

Mybatis练习

目标

- 能够使用映射配置文件实现CRUD操作
- 能够使用注解实现CRUD操作

1. 配置文件实现CRUD

The screenshot shows a web-based product management system. On the left, there's a sidebar with links like '商品列表', '新增商品', '商品评价', '商品回收站', '商品属性', '商品分类', '新增分类', '商品品牌', '新增品牌', and '商品规格'. The main area has tabs for '商品管理' (selected), '订单管理', '物流管理', '促销管理', '文章管理', '权限管理', and 'VIP原型'. A navigation bar at the top includes '首页', '当前状态' dropdown, '企业名称' search input, '品牌名称' search input, a '搜索' button, and a '重置' button. Below these are buttons for '数据列表' and '删除'. The central part displays a table with data:

序号	品牌LOGO	品牌名称	企业名称	排序	当前状态	操作
010		三只松鼠	这里是企业名称	6	<input checked="" type="checkbox"/>	删除 编辑 查看详情
009		优衣库	这里是企业名称	2	<input checked="" type="checkbox"/>	删除 编辑 查看详情
008		小米	这里是企业名称	1	<input checked="" type="checkbox"/>	删除 编辑 查看详情
007		阿迪达斯	这里是企业名称	2	<input checked="" type="checkbox"/>	删除 编辑 查看详情
006		百草味	这里是企业名称	13	<input type="checkbox"/>	删除 编辑 查看详情

如上图所示产品原型，里面包含了品牌数据的查询、按条件查询、添加、删除、批量删除、修改等功能，而这些功能其实就是对数据库表中的数据进行CRUD操作。接下来我们就使用Mybatis完成品牌数据的增删改查操作。以下是我们要完成功能列表：

- 查询
 - 查询所有数据
 - 查询详情
 - 条件查询
- 添加
- 修改
 - 修改全部字段
 - 修改动态字段
- 删除
 - 删除一个
 - 批量删除

我们先将必要的环境准备一下。

1.1 环境准备

- 数据库表 (tb_brand) 及数据准备

```
1 -- 删除tb_brand表
2 drop table if exists tb_brand;
3 -- 创建tb_brand表
4 create table tb_brand
5 (
6 -- id 主键
7 id int primary key auto_increment,
8 -- 品牌名称
9 brand_name  varchar(20),
10 -- 企业名称
11 company_name varchar(20),
12 -- 排序字段
13 ordered int,
14 -- 描述信息
15 description  varchar(100),
16 -- 状态: 0: 禁用 1: 启用
```

```

17 status int
18 );
19 -- 添加数据
20 insert into tb_brand (brand_name, company_name, ordered, description, status)
21 values ('三只松鼠', '三只松鼠股份有限公司', 5, '好吃不上火', 0),
22 ('华为', '华为技术有限公司', 100, '华为致力于把数字世界带入每个人、每个家庭、每个组织，构建万物互联
23 的智能世界', 1),
24 ('小米', '小米科技有限公司', 50, 'are you ok', 1);

```

- 实体类 Brand

在 `com.itheima.pojo` 包下创建 Brand 实体类。


```

1 public class Brand {
2 // id 主键
3 private Integer id;
4 // 品牌名称
5 private String brandName;
6 // 企业名称
7 private String companyName;
8 // 排序字段
9 private Integer ordered;
10 // 描述信息
11 private String description;
12 // 状态: 0: 禁用 1: 启用
13 private Integer status;
14
15 //省略 setter and getter。自己写时要补全这部分代码
16 }

```

- 编写测试用例

测试代码需要在 `test/java` 目录下创建包及测试用例。项目结构如下：

- 安装 MyBatisX 插件

- MybatisX 是一款基于 IDEA 的快速开发插件，为效率而生。
- 主要功能
 - XML映射配置文件 和 接口方法 间相互跳转
 - 根据接口方法生成 statement
- 安装方式

点击 `file`，选择 `settings`，就能看到如下图所示界面

注意：安装完毕后需要重启IDEA

- 插件效果

红色头绳的表示映射配置文件，蓝色头绳的表示mapper接口。在mapper接口点击红色头绳的小鸟图标会自动跳转到对应的映射配置文件，在映射配置文件中点击蓝色头绳的小鸟图标会自动跳转到对应的mapper接口。也可以在mapper接口中定义方法，自动生成映射文件中的 statement，如图所示

1.2 查询所有数据

<input type="checkbox"/>	序号	品牌LOGO	品牌名称	企业名称	排序	当前状态
<input type="checkbox"/>	010		三只松鼠	这里是企业名称	6	<input checked="" type="checkbox"/>
<input type="checkbox"/>	009		优衣库	这里是企业名称	2	<input checked="" type="checkbox"/>
<input type="checkbox"/>	008		小米	这里是企业名称	1	<input checked="" type="checkbox"/>
<input type="checkbox"/>	007		阿迪达斯	这里是企业名称	2	<input checked="" type="checkbox"/>
<input type="checkbox"/>	006		百草味	这里是企业名称	13	<input type="checkbox"/>

如上图所示就页面上展示的数据，而这些数据需要从数据库进行查询。接下来我们就来讲查询所有数据功能，而实现该功能我们分以下步骤进行实现：

- 编写接口方法：Mapper接口

- 参数：无

查询所有数据功能是不需要根据任何条件进行查询的，所以此方法不需要参数。

```
List<Brand> selectAll();
```

- 结果: List

我们会将查询出来的每一条数据封装成一个 `Brand` 对象，而多条数据封装多个 `Brand` 对象，需要将这些对象封装到 `List` 集合中返回。

```
<select id="selectAll" resultType="brand">
 select * from tb_brand;
</select>
```

- 执行方法、测试

1.2.1 编写接口方法

在 `com.itheima.mapper` 包下创建名为 `BrandMapper` 的接口。并在该接口中定义 `List<Brand> selectAll()` 方法。

```
1 public interface BrandMapper {
2
3 /**
4 * 查询所有
5 */
6 List<Brand> selectAll();
7 }
```

1.2.2 编写SQL语句

在 `resources` 下创建 `com/itheima/mapper` 目录结构，并在该目录下创建名为 `BrandMapper.xml` 的映射配置文件

```
1 <?xml version="1.0" encoding="UTF-8" ?>
2 <!DOCTYPE mapper
3 PUBLIC "-//mybatis.org//DTD Mapper 3.0//EN"
4 "http://mybatis.org/dtd/mybatis-3-mapper.dtd">
5
6 <mapper namespace="com.itheima.mapper.BrandMapper">
7 <select id="selectAll" resultType="brand">
8 select *
9 from tb_brand;
10 </select>
11 </mapper>
```

1.2.3 编写测试方法

在 `MybatisTest` 类中编写测试查询所有的方法

```
1 @Test
2 public void testSelectAll() throws IOException {
3 //1. 获取SqlSessionFactory
4 String resource = "mybatis-config.xml";
5 InputStream inputStream = Resources.getResourceAsStream(resource);
6 SqlSessionFactory sqlSessionFactory = new SqlSessionFactoryBuilder().build(inputStream);
7
8 //2. 获取SqlSession对象
9 SqlSession sqlSession = sqlSessionFactory.openSession();
10
11 //3. 获取Mapper接口的代理对象
12 BrandMapper brandMapper = sqlSession.getMapper(BrandMapper.class);
13
14 //4. 执行方法
15 List<Brand> brands = brandMapper.selectAll();
16 System.out.println(brands);
17
18 //5. 释放资源
19 sqlSession.close();
20}
```

注意：现在我们感觉测试这部分代码写起来特别麻烦，我们可以先忍忍。以后我们只会写上面的第3步的代码，其他的都不需要我们来完成。

执行测试方法结果如下：

```

Tests passed: 1 of 1 test - 700 ms
MyBatisTest (700 ms) [DEBUG] 12:19:32.101 [main] o.a.i.i.ResolverUtil - Checking to see if class com.itheima.mapper.BrandMapper matches criteria [is ass
[DEBUG] 12:19:32.101 [main] o.a.i.i.ResolverUtil - Checking to see if class com.itheima.mapper.UserMapper matches criteria [is ass
[DEBUG] 12:19:32.193 [main] o.a.i.t.j.JdbcTransaction - Opening JDBC Connection
[DEBUG] 12:19:32.399 [main] o.a.i.d.p.PooledDataSource - Created connection 1629687658.
[DEBUG] 12:19:32.399 [main] o.a.i.t.j.JdbcTransaction - Setting autocommit to false on JDBC Connection [com.mysql.jdbc.JDBC4Connect
[DEBUG] 12:19:32.403 [main] c.i.m.B.selectAll - ==> Preparing: select * from tb_brand; 执行的sql语句
[DEBUG] 12:19:32.428 [main] c.i.m.B.selectAll - ==> Parameters:
[DEBUG] 12:19:32.446 [main] c.i.m.B.selectAll - <== Total: 3 查询到的结果
[Brand{id=1, brandName='null', companyName='null', ordered=5, description='好吃不上火', status=0}, Brand{id=2, brandName='null', co
[DEBUG] 12:19:32.446 [main] o.a.i.t.j.JdbcTransaction - Resetting autocommit to true on JDBC Connection [com.mysql.jdbc.JDBC4Connec
[DEBUG] 12:19:32.446 [main] o.a.i.t.j.JdbcTransaction - Closing JDBC Connection [com.mysql.jdbc.JDBC4Connection@61230f6a]
[DEBUG] 12:19:32.447 [main] o.a.i.d.p.PooledDataSource - Returned connection 1629687658 to pool.

```

从上面结果我们看到了问题，有些数据封装成功了，而有些数据并没有封装成功。为什么这样呢？

这个问题可以通过两种方式进行解决：

- 给字段起别名
- 使用resultMap定义字段和属性的映射关系

1.2.4 起别名解决上述问题

从上面结果可以看到 `brandName` 和 `companyName` 这两个属性的数据没有封装成功，查询 实体类 和 表中的字段 发现，在实体类中属性名是 `brandName` 和 `companyName`，而表中的字段名为 `brand_name` 和 `company_name`，如下图所示。那么我们只需要保持这两部分的名称一致这个问题就迎刃而解。

```

public class Brand {
 // id 主键
 private Integer id;
 // 品牌名称
 private String brandName;
 // 企业名称
 private String companyName;
 // 排序字段
 private Integer ordered;
}

```

栏位	索引	外键	触发器	选项	注释	SQL 预览
名						类型
id						int
brand_name						varchar
company_name						varchar
ordered						int
description						varchar
status						int

我们可以在写sql语句时给这两个字段起别名，将别名定义成和属性名一致即可。

```

1 <select id="selectAll" resultType="brand">
2 select
3 id, brand_name as brandName, company_name as companyName, ordered, description, status
4 from tb_brand;
5 </select>

```

而上面的SQL语句中的字段列表书写麻烦，如果表中还有更多的字段，同时其他的功能也需要查询这些字段时就显得我们的代码不够精炼。Mybatis提供了 `sql` 片段可以提高sql的复用性。

SQL片段：

- 将需要复用的SQL片段抽取到 `sql` 标签中

```

1 <sql id="brand_column">
2 id, brand_name as brandName, company_name as companyName, ordered, description, status
3 </sql>

```

`id`属性值是唯一标识，引用时也是通过该值进行引用。

- 在原sql语句中进行引用

使用 `include` 标签引用上述的 SQL 片段，而 `refid` 指定上述 SQL 片段的 `id` 值。

```
1 <select id="selectAll" resultType="brand">
2 select
3 <include refid="brand_column" />
4 from tb_brand;
5 </select>
```

1.2.5 使用resultMap解决上述问题

起别名 + sql片段的方式可以解决上述问题，但是它也存在问题。如果还有功能只需要查询部分字段，而不是查询所有字段，那么我们就需要再定义一个SQL片段，这就显得不是那么灵活。

那么我们也可以使用resultMap来定义字段和属性的映射关系的方式解决上述问题。

- 在映射配置文件中使用resultMap定义 字段 和 属性 的映射关系

```
1 <resultMap id="brandResultMap" type="brand">
2 <!--
3 id: 完成主键字段的映射
4 column: 表的列名
5 property: 实体类的属性名
6 result: 完成一般字段的映射
7 column: 表的列名
8 property: 实体类的属性名
9 -->
10  <result column="brand_name" property="brandName"/>
11  <result column="company_name" property="companyName"/>
12 </resultMap>
```

注意：在上面只需要定义 字段名 和 属性名 不一样的映射，而一样的则不需要专门定义出来。

- SQL语句正常编写

```
1 <select id="selectAll" resultMap="brandResultMap">
2 select *
3 from tb_brand;
4 </select>
```

1.2.6 小结

实体类属性名 和 数据库表列名 不一致，不能自动封装数据

- 起别名：**在SQL语句中，对不一样的列名起别名，别名和实体类属性名一样
 - 可以定义 片段，提升复用性
- resultMap：**定义 完成不一致的属性名和列名的映射

而我们最终选择使用 resultMap的方式。查询映射配置文件中查询所有的 statement 书写如下：

```
1 <resultMap id="brandResultMap" type="brand">
2 <!--
3 id: 完成主键字段的映射
4 column: 表的列名
5 property: 实体类的属性名
6 result: 完成一般字段的映射
7 column: 表的列名
8 property: 实体类的属性名
9 -->
10  <result column="brand_name" property="brandName"/>
11  <result column="company_name" property="companyName"/>
12 </resultMap>
13
14
15
16 <select id="selectAll" resultMap="brandResultMap">
17 select *
18 from tb_brand;
```

```
19 </select>
```

1.3 查询详情

品牌名称	企业名称	排序	当前状态	操作
三只松鼠	这里是企业名称	15	<input checked="" type="checkbox"/>	删除 编辑 查看详情
优衣库	这里是企业名称	18	<input checked="" type="checkbox"/>	删除 编辑 查看详情
小米	这里是企业名称	1	<input checked="" type="checkbox"/>	删除 编辑 查看详情

有些数据的属性比较多，在页面表格中无法全部实现，而只会显示部分，而其他属性数据的查询可以通过[查看详情](#)来进行查询，如上图所示。

查看详情功能实现步骤：

- 编写接口方法：Mapper接口

```
Brand selectById(int id);
```

- 参数：id

查看详情就是查询某一行数据，所以需要根据id进行查询。而id以后是由页面传递过来。

- 结果：Brand

根据id查询出来的数据只要一条，而将一条数据封装成一个Brand对象即可

- 编写SQL语句：SQL映射文件

```
<select id="selectById" parameterType="int" resultType="brand">
 select * from tb_brand where id = #{id};
</select>
```

- 执行方法、进行测试

1.3.1 编写接口方法

在 `BrandMapper` 接口中定义根据id查询数据的方法

```
1 /**
2  * 查看详情：根据ID查询
3  */
4 Brand selectById(int id);
```

1.3.2 编写SQL语句

在 `BrandMapper.xml` 映射配置文件中编写 `statement`，使用 `resultMap` 而不是使用 `resultType`

```
1 <select id="selectById" resultMap="brandResultMap">
2 select *
3 from tb_brand where id = #{id};
4 </select>
```

注意：上述SQL中的 `#id` 先这样写，一会我们再详细讲解

1.3.3 编写测试方法

在 `test/java` 下的 `com.itheima.mapper` 包下的 `MybatisTest` 类中 定义测试方法

```
1 @Test
2 public void testSelectById() throws IOException {
3 //接收参数，该id以后需要传递过来
4 int id = 1;
```

```

5
6 //1. 获取SqlSessionFactory
7 String resource = "mybatis-config.xml";
8 InputStream inputStream = Resources.getResourceAsStream(resource);
9 SqlSessionFactory sqlSessionFactory = new SqlSessionFactoryBuilder().build(inputStream);
10
11 //2. 获取SqlSession对象
12 SqlSession sqlSession = sqlSessionFactory.openSession();
13
14 //3. 获取Mapper接口的代理对象
15 BrandMapper brandMapper = sqlSession.getMapper(BrandMapper.class);
16
17 //4. 执行方法
18 Brand brand = brandMapper.selectById(id);
19 System.out.println(brand);
20
21 //5. 释放资源
22 sqlSession.close();
23 }

```

执行测试方法结果如下：

The screenshot shows the JUnit test results for 'MyBatisTest'. The test 'testSelect' passed in 98ms. The log output shows the following sequence of events:

- Reader entry: #4
- Find JAR URL: file:/D:/workspace/mybatis-demo/target/classes/com/itheima/mapper/UserMapper.xml
- Not a JAR: file:/D:/workspace/mybatis-demo/target/classes/com/itheima/mapper/UserMapper.xml
- Reader entry: <?xml version="1.0" encoding="UTF-8" ?>
- Checking to see if class com.itheima.mapper.BrandMapper matches criteria [is assigned]
- Checking to see if class com.itheima.mapper.UserMapper matches criteria [is assigned]
- Opening JDBC Connection
- Created connection 1259014228.
- Setting autocommit to false on JDBC Connection [com.mysql.jdbc.JDBC4Connection]
- Preparing: select * from tb_brand where id = ?; **SQL语句**
- Parameters: 1(Integer) **传递的参数值**
- Total: 1
- nd{id=1, brandName='三只松鼠', companyName='三只松鼠股份有限公司', ordered=5, description='好吃不上火', status=0} **查询到的结果**
- Resetting autocommit to true on JDBC Connection [com.mysql.jdbc.JDBC4Connection]
- Closing JDBC Connection [com.mysql.jdbc.JDBC4Connection@4b0b0854]
- Returned connection 1259014228 to pool.

1.3.4 参数占位符

查询到的结果很好理解就是id为1的这行数据。而这里我们需要看控制台显示的SQL语句，能看到使用?进行占位。说明我们在映射配置文件中的写的 `#{}{}` 最终会被?进行占位。接下来我们就聊聊映射配置文件中的参数占位符。

mybatis提供了两种参数占位符：

- `#{}{}`：执行SQL时，会将 `#{}{}` 占位符替换为?，将来自动设置参数值。从上述例子可以看出使用`#{}{}` 底层使用的是 `PreparedStatement`
- `${}{}`：拼接SQL。底层使用的是 `Statement`，会存在SQL注入问题。如下图将 映射配置文件中的 `#{}{}` 替换成 `${}{}` 来看效果

```

1 <select id="selectById" resultMap="brandResultMap">
2 select *
3 from tb_brand where id = ${id};
4 </select>

```

重新运行查看结果如下：

The screenshot shows the JUnit test results for 'MyBatisTest'. The test 'testSelect' passed in 54ms. The log output shows the following sequence of events:

- Find JAR URL: file:/D:/workspace/mybatis-demo/target/classes/com/itheima/mapper/UserMapper.xml
- Not a JAR: file:/D:/workspace/mybatis-demo/target/classes/com/itheima/mapper/UserMapper.xml
- Reader entry: <?xml version="1.0" encoding="UTF-8" ?>
- Checking to see if class com.itheima.mapper.BrandMapper matches criteria [is assigned]
- Checking to see if class com.itheima.mapper.UserMapper matches criteria [is assigned]
- Opening JDBC Connection
- Created connection 1637290981.
- Setting autocommit to false on JDBC Connection [com.mysql.jdbc.JDBC4Connection]
- Preparing: select * from tb_brand where id = 1; **直接将数据拼接到SQL语句中**
- Parameters:
- Total: 1
- Brand{id=1, brandName='三只松鼠', companyName='三只松鼠股份有限公司', ordered=5, description='好吃不上火', status=0}
- Resetting autocommit to true on JDBC Connection [com.mysql.jdbc.JDBC4Connection]
- Closing JDBC Connection [com.mysql.jdbc.JDBC4Connection@619713e5]
- Returned connection 1637290981 to pool.

注意：从上面两个例子可以看出，以后开发我们使用 #{} 参数占位符。

1.3.5 parameterType使用

对于有参数的mapper接口方法，我们在映射配置文件中应该配置 `parameterType` 来指定参数类型。只不过该属性都可以省略。如下图：

```
1 <select id="selectById" parameterType="int" resultMap="brandResultMap">
2 select *
3 from tb_brand where id = ${id};
4 </select>
```

1.3.6 SQL语句中特殊字段处理

以后肯定会在SQL语句中写一下特殊字符，比如某一个字段大于某个值，如下图


```
86 <select id="selectById" resultMap="brandResultMap">
87 select *
88 from tb_brand where id < #{id};
89 </select>
```

可以看出报错了，因为映射配置文件是xml类型的问题，而 > < 等这些字符在xml中有特殊含义，所以此时我们需要将这些符号进行转义，可以使用以下两种方式进行转义

- 转义字符

下图的 `<` 就是 `<` 的转义字符。


```
85 <select id="selectById" resultMap="brandResultMap">
86 select *
87 from tb_brand
88 where id &lt; #{id};
89 </select>
```


```
85 <select id="selectById" resultMap="brandResultMap">
86 select *
87 from tb_brand
88 where id
89 <![CDATA[
90 <
91 ]]>
92 #{id};
93 </select>
```

1.4 多条件查询

我们经常会遇到如上图所示的多条件查询，将多条件查询的结果展示在下方的数据列表中。而我们做这个功能需要分析最终的SQL语句应该是什么样，思考两个问题

- 条件表达式
- 如何连接

条件字段 `企业名称` 和 `品牌名称` 需要进行模糊查询，所以条件应该是：

The screenshot shows a search interface for brands. At the top, there are dropdowns for '当前状态' (Current Status) set to '启用' (Enabled) and '企业名称' (Company Name) set to '华为' (Huawei). Below these are input fields for '品牌名称' (Brand Name) and 'brand_name like ?'. A 'where' clause is displayed as 'status = ? and company_name like ? and brand_name like ?'. The results table has columns: 序号 (Index), 品牌LOGO (Brand Logo), 品牌名称 (Brand Name), 企业名称 (Company Name), 排序 (Sort), and 当前状态 (Current Status). One result is shown: 序号 010, 品牌LOGO (image), 品牌名称 三只松鼠 (SanZiSongShu), 企业名称 这里是企业名称 (This is the company name), 排序 11, and 当前状态 启用 (Enabled).

简单的分析后，我们来看功能实现的步骤：

- 编写接口方法
 - 参数：所有查询条件
 - 结果：List
- 在映射配置文件中编写SQL语句
- 编写测试方法并执行

1.4.1 编写接口方法

在 `BrandMapper` 接口中定义多条件查询的方法。

而该功能有三个参数，我们就需要考虑定义接口时，参数应该如何定义。Mybatis针对多参数有多种实现

- 使用 `@Param("参数名称")` 标记每一个参数，在映射配置文件中就需要使用 `#{}{参数名称}` 进行占位

```
1 | List<Brand> selectByCondition(@Param("status") int status, @Param("companyName") String
  | companyName, @Param("brandName") String brandName);
```

- 将多个参数封装成一个实体对象，将该实体对象作为接口的方法参数。该方式要求在映射配置文件的SQL中使用 `#{}{内容}` 时，里面的内容必须和实体类属性名保持一致。

```
1 | List<Brand> selectByCondition(Brand brand);
```

- 将多个参数封装到map集合中，将map集合作为接口的方法参数。该方式要求在映射配置文件的SQL中使用 `#{}{内容}` 时，里面的内容必须和map集合中键的名称一致。

```
1 | List<Brand> selectByCondition(Map map);
```

1.4.2 编写SQL语句

在 `BrandMapper.xml` 映射配置文件中编写 `statement`，使用 `resultMap` 而不是使用 `resultType`

```
1 | <select id="selectByCondition" resultMap="brandResultMap">
2 | select *
3 | from tb_brand
4 | where status = #{status}
5 | and company_name like #{companyName}
6 | and brand_name like #{brandName}
7 | </select>
```

1.4.3 编写测试方法

在 `test/java` 下的 `com.itheima.mapper` 包下的 `MybatisTest` 类中 定义测试方法

```
1 | @Test
2 | public void testSelectByCondition() throws IOException {
3 | //接收参数
4 | int status = 1;
5 | String companyName = "华为";
6 | String brandName = "华为";
7 |
8 | // 处理参数
9 | companyName = "%" + companyName + "%";
10 |  brandName = "%" + brandName + "%";
11 |
12 |  //1. 获取sqlSessionFactory
```

```

13 String resource = "mybatis-config.xml";
14 InputStream inputStream = Resources.getResourceAsStream(resource);
15 SqlSessionFactory sqlSessionFactory = new SqlSessionFactoryBuilder().build(inputStream);
16 //2. 获取SqlSession对象
17 SqlSession sqlSession = sqlSessionFactory.openSession();
18 //3. 获取Mapper接口的代理对象
19 BrandMapper brandMapper = sqlSession.getMapper(BrandMapper.class);
20
21 //4. 执行方法
22 //方式一：接口方法参数使用 @Param 方式调用的方法
23 //List<Brand> brands = brandMapper.selectByCondition(status, companyName, brandName);
24 //方式二：接口方法参数是 实体类对象 方式调用的方法
25 //封装对象
26 /* Brand brand = new Brand();
27 brand.setStatus(status);
28 brand.setCompanyName(companyName);
29 brand.setBrandName(brandName); */
30
31 //List<Brand> brands = brandMapper.selectByCondition(brand);
32
33 //方式三：接口方法参数是 map集合对象 方式调用的方法
34 Map map = new HashMap();
35 map.put("status", status);
36 map.put("companyName", companyName);
37 map.put("brandName", brandName);
38 List<Brand> brands = brandMapper.selectByCondition(map);
39 System.out.println(brands);
40
41 //5. 释放资源
42 sqlSession.close();
43 }

```

1.4.4 动态SQL

上述功能实现存在很大的问题。用户在输入条件时，肯定不会所有的条件都填写，这个时候我们的SQL语句就不能那样写的
例如用户只输入 当前状态 时， SQL语句就是

```
1 | select * from tb_brand where status = #{status}
```

而用户如果只输入企业名称时， SQL语句就是

```
1 | select * from tb_brand where company_name like #{companName}
```

而用户如果输入了 `当前状态` 和 `企业名称` 时， SQL语句又不一样

```
1 | select * from tb_brand where status = #{status} and company_name like #{companName}
```

针对上述的需要， Mybatis对动态SQL有很强大的支撑：

- if
- choose (when, otherwise)
- trim (where, set)
- foreach

我们先学习 if 标签和 where 标签：

- if 标签：条件判断
 - test 属性：逻辑表达式

```

1 | <select id="selectByCondition" resultMap="brandResultMap">
2 | select *
3 | from tb_brand
4 | where
5 | <if test="status != null">
```

```

6 and status = #{status}
7 </if>
8 <if test="companyName != null and companyName != ''">
9 and company_name like #{companyName}
10 </if>
11 <if test="brandName != null and brandName != ''">
12 and brand_name like #{brandName}
13 </if>
14 </select>

```

如上的这种SQL语句就会根据传递的参数值进行动态的拼接。如果此时status和companyName有值那么就会值拼接这两个条件。

执行结果如下：

The screenshot shows the MyBatis Test results window. It displays the following log output:

```

Tests passed: 1 of 1 test - 1s 243 ms
MyBatisTest 1s 243 ms
  ✓ testSele 1s 243 ms
 .j.JdbcTransaction - Opening JDBC Connection
 .p.PooledDataSource - Created connection 1780034814.
 .j.JdbcTransaction - Setting autocommit to false on JDBC Connection [com.mysql.jdbc.JDBC4Connection@6a192cfe]
 .selectByCondition - ==> Preparing: select * from tb_brand where status = ? and company_name like ?
 .selectByCondition - ==> Parameters: 1(Integer), %华为%(String)
 .selectByCondition - <== Total: 1
 nyName='华为技术有限公司', ordered=100, description='华为致力于把数字世界带入每个人、每个家庭、每个组织，构建万物互联的智能世界', status=1]
 .j.JdbcTransaction - Resetting autocommit to true on JDBC Connection [com.mysql.jdbc.JDBC4Connection@6a192cfe]
 .j.JdbcTransaction - Closing JDBC Connection [com.mysql.jdbc.JDBC4Connection@6a192cfe]

```

The line ".selectByCondition - ==> Preparing: select * from tb_brand where status = ? and company_name like ?" is highlighted with a red box.

但是它也存在问题，如果此时给的参数值是

```

1 Map map = new HashMap();
2 // map.put("status", status);
3 map.put("companyName", companyName);
4 map.put("brandName", brandName);

```

拼接的SQL语句就变成了

```
1 select * from tb_brand where and company_name like ? and brand_name like ?
```

而上面的语句中 where 关键后直接跟 and 关键字，这就是一条错误的SQL语句。这个就可以使用 where 标签解决

- where 标签

- 作用：

- 替换where关键字
- 会动态的去掉第一个条件前的 and
- 如果所有的参数没有值则不加where关键字


```

1 <select id="selectByCondition" resultMap="brandResultMap">
2 select *
3 from tb_brand
4 <where>
5 <if test="status != null">
6 and status = #{status}
7 </if>
8 <if test="companyName != null and companyName != ''">
9 and company_name like #{companyName}
10 </if>
11 <if test="brandName != null and brandName != ''">
12 and brand_name like #{brandName}
13 </if>
14 </where>
15 </select>

```

注意：需要给每个条件前都加上 and 关键字。

1.5 单个条件（动态SQL）

如上图所示，在查询时只能选择 品牌名称、当前状态、企业名称 这三个条件中的一个，但是用户到底选择哪一个，我们并不能确定。这种就属于单个条件的动态SQL语句。

这种需求需要使用到 `choose (when, otherwise)` 标签 实现，而 `choose` 标签类似于Java 中的switch语句。

通过一个案例来使用这些标签

1.5.1 编写接口方法

在 `BrandMapper` 接口中定义单条件查询的方法。

```

1 /**
2  * 单条件动态查询
3  * @param brand
4  * @return
5 */
6 List<Brand> selectByConditionsingle(Brand brand);

```

1.5.2 编写SQL语句

在 `BrandMapper.xml` 映射配置文件中编写 `statement`，使用 `resultMap` 而不是使用 `resultType`

```

1 <select id="selectByConditionsingle" resultMap="brandResultMap">
2 select *
3 from tb_brand
4 <where>
5 <choose><!--相当于switch-->
6 <when test="status != null"><!--相当于case-->
7 status = #{status}
8 </when>
9 <when test="companyName != null and companyName != '' "><!--相当于case-->
10 companyName like #{companyName}
11 </when>
12 <when test="brandName != null and brandName != '' "><!--相当于case-->
13 brand_name like #{brandName}
14 </when>
15 </choose>
16 </where>
17 </select>

```

1.5.3 编写测试方法

在 `test/java` 下的 `com.itheima.mapper` 包下的 `MybatisTest`类中 定义测试方法


```

1 @Test
2 public void testSelectByConditionsingle() throws IOException {
3 //接收参数
4 int status = 1;
5 String companyName = "华为";
6 String brandName = "华为";
7
8 // 处理参数
9 companyName = "%" + companyName + "%";
10 brandName = "%" + brandName + "%";

```

```
11
12 //封装对象
13 Brand brand = new Brand();
14 //brand.setStatus(status);
15 brand.setCompanyName(companyName);
16 //brand.setBrandName(brandName);
17
18 //1. 获取SqlSessionFactory
19 String resource = "mybatis-config.xml";
20 InputStream inputStream = Resources.getResourceAsStream(resource);
21 SqlSessionFactory sqlSessionFactory = new SqlSessionFactoryBuilder().build(inputStream);
22 //2. 获取SqlSession对象
23 SqlSession sqlSession = sqlSessionFactory.openSession();
24 //3. 获取Mapper接口的代理对象
25 BrandMapper brandMapper = sqlSession.getMapper(BrandMapper.class);
26 //4. 执行方法
27 List<Brand> brands = brandMapper.selectByConditionsingle(brand);
28 System.out.println(brands);
29
30 //5. 释放资源
31 sqlSession.close();
32 }
```

执行测试方法结果如下：

1.6 添加数据

新增商品品牌

品牌LOGO

支持JPG、PNG、GIF格式的图片，大小请小于200K，尺寸200*120px

* 品牌名称

请输入品牌名称

* 企业名称

请输入企业名称

排序

请输入大于0的正整数

排序为空时，默认按新增时间倒序排在最前

备注信息

0/200 //

当前状态

提交

取消

如上图是我们平时在添加数据时展示的页面，而我们在该页面输入想要的数据后添加 提交 按钮，就会将这些数据添加到数据库中。接下来我们就来实现添加数据的操作。

- #### • 编写接口方法

```
void add(Brand brand);
```

参数：除了id之外的所有的数据。id对应的是表中主键值，而主键我们是**自动增长**生成的。

- 编写SQL语句

```
<insert id="add">
 insert into tb_brand (brand_name, company_name, ordered, description, status)
 values (#{brandName}, #{companyName}, #{ordered}, #{description}, #{status});
</insert>
```

- 编写测试方法并执行

明确了该功能实现的步骤后，接下来我们进行具体的操作。

1.6.1 编写接口方法

在`BrandMapper`接口中定义添加方法。

```
1 /**
2  * 添加
3  */
4 void add(Brand brand);
```

1.6.2 编写SQL语句

在`BrandMapper.xml`映射配置文件中编写添加数据的`statement`

```
1 <insert id="add">
2 insert into tb_brand (brand_name, company_name, ordered, description, status)
3 values (#{brandName}, #{companyName}, #{ordered}, #{description}, #{status});
4 </insert>
```

1.6.3 编写测试方法

在`test/java`下的`com.itheima.mapper`包下的`MybatisTest`类中 定义测试方法

```
1 @Test
2 public void testAdd() throws IOException {
3 //接收参数
4 int status = 1;
5 String companyName = "波导手机";
6 String brandName = "波导";
7 String description = "手机中的战斗机";
8 int ordered = 100;
9
10 //封装对象
11 Brand brand = new Brand();
12 brand.setStatus(status);
13 brand.setCompanyName(companyName);
14 brand.setBrandName(brandName);
15 brand.setDescription(description);
16 brand.setOrdered(ordered);
17
18 //1. 获取sqlSessionFactory
19 String resource = "mybatis-config.xml";
20 InputStream inputStream = Resources.getResourceAsStream(resource);
21 SqlSessionFactory sqlSessionFactory = new SqlSessionFactoryBuilder().build(inputStream);
22 //2. 获取sqlSession对象
23 SqlSession sqlSession = sqlSessionFactory.openSession();
24 //SqlSession sqlSession = sqlSessionFactory.openSession(true); //设置自动提交事务，这种情况不需要手动提交事务了
25 //3. 获取Mapper接口的代理对象
26 BrandMapper brandMapper = sqlSession.getMapper(BrandMapper.class);
27 //4. 执行方法
28 brandMapper.add(brand);
29 //提交事务
30 sqlSession.commit();
```

```

31 //5. 释放资源
32 sqlSession.close();
33 }

```

执行结果如下：

```

Tests passed: 1 of 1 test - 1s 128ms
[DEBUG] 21:55:58.154 [main] o.a.i.i.DefaultVFS - Find JAR URL: file:/D:/workspace/mybatis-demo/target/classes/com/itheima/mapper/UserMapper.xml
[DEBUG] 21:55:58.154 [main] o.a.i.i.DefaultVFS - Not a JAR: file:/D:/workspace/mybatis-demo/target/classes/com/itheima/mapper/UserMapper.xml
[DEBUG] 21:55:58.155 [main] o.a.i.i.DefaultVFS - Reader entry: <!-->
[DEBUG] 21:55:58.155 [main] o.a.i.i.DefaultVFS - Find JAR URL: file:/D:/workspace/mybatis-demo/target/classes/com/itheima/mapper/UserMapper.xml
[DEBUG] 21:55:58.155 [main] o.a.i.i.DefaultVFS - Not a JAR: file:/D:/workspace/mybatis-demo/target/classes/com/itheima/mapper/UserMapper.xml
[DEBUG] 21:55:58.156 [main] o.a.i.i.DefaultVFS - Reader entry: <?xml version="1.0" encoding="UTF-8" ?>
[DEBUG] 21:55:58.157 [main] o.a.i.i.ResolverUtil - Checking to see if class com.itheima.mapper.BrandMapper matches criteria [is abstract=false, is interface=true]
[DEBUG] 21:55:58.157 [main] o.a.i.i.ResolverUtil - Checking to see if class com.itheima.mapper.UserMapper matches criteria [is abstract=false, is interface=true]
[DEBUG] 21:55:58.318 [main] o.a.i.t.j.JdbcTransaction - Opening JDBC Connection
[DEBUG] 21:55:58.641 [main] o.a.i.d.p.PooledDataSource - Created connection 178049969.
[DEBUG] 21:55:58.641 [main] o.a.i.t.j.JdbcTransaction - Setting autocommit to false on JDBC Connection [com.mysql.jdbc.JDBC4Connection@a9cd3b1]
[DEBUG] 21:55:58.645 [main] c.i.m.B.add - ==> Preparing: insert into tb_brand (brand_name, company_name, ordered, description, stock)
[DEBUG] 21:55:58.687 [main] c.i.m.B.add - ==> Parameters: 波导(String), 波导手机(String), 100(Integer), 手机中的战斗机(String), 1(Integer)
[DEBUG] 21:55:58.689 [main] c.i.m.B.add - <-- Updates: 1
[DEBUG] 21:55:58.689 [main] o.a.i.t.j.JdbcTransaction - Committing JDBC Connection [com.mysql.jdbc.JDBC4Connection@a9cd3b1]
[DEBUG] 21:55:58.700 [main] o.a.i.t.j.JdbcTransaction - Resetting autocommit to true on JDBC Connection [com.mysql.jdbc.JDBC4Connection@a9cd3b1]
[DEBUG] 21:55:58.701 [main] o.a.i.t.j.JdbcTransaction - Closing JDBC Connection [com.mysql.jdbc.JDBC4Connection@a9cd3b1]
[DEBUG] 21:55:58.701 [main] o.a.i.d.p.PooledDataSource - Returned connection 178049969 to pool.

```

1.6.4 添加-主键返回

在数据添加成功后，有时候需要获取插入数据库数据的主键（主键是自增长）。

比如：添加订单和订单项，如下图就是京东上的订单

订单数据存储在订单表中，订单项存储在订单项表中。

- 添加订单数据

```

<insert id="addOrder" useGeneratedKeys="true" keyProperty="id">
 insert into tb_order (payment, payment_type, status)
 values (#{}{payment},#{paymentType},#{status});
</insert>

```

- 添加订单项数据，订单项中需要设置所属订单的id

```

<insert id="addOrder" useGeneratedKeys="true" keyProperty="id">
 insert into tb_order (payment, payment_type, status)
 values (#{}{payment},#{paymentType},#{status});
</insert>

```

明白了什么时候 `主键返回`。接下来我们简单模拟一下，在添加完数据后打印id属性值，能打印出来说明已经获取到了。

我们将上面添加品牌数据的案例中映射配置文件里 `statement` 进行修改，如下

```
1 <insert id="add" useGeneratedKeys="true" keyProperty="id">
2 insert into tb_brand (brand_name, company_name, ordered, description, status)
3 values (#{brandName}, #{companyName}, #{ordered}, #{description}, #{status});
4 </insert>
```

在 insert 标签上添加如下属性：

- useGeneratedKeys：能够获取自动增长的主键值。true 表示获取
- keyProperty：指定将获取到的主键值封装到哪个属性里

1.7 修改

如图所示是修改页面，用户在该页面书写需要修改的数据，点击 提交 按钮，就会将数据库中对应的数据进行修改。注意一点，如果哪几个输入框没有输入内容，我们是将表中数据对应字段值替换为空白还是保留字段之前的值？答案肯定是保留之前的数据。

接下来我们就具体来实现

1.7.1 编写接口方法

在 `BrandMapper` 接口中定义修改方法。

```
1 /**
2  * 修改
3  */
4 void update(Brand brand);
```

上述方法参数 `Brand` 就是封装了需要修改的数据，而 `id` 肯定是有数据的，这也是和添加方法的区别。

1.7.2 编写SQL语句

在 `BrandMapper.xml` 映射配置文件中编写修改数据的 `statement`。

```
1 <update id="update">
2 update tb_brand
3 <set>
4 <if test="brandName != null and brandName != ''">
5 brand_name = #{brandName},
6 </if>
7 <if test="companyName != null and companyName != ''">
8 company_name = #{companyName},
9 </if>
```

```

10 <if test="ordered != null">
11 ordered = #{ordered},
12 </if>
13 <if test="description != null and description != ''">
14 description = #{description},
15 </if>
16 <if test="status != null">
17 status = #{status}
18 </if>
19  </set>
20  where id = #{id};
21 </update>

```

`set` 标签可以用于动态包含需要更新的列，忽略其它不更新的列。

1.7.3 编写测试方法

在 `test/java` 下的 `com.itheima.mapper` 包下的 `MybatisTest` 类中 定义测试方法

```

1 @Test
2 public void testUpdate() throws IOException {
3 //接收参数
4 int status = 0;
5 String companyName = "波导手机";
6 String brandName = "波导";
7 String description = "波导手机,手机中的战斗机";
8 int ordered = 200;
9 int id = 6;
10
11 //封装对象
12 Brand brand = new Brand();
13 brand.setStatus(status);
14 // brand.setCompanyName(companyName);
15 // brand.setBrandName(brandName);
16 // brand.setDescription(description);
17 // brand.setOrdered(ordered);
18 brand.setId(id);
19
20 //1. 获取sqlSessionFactory
21 String resource = "mybatis-config.xml";
22 InputStream inputStream = Resources.getResourceAsStream(resource);
23 SqlSessionFactory sqlSessionFactory = new SqlSessionFactoryBuilder().build(inputStream);
24 //2. 获取SqlSession对象
25 SqlSession sqlSession = sqlSessionFactory.openSession();
26 //SqlSession sqlSession = sqlSessionFactory.openSession(true);
27 //3. 获取Mapper接口的代理对象
28 BrandMapper brandMapper = sqlSession.getMapper(BrandMapper.class);
29 //4. 执行方法
30 int count = brandMapper.update(brand);
31 System.out.println(count);
32 //提交事务
33 sqlSession.commit();
34 //5. 释放资源
35 sqlSession.close();
36 }

```

执行测试方法结果如下：

从结果中SQL语句可以看出，只修改了 `status` 字段值，因为我们给的数据中只给Brand实体对象的 `status` 属性设置值了。这就是 `set` 标签的作用。

1.8 删除一行数据

<input type="checkbox"/>	序号	品牌LOGO	品牌名称	企业名称	排序	当前状态	操作
<input type="checkbox"/>	010		三只松鼠	这里是企业名称	15	<input checked="" type="checkbox"/>	删除 编辑 查看详情
<input type="checkbox"/>	009		优衣库	这里是企业名称	18	<input checked="" type="checkbox"/>	删除 编辑 查看详情
<input type="checkbox"/>	008		小米	这里是企业名称	5	<input checked="" type="checkbox"/>	删除 编辑 查看详情

如上图所示，每行数据后面都有一个 `删除` 按钮，当用户点击了该按钮，就会将改行数据删除掉。那我们就需要思考，这种删除是根据什么进行删除呢？是通过主键id删除，因为id是表中数据的唯一标识。

接下来就来实现该功能。

1.8.1 编写接口方法

在 `BrandMapper` 接口中定义根据id删除方法。

```
1 /**
2  * 根据id删除
3  */
4 void deleteById(int id);
```

1.8.2 编写SQL语句

在 `BrandMapper.xml` 映射配置文件中编写删除一行数据的 `statement`

```
1 <delete id="deleteById">
2 delete from tb_brand where id = #{id};
3 </delete>
```

1.8.3 编写测试方法

在 `test/java` 下的 `com.itheima.mapper` 包下的 `MybatisTest`类中 定义测试方法

```
1 @Test
2 public void testDeleteById() throws IOException {
3 //接收参数
4 int id = 6;
5
6 //1. 获取sqlSessionFactory
7 String resource = "mybatis-config.xml";
8 InputStream inputStream = Resources.getResourceAsStream(resource);
9 SqlSessionFactory sqlSessionFactory = new SqlSessionFactoryBuilder().build(inputStream);
10 //2. 获取sqlSession对象
11 SqlSession sqlSession = sqlSessionFactory.openSession();
12 //SqlSession sqlSession = sqlSessionFactory.openSession(true);
13 //3. 获取Mapper接口的代理对象
14 BrandMapper brandMapper = sqlSession.getMapper(BrandMapper.class);
15 //4. 执行方法
16 brandMapper.deleteById(id);
17 //提交事务
18 sqlSession.commit();
19 //5. 释放资源
20 sqlSession.close();
21 }
```

运行过程只要没报错，直接到数据库查询数据是否还存在。

1.9 批量删除

<input type="checkbox"/>	序号	品牌LOGO	品牌名称	企业名称
<input checked="" type="checkbox"/>	010		三只松鼠	这里是企业名称
<input checked="" type="checkbox"/>	009		优衣库	这里是企业名称
<input checked="" type="checkbox"/>	008		小米	这里是企业名称
<input type="checkbox"/>	007		阿迪达斯	这里是企业名称

如上图所示，用户可以选择多条数据，然后点击上面的 `删除` 按钮，就会删除数据库中对应的多行数据。

1.9.1 编写接口方法

在 `BrandMapper` 接口中定义删除多行数据的方法。

```

1 /**
2  * 批量删除
3  */
4 void deleteByIds(int[] ids);

```

参数是一个数组，数组中存储的是多条数据的id

1.9.2 编写SQL语句

在 `BrandMapper.xml` 映射配置文件中编写删除多条数据的 `statement`。

编写SQL时需要遍历数组来拼接SQL语句。Mybatis 提供了 `foreach` 标签供我们使用

foreach 标签

用来迭代任何可迭代的对象（如数组，集合）。

- collection 属性：
 - mybatis会将数组参数，封装为一个Map集合。
 - 默认：array = 数组
 - 使用@Param注解改变map集合的默认key的名称
- item 属性：本次迭代获取到的元素。
- separator 属性：集合项迭代之间的分隔符。`foreach` 标签不会错误地添加多余的分隔符。也就是最后一次迭代不会加分隔符。
- open 属性：该属性值是在拼接SQL语句之前拼接的语句，只会拼接一次
- close 属性：该属性值是在拼接SQL语句拼接后拼接的语句，只会拼接一次

```

1 <delete id="deleteByIds">
2 delete from tb_brand where id
3 in
4 <foreach collection="array" item="id" separator="," open="(" close=")">
5 #{id}
6 </foreach>
7 ;
8 </delete>

```

假如数组中的id数据是{1,2,3}，那么拼接后的sql语句就是：

```
1 delete from tb_brand where id in (1,2,3);
```

1.9.3 编写测试方法

在 `test/java` 下的 `com.itheima.mapper` 包下的 `MybatisTest` 类中 定义测试方法

```
1 @Test
2 public void testDeleteByIds() throws IOException {
3 //接收参数
4 int[] ids = {5,7,8};
5
6 //1. 获取SqlSessionFactory
7 String resource = "mybatis-config.xml";
8 InputStream inputStream = Resources.getResourceAsStream(resource);
9 SqlSessionFactory sqlSessionFactory = new SqlSessionFactoryBuilder().build(inputStream);
10 //2. 获取SqlSession对象
11 SqlSession sqlSession = sqlSessionFactory.openSession();
12 //SqlSession sqlSession = sqlSessionFactory.openSession(true);
13 //3. 获取Mapper接口的代理对象
14 BrandMapper brandMapper = sqlSession.getMapper(BrandMapper.class);
15 //4. 执行方法
16 brandMapper.deleteByIds(ids);
17 //提交事务
18 sqlSession.commit();
19 //5. 释放资源
20 sqlSession.close();
21 }
```

1.10 Mybatis参数传递

Mybatis 接口方法中可以接收各种各样的参数，如下：

- 多个参数
- 单个参数：单个参数又可以是如下类型
 - POJO 类型
 - Map 集合类型
 - Collection 集合类型
 - List 集合类型
 - Array 类型
 - 其他类型

1.10.1 多个参数

如下面的代码，就是接收两个参数，而接收多个参数需要使用 `@Param` 注解，那么为什么要加该注解呢？这个问题要弄明白就必须来研究Mybatis 底层对于这些参数是如何处理的。

```
1 User select(@Param("username") String username,@Param("password") String password);

1 <select id="select" resultType="user">
2 select *
3 from tb_user
4 where
5 username=#{username}
6 and password=#{password}
7 </select>
```

我们在接口方法中定义多个参数，Mybatis 会将这些参数封装成 Map 集合对象，值就是参数值，而键在没有使用 `@Param` 注解时有以下命名规则：

- 以 `arg` 开头：第一个参数就叫 `arg0`，第二个参数就叫 `arg1`，以此类推。如：

```
map.put("arg0", 参数值1);
map.put("arg1", 参数值2);
```

- 以 `param` 开头：第一个参数就叫 `param1`，第二个参数就叫 `param2`，依次类推。如：

```
map.put("param1", 参数值1);
map.put("param2", 参数值2);
```

代码验证：

- 在 `UserMapper` 接口中定义如下方法

```
1 User select(String username, String password);
```

- 在 `UserMapper.xml` 映射配置文件中定义SQL

```
1 <select id="select" resultType="user">
2 select *
3 from tb_user
4 where
5 username=#{arg0}
6 and password=#{arg1}
7 </select>
```

或者

```
1 <select id="select" resultType="user">
2 select *
3 from tb_user
4 where
5 username=#{param1}
6 and password=#{param2}
7 </select>
```

- 运行代码结果如下

```
✓ Tests passed: 1 of 1 test - 860 ms
[DEBUG] [main] o.a.i.i.ResolverUtil - Checking to see if class com.itheima.mapper.UserMapper matches criteria [is assignable to Object]
[DEBUG] [main] o.a.i.t.j.JdbcTransaction - Opening JDBC Connection
[DEBUG] [main] o.a.i.d.p.PooledDataSource - Created connection 1546693040.
[DEBUG] [main] o.a.i.t.j.JdbcTransaction - Setting autocommit to false on JDBC Connection [com.mysql.jdbc.JDBC4Connection@5c30a9b0]
[DEBUG] [main] c.i.m.U.select - ==> Preparing: select * from tb_user where username = ? and password = ?
[DEBUG] [main] c.i.m.U.select - ==> Parameters: zhangsan(String), 123(String)
[DEBUG] [main] c.i.m.U.select - <== Total: 1
User{id=1, username='zhangsan', password='123', gender='男', addr='北京'}
[DEBUG] [main] o.a.i.t.j.JdbcTransaction - Resetting autocommit to true on JDBC Connection [com.mysql.jdbc.JDBC4Connection@5c30a9b0]
[DEBUG] [main] o.a.i.t.j.JdbcTransaction - Closing JDBC Connection [com.mysql.jdbc.JDBC4Connection@5c30a9b0]
[DEBUG] [main] o.a.i.d.p.PooledDataSource - Returned connection 1546693040 to pool.
```

在映射配合文件的SQL语句中使用用 `arg` 开头的和 `param` 书写，代码的可读性会变的特别差，此时可以使用 `@Param` 注解。

在接口方法参数上使用 `@Param` 注解，Mybatis 会将 `arg` 开头的键名替换为对应注解的属性值。

代码验证：

- 在 `UserMapper` 接口中定义如下方法，在 `username` 参数前加上 `@Param` 注解

```
1 User select(@Param("username") String username, String password);
```

Mybatis 在封装 Map 集合时，键名就会变成如下：

```
map.put("username", 参数值1);
map.put("arg1", 参数值2);
map.put("param1", 参数值1);
map.put("param2", 参数值2);
```

- 在 `UserMapper.xml` 映射配置文件中定义SQL

```

1 <select id="select" resultType="user">
2 select *
3 from tb_user
4 where
5 username=#{username}
6 and password=#{param2}
7 </select>

```


- 运行程序结果没有报错。而如果将 `#{} 中的 username` 还是写成 `arg0`

```

1 <select id="select" resultType="user">
2 select *
3 from tb_user
4 where
5 username=#{arg0}
6 and password=#{param2}
7 </select>

```

- 运行程序则可以看到错误

结论：以后接口参数是多个时，在每个参数上都使用 `@Param` 注解。这样代码的可读性更高。

1.10.2 单个参数

- POJO 类型

直接使用。要求 `属性名` 和 `参数占位符名称` 一致

- Map 集合类型

直接使用。要求 `map集合的键名` 和 `参数占位符名称` 一致

- Collection 集合类型

Mybatis 会将集合封装到 map 集合中，如下：

```

map.put("arg0", collection集合);
map.put("collection", collection集合);

```

可以使用 `@Param` 注解替换map集合中默认的 arg 键名。

- List 集合类型

Mybatis 会将集合封装到 map 集合中，如下：

```

map.put("arg0", list集合);
map.put("collection", list集合);
map.put("list", list集合);

```

可以使用 `@Param` 注解替换map集合中默认的 arg 键名。

- Array 类型

Mybatis 会将集合封装到 map 集合中，如下：

```

map.put("arg0", 数组);
map.put("array", 数组);

```

可以使用 `@Param` 注解替换map集合中默认的 arg 键名。

- 其他类型

比如int类型，参数占位符名称叫什么都可以。尽量做到见名知意

2. 注解实现CRUD

使用注解开发会比配置文件开发更加方便。如下就是使用注解进行开发

```
1 @Select(value = "select * from tb_user where id = #{id}")
2 public User select(int id);
```

注意：

- 注解是用来替换映射配置文件方式配置的，所以使用了注解，就不需要再映射配置文件中书写对应的 statement

Mybatis 针对 CURD 操作都提供了对应的注解，已经做到见名知意。如下：

- 查询：@Select
- 添加：@Insert
- 修改：@Update
- 删除：@Delete

接下来我们做一个案例来使用 Mybatis 的注解开发

代码实现：

- 将之前案例中 `UserMapper.xml` 中的根据id查询数据的 `statement` 注释掉

```
<mapper namespace="com.itheima.mapper.UserMapper">

 <!--statement-->
 <select id="selectAll" resultType="User">
 select *
 from tb_user;
 </select>
 <!-- select id="selectById" resultType="User">
 select *
 from tb_user where id = #{id};
 </select>-->

 <select id="select" resultType="User">
 select *
 from tb_user
 where
 username = #{arg0}
 and password = #{param2}
 </select>
```

- 在 `UserMapper` 接口的 `selectById` 方法上添加注解

```
public interface UserMapper {
 List<User> selectAll();
 @Select("select * from tb_user where id = #{id}")
 User selectById(int id);
```

- 运行测试程序也能正常查询到数据

我们课程上只演示这一个查询的注解开发，其他的同学们下来可以自己实现，都是比较简单。

注意：在官方文档中 `入门` 中有这样的一段话：

使用注解来映射简单语句会使代码显得更加简洁，但对于稍微复杂一点的语句，Java 注解不仅力不从心，还会让你本就复杂的 SQL 语句更加混乱不堪。因此，如果你需要做一些很复杂的操作，最好用 XML 来映射语句。

选择何种方式来配置映射，以及认为是否应该要统一映射语句定义的形式，完全取决于你和你的团队。换句话说，永远不要拘泥于一种方式，你可以很轻松的在基于注解和 XML 的语句映射方式间自由移植和切换。

所以，**注解完成简单功能，配置文件完成复杂功能。**

而我们之前写的动态 SQL 就是复杂的功能，如果用注解使用的话，就需要使用到 Mybatis 提供的SQL构建器来完成，而对应的代码如下：

```
String sql = new SQL() {{
 SELECT("P.ID, P.USERNAME, P.PASSWORD, P.FIRST_NAME, P.LAST_NAME");
 FROM("PERSON P");
 if (id != null) {
 WHERE("P.ID like #{id}");
 }
 if (firstName != null) {
 WHERE("P.FIRST_NAME like #{firstName}");
 }
 if (lastName != null) {
 WHERE("P.LAST_NAME like #{lastName}");
 }
 ORDER_BY("P.LAST_NAME");
}}.toString();
```

上述代码将java代码和SQL语句融到了一块，使得代码的可读性大幅度降低。