

http://www.tutorialspoint.com

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **MongoDB Framework**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

Q 1 - What does the following MongoDB command return?

db.posts.findlikes: \$gt: 100, likes: \$lt: 200;

- A Posts with likes greater than 100 but less than 200
- B Posts with likes greater than or equal to 100 but less than or equal to 200
- C Posts with likes less than 200
- D Will return syntax error

${\bf Q}$ 2 - Consider that our posts collection contains an array field called tags that contains tags that the user enters.

```
{
 _id: 1,
 tags: ["tutorial", "fun", "learning"],
 post_text: "This is my first post",
 //other elements of document
}
```

Which of the following commands will find all the posts that have been tagged as tutorial?

Q 3 - Which of the following is the most important consideration while designing the schema for MongoDB?

- A The schema should match the data access and guery patterns
- B The schema should be kept in 3NF similar to SQL schemas
- C The schema should focus on creating possible embedded documents
- D The schema should contain maximum indexes

Q 4 - Which of the following operations on a single document will operate atomically?

- A update
- B \$push
- C Both a and b
- D None of the above

Q 5 - Which of the following is supported by MongoDB?

- A ACID Transactions
- B Relationships between Collections PrimaryKey ForeignKey
- C Journaling
- D Transaction Management

Q 6 - Consider that our posts collection contains an array field called tags that contains tags that the user enters.

```
{
 _id: 1,
 tags: ["tutorial", "fun", "learning"],
 post_text: "This is my first post",
 //other elements of document
}
```

What does the following command return:

db.posts.find 'tags.0': "tutorial"

- A All the posts whose tags array contains tutorial
- B All the posts which contains only one tag element in the tag array
- C All the posts having the first element of the tags array as tutorial
- D All the posts which contains 0 or more tags named tutorial

Q 7 - Consider that the posts collection contains an array called ratings which contains ratings given to the post by various users in the following format:

```
{
 _id: 1,
 post_text: "This is my first post",
 ratings: [5, 4, 2, 5],
 //other elements of document
}
```

Which of the following query will return all the documents where the array ratings contains at least one element between 3 and 6?

- A db.inventory.findratings: \$elemMatch: \$gt: 3, \$lt: 6
- B db.inventory.findratings: ratings: \$gt: 5, \$lt: 9
- C db.inventory.findratings: ratings. \$: \$gt: 5, \$lt: 9

Q 8 - Consider that the posts collection contains an array called ratings which contains ratings given to the post by various users in the following format:

```
{
 _id: 1,
 post_text: "This is my first post",
 ratings: [5, 4, 2, 5],
 //other elements of document
}
```

Which of the following query will return all the documents where the ratings array contains elements that in some combination satisfy the query conditions?

A - db.inventory.findratings: \$elemMatch: \$gt: 3, \$lt: 6

B - db.inventory.findratings: ratings: \$gt: 5, \$lt: 9

C - db.inventory.findratings: ratings. \$: \$gt: 5, \$lt: 9

D - db.inventory.findratings: \$elemMatch: \$gte: 3, \$lte: 6

Q 9 - Which option should be used to update all the documents with the specified condition in the MongoDB query?

A - updateAll instead of update

B - specify {multi: true} as the third parameter of update command

C - specify {all: true} as the third parameter of update command

D - specify {updateAll: true} as the third parameter of update command

Q 10 - What does the following query do when performed on the posts collection? db.posts.update;d: 1, Title: ThisispostwithID1 "

A - Updates the Title of the post

B - Updating a document is possible only with \$set

C - Replaces the complete document with _id as 1 with the document specified in second parameter

D - Syntax error

Q 11 - What does the following query do when performed on the posts collection?

db.posts.update_id: 1, \$set: Author: "Tom "

- A Sets the complete document with _id as 1 with the document specified in second parameter by replacing it completely
- B Adds a new field Author in the searched collection if not already present
- C Updates only the Author field of the document with id as 1
- D Both b and c

Q 12 - Which option can be used with update command so that a new document gets created if no matching document is found based on the query condition?

- A Specify {upsert : true } as the third parameter of update command
- B upsert command instead of update command
- C {update: true, insert: true} as the third parameter of update command
- D This has to be handled in application code Node.js, PHP, JAVA, C#, etc. and cannot be handled in mongo shell query

Q 13 - Consider that you are using { upsert : true } option in your update command. Which of the following parameters will be used to determine if any new documents were inserted:

- A nMatched
- B nInserted
- C nModified
- D nUpserted

Q 14 - Which of the following commands removes a single document that matches the condition that Author is Joe?

D - Both b and c

Q 15 - What is the output of following two commands in MongoDB:

db.posts.insert ";d ": 1

db.posts.insert ";d ": 1

- A Two documents will be inserted with _id as 1
- B MongoDB will automatically increment the id of the second document as 2
- C This will throw a duplicate key error
- D It will insert two documents and throw a warning to the user

Q 16 - Which option should be used with findAndModify command to return the modified document instead of the pre-modification document?

- A findAndModify by default returns the pre-modification document
- B Set {new: true}
- C Use the POST version of findAndModify called findAndModifyPost
- D Both b and c are valid

Q 17 - Consider the following posts document:

```
{
 _id: 1,
 post_text: "This is my first post",
 author: "Tom",
 tags: ["tutorial","quiz","facebook","learning","fun"]
}
```

Which of the following queries will return the documents but with only the first two tags in the tags array?

D - Both a and c are valid. \$slice works both with projection and limit.

Q 18 - Which are the ONLY ways to project portions of an array?

- A \$elemMatch
- B \$slice
- C \$
- D All of the above

Q 19 - Which of the following operator can be used to limit the number of documents in an array field of a document after an update is performed?

- A pushalongwitheach, sortandslice
- B \$removeFromSet
- C \$arrayLimit
- D None of the above

Q 20 - Which of the following methods can be used on a cursor object?

- A cursor.next
- B cursor.hasNext
- C cursor.forEach
- D All of the above

Q 21 - Which language is MongoDB written in?

- A C++
- B Java
- C Python
- D MongoC

Q 22 - Which type of indexes does MongoDB support?

- A Compound Indexes
- B Multikey Indexes

- C Geospatial Indexes
- D All of the above

Q 23 - What does the totalKeysExamined field returned by the explain method indicate?

- A Number of documents that match the query condition
- B Number of index entries scanned
- C Number of documents scanned
- D Details the completed execution of the winning plan as a tree of stages

Q 24 - If the value of totalKeysExamined is 30000 and the value of totalDocsExamined is 0, which of the following option is correct?

- A The query used an index to fetch the results
- B The query returned 30000 documents after scanning the documents
- C The query returned 0 documents
- D None of the above

Q 25 - You can implement a multi-document transaction in MongoDB using which of the following concept?

- A Tailable Cursor
- B Two Phase Commits
- C Compound Indexing
- D Multi Document Transaction is not supported by MongoDB

ANSWER SHEET

Question Number	Answer Key
1	С
2	Α
3	Α
4	С
5	С
6	С
7	Α
8	В
9	В

10	С
11	D
12	A
13	D
14	D
15	C
16	В
17	A
18	D
19	A
20	D
21	A
22	D
23	В
24	A
25	В

Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js