

객체 지향 쿼리

ex07, ex08

김영한

SI, J2EE 강사, DAUM, SK 플래닛

저서: 자바 ORM 표준 JPA 프로그래밍

목차

• JPA와 객체지향 쿼리

QueryDSL

JPA와 객체지향 쿼리

JPA는 다양한 쿼리 방법을 지원

- · JPQL
- JPA Criteria
- QueryDSL
- · 네이티브 SQL
- JDBC API 직접 사용, MyBatis, SpringJdbcTemplate 함께 사용

JPQL 소개

- 가장 단순한 조회 방법
 - EntityManager.find()
 - 객체 그래프 탐색(a.getB().getC())
- 나이가 18살 이상인 회원을 모두 검색하고 싶다면?

- JPA를 사용하면 엔티티 객체를 중심으로 개발
- 문제는 검색 쿼리
- 검색을 할 때도 테이블이 아닌 엔티티 객체를 대상으로 검색해야 함.
- 모든 DB 데이터를 객체로 변환해서 검색하는 것은 불가능
- 애플리케이션이 필요한 데이터만 DB에서 불러오려면 결국 검색 조건이 포함된 SQL이 필요

- JPA는 SQL을 추상화한 JPQL이라는 객체 지향 쿼리 언어를 제 공
- SQL과 문법 유사, SELECT, FROM, WHERE, GROUP BY, HAVING, JOIN 지원
- JPQL은 엔티티 객체를 대상으로 쿼리
- SQL은 데이터베이스 테이블을 대상으로 쿼리

```
//검색
String jpql = "select m From Member m where m.name like '%hello%'";
List<Member> result = em.createQuery(jpql, Member.class)
.getResultList();
```

- 테이블이 아닌 객체를 대상으로 검색하는 객체 지향 쿼리다.
- SQL을 추상화해서 특정 데이터베이스 SQL에 의존하지 않는다
- JPQL을 한마디로 정의하면 객체 지향 SQL

JPQL과 실행된 SQL

```
//검색
String jpql = "select m from Member m where m.age > 18";
List<Member> result = em.createQuery(jpql, Member.class)
.getResultList();
```

```
실행된 SQL
select
m.id as id,
m.age as age,
m.USERNAME as USERNAME,
m.TEAM_ID as TEAM_ID
from
Member m
where
m.age>18
```

JPQL 문법

```
select_문::=
select_절
from_절
[where_절]
[groupby_절]
[having_절]
[orderby_절]
```

```
update_문 :: = update_절 [where_절]
delete_문 :: = delete_절 [where_절]
```

JPQL 문법

- select m from Member m where m.age > 18
- 엔티티와 속성은 대소문자 구분(Member, username)
- JPQL 키워드는 대소문자 구분 안함(SELECT, FROM, where)
- 엔티티 이름을 사용, 테이블 이름이 아님(Member)
- 별칭은 필수(m)

결과 조회 API

- query.getResultList(): 결과가 하나 이상, 리스트 반환
- query.getSingleResult(): 결과가 정확히 하나, 단일 객체 반환 (정확히 하나가 아니면 예외 발생)

파라미터 바인딩 - 이름 기준, 위치 기준

SELECT m FROM Member m where m.username=:username query.setParameter("username", usernameParam);

SELECT m FROM Member m where m.username=?1
query.setParameter(1, usernameParam);

프로젝션

- SELECT m FROM Member m -> 엔티티 프로젝션
- SELECT m.team FROM Member m -> 엔티티 프로젝션
- SELECT **username, age** FROM Member m -> 단순 값 프로 젝션
- **new** 명령어: 단순 값을 DTO로 바로 조회 SELECT **new** jpabook.jpql.UserDTO(m.username, m.age) FROM Member m
- DISTINCT는 중복 제거

페이징 API

- JPA는 페이징을 다음 두 API로 추상화
- setFirstResult(int startPosition): 조회 시작 위치 (0부터 시작)
- setMaxResults(int maxResult) : 조회할 데이터 수

페이징 API 예시

페이징 API - MySQL 방언

```
M.ID AS ID,
M.AGE AS AGE,
M.TEAM_ID AS TEAM_ID,
M.NAME AS NAME

FROM

MEMBER M

ORDER BY
M.NAME DESC LIMIT ?, ?
```

페이징 API - Oracle 방언

```
SELECT * FROM
 ( SELECT ROW .*, ROWNUM ROWNUM
 FROM
 ( SELECT
 M.ID AS ID,
 M.AGE AS AGE,
 M.TEAM ID AS TEAM ID,
 M.NAME AS NAME
 FROM MEMBER M
 ORDER BY M.NAME
 ) ROW
 WHERE ROWNUM <= ?
WHERE ROWNUM > ?
```

집합과 정렬

```
select
COUNT(m), //회원수
SUM(m.age), //나이 합
AVG(m.age), //평균 나이
MAX(m.age), //최대 나이
MIN(m.age) //최소 나이
from Member m
```

집합과 정렬

- GROUP BY, HAVING
- ORDER BY

조인

- 내부 조인: SELECT m FROM Member m [INNER] JOIN m.team t
- 외부 조인: SELECT m FROM Member m LEFT [OUTER] JOIN m.team t
- 세타 조인: select count(m) from Member m, Team t where m.username = t.name
- ㆍ 한계: 세타 조인시은 내부 조인만 사용할 수 있다.

페치 조인

- 엔티티 객체 그래프를 한번에 조회하는 방법
- 별칭을 사용할 수 없다.
- · JPQL: select m from Member m join fetch m.team
- SQL: SELECT M.*, T.* FROM MEMBER T INNER JOIN TEAM T ON M.TEAM_ID=T.ID

페치 조인 예시

JPQL 기타

- 서브 쿼리 지원
- EXISTS, IN
- BETWEEN, LIKE, IS NULL

JPQL 기본 함수

- CONCAT
- SUBSTRING
- TRIM
- · LOWER, UPPER
- · LENGTH
- LOCATE
- · ABS, SQRT, MOD
- SIZE, INDEX(JPA 용도)

CASE 식

```
기본 CASE 식
select
 case when m.age <= 10 then '학생요금'
 when m.age >= 60 then '경로요금'
 else '일반요금'
 end
 from Member m
단순 CASE 식
select
 case t.name
 when '팀A' then '인센티브110%'
 when '팀B' then '인센티브120%'
 else '인센티브105%'
 end
from Team t
```

CASE 식

- COALESCE: 하나씩 조회해서 null이 아니면 반환
- NULLIF: 두 값이 같으면 null 반환, 다르면 첫번째 값 반환

select coalesce(m.username, '이름 없는 회원') from Member m

select NULLIF(m.username, '관리자') from Member m

사용자 정의 함수 호출

• 하이버네이트는 사용전 방언에 추가해야 한다.

select function('group_concat', i.name) from Item i

Named 쿼리 - 정적 쿼리

- 미리 정의해서 이름을 부여해두고 사용하는 JPQL
- 어노테이션, XML에 정의
- 애플리케이션 로딩 시점에 초기화 후 재사용
- 애플리케이션 로딩 시점에 쿼리를 검증

Named 쿼리 - 어노테이션

```
@Entity
@NamedQuery(
 name = "Member.findByUsername",
 query="select m from Member m where m.username = :username")
public class Member {
List<Member> resultList =
  em.createNamedQuery("Member.findByUsername", Member.class)
 .setParameter("username", "회원1")
 .getResultList();
```

Named 쿼리 - XML에 정의

</entity-mappings>

```
[META-INF/persistence.xml]
<persistence-unit name="jpabook" >
 <mapping-file>META-INF/ormMember.xml</mapping-file>
[META-INF/ormMember.xml]
<?xml version="1.0" encoding="UTF-8"?>
<entity-mappings xmlns="http://xmlns.jcp.org/xml/ns/persistence/orm" version="2.1">
 <named-query name="Member.findByUsername">
 <query><![CDATA[
 select m
 from Member m
 where m.username = :username
 ]]></query>
 </named-query>
 <named-query name="Member.count">
 <query>select count(m) from Member m</query>
 </named-query>
```

Named 쿼리 환경에 따른 설정

- XML이 항상 우선권을 가진다.
- 애플리케이션 운영 환경에 따라 다른 XML을 배포할 수 있다.

JPQL 실습

- ex07
- 단순 쿼리
- 조인
- 페치 조인
- 페이징 API

QueryDSL

QueryDSL 소개

- JPQL을 코드로 작성할 수 있도록 도와주는 빌더 API
- JPA 크리테리아에 비해서 편리하고 실용적임
- 오픈소스
- 한국어 번역(최범균): <u>www.querydsl.com/static/querydsl/</u> 3.6.3/reference/ko-KR/html_single/

JPQL의 문제점

- SQL, JPQL은 문자, Type-check 불가능
- 실행해 보기 전까지 작동여부 확인 불가

QueryDSL 장점

- 문자가 아닌 코드로 작성
- 컴파일 시점에 오류 발견
- 코드 자동완성
- · 단순함, 쉬움: 코드 모양이 JPQL과 거의 흡사.
- 동적 쿼리

작동 방식

QueryDSL - 메이븐 - 라이브러리


```
<dependency>
 <groupId>com.mysema.querydsl</groupId>
 <artifactId>querydsl-jpa</artifactId>
 <version>3.6.3</version>
</dependency>

<dependency>
 <groupId>com.mysema.querydsl</groupId>
 <artifactId>querydsl-apt</artifactId>
 <version>3.6.3</version>
 <scope>provided</scope>
</dependency>
```

QueryDSL - 메이븐 - 플러그인

```
<build>
 <plugins>
 <plugin>
 <groupId>com.mysema.maven</groupId>
 <artifactId>apt-maven-plugin</artifactId>
 <version>1.1.3
 <executions>
 <execution>
 <qoals>
 <goal>process</goal>
 </goals>
 <configuration>
 <outputDirectory>target/generated-sources/java</outputDirectory>
 com.mysema.query.apt.jpa.JPAAnnotationProcessor
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
</build>
```

QueryDSL - 쿼리타입 생성

자동 생성된 쿼리 타입(Q)

```
@Generated("com.mysema.query.codegen.EntitySerializer")
public class QMember extends EntityPathBase<Member> {
  private static final long serialVersionUID = 1928823744L;
  private static final PathInits INITS = PathInits_DIRECT2;
  public static final QMember member = new QMember("member1");
  public final NumberPath<Integer> age = createNumber("age", Integer.class);
  public final NumberPath<Long> id = createNumber("id", Long.class);
  public final StringPath name = createString("name");
  public final QTeam team;
```

QueryDSL 사용

```
//JPQL
select m from Member m where m.age > 18
JPAQuery query = new JPAQuery(em);
QMember m = QMember.member;
List<Member> list =
 query.from(m)
 where(m_age_gt(18))
 .list(m);
```

QueryDSL - 조인

QueryDSL - 페이징 API

QueryDSL - 동적 쿼리

```
String name = "member";
int age = 9;
JPAQuery query = new JPAQuery(em);
QMember m = QMember. member;
BooleanBuilder builder = new BooleanBuilder();
if (name != null) {
  builder.and(m.name.contains(name));
if (age != 0) {}
  builder.and(m.age.gt(age);
List<Member> list = query.from(m)
 where(builder)
 .list(m);
```

기능 정리

- from
- · innerJoin, join, leftJoin, fullJoin, on
- where (and, or, allOf, anyOf)
- groupBy
- having
- orderBy (desc, asc)
- limit, offset, restrict(limit + offset) (Paging)

기능 정리

- list
- listResults (list + Paging Info(totalCount))
- iterate
- count
- singleResult, uniqueResult

DTO로 반환

실습 ex08

- ex07 JPQL -> QueryDSL로 변환
- 동적쿼리 추가