iBATIS SQL Maps

入门教程

Version 2.0

2004年6月17日

Clinton Begin 著

刘 涛 译

简介

本文是初学者的快速入门教程,涵盖了 SQL Map 的一个简单而典型的应用。每个主题 更详细的信息可以参考《iBatis SQL Maps 2.0 开发指南》。

本文是《iBatis SQL Maps Tutorial》的中文版,仅供读者参考。最权威的以 Clinton Begin 的官方文档为准,它可以从 http://www.ibatis.com 网站下载。如果中文翻译有错误,请通知译者(email:toleu@21cn.com ,Blog:http://starrynight.blogdriver.com/)。

准备使用 SQL Map

SQL Map 架构能应用于设计不好的数据库模型甚至是设计不好的对象模型。尽管如此, 您在设计数据库模型和对象模型时, 还是应该遵循最佳的设计原则。这样, 您会获得更好的性能和更简洁清晰的设计方案。

设计最容易开始的地方是分析应用的业务逻辑。分析什么是应用的业务对象,什么是数据模型以及两者之间的关系。作为快速入门第一个例子,我们使用一个简单的 Java Bean Person 类。

Person.java

```
package examples.domain;

//imports implied....

public class Person {
 private int id;
 private String firstName;
 private String lastName;
 private Date birthDate;
 private double weightInKilograms;
 private double heightInMeters;
 public int getId () {
 return id;
}

public void setId (int id) {
```

```
this.id = id;
}
//...let's assume we have the other getters and setters to save space...
}
```

Person 类有了,如何将 Person 类映射成数据表呢? SQL Map 对 Java Bean 和数据表之间的关系没有限制,如一个数据表映射成一个 Java Bean,或多个表映射成一个 Java Bean,或多个 Java Bean 映射成一个数据表等。因为使用 SQL Map 您可以充分发挥 SQL 语句的全部潜力而很少限制。下面这个例子,我们使用一个简单的表,将一个表映射成一个 Java Bean, Java Bean 和表是一对一的关系。

Person.sql

```
CREATE TABLE PERSON(
PER_ID NUMBER (5, 0) NOT NULL,
PER_FIRST_NAME VARCHAR (40) NOT NULL,
PER_LAST_NAME VARCHAR (40) NOT NULL,
PER_BIRTH_DATE DATETIME,
PER_WEIGHT_KG NUMBER (4, 2) NOT NULL,
PER_HEIGHT_M NUMBER (4, 2) NOT NULL,
PRIMARY KEY (PER_ID)
)
```

SQL Map 的配置文件

现在准备好了学习环境,让我们从学习 SQL Map 的配置文件开始,配置文件是 SQL MAP 的配置信息统一设置的地方。

SQL Map 配置文件是 XML 文件,我们可以它设置各种属性,JDBC DataSource 和 SQL Map。在配置文件中,可以方便地统一配置 DataSource 不同的实现。SQL Map 框架包括 DataSource 的 iBATIS 实现:SimpleDataSource 类, Jakarta DBCP(Commons),和可通过JNDI 上下文查找的 DataSource (即应用服务器中的 DataSource)。详细的使用方法在以后的章节讨论。在本例中,我们使用 Jakarta DBCP。对于上面的例子,配置非常简单,如下所示:

SqlMapConfigExample.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE sqlMapConfig
 PUBLIC "-//iBATIS.com//DTD SQL Map Config 2.0//EN"
 "http://www.ibatis.com/dtd/sql-map-config-2.dtd">
<!-- Always ensure to use the correct XML header as above! -->
< sqlMapConfig>
  <!-- The properties (name=value) in the file specified here can be used placeholders in this
 config file (e.g. "${driver}". The file is relative to the classpath and is completely optional. -->
  <!-- These settings control SqlMap configuration details, primarily to do with transaction
 management. They are all optional (see the Developer Guide for more). -->
  <settings
 cacheModelsEnabled="true"
 enhancementEnabled="true"
 lazyLoadingEnabled="true"
 maxRequests="32"
 maxSessions="10"
 maxTransactions="5"
 useStatementNamespaces="false"
  />
<!-- Type aliases allow you to use a shorter name for long fully qualified class names. -->
  <typeAlias alias="order" type="testdomain.Order"/>
<!-- Configure a datasource to use with this SQL Map using SimpleDataSource.
 Notice the use of the properties from the above resource -->
  <transactionManager type="JDBC" >
 <dataSource type="SIMPLE">
 cproperty name="JDBC.Driver" value="${driver}"/>
 connectionURL" value="${url}"/>
 cproperty name="JDBC.Username" value="${username}"/>
 cproperty name="JDBC.Password" value="${password}"/>
 </dataSource>
  </transactionManager>
<!-- Identify all SQL Map XML files to be loaded by this SQL map. Notice the paths
 are relative to the classpath. For now, we only have one... -->
  <sqlMap resource="examples/sqlmap/maps/Person.xml" />
</sqlMapConfig>
SqlMapConfigExample.properties
# This is just a simple properties file that simplifies automated configuration
```

```
# of the SQL Maps configuration file (e.g. by Ant builds or continuous
# integration tools for different environments... etc.)
# These values can be used in any property value in the file above (e.g. "${driver}")
# Using a properties file such as this is completely optional.
driver=oracle.jdbc.driver.OracleDriver
url=jdbc:oracle:thin:@localhost:1521:oracle1
username=jsmith
password=test
```

SQL Map 的映射文件

现在 DataSource 已经配置好了,并且有了统一的 SQL Map 配置文件,我们还需要 SQL Map 的映射文件。映射文件包括 SQL 语句和参数对象和结果对象的映射。

继续上面的例子,我们从一个简单的查询语句开始,为 Person 类和 PERSON 表之间创建一个 SQL Map 映射文件。

```
Person.xml
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE sqlMap
  PUBLIC "-//iBATIS.com//DTD SQL Map 2.0//EN"
  "http://www.ibatis.com/dtd/sql-map-2.dtd">
<sqlMap namespace="Person">
  <select id="getPerson" resultClass="examples.domain.Person">
 SELECT PER_ID as id,
 PER_FIRST_NAME as firstName,
 PER_LAST_NAME as lastName,
 PER_BIRTH_DATE as birthDate,
 PER_WEIGHT_KG as weightInKilograms,
 PER_HEIGHT_M as heightInMeters
 FROM PERSON
 WHERE PER_ID = #value#
  </select>
</sqlMap>
```

上面的例子是 SQL Map 最简单的形式。它使用了 SQL Map 框架中一个特性,根据匹配的名字将 ResultSet 的列映射成 Java Bean 的属性(或 Map 的 key 值)。#value#符号是输入参数,该符号表示使用了基本类型的包装类作为输入参数(即 Integer,但不仅限于此类型)。

以上的方法虽然很简单,但有一些限制,无法指定输出字段的数据类型,无法自动地在结果对象中载入相关的信息(即 Java Bean 无法使用复杂的属性);以上的方法对性能还有轻微的不利影响,因为需要读取 ResultSetMetaData 的信息。使用 resultMap,可以克服以上的不足,但现在只需要一个简单的例子,以后我们再转向其他不同的方法(无须修改 Java 代码)。

大多数的应用不仅需要从数据库中读取数据,还需要修改数据。我们已有了一个 SELECT 查询语句的 mapped statement 简单例子,下面看看 INSERT,UPDATE 和 DELETE 的 mapped statement 什么样子。幸运的是,它们其实没什么区别。接下来,我们完成 Person SQL Map 其他部分,以实现修改数据的功能。

Person.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE sqlMap
 PUBLIC "-//iBATIS.com//DTD SQL Map 2.0//EN"
 "http://www.ibatis.com/dtd/sql-map-2.dtd">
<sqlMap namespace="Person">
 <!-- Use primitive wrapper type (e.g. Integer) as parameter and allow results to
 be auto-mapped results to Person object (Java Bean) properties -->
 <select id="getPerson" parameterClass="int" resultClass="examples.domain.Person">
 SELECT PER_ID as id,
 PER_FIRST_NAME as firstName,
 PER LAST NAME as lastName,
 PER_BIRTH_DATE as birthDate,
 PER_WEIGHT_KG as weightInKilograms,
 PER_HEIGHT_M as heightInMeters
 FROM PERSON
 WHERE PER ID = #value#
 </select>
 <!-- Use Person object (Java Bean) properties as parameters for insert. Each of the
 parameters in the #hash# symbols is a Java Beans property. -->
 <insert id="insertPerson" parameterClass="examples.domain.Person">
 INSERT INTO
 PERSON (PER_ID, PER_FIRST_NAME, PER_LAST_NAME,
 PER_BIRTH_DATE, PER_WEIGHT_KG, PER_HEIGHT_M)
 VALUES (#id#, #firstName#, #lastName#,
```

#birthDate#, #weightInKilograms#, #heightInMeters#)

</insert>

```
<!-- Use Person object (Java Bean) properties as parameters for update. Each of the
 parameters in the #hash# symbols is a Java Beans property. -->
 <update id="updatePerson" parameterClass="examples.domain.Person">
 UPDATE PERSON
 SET PER_FIRST_NAME = #firstName#,
 PER_LAST_NAME = #lastName#, PER_BIRTH_DATE = #birthDate#,
 PER WEIGHT KG = #weightInKilograms#,
 PER_HEIGHT_M = #heightInMeters#
 WHERE PER_ID = #id#
 </update>
 <!-- Use Person object (Java Bean) "id" properties as parameters for delete. Each of the
 parameters in the #hash# symbols is a Java Beans property. -->
 <delete id="deletePerson" parameterClass="examples.domain.Person">
 DELETE PERSON
 WHERE PER_ID = #id#
 </delete>
</sqlMap>
```

使用 SQL Map 框架编程

好了,我们完成了所有的配置文件和映射文件,就剩下的应用的编码工作了。首先要设置 SQL Map ,读入刚创建好的 SQL Map XML 配置文件。为简化这个工作,可以使用 SQL Map 架构中提供的 Resources 类。

```
String resource = "com/ibatis/example/sql-map-config.xml";
Reader reader = Resources.getResourceAsReader (resource);
SqlMapClient sqlMap = SqlMapClientBuilder.buildSqlMapClient(reader);
以上的 SqlMapClient 对象是线程安全,并且应持久生存。对于一个特定的应用,只需进行一次 SqlMap 配置。因此,它可以作为基类的一个静态对象(即 DAO 对象的基类),或者,如果您想让它有更大的作用范围,可以把它封装在方便使用的类中。例如:
public class MyAppSqlConfig {
 private static final SqlMapClient sqlMap;
 static {
 try {
 String resource = "com/ibatis/example/sql-map-config.xml";
 Reader reader = Resources.getResourceAsReader (resource);
```

sqlMap = SqlMapClientBuilder.buildSqlMapClient(reader);

从数据库读取对象

既然 SqlMap 对象已完成初始化,就可以方便地使用它了。首先,我们用它从数据库中读取一个 Person 对象。(在本例中,假设 PERSON 表中已存在 10 条记录,PER_ID 从 1 到 10)。

要从数据库中得到一个 Person 对象,只需要 SqlMap 实例,mapped statement 的名字和一个 Person ID 号。让我们读入 PER_ID 是 5 的 Person 对象。

```
...
SqlMapClient sqlMap = MyAppSqlMapConfig.getSqlMapInstance(); // as coded above
...
Integer personPk = new Integer(5);
```

Person person = (Person) sqlMap.queryForObject ("getPerson", personPk);

把对象写入数据库

现在已有了一个从数据库中读出的 Person 对象 接着修改 Person 对象的 height 和 weight 属性,并将它写入数据库。

```
...
person.setHeightInMeters(1.83); // person as read from the database above
person.setWeightInKilograms(86.36);
...
sqlMap.update("updatePerson", person);
```

```
要删除这个 Person 对象,也很容易。
...
sqlMap.delete("deletePerson", person);
...
类似地,也可以创建一个新的 Person 对象。
Person newPerson = new Person();
newPerson.setId(11); // you would normally get the ID from a sequence or custom table newPerson.setFirstName("Clinton");
newPerson.setLastName("Begin");
newPerson.setBirthDate (null);
newPerson.setHeightInMeters(1.83);
newPerson.setWeightInKilograms(86.36);
...
sqlMap.insert ("insertPerson", newPerson);
...
好了,快速入门课程终于学完了。
```

下一步...

至此本教程结束了。请访问 http://www.ibatis.com 网站下载完整的《iBatis SQL Maps 开发指南》,还有 JPetStore 4,它是一个完整的 Web 应用例子,基于 Jakarta Struts,iBatis DAO 2.0 和 SQL Maps 2.0。

附录:容易出错的地方

本附录是译者添加的,列出了初学者容易出错的地方,作为完成快速入门课程后的学习 笔记,可以让初学者少走些弯路。仅供参考。

- 1) 在 parameterMap 和 resultMap 中,字段数据类型是 java.sql.Types 类定义的常量名称。常用的数据类型包括 BLOB,CHAR,CLOB,DATE,LONGVARBINARY,INTEGER,NULL,NUMERIC,TIME,TIMESTAMP和 VARCHAR等。
- 2) 对于数据表中 NULLBALE 的字段,必须在 parameterMap 和 resultMap 中指定字段的数据类型。
- 3) 对于数据类型是 DATE CLOB 或 BLOB 的字段 最好在 parameterMap 和 resultMap

中指定数据类型。

- 4) 对于二进制类型的数据,可以将 LONGVARBINARY 映射成 byte[]。
- 5) 对于文本类型较大的数据,可以将 CLOB 映射成 String。
- 6) Java Bean 必须拥有缺省的构造器 (即无参数的构造器)。
- 7) Java Bean 最好实现 Serializable 接口,以备应用的进一步扩展。