

ThinkPHP Framework 1.5 Relation Operation

ThinkPHP 1.5 关联操作

编写: ThinkPHP 文档组

最后更新: 2008-12-24

目录

1	概述	3
2	关联定义	3
3	关联查询	9
4	关联操作	12
5	手动关联	14
6	实例讲解	16
7	注音事项	22

1 概述

本文描述了 ThinkPHP 的关联操作的定义和使用。

2 关联定义

ThinkPHP 支持数据表的关联操作,目前支持的关联关系包括下面三种:

- 1、ONE_TO_ONE (包括 HAS_ONE 和 BELONGS_TO)
- 2、ONE_TO_MANY(包括 HAS_MANY和 BELONGS_TO)
- 3、MANY_TO_MANY
- 一个模型根据业务模型可以定义多个关联,所有的关联定义都统一在 \$_link 成员变量里面定义。下面 我们来分析下各个关联方式的定义:

HAS_ONE

HAS_ONE 关联表示当前模型拥有一个子对象,例如,每个员工都有一个人事档案。我们可以建立一个用户模型 UserModel,并且添加如下关联定义:

关联 HAS_ONE 定义支持的关联属性有:

mapping_type 关联类型,这个在 HAS_ONE 关联里面必须使用 HAS_ONE 常量定义。

class_name 要关联的模型类名

例如, class name 定义为 Profile 的话则表示存在一个另外的模型类, 是首先需要定义的, 例如:

class ProfileModel extends Model{}

mapping_name 关联的映射名称,用于获取数据用

该名称不要和当前模型的字段有重复,否则会导致关联数据获取的冲突。

foreign_key 关联的外键名称

外键的默认规则是当前数据对象名称_id,例如:

UserModel 对应的可能是表 think_user (注意:think 只是一个表前缀,可以随意配置)

那么 think_user 表的外键默认为 user_id 如果不是 就必须在定义关联的时候显式定义 foreign_key 。

condition 关联条件

关联查询的时候会自动带上外键的值,如果有额外的查询条件,可以通过定义关联的 condition 属性。

mapping_fields 关联要查询的字段

默认情况下,关联查询的关联数据是关联表的全部字段,如果只是需要查询个别字段,可以定义关联的 mapping_fields 属性。

as_fields 直接把关联的字段值映射成数据对象中的某个字段

这个特性是 ONE_TO_ONE 关联特有的,可以直接吧关联数据映射到数据对象中,而不是作为一个关联数据。

在 1.0.5beta 版本之前,属性 mapping_type 和 class_name 是必须定义的,如果 mapping_name 没有定义的话,会取 class_name 的定义作为 mapping_name。

在 1.0.5beta 版本以后,还支持下面的几种定义:

class UserModel extends Model

又或者更加简化成:

```
class UserModel extends Model
{
  protected $_link = array(
 'Profile'=> HAS_ONE,
  );
}
```

这样,就等于 class_name 和 mapping_name 都是 Profile。

我们看到上面的定义并没有定义关联的外键名称,其实是采用了默认规则。

例如,下面的例子我们定义了外键是 userld,而不再是默认的 user_id。

BELONGS_TO

Belongs_to 关联表示当前模型从属于另外一个父对象,例如每个用户都属于一个部门。我们可以做如下关联定义。

关联 HAS_ONE 定义支持的关联属性有:

mapping_name 关联的映射名称,用于获取数据用

该名称不要和当前模型的字段有重复,否则会导致关联数据获取的冲突。

foreign_key 关联的外键名称

mapping_fields 关联要查询的字段

condition 关联条件

parent_key 自引用关联的关联字段

默认为 parent_id

自引用关联是一种比较特殊的关联,也就是关联表就是当前表。

as_fields 直接把关联的字段值映射成数据对象中的某个字段

HAS_MANY

HAS_MANY 关联表示当前模型拥有多个子对象,例如每个用户有多篇文章,我们可以这样来定义:

'mapping_name'=>'articles',

'mapping_order'=>'cTime desc'),

关联 HAS MANY 定义支持的关联属性有:

mapping_name 关联的映射名称,用于获取数据用

该名称不要和当前模型的字段有重复,否则会导致关联数据获取的冲突。

foreign_key 关联的外键名称

外键的默认规则是当前数据对象名称 id,例如:

UserModel 对应的可能是表 think user (注意:think 只是一个表前缀,可以随意配置)

那么 think_user 表的外键默认为 user_id, 如果不是, 就必须在定义关联的时候定义 foreign_key。

parent_key 自引用关联的关联字段

默认为 parent_id

condition 关联条件

关联查询的时候会自动带上外键的值,如果有额外的查询条件,可以通过定义关联的 condition 属性。

mapping_fields 关联要查询的字段

默认情况下,关联查询的关联数据是关联表的全部字段,如果只是需要查询个别字段,可以定义关联的 mapping_fields 属性。

mapping_limit 关联要返回的记录数目

mapping_order 关联查询的排序

MANY_TO_MANY

HAS_MANY 关联表示当前模型可以属于多个对象,而父对象则可能包含有多个子对象,通常两者之间需要一个中间表类约束和关联。例如每个用户可以属于多个组,每个组可以有多个用户:

array('mapping_type'=>MANY_TO_MANY,

```
'class_name'=>'Group',
'mapping_name'=>'groups',
'foreign_key'=>'userId',
'relation_foreign_key'=>'goupId',
'relation_table'=>'think_gourpUser')
```

mapping_name 关联的映射名称,用于获取数据用

该名称不要和当前模型的字段有重复,否则会导致关联数据获取的冲突。

foreign_key 关联的外键名称

外键的默认规则是当前数据对象名称_id,例如:

UserModel 对应的可能是表 think_user (注意:think 只是一个表前缀,可以随意配置)

那么 think_user 表的外键默认为 user_id,如果不是,就必须在定义关联的时候定义 foreign_key。

relation_foreign_key 关联表的外键名称

默认的关联表的外键名称是表名_id

mapping_limit 关联要返回的记录数目

mapping_order 关联查询的排序

relation_table 关联的表名称

多对多的中间表默认表规则如下:

如果 think_user 和 think_group 存在一个对应的中间表,默认的表名应该是

如果是由 group 来操作关联表,中间表应该是 think_group_user,如果是从 user 表来操作,那么应该是 think_user_group,也就是说,多对多关联的设置,必须有一个 Model 类里面需要显式定义中间表,否则双向操作会出错。

中间表无需另外的 id 主键(但是这并不影响中间表的操作),通常只是由 user_id 和 group_id 构成。 默认会通过当前模型的 getRelationTableName 方法来自动获取,如果当前模型是 User,关联模型是 Group,那么关联表的名称也就是使用 user_group 这样的格式,如果不是默认规则,需要指定 relation_table 属性。

3 关联查询

定义之后,我们如何使用关联查询呢?

关联查询有自动关联查询和手动关联查询两种用法,先看自动关联查询,对于模型的关联关系不复杂的情况下可以直接使用。

```
$User = D("User");
$user = $User->xfind(1);
```

和普通的 find 方法不同,区别只是多了一个 x , 但是查询的结果却不同 , 因为查询结果已经自动加上了关联数据。

输出\$user 结果可能是类似于下面的数据:

```
array(
'id' => 1,
'account' => 'ThinkPHP',
'password' => 'name',
'Profile' => array(
 'email' =>'liu21st@gmail.com',
 'nickname' =>'流年',
 ),
)
```

我们可以看到,用户的关联数据已经被映射到数据对象的属性里面了。其中 Profile 就是关联定义的 mapping_name 属性。

如果我们按照下面的凡事定义了 as_fields 属性的话,

```
protected $_link = array(
 'profile'=>array(
 'mapping_type' =>HAS_ONE,
 'class_name' =>'Profile',
 'foreign_key'=>'userId',
 'as_fields'=>'email,nickname',
 ),
 );
```

查询的结果就变成了下面的结果

```
array(
'id' => 1,

'account' => 'ThinkPHP',

'password' => 'name',

'email' =>'liu21st@gmail.com',

'nickname' =>'流年',
```

email 和 nickname 两个字段已经作为 user 数据对象的字段来显示了。

如果关联数据的字段名和当前数据对象的字段有冲突的话,怎么解决呢?

我们可以用下面的方式来变化下定义:

```
'as_fields'=>'email,nickname:username',
```

表示关联表的 nickname 字段映射成当前数据对象的 username 字段。

除了使用 xfind 方法外,我们还可以使用连贯方法来控制是否需要获取关联数据。

```
$User = D("User");
$user = $User->relation(true)->find(1);
```

上面的写法和使用 xfind 方法是等效的。

还有一种方法是直接在模型里面定义是否需要自动获取关联数据。

```
class UserModel extends Model
{
  protected $autoReadRelations = TRUE;
}
```

这样定义了 autoReadRelations 属性之后,即使你用 find 查询,系统也会自动查询关联数据。

自动关联查询会把所有定义的关联数据都查询出来,有时候我们并不希望这样,就可以采用手动关联

查询的方式。例如:

```
$User = D("User");
$user = $User->find(1);
$user = $User->getRelation($user, 'Profile');
```

这样就只会获取关联名称为 Profile 的关联数据。如果使用:

```
$user = $User->getRelation($user);
```

这样就会获取 User 模型查询结果的所有关联数据。

注意:

1.0.5beta 版本之前, getRelation 方法的第二个参数必须是数组,包含

\$relation['type'] 和 \$relation['name']

1.0.5beta 版本之后 ,getRelation 方法的第二个参数是个字符串 ,也就代表了之前的 relation['name'] , 而\$relation['type']是自动定位的。

关联查询一样可以支持 findAll 方法,如果要查询多个数据,并同时获取相应的关联数据,可以改成:

```
$User = D("User");
$list = $User->xFindAll();
```

或者

```
$User = D("User");
```

```
$list = $User->findAll();
$list = $User->getRelations($user, 'Profile');
```

注意这里使用的是 getRelations 而不是 getRelation 方法了。

关联查询在定义和操作方面都有点复杂,官方建议对于一对一关联采用视图模型进行查询操作,而且 定义也比较直观。

4 关联操作

除了关联查询外,系统也支持关联数据的自动写入、更新和删除

关联写入

```
$User = D("User");

$data = array();

$data["account"] = "ThinkPHP";

$data["password"] = "123456";

$data["Profile"] = array(

'email' =>'liu21st@gmail.com',

'nickname' =>'流年',

);

$result = $User->add($data,true);
```

Add 方法的第二个参数就表示是否需要自动插入关联数据,否则的话 Profile 对象是不会自动插入数据库里面。如果设置了模型的 autoAddRelations 属性为 True,也可以自动关联插入。

```
class UserModel extends Model
{
  protected $autoAddRelations = TRUE;
}
```

定义之后,使用

```
$result = $User->add($user);
```

仍然会自动写入关联的 Profile 数据。

关联更新

数据的关联更新和关联写入类似

```
$User = D("User");

$data = array();

$data["account"] = "ThinkPHP";

$data["password"] = "123456";

$data["Profile"] = array(

'email' =>'liu21st@gmail.com',

'nickname' =>'流年',

);

$result = $User->save($data,"id=3",true);
```

save 方法的第三个参数就表示是否需要自动更新关联数据,否则的话 Profile 对象是不会自动更新数据

的。如果设置了模型的 autoSaveRelations 属性为 True, 也可以自动关联更新。

```
class UserModel extends Model
{
  protected $autoSaveRelations = TRUE;
}
```

定义之后,使用

```
$result = $User->save($data,"id=3");
```

仍然会自动更新关联的 Profile 数据。

关联删除

支持关联删除的方法有

```
deleteById($id,$autoLink=false)
deleteByIds($ids,$limit=",$order=",$autoLink=false)
deleteBy($field,$value,$limit=",$order=",$autoLink=false)
delete($data=null,$limit=",$order=",$autoLink=false)
deleteAll($condition=",$autoLink=false)
```

删除用户 ID 为 3 的记录的同时删除关联数据

```
$result = $User->deleteById("3",true);
```

如果设置了模型的 autoDelRelations 属性为 True, 无需使用 autoLink 参数也可以自动关联删除。

```
class UserModel extends Model
{
  protected $autoDelRelations = TRUE;
}
```

定义之后,使用

```
$result = $User->deleteById("3");
```

一样可以自动删除关联数据。其他删除方法的用法和 deleteById 基本类似。

需要注意的是,如果 User 模型定义了多个关联数据,会全部删除,使用自动完成的关联删除无法删除 其中一个关联数据。

5 手动关联

除了系统自动完成的关联操作外,我们还可以手动进行关联操作。

关联查询

getRelation(\$data,\$name)

relationGet(\$name)

例如:

```
$User = D("User");

$user = $User->find(1);

// 获取查询结果的关联 Profile 数据

$profile = $User->getRelation($user,"Profile");

// 1.0.5 以上还可以使用下面的(表示对当前查询的数据对象进行关联数据获取)

$profile = $User->relationGet("Profile");
```

关联写入

relationAdd(\$data,\$name)

例如:

```
$User = D("User");

$data = array();

$data["account"] = "ThinkPHP";

$data["password"] = "123456";

$data["Profile"] = array(

'email' =>'liu21st@gmail.com',

'nickname' =>'流年',

);

$result = $User->add($data);

// 关联写入 Profile 数据

$User->relationAdd($data, "Profile");
```

注意:relationAdd 方法本身并不存在,是动态方法,包括下面会涉及到的 relationSave 和 relationDel 都是同样的情况。系统利用了__call 魔术方法实现了关联操作的手动方法。

关联更新

relationSave(\$data,\$name)

例如:

```
$User = D("User");
$User->find(1);
$User->password = "123456";
$User->save();
// 关联更新 Profile 数据
$User->Profile = array(
  'email' =>'liu21st@gmail.com',
  'nickname' =>'流年',
  );
$User->relationSave(", "Profile");
```

关联删除

relationDel(\$data,\$name)

例如:

```
$User = D("User");
$User->find(1);
$User->delete();

// 关联删除 Profile 数据
$User->relationDel(", "Profile");
```

6 实例讲解

下面我们以一个实例来讲述关联操作的简单用法 由于关联操作定义复杂 这里只是讲述一般的情况。我们以用户表为核心,来描述如何使用表的关联操作。假设存在如下的关联情况:

```
每个用户有一个档案表是 HAS_ONE 关联;
 每个用户属于一个部门是 BELONGS_TO 关联;
 每个用户有多张银行卡是 HAS MANY 关联;
 每个用户可能属于多个项目组,每个项目组也有多个用户是 MANY_TO_MANY 关联。
我们首先来创建数据表,以 MySQL 为例:
// 部门表
CREATE TABLE `think_dept` (
  'id' smallint(3) NOT NULL auto_increment,
  `name` varchar(50) NOT NULL,
 PRIMARY KEY ('id')
) ENGINE=MyISAM DEFAULT CHARSET=utf8;
// 用户表
CREATE TABLE `think_user` (
  'id' mediumint(6) NOT NULL auto_increment,
 `name` varchar(25) NOT NULL,
  `dept_id` smallint(3) NOT NULL,
 PRIMARY KEY ('id')
) ENGINE=MyISAM DEFAULT CHARSET=utf8 ;
// 用户档案表
CREATE TABLE `think_profile` (
  'id' mediumint(6) NOT NULL auto_increment,
  `user_id` mediumint(6) NOT NULL,
  'email' varchar(255) NOT NULL,
  'nickname' varchar(50) NOT NULL,
 PRIMARY KEY ('id')
```

```
) ENGINE=MyISAM DEFAULT CHARSET=utf8 ;
// 银行卡表
CREATE TABLE `think card` (
  'id' mediumint(6) NOT NULL auto_increment,
  `user_id` mediumint(6) NOT NULL,
  `card` varchar(25) character set latin1 NOT NULL,
 PRIMARY KEY ('id')
) ENGINE=MyISAM DEFAULT CHARSET=utf8 ;
// 项目组表
CREATE TABLE `think_group` (
  'id' mediumint(6) NOT NULL auto_increment,
  `name` varchar(50) NOT NULL,
 PRIMARY KEY ('id')
) ENGINE=MyISAM DEFAULT CHARSET=utf8;
// 用户-项目组表
CREATE TABLE `think_user_group` (
  `id` mediumint(6) NOT NULL auto_increment,
  `group_id` mediumint(5) NOT NULL,
  `user_id` mediumint(5) NOT NULL,
 PRIMARY KEY ('id')
) ENGINE=MyISAM DEFAULT CHARSET=utf8;
下面我们分别来给数据表定义对应的模型,这里关键是用户模型的定义,因为我们以用户表为核心来定
义和使用关联,所以其他模型中无需再定义关联关系。
class UserModel extends Model
{
 protected $_link = array(
 'Profile'=>HAS_ONE,
 'Dept'=>BELONGS_TO,
```

```
'Card'=>HAS MANY,
 'Group'=>MANY_TO_MANY,
 );
}
上面的关联定义,我们采用了最简洁的定义方式,也就是所有规则都按照系统的默认规则进行。这些规
则包括主键、外键、表名的规范。完整的关联定义可以写成:
class UserModel extends Model
{
 protected $_link = array(
 'Profile'=>array(
 'mapping_type'=>HAS_ONE,
 'mapping_name'=>'Profile',
 'class name'=>'Profile',
 'foreign_key'=>'user_id',
 ),
 'Dept'=> array(
 'mapping_type'=> BELONGS_TO,
 'mapping_name'=>'Dept',
 'class_name'=>'Dept',
 'foreign_key'=>'dept_id',
 ),
 'Card'=> array(
 `mapping_type'=> HAS_MANY,
 'mapping_name'=>'Card',
 'class_name'=>'Card',
 'foreign_key'=>'user_id',
 ),
 'Group'=> array(
```

'mapping_type'=> MANY_TO_MANY,

```
'mapping name'=>'Group',
 'class name'=>'Group',
 'foreign key'=>'user id',
 'relation foreign key'=>'group id',
 'relation_table'=>'think_user_group',
 ),
 );
}
如果要给关联定义增加可选的属性,则必须采用完整定义的方式。
其中 Profile Dept Card Group 分别是其他几个模型的名称,定义如下:
class ProfileModel extends Model {}
class DeptModel extends Model {}
class CardModel extends Model {}
class GroupModel extends Model {}
因为我们以用户表为核心来读取关联,所以用户和项目组的中间表 默认的规则必须是 user_group
也就是我们上面创建的 think_user_group 表,如果你的中间表的名称不是这个规则,需要定义
relation_table 属性。
为了演示的方便,我们首先给部门表和项目组表增加一些数据:
INSERT INTO `think_dept` (`id`, `name`) VALUES (1, '开发部'),(2, '销售部'),(3, '财务部');
INSERT INTO `think_group` (`id`, `name`) VALUES (1, '项目组 1'),(2, '项目组 2'),(3, '项目组 3');
接下来首先演示关联写入,我们创建一个 IndexAction 用于演示操作,记得在项目配置文件里面定义好
数据库的连接信息。
在 IndexAction 的 index 操作方法里面添加
 $User = D("User");
```

\$User->name = 'thinkphp';

```
User->dept id = 1;
 $User->Profile = array(
 =>'liu21st@gmail.com',
 'email'
 'nickname' =>'流年',
 );
 $User->Card = array(
 array('id'=>1.'card'=>'12345678'),
 array('id'=>2,'card'=>'88888888'),
 );
 $User->Group = array(
 array('id'=>1),
 array('id'=>2),
 );
 $User->add(",true);
在执行 User 模型的 add 方法的同时,我们已经写入了 think profile、think card 和 think user group
三个表的数据, BELONGS_TO 关联关系是不会自动写入的。
如果我们在模型里面设置了 autoAddRelations 属性为 True 的话,使用
 $User->add();
方法即可同时进行关联写入。
为了验证关联数据是否已经写入,我们现在来使用关联查询把相关的数据查出来。
 = $User->relation(true)->find(1);
Dump($user);
可以看到输出的结果,把 User 模型关联的数据都显示出来了。如果我们只希望获取某个关联数据,可以
$user = $User->relation('Profile')->find(1);
表示只是获取关联的用户档案数据。
```

\$user

使用

```
数据集的查询也可以支持关联查询,使用
```

```
$user = $User->relation(true)->findAll();
```

能够显示出完整的含有关联数据的数据集。

我们再来更新关联数据

```
$user['id'] = 1;
$user['name'] = 'tp';
$user['Profile']['email'] = 'thinkphp@qq.com';
$user['Card'] = array(
 array('id'=>1,'card'=>'66666666'),
 array('id'=>2,'card'=>'77777777'),
 );
$user['Group'] = array(
 array('id'=>1),
 array('id'=>3),
 );
$User->save($user,'id=1',true);
```

注意关联更新的时候一定要包含主键数据。

关联删除

\$User->deleteById(2,true);

7 注意事项

- ◇ 关联操作必须建立对应的模型
- ◇ 关联操作效率并不高 有时候可以使用视图模型提高效率(参考视图模型文档)
- ◇ 当给模型定义了多个关联的时候,要尽量避免使用自动关联操作,以免影响性能