mybatis实战

http://wiki.jikexueyuan.com/project/mybatis-in-action/environment-to-build.html

什么是 Mybatis?

MyBatis 是支持普通 SQL 查询,存储过程和高级映射的优秀持久层框架。MyBatis 消除了几乎所有的 JDBC 代码和参数的手工设置以及结果集的检索。MyBatis 使用简单的 XML 或注解用于配置和原始映射,将接口和 Java 的 POJOs (Plan Old Java Objects,普通的Java 对象)映射成数据库中的记录。

orm工具的基本思想

无论是用过的 hibernate, Mybatis, 你都可以法相他们有一个共同点:

- 1. 从配置文件(通常是 XML 配置文件中)得到 sessionfactory.
- 2. 由 sessionfactory 产生 session
- 3. 在 session 中完成对数据的增删改查和事务提交等.
- 4. 在用完之后关闭 session
- 5. 在 Java 对象和 数据库之间有做 mapping 的配置文件,也通常是 xml 文件。

如何搭建

首先是要建立一个configuration.xml来管理mybatis 在这里我们使用的是user的表的例子 在极客网站上有具体的表结构

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE configuration</pre>
 PUBLIC "-//mybatis.org//DTD Config 3.0//EN"
 "http://mybatis.org/dtd/mybatis-3-config.dtd">
<configuration>
 <typeAliases>
 <typeAlias alias="User" type="com.mybatis.eneity.User"/>
 </typeAliases>
 <environments default="development">
 <environment id="development">
 <transactionManager type="JDBC">
  property name="" value=""/>
 </transactionManager>
 </dataSource>
 </environment>
 </environments>
 <mappers>
 <mapper resource="mybatis/User.xml"/>
 </manners>
</configuration>
```

需要注意 mybatis配置文件中的各个元素的顺序是不能乱的 然后下面是建立的是数据库对应的javabean 以及连接数据库与javabean xml文件

```
package com.mybatis.eneity;

public class User {

private int id;

private String userName;

private String userAge;

private String userAddress;
```

```
public int getId() {
 return id;
 }
 public void setId(int id) {
 this.id = id;
 }
 public String getUserName() {
 return userName;
 }
 public void setUserName(String userName) {
 this.userName = userName;
 }
 public String getUserAge() {
 return userAge;
 }
 public void setUserAge(String userAge) {
 this.userAge = userAge;
 }
 public void setUserAddress() {
 return userAddress;
 }
 public String getUserAddress() {
 return userAddress = userAddress (String userAddress) {
 this.userAddress = userAddress;
 }
}
```

同时建立这个 连接数据库与javaBean的具体配置xml(同时也是与相应接口方法对应的xml) User.xml:

下面对这几个配置文件解释下:

- 1. Configuration.xml 是 mybatis 用来建立 sessionFactory 用的,里面主要包含了数据库连接相关东西,还有 java 类所对应的 别名,比如<typeAlias alias="User" type="com.yihaomen.mybatis.model.User"/> 这个别名非常重要,你在 具体的 类的映射中,比如 User.xml 中 resultType 就是对应这里的。要保持一致,当然这里的 resultType 还有另外单独的定义方式,后面再说。
- 2. Configuration.xml 里面 的<mapper resource="com/yihaomen/mybatis/model/User.xml"/>是包含要映射的类的 xml 配置文件。
- 3. 在 User.xml 文件里面 主要是定义各种 SQL 语句,以及这些语句的参数,以及要返回的类型等。

下面这样就能初步运行了

```
import java.io.Reader;
import com.mybatis.eneity.User;
import org.apache.ibatis.io.Resources;
import org.apache.ibatis.session.SqlSession;
import org.apache.ibatis.session.SqlSessionFactory;
import org.apache.ibatis.session.SqlSessionFactoryBuilder;
public class Test {
private static SqlSessionFactory sqlSessionFactory;
private static Reader reader;
static{
try{
 = Resources.getResourceAsReader("mybatis/Configuration.xml");
reader
sqlSessionFactory = new SqlSessionFactoryBuilder().build(reader);
 }catch(Exception e){
e.printStackTrace();
```

```
public static SqlSessionFactory getSession(){
return sqlSessionFactory;
}

public static void main(String[] args) {
SqlSession session = sqlSessionFactory.openSession();
try {
User user = (User) session.selectOne("com.mybatis.inter.IUserOperation.selectUserByID", 1);
System.out.println(user.getUserAddress());
System.out.println(user.getUserName());
} finally {
session.close();
}
}
}
}
```

这种方式是用 SqlSession 实例来直接执行已映射的SQL语句

```
User user = (User) session.selectOne("com.mybatis.inter.IUserOperation.selectUserByID", 1);
```

其实还有更简单的方法,而且是更好的方法,使用合理描述参数和SQL语句返回值的接口(比如 IUserOperation.class),这样现在就可以至此那个更简单,更安全的代码,没有容易发生的字符串文字和转换的错误.下面是详细过程:

建立具体的接口类 内容如下: (同时注意 在User.xml的mapper的NameSpace需要改成对应我们需要下面实现的接口的路径)

```
public interface IUserOperation {
public User selectUserByID(int id);
}
```

这样子就能更简单的也更合理的达到需求了

```
public void TestselectUserById() throws IOException {
 /*获取Session*/
 SqlSession sqlSession = mybatisdb.getSqlSession();
 try {
 /*获取对应的映射xmL*/
 IUserOperation userOperation=sqlSession.getMapper(IUserOperation.class);
 /*通过xmL和接口同时定义的selectUserById来进行查询*/
 User user = userOperation.selectUserByID(1);
 /*输出查询的值*/
 System.out.println(user.getUserAddress());
 System.out.println(user.getUserName());
 } finally {
 sqlSession.close();
 }
 }
}
```

所以说有俩种获取映射xml的途径 一种是通过session的selectone直接指定具体的mapper和参数匹配 然后使用另外一种是通过直接匹配mapper 通过与mapper对应的接口的方法来进行使用第一种是方法查找第二种是mapper查找

增删改查

这样写好之后就很简单了只需要在关键的接口与映射xml中进行修改就可以进行达到目的

查

如 加入一个新的方法

public List<User> selectUsers(String userName);

这个方法是用来查询Users的集合的 返回的是一个List集合我们需要在映射xml中配置返回值类型 然后再定义方法

```
<select id="selectUsers" parameterType="string" resultMap="resultListUser">
SELECT * FROM USER WHERE username LIKE #{username}
</select>
```

下面是测试方法

```
public static void main(String[] args) {
MybatisTest mybatisTest = new MybatisTest();
mybatisTest.TestselectUsers("%");
}

public void TestselectUsers(String username){
/*茶紙Session*/
SqlSession sqlSession = mybatisdb.getSqlSession();
try{
IUserOperation userOperation= sqlSession.getMapper(IUserOperation.class);
/*在前Users列表*/
List<User> users=userOperation.selectUsers(username);
for (User user:users){
System.out.println(user.getId()+":"+user.getUserName()+":"+user.getUserAddress());
}
}finally {
sqlSession.close();
}
}
```

既然知道了上面这张 下面的几种就很容易看懂了

增

在映射xml中需要定义如下

```
<!--执行增加操作的SQL语句。id和parameterType分别与IUserOperation接口中的addUser方法的名字和参数类型一致。以#{name}的形式引用User参数的name属性,MyBatis将使用反射读取User参数的此属性。#{name}中name大小写敏感。引用其他的gender等属性与此一致。useGeneratedKeys设置为"true"表明要MyBatis获取由数据库自动生成的主键;keyProperty="id"指定把获取到的主键值注入到User的id属性--><insert id="addUser" parameterType="User"useGeneratedKeys="true" keyProperty="id">
INSERT INTO USER(userName,userAge,userAddress)
VALUES (#{userName},#{userAge},#{userAddress})
</insert>
```

在接口中同样需要定义一下

public void addUser(User user);

然后就是具体执行了 需要注意 必须要提交事务 不然是不会提交的

```
/**

* 测试增加,增加后,必须提交事务,否则不会写入到数据库.

*/
public void TestaddUser() {
User user = new User();
user.setUserAddress("广场");
user.setUserName("竹杠");
user.setUserAge("80");
SqlSession sqlSession = mybatisdb.getSqlSession();
try {
IUserOperation userOperation = sqlSession.getMapper(IUserOperation.class);
userOperation.addUser(user);
sqlSession.commit();
System.out.println("当前增加的用户 id为"+user.getId());
}finally {
sqlSession.close();
}
}
```

映射xml中

```
<update id="updateUser" parameterType="User">
UPDATE USER SET userName=#{userName},userAge=#{userAge},userAddress=#{userAddress}
where id=#{id}
</update>
```

对应的接口中

public void updateUser(User user);

在具体测试的时候

删除

删除同样非常相似

对应的映射xml

```
<delete id="<mark>deleteUser"</mark> parameterType="int">
DELETE FROM USER WHERE id=#{id}
</delete>
```

对应的接口

public void deleteUser(int id);

具体的执行方法

需要一定要注意的是 在对数据库进行修改的时候 必须要进行事务的提交 不然是不会在数据库显示出结果的

进行关联数据的修改

,对一些简单的应用是可以处理的,但在实际项目中,经常是关联表的查询,比如最常见到的多对一,一对多等。这些查询是如何处理的 呢,这一讲就讲这个问题。我们首先创建一个 Article 这个表,并初始化数据。

```
Drop TABLE IF EXISTS `article`;

Create TABLE `article` (
  `id` int(11) NOT NULL auto_increment,
  `userid` int(11) NOT NULL,
  `title` varchar(100) NOT NULL,
  `content` text NOT NULL,
  PRIMARY KEY (`id`)
```

```
DEFAULT CHARSET=utf8;

-- 添加几条测试数据
-- 添加几条测试包含 ('1', '1', 'test_title', 'test_content');

Insert INTO `article` VALUES ('2', '1', 'test_title_2', 'test_content_2');

Insert INTO `article` VALUES ('3', '1', 'test_title_3', 'test_content_3');

Insert INTO `article` VALUES ('4', '1', 'test_title_4', 'test_content_4');
```

你应该发现了,这几个文章对应的 userid 都是 1,所以需要用户表 user 里面有 id=1 的数据。可以修改成满足自己条件的数据.按照 orm 的规则,表已经创建了,那么肯定需要一个对象与之对应,所以我们增加一个 Article 的 class。

```
public class Article {
private int id;
private User user;
private String title;
private String content;
public int getId() {
return id;
public void setId(int id) {
this.id = id;
public User getUser() {
return user;
public void setUser(User user) {
this.user = user;
public String getTitle() {
return title;
public void setTitle(String title) {
this.title = title;
public String getContent() {
return content;
public void setContent(String content) {
this.content = content;
```

需要在对应的映射文件中进行定义相关查询语句的实现 然后就是实现了

还有另外一种处理方式

```
</resultMap>
<!--为返回多对一自定义返回值-->
```

这种就是事实上的外键 通过查询语句实现的功能 具体测试如下

```
public void TestgetArticles(String title){

SqlSession sqlSession = mybatisdb.getSqlSession();

try {

IUserOperation userOperation= sqlSession.getMapper(IUserOperation.class);
List<Article> articles= userOperation.getArticles(title);

for (Article article: articles) {
 System.out.println(article);
 }
 }finally {
 sqlSession.close();
 }
}
```

关于Spring与mybatis的集成

首先需要导包 这个导包很麻烦 暂且粘贴在这了

```
<dependencies>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-test</artifactId>
 <version>4.1.1.RELEASE/version>
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>org.hibernate
 <artifactId>hibernate-core</artifactId>
 <version>4.2.2.Final
 </dependency>
 <dependency>
 <groupId>log4j
 <artifactId>log4j</artifactId>
 <version>1.2.16
 </dependency>
 <dependency>
 <groupId>org.slf4j</groupId>
 <artifactId>slf4j-api</artifactId>
 <version>1.6.1</version>
 </dependency>
 <dependency>
 <groupId>org.slf4j</groupId>
 <artifactId>slf4j-nop</artifactId>
 <version>1.6.4
 </dependency>
 <dependency>
 <groupId>javassist
```

```
<artifactId>javassist</artifactId>
 <version>3.11.0.GA
 </dependency>
<dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.38
 </dependency>
<dependency>
 <groupId>org.mybatis
 <artifactId>mybatis</artifactId>
 <version>3.3.1
 </dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-core</artifactId>
 <version>3.1.1.RELEASE
 </dependency>
 <dependency>
 <groupId>commons-collections
 <artifactId>commons-collections</artifactId>
 <version>3.2.1
 </dependency>
 <dependency>
 <groupId>commons-dbcp/groupId>
 <artifactId>commons-dbcp</artifactId>
 <version>1.2.2
 </dependency>
 <dependency>
 <groupId>commons-logging
 <artifactId>commons-logging</artifactId>
 <version>1.1</version>
 </dependency>
 <dependency>
 <groupId>commons-pool</groupId>
 <artifactId>commons-pool</artifactId>
 <version>1.6</version>
 </dependency>
 <dependency>
 <groupId>org.mybatis
 <artifactId>mybatis-spring</artifactId>
 <version>1.2.2
 </dependency>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-aop</artifactId>
 <version>3.1.1.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-asm</artifactId>
 <version>3.1.1.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-aspects</artifactId>
```

```
<version>3.1.1.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-beans</artifactId>
 <version>3.1.1.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-context-support</artifactId>
 <version>3.1.1.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-context</artifactId>
 <version>3.1.1.RELEASE
</dependency>
 <groupId>org.springframework
 <artifactId>spring-expression</artifactId>
 <version>3.1.1.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-instrument-tomcat</artifactId>
 <version>3.1.1.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-instrument</artifactId>
 <version>3.1.1.RELEASE
</dependency>
 <groupId>org.springframework
 <artifactId>spring-jdbc</artifactId>
 <version>3.1.1.RELEASE
</dependency>
 <groupId>org.springframework
 <artifactId>spring-jms</artifactId>
 <version>3.1.1.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-orm</artifactId>
 <version>3.1.1.RELEASE
</dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-oxm</artifactId>
 <version>3.1.1.RELEASE</version>
</dependency>
<dependency>
 <groupId>org.springframework
 <artifactId>spring-test</artifactId>
 <version>3.1.1.RELEASE
</dependency>
```

```
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-tx</artifactId>
 <version>3.1.1.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-webmvc-portlet</artifactId>
 <version>3.1.1.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-webmvc</artifactId>
 <version>3.1.1.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-web</artifactId>
 <version>3.1.1.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-struts</artifactId>
 <version>3.1.1.RELEASE
 </dependency>
</dependencies>
```

然后就写一个关于mybatis的spring xml配置

```
public class MybatisSpringTest {

private static ApplicationContext ctx;

static {

ctx=new ClassPathXmlApplicationContext("Spring/applicationContext.xml");
 }

public static void main(String[] args) {

IUserOperation mapper = (IUserOperation) ctx.getBean("userMapper");

//测试id=1的用户查询 根据数据库的情况 可以改成你自己的

System.out.println("得到用户id=1的用户信息");

User user=mapper.selectUserByID(1);

System.out.println(user.getUserAddress());

//得到文章列表测试

System.out.println("得到用户id为1的所有文章列表");

List<Article> articleList=mapper.getUserArticles(1);

for (Article article:articleList){

System.out.println(article.getContent()+"--"+article.getTitle());
 }

}

}
```

关于Spring MVC与mybatis的集成 其实相差不大

- 1. web.xml 配置 spring dispatchservlet ,比如为:mvc-dispatcher
- 2. mvc-dispatcher-servlet.xml 文件配置
- 3. spring applicationContext.XML文件配置(与数据库相关,与mybatis sqlSessionFaction 整合,扫描所有 mybatis mapper 文件等.)
- 4. 编写 controller 类
- 5. 编写页面代码

首先是web.xml

要注意加载几个监听器 还有几个xml也需要加载到配置中

```
<!DOCTYPE web-app PUBLIC
 '-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
"http://java.sun.com/dtd/web-app_2_3.dtd" >
<web-app>
 <display-name>Archetype Created Web Application</display-name>
 <display-name>Archetype Created Web Application</display-name>
:!-- Spring的log4j监听器 -->
<listener>
 </listener>
 <context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>classpath*:Spring/applicationContext.xml</param-value>
 <param-value>classpath*:Spring/mybatis/Configuration.xml</param-value>
 </context-param>
 tener>
 class>org.springframework.web.context.ContextLoaderListener/listener-class>
 </listener>
 tener>
 <listener-class>
org.springframework.web.context.ContextCleanupListener</listener-class>
 </listener>
 <servlet>
 <servlet-name>mvc-dispatcher</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 <init-param>
```

然后就是相关配置的mvc-dispatcher-servlet.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
xmlns:context="http://www.springframework.org/schema/context"
xmlns:mvc="http://www.springframework.org/schema/mvc" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instanc</pre>
xsi:schemaLocation="
 http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
http://www.springframework.org/schema/context
http://www.springframework.org/schema/context/spring-context-3.0.xsd
http://www.springframework.org/schema/mvc
http://www.springframework.org/schema/mvc/spring-mvc-3.0.xsd">
 <context:component-scan base-package="com.controller"/>
 <mvc:resources mapping="/static/**" location="/WEB-INF/static"/>
 <mvc:default-servlet-handler/>
 ≺bean
class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix">
 <value>/WEB-INF/pages/</value>
 </property>
 property name="suffix">
 <value>.jsp</value>
 </property>
 </bean>
</beans>
```

相关的applicationcontxt.xml

编写controller层

```
@Controller
@RequestMapping("/article")
@Repository
public class UserController {

@RequestMapping("/list")
public ModelAndView listall(HttpServletRequest request,HttpServletResponse response){
ApplicationContext context=new ClassPathXmlApplicationContext("Spring/applicationContext.xml");
IUserOperation userMapper= (IUserOperation) context.getBean("IUserOperation");
List<Article> articles=userMapper.getUserArticles(1);
ModelAndView mav=new ModelAndView("list");
mav.addObject("articles",articles);
return mav;
}
```

最后用JSP页面接一下

