

一、wapper介绍

Wrapper: 条件构造抽象类,最顶端父类

AbstractWrapper: 用于查询条件封装,生成 sql 的 where 条件

QueryWrapper: Entity 对象封装操作类,不是用lambda语法

UpdateWrapper: Update 条件封装,用于Entity对象更新操作

AbstractLambdaWrapper: Lambda 语法使用 Wrapper统一处理解析 lambda 获取column。

LambdaQueryWrapper: 看名称也能明白就是用于Lambda语法使用的查询Wrapper

LambdaUpdateWrapper: Lambda 更新封装Wrapper

二、AbstractWrapper

注意: 以下条件构造器的方法入参中的 column 均表示数据库字段

1、ge、gt、le、lt、isNull、isNotNull

```
1 @Test
2 public void testSelect() {
3
4 QueryWrapper<User> queryWrapper = new QueryWrapper<>>();
5 queryWrapper.ge("age", 28);
```

```
List<User> users = userMapper.selectList(queryWrapper);
System.out.println(users);
}
```

2, eq, ne

注意: seletOne返回的是一条实体记录, 当出现多条时会报错

```
@Test
public void testSelectOne() {

QueryWrapper<User> queryWrapper = new QueryWrapper<>();
queryWrapper.eq("name", "Tom");

User user = userMapper.selectOne(queryWrapper);
System.out.println(user);
}
```

SELECT id,name,age,email,create_time,update_time,deleted,version FROM user WHERE deleted=0 AND name = ?

3, between, notBetween

包含大小边界

```
1 @Test
2 public void testSelectCount() {
3
4 QueryWrapper<User> queryWrapper = new QueryWrapper<>();
5 queryWrapper.between("age", 20, 30);
6
7 Integer count = userMapper.selectCount(queryWrapper);
8 System.out.println(count);
9 }
```

4, allEq

```
1 @Test
 2 public void testSelectList() {
 3
 QueryWrapper<User> queryWrapper = new QueryWrapper<>();
 4
 5
 Map<String, Object> map = new HashMap<>();
 map.put("id", 2);
 6
 7
 map.put("name", "Jack");
 map.put("age", 20);
 8
 9
 queryWrapper.allEq(map);
10
11
 List<User> users = userMapper.selectList(queryWrapper);
12
 users.forEach(System.out::println);
13
14 }
```

SELECT id,name,age,email,create_time,update_time,deleted,version

FROM user WHERE deleted=0 AND name = ? AND id = ? AND age = ?

5、like、notLike、likeLeft、likeRight

selectMaps返回Map集合列表

```
11 }
```

SELECT id,name,age,email,create_time,update_time,deleted,version

FROM user WHERE deleted=0 AND name NOT LIKE? AND email LIKE?

6, in, notin, inSql, notinSql, exists, notExists

in, notln:

```
notln("age",{1,2,3})--->age not in (1,2,3)
```

notln("age", 1, 2, 3)--->age not in (1,2,3)

inSql、notinSql: 可以实现子查询

- 例: inSql("age", "1,2,3,4,5,6")--->age in (1,2,3,4,5,6)
- 例: inSql("id", "select id from table where id < 3")--->id in (select id from table where id < 3)

```
1 @Test
2 public void testSelectObjs() {
3
4 QueryWrapper<User> queryWrapper = new QueryWrapper<>();
 //queryWrapper.in("id", 1, 2, 3);
 queryWrapper.inSql("id", "select id from user where id < 3");
6
7
8 List<Object> objects = userMapper.selectObjs(queryWrapper);//返回值是Object列表
 objects.forEach(System.out::println);
10
}
```

SELECT id,name,age,email,create time,update time,deleted,version

FROM user WHERE deleted=0 AND id IN (select id from user where id < 3)

7, or, and

注意: 这里使用的是 UpdateWrapper

不调用or则默认为使用 and 连

```
1 @Test
 2 public void testUpdate1() {
 3
 //修改值
 4
 5
 User user = new User();
 user.setAge(99);
 6
 7
 user.setName("Andy");
 8
 //修改条件
 9
 UpdateWrapper<User> userUpdateWrapper = new UpdateWrapper<>();
10
 userUpdateWrapper
11
 .like("name", "h")
12
13
 .or()
 .between("age", 20, 30);
14
15
 int result = userMapper.update(user, userUpdateWrapper);
16
17
18
 System.out.println(result);
19 }
```

UPDATE user SET name=?, age=?, update_time=? WHERE deleted=0 AND name LIKE ? OR age BETWEEN ? AND ?

8、嵌套or、嵌套and

这里使用了lambda表达式,or中的表达式最后翻译成sql时会被加上圆括号

```
1 @Test
 public void testUpdate2() {
 3
 4
 //修改值
 5
 User user = new User();
 6
 7
 user.setAge(99);
 user.setName("Andy");
 8
9
 //修改条件
10
 UpdateWrapper<User> userUpdateWrapper = new UpdateWrapper<>();
11
```

```
userUpdateWrapper
 .like("name", "h")
 .or(i -> i.eq("name", "李白").ne("age", 20));

int result = userMapper.update(user, userUpdateWrapper);

System.out.println(result);

}
```

```
UPDATE user SET name=?, age=?, update_time=?
WHERE deleted=0 AND name LIKE ?
OR ( name = ? AND age <> ? )
```

9. orderBy, orderByDesc, orderByAsc

```
1  @Test
2  public void testSelectListOrderBy() {
3
4 QueryWrapper<User> queryWrapper = new QueryWrapper<>>();
5 queryWrapper.orderByDesc("id");
6
7 List<User> users = userMapper.selectList(queryWrapper);
8 users.forEach(System.out::println);
9 }
```

SELECT id,name,age,email,create_time,update_time,deleted,version FROM user WHERE deleted=0 ORDER BY id DESC

10、last

直接拼接到 sql 的最后

注意: 只能调用一次,多次调用以最后一次为准有sql注入的风险,请谨慎使用

```
1 @Test
```

```
public void testSelectListLast() {

QueryWrapper<User> queryWrapper = new QueryWrapper<>();
queryWrapper.last("limit 1");

List<User> users = userMapper.selectList(queryWrapper);
users.forEach(System.out::println);
}
```

SELECT id,name,age,email,create_time,update_time,deleted,version

FROM user WHERE deleted=0 limit 1

11、指定要查询的列

```
@Test
public void testSelectListColumn() {

QueryWrapper<User> queryWrapper = new QueryWrapper<>>();
queryWrapper.select("id", "name", "age");

List<User> users = userMapper.selectList(queryWrapper);
users.forEach(System.out::println);
}
```

SELECT id,name,age FROM user WHERE deleted=0

12、set、setSql

最终的sql会合并 user.setAge(),以及 userUpdateWrapper.set()和 setSql()中的字段

```
1 @Test
2 public void testUpdateSet() {
3 //修改值
5 User user = new User();
```

```
6
 user.setAge(99);
 7
 //修改条件
8
 UpdateWrapper<User> userUpdateWrapper = new UpdateWrapper<>();
9
 userUpdateWrapper
10
 .like("name", "h")
11
 .set("name", "老李头")//除了可以查询还可以使用set设置修改的字段
12
 .setSql(" email = '123@qq.com'");//可以有子查询
13
14
 int result = userMapper.update(user, userUpdateWrapper);
15
16 }
```

UPDATE user SET age=?, update_time=?, name=?, email = '123@qq.com' WHERE deleted=0 AND name LIKE ?