Database Management Systems

MongoDB

Document Stores

What is a document?

■ "The Definitive Guide to MongoDB: A complete guide to dealing with Big Data using MongoDB", David Hows; Peter Membrey; Eelco Plugge; Tim Hawkins, 2015

Documents

- Made up of key-value pairs
 - Each has a type
 - Order matters (kind of)
- Type sensitive and case sensitive
- No duplicate keys allowed

Documents

```
"firstname": "Peter",
 "lastname": "Membrey",
 "phone_numbers": [
 "+852 1234 5678",
 "+44 1234 565 555"
]
```

Collections

- Collections are groups of documents
 - Is there a schema?
- Sub collections are also allowed

Indexing

- Automatically created on ID
- Can create your own
 - Embedded documents
 - Composite Indexes

Design

- The database is so flexible
 - How do we choose a good design?

```
"type": "Book",
 "Title": "Definitive Guide to MongoDB: A complete guide to
dealing with Big Data using MongoDB 3rd ed., The",
 "ISBN": "978-1-4842-1183-0",
 "Publisher": "Apress",
 "Author": [
 "Hows, David"
 "Plugge, Eelco",
 "Membrey, Peter",
 "Hawkins, Tim ]
```

Design

```
"Type": "CD",
"Artist": "Nirvana",
"Title": "Nevermind",
"Genre": "Grunge",
"Releasedate": "1991.09.24",
"Tracklist": [
 "Track": "1",
 "Title": "Smells Like Teen Spirit",
 "Length": "5:02"
 },
 "Track": "2",
 "Title": "In Bloom",
 "Length": "4:15"
```

Database Structure

Data Types

- Null
- Boolean
- Integer (careful!)
- Floating point
- String
- Date
- Regular Expression
- Javascript code
- Array
- Embedded Document

Embedding vs. Referencing

```
"Type": "CD",
"Artist": "Nirvana",
"Title": "Nevermind",
"Genre": "Grunge",
"Releasedate": "1991.09.24",
"Tracklist": [
 "Track" : "1",
 "Title": "Smells Like Teen Spirit",
 "Length": "5:02"
 },
 "Track": "2",
 "Title": "In Bloom",
 "Length": "4:15"
```

ObjectIds

 Special type that uniquely identifies each object within a collection

0	1	2	3	4	5	6	7	8	9	10	11
Timestamp				Machine			PID		Increment		

Navigation

use library

show dbs

show collections

Insertion

```
document = ({"Type": "Book", "Title": "Definitive
Guide to MongoDB 3rd ed., The", "ISBN": "978-1-
4842-1183-0", "Publisher": "Apress", "Author":
["Hows, David", "Plugge, Eelco", "Membrey, Peter",
"Hawkins, Tim"] })
```

db.media.insertOne(document)

```
db.media.insertOne( { "Type" : "CD", "Artist" :
  "Nirvana", "Title" : "Nevermind" })
```

Querying

```
db.media.find()
db.media.find ( { Artist : "Nirvana" } )
db.media.find ({Artist: "Nirvana"}, {Title: 1})
db.media.find( { "Author" : "Membrey, Peter" } )
db.media.find().sort( { Title: 1 })
```

Aggregates

```
db.media.count()
```

```
).count()
db.media.group (
  key: {Title: true},
  initial: {Total: 0},
  reduce: function (items, prev)
 prev.Total += 1
```

db.media.find({ Publisher : "Apress", Type: "Book" }

Conditionals

```
dvd = ( { "Type" : "DVD", "Title" : "Matrix, The", "Released" :
1999, "Cast": ["Keanu Reeves", "Carrie-Anne
Moss", "Laurence Fishburne", "Hugo Weaving", "Gloria
Foster", "Joe Pantoliano"] })
db.media.insertOne(dvd)
dvd = ( { "Type" : "DVD", Title : "Blade Runner",
Released: 1982 })
db.media.insertOne(dvd)
dvd = ( { "Type" : "DVD", Title : "Toy Story 3",
Released: 2010 })
db.media.insertOne(dvd)
```

Conditionals

```
db.media.find ({ Released: {$gt:2000} },
{ "Cast" : 0 } )
 db.media.find ( { Released : {$gte : 1999 } },
{ "Cast" : 0 } )
 db.media.find ({ Released: {$lt:1999}},
{ "Cast" : 0 } )
 db.media.find( {Released : {$in :
[1999,2008,2009] } }, { "Cast": 0 } )
 db.media.find({ $or : [ { "Title" : "Toy Story 3" },
{ "ISBN" : "978-1-4842-1183-0" } ] } )
```

{\$unset: { "Genre": 1 } })

Updates

```
db.media.updateOne( { "Title" : "Matrix, The"},
{"Type": "DVD", "Title": "Matrix, The", "Released":
1999, "Genre": "Action", { upsert: true} )
 db.media.updateMany( { "Title" : "Matrix, The"},
{$set: {"Type": "DVD", "Title": "Matrix, The",
"Released": 1999, "Genre": "Action"}}, {upsert:
true > )
 db.media.update ( { "Title" : "Matrix, The" }, {$set :
{ Genre : "Sci-Fi" } } )
 db.media.updateOne ( {"Title": "Matrix, The"},
```

Deletion

```
db.newname.deleteOne( { "Title" : "Different
Title" } )
```

db.newname.deleteMany({})

db.newname.drop()

db.dropDatabase()

Exercises

- Design a schema to be used to hold users and their reviews of various books. Create a few fake users and reviews and put them in the DB.
- Using your schema can you find:
 - The average review of a book?
 - The average review of a user?
 - The number of books in the system?