

Content

- 1. pom.xml 설정
- 2. 동일 이름 매핑
- 3. Spring과 CDI (Contexts and Dependency Injection)
- 4. 다른 이름 매핑
- 5. 여러 객체를 하나로
- 6. 리스트 객체
- 7. 자식 매핑
- 8. 기존 인스턴스 객체 update
- 9. 타입 매핑, 기본값, NÚLL, 표현식
- 10. 매핑 전. 후 처리 및 Collection Mapping
- 11. 정책

1. 기본

MapStruct는 java Bean 간의 매핑을 구현을 단순화하는 코드 생성기 Interface를 생성 한 후 컴파일을 하면 자동으로 구현채를 생성 함.

```
01. pom..xml
 - <dependency>
 <groupId>org.mapstruct</groupId>
 <artifactld>mapstruct</artifactld>
 <version>1.4.0.Final</version>
 </dependency>
 - mapstruct-processor 구성
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.5.1</version>
 <configuration>
 <source>1.8</source>
 <target>1.8</target>
 <annotationProcessorPaths>
 <path>
 <groupId>org.mapstruct</groupId>
 <artifactId>mapstruct-processor</artifactId>
 <version>1.3.1.Final</version>
 </path>
 </annotationProcessorPaths>
 </configuration>
 </plugin>
```

```
@ Mapper
public interface SimpleSourceToTargetMapper {
 SimpleSourceToTargetMapper SIMPLE_SOURCE_TO_TARGET_MAPPER = Mappers.getMapper(SimpleSourceToTargetMapper.class);
 SimpleTargetDTO sourceDTOToTargetDTO(SimpleSourceDTO simpleSourceDTO);
 SimpleSourceDTO targetDTOToSoreceDTO(SimpleTargetDTO simpleTargetDTO);
}
```

mvn clean install (compile)

```
@Generated(
  value = "org.mapstruct.ap.MappingProcessor")
public class SimpleSourceToTargetMapperImpl implements SimpleSourceToTargetMapper {
  @Override
  public SimpleTargetDTO sourceDTOToTargetDTO(SimpleSourceDTO simpleSourceDTO) {
 if ( simpleSourceDTO == null ) {
 SimpleTargetDTO simpleTargetDTO = new SimpleTargetDTO()
 simpleTargetDTO.setCustNo( simpleSourceDTO.getCustNo() );
 simpleTargetDTO.setCustNm( simpleSourceDTO.getCustNm() )
 return simpleTargetDTO
  @Override
  public SimpleSourceDTO targetDTOToSoreceDTO(SimpleTargetDTO simpleTargetDTO) {
 if ( simpleTargetDTO == null ) {
 SimpleSourceDTO simpleSourceDTO = new SimpleSourceDTO():
 simpleSourceDTO.setCustNo(simpleTargetDTO.getCustNo());
 simpleSourceDTO.setCustNm( simpleTargetDTO.getCustNm() )
 return simpleSourceDTO;
```


2. 동일 이름 매핑

01. 소스

```
@ Getter
@ Setter
@ NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
public class SimpleSourceDTO {
 private String custNo;
 private String custNm;
}
```

```
@ Getter
@ Setter
@ NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
public class SimpleTargetDTO {
 private String custNo;
 private String custNm;
}
```

```
@Mapper
public interface SimpleSourceToTargetMapper {
 SimpleSourceToTargetMapper SIMPLE SOURCE TO TARGET MAPPER = Mappers.getMapper(SimpleSourceToTargetMapper.class);
 SimpleTargetDTO sourceDTOToTargetDTO(SimpleSourceDTO simpleSourceDTO);
mvn clean install (compile)
 @Generated(
  value = "org.mapstruct.ap.MappingProcessor",
  date = "2021-01-04T22:33:37+0900",
  comments = "version: 1.4.1.Final, compiler: javac, environment: Java 11.0.2 (Oracle Corporation)"
@Component
public class SimpleSourceToTargetMapperImpl implements SimpleSourceToTargetMapper {
  @Override
  public SimpleTargetDTO sourceDTOToTargetDTO(SimpleSourceDTO simpleSourceDTO) {
 if ( simpleSourceDTO == null ) {
 SimpleTargetDTO simpleTargetDTO = new SimpleTargetDTO():
 simpleTargetDTO.setCustNo(simpleSourceDTO.getCustNo());
 simpleTargetDTO.setCustNm( simpleSourceDTO.getCustNm() );
 return simpleTargetDTO;
```

```
@Test
void contextLoads() {
SimpleSourceDTO simpleSourceDTO = SimpleSourceDTO.of("홍길동", "A0001");
SimpleTargetDTO simpleTargetDTO = SimpleSourceToTargetMapper.SIMPLE_SOURCE_TO_TARGET_MAPPER.sourceDTOTargetDTO(simpleSourceDTO);

assertEquals(simpleSourceDTO.getCustNm(), simpleTargetDTO.getCustNm());
assertEquals(simpleSourceDTO.getCustNo(), simpleTargetDTO.getCustNo());
}
```


3. Spring과 CDI

MapStruct 의존성 주입

```
01. 의존성 주입
 - Spring 사용 :: @Mapper(componentModel = "spring")
 - Spring 미사용 :: @Mapper(componentModel = " cdi ")
@ Mapper(componentModel = "spring")
 @Getter
 @Getter
 @Setter
public interface SimpleToTargetInjection {
 @Setter
SimpleTargetDTO sourceToTarget(SimpleSourceDTO simpleSourceDTO)
 @NoArgsConstructor
 @NoArgsConstructor
SimpleSourceDTO targetToSorece(SimpleTargetDTO simpleTargetDTO)
 @AllArgsConstructor(staticName = "of")
 @AllArgsConstructor(staticName = "of")
 public class SimpleTargetDTO {
 public class SimpleSourceDTO {
 private String custNo;
 private String custNm;
 private String custNo;
@Generated(
 private String custNm;
 value = "org.mapstruct.ap.MappingProcessor",
  date = "2021-01-04T23:21:52+0900",
 comments = "version: 1.4.1.Final, compiler: javac, environment: Java 11.0.2 (Oracl): Corporation)"
@Component
public class SimpleToTargetInjectionImpl implements SimpleToTargetInjection {
  @Override
  public SimpleTargetDTO sourceToTarget(SimpleSourceDTO simpleSourceDTO) {
 if ( simpleSourceDTO == null ) {
 SimpleTargetDTO simpleTargetDTO = new SimpleTargetDTO();
 private SimpleToTargetInjection simpleToTargetInjection;
 simpleTargetDTO.setCustNo(simpleSourceDTO.getCustNo()):
 @Test
 simpleTargetDTO.setCustNm( simpleSourceDTO.getCustNm() )
 void contextLoads() {
 SimpleSourceDTO simpleSourceDTO = SimpleSourceDTO.of("홍길동", "A0001")
 return simpleTargetDTO;
 SimpleTargetDTO simpleTargetDTO = simpleToTargetInjection.sourceToTarget(simpleSourceDTO)
 assertEquals(simpleSourceDTO.getCustNm(), simpleTargetDTO.getCustNm());
 assertEquals(simpleSourceDTO.getCustNo(), simpleTargetDTO.getCustNo());
```

4. 다른 동일 이름 매핑

01. @Mapping은 컬럼 단위 정의, 여러 개인 경우는 @Mappings를 사용을 하여서 작성

```
@ Mapper(componentModel = "spring")
 @Getter
 public interface DiffrentMapStruct {
 @Setter
@NoArgsConstructor
 @Mappings({
@AllArgsConstructor(staticName = "of")
 @Mapping(target="custNumber", source = "custNo")
public class SimpleSourceDTO {
 SimpleDifferentTargetDTO simpleToDifferent(SimpleSourceDTO simpleSourceDTO)
 private String custNo;
 매핑
 private String custNm;
 mvn clean install (compile)
 @Generated(
 value = "org.mapstruct.ap.MappingProcessor"
 @Getter
 @Setter
 @Component
@NoArgsConstructor
 public class DiffrentMapStructImpl implements DiffrentMapStruct {
@ AllArgsConstructor(staticName = "of")
public class SimpleDifferentTargetDTO {
 @Override
 private String custNumber;
 public SimpleDifferentTargetDTO simpleToDifferent(SimpleSourceDTO simpleSourceDTO) {
 private String custNm;
 if ( simpleSourceDTO == null ) {
 private String ages;
 SimpleDifferentTargetDTO simpleDifferentTargetDTO = new SimpleDifferentTargetDTO();
 simpleDifferentTargetDTO.setCustNumber( simpleSourceDTO.getCustNo() )
 simpleDifferentTargetDTO.setCustNm(simpleSourceDTO.getCustNm()),
 return simpleDifferentTargetDTO;
@Autowired
private DiffrentMapStruct diffrentMapStruct;
@Test
void contextLoads() {
 SimpleSourceDTO simpleSourceDTO = SimpleSourceDTO.of("홍길동", "A0001"):
 SimpleDifferentTargetDTO simpleDifferentTargetDTO = diffrentMapStruct.simpleToDifferent(simpleSourceDTO);
 assertEquals(simpleSourceDTO.getCustNm(), simpleDifferentTargetDTO.getCustNm());
 assertEquals(simpleSourceDTO.getCustNo(), simpleDifferentTargetDTO.getCustNumber());
```

ABACUS

5. 여러 객체를 하나로

01. @Mapping을 사용해서 각각 매핑

```
@Getter
@Setter
@NoArgsConstructor
@AllArgsConstructor(staticName = "of")
public class UserDTO {
 private String userNo;
 private String userNm;
 private String ages;
}
```


```
@ Getter
@ Setter
@ NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
public class AddressDTO {
 private String userNo;
 private String postNo;
 private String address;
}
```

```
@ Getter
@ Setter
@ NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
public class UserAddressDTO {
 private String userNo;
 private String userNm;
 private String nai;
 private String address;
}
```

```
@ Mapper(componentModel = "spring")
public interface Composer {

@ Mapping(target = "nai", source = "userDTO.ages")
@ Mapping(target = "userNo", source = "userDTO.userNo")
UserAddressDTO toUserAddress(UserDTO userDTO, AddressDTO addressDTO);
}
```

** 같은 이름을 재외 한 다른 이름의 필드를 @Mapping을 사용해서 정의 source는 객체.필드를 사용 하여 정확히 표시 함 => 표시 하지 않으면 빌드 오류 발생

```
@Generated(
 value = "org.mapstruct.ap.MappingProcessor"
@Component
public class ComposerImplimplements Composer {
  @Override
 public UserAddressDTO toUserAddress(UserDTO userDTO, AddressDTO addressDTO) {
 if ( userDTO == null && addressDTO == null ) {
 UserAddressDTO userAddressDTO = new UserAddressDTO();
 if ( userDTO != null ) {
 userAddressDTO.setNai(userDTO.getAges())
 userAddressDTO.setUserNo( userDTO.getUserNo() );
 userAddressDTO.setUserNm( userDTO.getUserNm() )
 if (addressDTO!= null) {
 userAddressDTO.setAddress(addressDTO.getAddress()):
 return userAddressDTO;
```

6. 리스트 객체

01. @Mapping을 사용해서 각각 매핑

```
@ Getter
@ Setter
@ NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
public class UserAddDTO {
 private String userNo;
 private String userNm;
 private String ages;
 private List<AddressDTO> addressDTOList;
 private List<MemberDTO> memberDTOList;
}
```

```
@Getter
@Setter
@NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
public class AddressDTO {
private String userNo;
private String postNo;
private String address;
@Getter
@Setter
@NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
public class MemberDTO {
private String userNo;
private String memberNo;
private String memberNm;
private String ages;
```

```
@ Getter
@ Setter
@ NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
public class TargetUserAddDTO {
 private String userNo;
 private String userNm;
 private String ages;
 private List<AddressDTO> addressDTOS;
 private List<MemberDTO> memberDTOList;
}
```

동일이름 자동 매핑

```
@ Mapper(componentModel = "spring")
public interface usertToTarget {
 @Mapping(target="addressDTOS", source = "addressDTOList")
 TargetUserAddDTO toDto(UserAddDTO userAddDTO);
@Generated(
  value = "org.mapstruct.ap.MappingProcessor")
@Component
public class usertToTargetImpl implements usertToTarget {
  @Override
  public TargetUserAddDTO toDto(UserAddDTO userAddDTO) {
 if ( userAddDTO == null ) {
 다른 이름
 TargetUserAddDTO targetUserAddDTO = new TargetUserAddDTO();
 List<AddressDTO> list = userAddDTO.getAddressDTOList();
 if ( list != null ) {
 targetUserAddDTO.setAddressDTOS( new ArrayList<AddressDTO>( list ) );
 targetUserAddDTO.setUserNo( userAddDTO.getUserNo() );
 targetUserAddDTO.setUserNm(userAddDTO.getUserNm());
 targetUserAddDTO.setAges( userAddDTO.getAges() );
 List<MemberDTO> list1 = userAddDTO.getMemberDTOList();
 if ( list1 != null ) {
 targetUserAddDTO.setMemberDTOList( new ArrayList<MemberDTO>( list1 ) );
 return targetUserAddDTO
```


7. 자식 매핑

01. @Mapping, uses 을 사용해서 각각 매핑

```
public class UserParent {
 @Getter
 private String userNo;
 @Setter
 @NoArgsConstructor
 private String userNm;
 @ AllArgsConstructor(staticName = "of")
 private List<AddressChild> addressChildList:
 public class AddressChild {
 private String userNo;
 private String adderssNo;
 private String address;
@Getter
 @Getter
@Setter
 @Setter
@NoArgsConstructor
 @NoArgsConstructor
@AllArgsConstructor(staticName = "of")
 @AllArgsConstructor(staticName = "of")
 public class AddressChildDTO {
public class UserParentDTO {
 private String userNo;
 private String userNo:
 private String userNm;
 private String adderssNo;
 private List<AddressChildDTO>
 private String address;
addressChildDTOList:
@Mapper(componentModel = "spring", uses = {AddressChildMapper.class})
public inter<mark>face UserParentiviapper {</mark>
 @Mapping(target = "addressChildDTOList", source = "userParent.addressChildList")
 UserParentDTO toDto(UserParent userParent);
```

```
@Generated(
 value = "org.mapstruct.ap.MappingProcessor")
@Component
public class UserParentMapperImplimplements UserParentMapper {
  @Autowired
 private AddressChildMapper addressChildMapper;
  @Override
  public UserParentDTO toDto(UserParent userParent) {
 if ( userParent == null ) {
 UserParentDTO userParentDTO = new UserParentDTO()
 userParentDTO.setAddressChildDTOList( addressChildListToAddressChildDTOList( userParent.getAddressChildList()))
 userParentDTO.setUserNo(userParent.getUserNo()),
 userParentDTO.setUserNm(userParent.getUserNm()):
 return userParentDTO:
  protected List<AddressChildDTO> addressChildListToAddressChildDTOList(List<AddressChild> list) {
 if ( list == null ) {
 List<AddressChildDTO> list1 = new ArrayList<AddressChildDTO>( list.size() ):
 for ( AddressChild addressChild: list ) {
 list1.add( addressChildMapper.toDto( addressChild ) );
 return list1:
```


8. 기존 인스턴스 update

01. @MappingTarget를 사용 하여 정의

```
public class UserParent {
 @Getter
 private String userNo;
 @Setter
 @NoArgsConstructor
 private String userNm;
 private List<AddressChild> addressChildList:
 @ AllArgsConstructor(staticName = "of")
 public class AddressChild {
 private String userNo;
 private String adderssNo;
 private String address;
@Getter
 @Getter
@Setter
 @Setter
 @NoArgsConstructor
@NoArgsConstructor
@AllArgsConstructor(staticName = "of")
 @AllArgsConstructor(staticName = "of")
public class UserParentDTO {
 public class AddressChildDTO {
 private String userNo;
 private String userNo:
 private String userNm;
 private String adderssNo;
 private List<AddressChildDTO>
 private String address;
addressChildDTOList:
@Mapper(componentModel = "spring", uses = {AddressChildMapper.class})
public inte<mark>rface UserParentMapper {</mark>
@Mapping(target = "addressChildDTOList", source = "userParent.addressChildList")
 void updateUserParentDto(UserParent userParent,
 @MappingTarget UserParentDTO userParentDTO);
```

```
@Generated(
  value = "org.mapstruct.ap.MappingProcessor")
@Component
public class UserParentMapperImpl implements UserParentMapper {
  @Autowired
  private AddressChildMapper addressChildMapper;
@Override
public void updateUserParentDto(UserParent userParent, UserParentDTO userParentDTO) {
  if ( userParent == null ) {
  if ( userParentDTO.getAddressChildDTOList() != null ) {
 List<AddressChildDTO> list = addressChildListToAddressChildDTOList( userParent.getAddressChildList() )
 if ( list != null ) {
 userParentDTO.getAddressChildDTOList().clear()
 userParentDTO.getAddressChildDTOList().addAll( list );
 userParentDTO.setAddressChildDTOList( null )
 List<AddressChildDTO> list = addressChildListToAddressChildDTOList( userParent.getAddressChildList() )
 if ( list != null ) {
 userParentDTO.setAddressChildDTOList( list )
  userParentDTO.setUserNo( userParent.getUserNo() );
  userParentDTO.setUserNm(userParent.getUserNm())
```


9. 타입 매핑, 기본값, NULL, 표현식

01. 타입 매핑

```
@Getter
 @Getter
@Setter
 @Setter
@NoArgsConstructor
 @NoArgsConstructor
@ AllArgsConstructor(staticName = "of")
 @AllArgsConstructor(staticName = "of")
 public class UserTypeDTO {
public class UserType {
 private long id;
private long id;
private String userId;
 private String userId ; // defaultExpression
 private String userNm;
private String userNm;
private Date birthday;
 private String birthday; // dateFormat
 private long pay; // numberFormat
private String pay;
 private LocalDateTime currentDate;
 private LocalDateTime currentDate;
 private String desc;
private String desc;
```

```
@Mapper(componentModel = "string",
 // ERROR, IGNORE, WARN 정책
 unmappedTargetPolicy = ReportingPolicy. ERROR,
 // Source가 null이거나 혹은 Source의 특정 필드가 null인 경우
 nullValueMappingStrategy = NullValueMappingStrategy.RETURN_NULL,
 imports = {LocalDateTime.class, UUID.class})
public interface DataTypeMap {
 @ Mapping(target="id", constant = "-1L")
 @ Mapping(target="userld", expression = "java(UUID.randomUUID().toString())")
 @Mapping(target="userNm", source = "userNm", defaultValue = "이름")
 @Mapping(target="birthday", source = "birthday", dateFormat = "dd-MM-yyyy HH:mm:ss")
 @ Mapping(target="pay", source = "pay", numberFormat = "$#.00")
 @ Mapping(target="currentDate", source = "currentDate",
 defaultExpression = "java(LocalDateTime.now())")
// 특정 필드는 매핑되지 않길 원한다면 @Mapping 어노테이션에 ignore = true 속성
 @ Mapping(target="desc", source = "desc", ignore = true)
UserTypeDTO toDto(UserType userType);
```

```
@Generated(
 value = "org.mapstruct.ap.MappingProcessor"
public class DataTypeMapImpl implements DataTypeMap {
  @Override
  public UserTypeDTO toDto(UserType userType) {
 if ( userType == null ) {
 UserTypeDTO userTypeDTO = new UserTypeDTO();
 if ( userType.getUserNm() != null ) {
 userTypeDTO.setUserNm( userType.getUserNm() );
 userTypeDTO.setUserNm( "이름" );
 if ( userType.getBirthday() != null ) {
 userTypeDTO.setBirthday( new SimpleDateFormat( "dd-MM-yyyy HH:mm:ss" ).format( userType.qetBirthday() ) );
 if ( userType.getPay() != null ) {
 userTypeDTO.setPay( new DecimalFormat( "$#.00" ).parse( userType.getPay() ).longValue() );
 catch ( ParseException e ) {
 throw new RuntimeException(e)
 if ( userType.getCurrentDate() != null ) {
 userTypeDTO.setCurrentDate( userType.getCurrentDate() );
 userTypeDTO.setCurrentDate( LocalDateTime.now() );
 userTypeDTO.setId(-1L);
 userTypeDTO.setUserId( UUID.randomUUID().toString() ):
 return userTypeDTO;
```

10. 매핑 전. 후 처리 및 Collection Mapping

01. @BeforeMapping 및 @AfterMapping

```
@ Mapper(uses = {PatientMapper.class}, componentModel = "spring")
public abstract class DoctorCustomMapper {

@ BeforeMapping
protected void validate(Doctor doctor) {
 if(doctor.getPatientList() == null) {
 doctor.setPatientList(new ArrayList<>>());
 }
}

@ AfterMapping
protected void updateResult(@ MappingTarget DoctorDto doctorDto) {
 doctorDto.setName(doctorDto.getName().toUpperCase());
 doctorDto.setDegree(doctorDto.getDegree().toUpperCase());
 doctorDto.setSpecialization(doctorDto.getSpecialization().toUpperCase());
}

@ Mapping(source = "doctor.patientList", target = "patientDtoList")
@ Mapping(source = "doctor.specialty", target = "specialization")
public abstract DoctorDto toDoctorDto(Doctor doctor);
}
```

02. Collection Mapping

```
@Mapper
public interface EmployeeMapper {
 List<EmployeeDTO> map(List<Employee> employees);
}

@Mapper
public interface EmployeeMapper {
 Set<EmployeeDTO> map(Set<Employee> employees);
}
```

https://www.baeldung.com/java-mapstruct-mapping-collections

11. 정책

정책	값	설명
unmappedSourcePolicy	IGNORE(default), WARN, ERROR	Source의 필드가 Target에 매핑되지 않을 때 정책이다. 예, ERROR로 설정하면 매핑 시 Source.aField가 사용되지 않는다면 컴파일 오류가 발생시킨다.
unmappedTargetPolicy	IGNORE, WARN(default), ERROR	Target의 필드가 매핑되지 않을 때 정책이다. 예, ERROR로 설정하면 매핑 시 Target.aField에 값이 매핑되지 않는다면 컴파일 오류가 발생시킨다.
typeConversionPolicy	IGNORE(default), WARN, ERROR	타입 변환 시 유실이 발생할 수 있을 때 정책이다. 예, ERROR로 설정하면 long에서 int로 값을 넘길 때 값에 유실이 발생할 수 있다. 이런 경우에 컴파일 오류를 발생 시킨다.

전략	값	설명
nullValueMappingStrategy	RETURN_NULL(default), RETURN_DEFAULT	Source가 null일 때 정책이다.
null Value Property Mapping Strategy	SET_TO_NULL(default), SET_TO_DEFAULT, IGNORE	Source의 필드가 null일 때 정책이다.

THANKS

www.iabacus.co.kr

Tel. 82-2-2109-5400

Fax. 82-2-6442-5409