Java私塾《深入浅出学 Spring Data JPA》

——系列系列精品教程

整体课程概览

- n 系统学习Spring Data JPA 的核心开发知识,循序渐进,系统掌握
- n 第一章: Spring Data JPA入门 包括: 是什么、能干什么、有什么、HelloWorld等
- n 第二章: JpaReposi tory基本功能 包括:代码示例JpaReposi tory提供的CRUD功能,还有翻页、排序等功能
- n 第三章: JpaReposi tory的查询 包括:解析方法名称以自动生成查询、NamedQueri es、 @Query指定查询、本地 查询、命名化参数、更新查询、创建查询的顺序等内容
- n 第四章: 客户化扩展JpaReposi tory 包括: 讲述如何在JpaReposi tory基础上扩展我们自己需要的功能
- n 第五章: Specifications查询 包括: Specifications基础、 Criteria查询基本概念、 Criteria查询实现、多 表联接等内容

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

第一章: Spring Data JPA入门

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

Spring Data JPA是什么

n Spring Data是什么

Spring Data是一个用于简化数据库访问,并支持云服务的开源框架。其主要目标是使得对数据的访问变得方便快捷,并支持map-reduce框架和云计算数据服务。 Spring Data 包含多个子项目:

Commons - 提供共享的基础框架,适合各个子项目使用,支持跨数据库持久化

JPA - 简化创建 JPA 数据访问层和跨存储的持久层功能

Hadoop - 基于 Spring 的 Hadoop 作业配置和一个 POJO 编程模型的 MapReduce 作业

Key-Value - 集成了 Redis 和 Riak , 提供多个常用场景下的简单封装

Document - 集成文档数据库: CouchDB 和 MongoDB 并提供基本的配置映射和资料库支持

Graph - 集成 Neo4j 提供强大的基于 POJO 的编程模型

Graph Roo AddOn - Roo support for Neo4j

JDBC Extensions - 支持 Oracle RAD、高级队列和高级数据类型

Mapping - 基于 Grails 的提供对象映射框架,支持不同的数据库

Examples - 示例程序、文档和图数据库

Gui dance - 高级文档

n Spring Data JPA是什么 由Spring提供的一个用于简化JPA开发的框架

真正高质量培训 签订就业协议

网址: http://www.javass.cn

Spring Data JPA能干什么和有什么

n Spring Data JPA能干什么

可以极大的简化JPA的写法,可以在几乎不用写实现的情况下,实现对数据的访问和操作。除了CRUD外,还包括如分页、排序等一些常用的功能。

- n Spring Data JPA有什么 主要来看看Spring Data JPA提供的接口,也是Spring Data JPA的核心概念:
- 1: Reposi tory: 最顶层的接口,是一个空的接口,目的是为了统一所有Reposi tory的类型,且能让组件扫描的时候自动识别。
- 2: CrudReposi tory : 是Reposi tory的子接口,提供CRUD的功能
- 3: PagingAndSortingRepository: 是CrudRepository的子接口,添加分页和排序的功能
- 4: JpaRepository: 是PagingAndSortingRepository的子接口,增加了一些实用的功能,比如: 批量操作等。
- 5: JpaSpecificationExecutor: 用来做负责查询的接口
- 6: Specification: 是Spring Data JPA提供的一个查询规范,要做复杂的查询,只需围绕这个规范来设置查询条件即可

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

HelloWorld-1

n 环境构建

在Eclipse里面构建一个普通的Java工程,主要就是要加入一堆的jar包。

- 1: 首先去官网下载Spring Data Common 和 Spring Data JPA的包,把里面dist的 jar包加入到工程中,这里是spring-data-commons-1.5.0. RELEASE.jar和 spring-data-jpa-1.3.2. RELEASE.jar
- 2: 把Spring3.2.3的jar包添加到工程中
- 3: JPA的实现选用的是Hi bernate4.2.0,总共还需要额外加入如下的jar: antlr-2.7.7.jar、aopalliance-1.0.jar、asm-3.2.jar、aspectjrt-1.7.1.jar、aspectjweaver-1.7.1.jar、commons-beanutils-1.8.3.jar、commons-codec-1.7.jar、commons-collections-3.2.1.jar、commons-dbcp-1.4.jar、commons-fileupload-1.2.2.jar、commons-io-2.4.jar、commons-lang3-3.1.jar、commons-logging-1.1.1.jar、commons-pool-1.6.jar、dom4j-1.6.1.jar、hi bernate-commons-annotations-4.0.1.Final.jar、hi bernate-core-4.2.0.Final.jar、hi bernate-entitymanager-4.2.0.Final.jar、hi bernate-jpa-2.0-api-1.0.1.Final.jar、javassist-3.15.0-GA.jar、jboss-logging-3.1.0.GA.jar、jboss-transaction-api_1.1_spec-1.0.0.Final.jar、mysql-connector-java-5.1.9.jar、slf4j-api-1.7.3.jar

真正高质量培训 签订就业协议

网址: http://www.javass.cn

HelloWorld-2

```
n 实体对象,就是以前的实现方式
@Entity
@Table(name="tbl_user")
public class UserModel {
  @I d
  private Integer uuid;
  private String name;
  private Integer age;
//省略getter/setter
  DAO的接口
public interface UserRepository extends JpaRepository<UserModel,
  Integer>{
  //空的,可以什么都不用写
无需提供实现, Spring Data JPA会为我们搞定一切
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

HelloWorld-3

```
写个逻辑层的Service, 其实就相当于DAO的客户端, 用来测试
@Servi ce
@Transactional
public class Client {
 @Autowi red
 private UserRepository ur;
 public void testAdd(UserModel um){
 ur.save(um)
 public static void main(String[] args)
 ApplicationContext ctx = new
 ClassPathXml ApplicationContext("applicationContext.xml");
 Client c = (Client)ctx.getBean("client");
 UserModel um = new UserModel():
 um. setAge(1);
 um. setName("张三");
 um. setUui d(1);
 c. testAdd(um);
 } }
```

网 址: http://www.javass.cn

HelloWorld-4

```
同样需要在Spring的配置文件中配置,基本跟使用注解的配置类似:
<?xml version="1.0" encoding="UTF-8"?>
<beans xml ns="http://www.springframework.org/schema/beans"</pre>
xml ns: xsi = "http://www.w3.org/2001/XMLSchema-instance"
xml ns: context="http://www.springframework.org/schema/context"
xml ns: aop="http://www.springframework.org/schema/aop"
xml ns: tx="http://www.springframework.org/schema/tx"
xml ns: j pa="http://www.springframework.org/schema/data/jpa"
xsi:schemaLocation="http://www.springframework.org/schema/beans"
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context-
 3.0. xsd
http://www.springframework.org/schema/aop http://www.springframework.org/schema/aop/spring-aop-3.0.xsd
http://www.springframework.org/schema/tx http://www.springframework.org/schema/tx/spring-tx-3.0.xsd
http://www.springframework.org/schema/data/jpa http://www.springframework.org/schema/data/jpa/spring-jpa.xsd
<context: component-scan base-package="cn. j avass">
 <context: exclude-filter</pre>
 type="annotation " expression="org. springframework. stereotype. Controller"/>
</context: component-scan>
<aop: aspectj -autoproxy proxy-target-class="true"/>
<! -- 开启注解事务 只对当前配置文件有效 -->
<tx: annotation-driven transaction-manager="transactionManager" proxy-target-class="true"/>
```

真正高质量培训 签订就业协议

网址: http://www.javass.cn

HelloWorld-5

```
<j pa: reposi tori es
 base-package="cn. j avass"
 repository-impl-postfix="Impl"
 entity-manager-factory-ref="entityManagerFactory"
 transaction-manager-ref="transactionManager">
</ipa: reposi tori es>
<bean id="entityManagerFactory"</pre>
 class="org. springframework.orm.jpa.LocalContainerEntityManagerFactoryBean">
 cproperty name="packagesToScan" value="cn.javass"/>
 property name="persistenceProvider">
 <bean class="org.hibernate.eib.HibernatePersistence"/>
 </property>
 property name="jpaVendorAdapter">
 <bean class="org.springframework.orm.jpa.vendor.HibernateJpaVendorAdapter">
 cproperty name="generateDdl" value="false"/>
 coperty name="database" value="MYSQL"/>
 cproperty name="databasePlatform"
value="org. hi bernate. di al ect. MySQL51 nnoDBDi al ect"/>
 cproperty name="showSql" value="true"/>
 </bean>
 </property>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

HelloWorld-6

网址: http://www.javass.cn

HelloWorld-7

```
<! --事务管理器配置-->
  <bean id="transactionManager" class="org.springframework.orm.jpa.JpaTransactionManager">
 </bean>
  <bean name="dataSource" class="org.apache.commons.dbcp.BasicDataSource">
 property
  name="url"><value>j dbc: mysql: //local host: 3306/cc?useUni code=true&amp; characterEncodi ng=UTF
  -8</value></property>
 cproperty name="password" value="cc"/>
  </bean>
</beans>
  配置完成后,可以去运行Client测试一下了,当然数据库和表需要先准备好
  也可以在<jpa: repositories>下面添加filter,形如:
<repositories base-package="com.acme.repositories">
  <context: exclude-filter type="regex" expression=". *SomeRepository" />
</repositories>
```

真正高质量培训 签订就业协议

网址: http://www.javass.cn

第二章: JpaRepository基本功能

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

JpaReposi tory的基本功能示范

n 具体的看代码演示

其中: Pageable接口的实现类是PageRequest, Page接口的实现类是PageImpl。示例如下:

Page<UserModel > p = ur.findAll(new PageRequest(0, 2, new Sort(new Order(Direction. DESC, "uuid")));

System. out. println("list="+p. getContent());

网址: http://www.javass.cn

第三章: JpaRepository的查询

真正高质量培训 签订就业协议

网址: <u>http://www.javass.cn</u>

JpaReposi tory的查询功能-1

n 直接在接口中定义查询方法,如果是符合规范的,可以不用写实现,目前支持的 关键字写法如下:

Keyword	Sample	JPQL snippet
And	findByLastnameAndFirstna	me. where x.lastname = ?1 and x.firstname = ?2
Or	findByLastnameOrFirstnam	e where x.lastname = ?1 or x.firstname = ?2
Between	findByStartDateBetween	where x.startDate between 1? and ?2
LessThan	findByAgeLessThan	where x.age < ?1
GreaterThan	findByAgeGreaterThan	where x.age > ?1
After	findByStartDateAfter	where x.startDate > ?1
Before	findByStartDateBefore	where x.startDate < ?1
IsNull	findByAgeIsNull	where x.age is null

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

JpaReposi tory的查询功能-2

Keyword	Sample	JPQL snippet
IsNotNull,No	tfNindByAge(Is)NotNull	where x.age not null
Like	findByFirstnameLike	where x.firstname like ?1
NotLike	findByFirstnameNotLike	where x firstname not like ?1
StartingWith	findByFirstnameStartingW:	thwhere x.firstname like ?1 (parameter bound with appended %)
EndingWith	findByFirstnameEndingWit)	n where x.firstname like ?1 (parameter bound with prepended %)
Containing	findByFirstnameContaining	<pre>g where x.firstname like ?1 (parameter bound wrapped in %)</pre>
OrderBy	findByAgeOrderByLastnamel	Deswhere x.age = ?1 order by x.lastname desc
Not	findByLastnameNot	where x.lastname <> ?1
In	findByAgeIn(Collection <agages)< td=""><td>ge.>where x.age in ?1</td></agages)<>	ge.>where x.age in ?1
NotIn	findByAgeNotIn(Collection age)	n∝A ghe re x.age not in ?1
True	findByActiveTrue()	where x.active = true
False	findByActiveFalse()	where x.active = false

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

JpaReposi tory的查询功能-3

- n Spring Data JPA框架在进行方法名解析时,会先把方法名多余的前缀截取掉,比如 find、findBy、read、readBy、get、getBy,然后对剩下部分进行解析。
- n 假如创建如下的查询: findByUserDepUuid(),框架在解析该方法时,首先剔除 findBy,然后对剩下的属性进行解析,假设查询实体为Doc
- 1: 先判断 userDepUuid (根据 POJO 规范,首字母变为小写)是否为查询实体的一个属性,如果是,则表示根据该属性进行查询;如果没有该属性,继续第二步;
- 2: 从右往左截取第一个大写字母开头的字符串此处为Uuid),然后检查剩下的字符串是 否为查询实体的一个属性,如果是,则表示根据该属性进行查询;如果没有该属性, 则重复第二步,继续从右往左截取;最后假设user为查询实体的一个属性;
- 3:接着处理剩下部分(DepUuid),先判断 user 所对应的类型是否有depUuid属性,如果有,则表示该方法最终是根据 "Doc. user. depUuid"的取值进行查询;否则继续按照步骤 2 的规则从右往左截取,最终表示根据 "Doc. user. dep. uuid"的值进行查询。
- 4:可能会存在一种特殊情况,比如 Doc包含一个 user 的属性,也有一个 userDep 属性,此时会存在混淆。可以明确在属性之间加上 "_" 以显式表达意图,比如 "findByUser_DepUuid()" 或者 "findByUserDep_uuid()"

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

JpaReposi tory的查询功能-4

n 特殊的参数: 还可以直接在方法的参数上加入分页或排序的参数,比如:

Page<UserModel > findByName(String name, Pageable pageable);

List<UserModel > findByName(String name, Sort sort);

n 也可以使用JPA的NamedQueries,方法如下:

1: 在实体类上使用@NamedQuery,示例如下:

@NamedQuery(name = "UserModel.findByAge", query = "select o from UserModel
 o where o.age >= ?1")

2: 在自己实现的DAO的Repository接口里面定义一个同名的方法,示例如下: public List<UserModel > findByAge(int age);

3: 然后就可以使用了,Spring会先找是否有同名的NamedQuery,如果有,那么就不会按照接口定义的方法来解析。

真正高质量培训 签订就业协议

网址: http://www.javass.cn

使用@Query-1

n 可以在自定义的查询方法上使用@Ouery来指定该方法要执行的查询语句,比如: @Ouery("select o from UserModel o where o.uuid=?1") public List<UserModel > findByUuidOrAge(int uuid); 注意:

- 1: 方法的参数个数必须和@Query里面需要的参数个数一致
- 2: 如果是like,后面的参数需要前面或者后面加"%",比如下面都对:

@Query("select o from UserModel o where o.name like ?1%")
public List<UserModel > findByUuidOrAge(String name);

@Query("select o from UserModel o where o.name like %?1")
public List<UserModel > findByUuidOrAge(String name);

@Query("select o from UserModel o where o.name like %?1%")
public List<UserModel > findByUuidOrAge(String name);

当然,这样在传递参数值的时候就可以不加'%'了,当然加了也不会错

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

使用@Query-2

n 还可以使用@Query来指定本地查询,只要设置nativeQuery为true,比如: @Query(value="select * from tbl_user where name like %?1", nativeQuery=true) public List<UserModel > findByUuidOrAge(String name); 注意: 当前版本的本地查询不支持翻页和动态的排序

n 使用命名化参数,使用@Param即可,比如: @Query(value="select o from UserModel o where o.name like %:nn") public List<UserModel > findByUuidOrAge(@Param("nn") String name);

n 同样支持更新类的Query语句,添加@Modifying即可,比如:

@Modi fyi ng

@Query(value="update UserModel o set o.name=:newName where o.name like %:nn")
public int findByUuidOrAge(@Param("nn") String name, @Param("newName") String
 newName);

注意:

- 1: 方法的返回值应该是int,表示更新语句所影响的行数
- 2: 在调用的地方必须加事务,没有事务不能正常执行

真正高质量培训 签订就业协议

网址: http://www.javass.cn

JpaReposi tory的查询功能-5

n 创建查询的顺序

Spring Data JPA 在为接口创建代理对象时,如果发现同时存在多种上述情况可用,它该优先采用哪种策略呢?

 <j pa: reposi tori es> 提供了 query-l ookup-strategy 属性,用以指定查 找的顺序。它有如下三个取值:

- 1: create-if-not-found: 如果方法通过@Query指定了查询语句,则使用该语句实现查询;如果没有,则查找是否定义了符合条件的命名查询,如果找到,则使用该命名查询;如果两者都没有找到,则通过解析方法名字来创建查询。这是 query-lookup-strategy 属性的默认值
- 2: create: 通过解析方法名字来创建查询。即使有符合的命名查询,或者方法通过 @Query指定的查询语句,都将会被忽略
- 3: use-declared-query: 如果方法通过@Query指定了查询语句,则使用该语句实现查询;如果没有,则查找是否定义了符合条件的命名查询,如果找到,则使用该命名查询;如果两者都没有找到,则抛出异常

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

第四章: 客户化扩展JpaRepository

真正高质量培训 签订就业协议

网址: http://www.javass.cn

客户化扩展JpaReposi tory

- n 如果你不想暴露那么多的方法,可以自己订制自己的Reposi tory,还可以在自己的Reposi tory里面添加自己使用的公共方法
- n 当然更灵活的是自己写一个实现类,来实现自己需要的方法
- 1: 写一个与接口同名的类,加上后缀为Impl,这个在前面xml里面配置过,可以自动被扫描到。这个类不需要实现任何接口。

网 址: http://www.javass.cn

第五章: Specifications查询

真正高质量培训 签订就业协议

网址: http://www.javass.cn

Specifications基础

- n Spring Data JPA支持JPA2.0的Criteria查询,相应的接口是 JpaSpecificationExecutor。
- n Criteria 查询:是一种类型安全和更面向对象的查询
- n 这个接口基本是围绕着Specification接口来定义的, Specification接口中只 定义了如下一个方法:

Predicate toPredicate(Root<T> root, CriteriaQuery<?> query,
CriteriaBuilder cb);

要理解这个方法,以及正确的使用它,就需要对JPA2.0的Criteria查询有一个足够的熟悉和理解,因为这个方法的参数和返回值都是JPA标准里面定义的对象。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

Cri teri a查询基本概念

- n Criteria 查询是以元模型的概念为基础的,元模型是为具体持久化单元的受管 实体定义的,这些实体可以是实体类,嵌入类或者映射的父类。
- n CriteriaQuery接口:代表一个specific的顶层查询对象,它包含着查询的各个部分,比如:select、from、where、group by、order by等注意:CriteriaQuery对象只对实体类型或嵌入式类型的Criteria查询起作用
- n Root接口:代表Criteria查询的根对象,Criteria查询的查询根定义了实体类型,能为将来导航获得想要的结果,它与SQL查询中的FROM子句类似
- 1: Root实例是类型化的,且定义了查询的FROM子句中能够出现的类型。
- 2: 查询根实例能通过传入一个实体类型给 AbstractQuery. from方法获得。
- 3: Criteria查询,可以有多个查询根。
- 4: AbstractQuery是CriteriaQuery 接口的父类,它提供得到查询根的方法。
- n CriteriaBuilder接口:用来构建CritiaQuery的构建器对象
- n Predicate: 一个简单或复杂的谓词类型,其实就相当于条件或者是条件组合。

真正高质量培训 签订就业协议

网址: http://www.javass.cn

Criteria查询-1

- n 基本对象的构建
- 1: 通过Enti tyManager的getCri teri aBui I der或Enti tyManagerFactory的 getCri teri aBui I der方法可以得到Cri teri aBui I der对象
- 2: 通过调用Cri teri aBui I der的createQuery或createTupI eQuery方法可以获得Cri teri aQuery的实例
- 3: 通过调用CriteriaQuery的from方法可以获得Root实例
- n 过滤条件
- 1: 过滤条件会被应用到SQL语句的FROM子句中。在criteria 查询中,查询条件通过 Predicate或Expression实例应用到CriteriaQuery对象上。
- 2: 这些条件使用 CriteriaQuery .where 方法应用到CriteriaQuery 对象上
- 3: CriteriaBuilder也作为Predicate实例的工厂,通过调用CriteriaBuilder 的条件方法(equal, notEqual, gt, ge, lt, le, between, like等)创建 Predicate对象。
- 4: 复合的Predicate 语句可以使用CriteriaBuilder的and, or andnot 方法构建。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

Cri teri a查询-2

n 构建简单的Predicate示例:
Predicate p1=cb like(root get("name") as(String

n 构建组合的Predicate示例:

```
Predicate p = cb. and(p3, cb. or(p1, p2));
```


Criteria查询-3

```
当然也可以形如前面动态拼接查询语句的方式,比如:
Specification<UserModel > spec = new Specification<UserModel >() {
public Predicate toPredicate(Root<UserModel > root,
 CriteriaQuery<?> query, CriteriaBuilder cb) {
 List<Predicate> list = new ArrayList<Predicate>();
 if(um.getName()!=null && um.getName().trim().length()>0){
 list.add(cb.like(root.get("name").as(String.class),
 "%"+um.getName()+"%"));
 if(um.getUuid()>0){
 list.add(cb.equal(root.get("uuid").as(Integer.class), um.getUuid()));
 Predicate[] p = new Predicate[list.size()];
 return cb. and(list. toArray(p));
};
```


Criteria查询-4

```
也可以使用Cri teri aQuery来得到最后的Predi cate,示例如下:
Specification<UserModel > spec = new Specification<UserModel >() {
 public Predicate toPredicate(Root<UserModel > root,
 CriteriaQuery<?> query, CriteriaBuilder cb) {
 Predicate p1 = cb.like(root.get("name").as(String.class),
 "%"+um.getName()+"%");
 Predicate p2 = cb.equal(root.get("uuid").as(Integer.class), um.getUuid());
 Predicate p3 = cb.gt(root.get("age").as(Integer.class), um.getAge());
 //把Predicate应用到CriteriaQuery中去,因为还可以给CriteriaQuery添加其他的
 功能,比如排序、分组啥的
 query. where (cb. and (p3, cb. or (p1, p2)));
 //添加排序的功能
 query.orderBy(cb.desc(root.get("uuid").as(Integer.class)));
 return query.getRestriction();
};
```

网址: http://www.javass.cn

多表联接-1

```
多表连接查询稍微麻烦一些,下面演示一下常见的1:M,顺带演示一下1:1
  使用Criteria查询实现1对多的查询
1: 首先要添加一个实体对象DepModel,并设置好UserModel和它的1对多关系,如下:
@Entity
@Table(name="tbl_user")
public class UserModel {
 @Id
 private Integer uuid;
 private String name;
 private Integer age;
  @OneToMany(mappedBy = "um", fetch = FetchType. LAZY, cascade = {CascadeType. ALL})
 private Set<DepModel > setDep;
 //省略getter/setter
DepModel 见下页
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

多表联接-2

```
@Entity
@Table(name="tbl_dep")
public class DepModel {
 @Id
 private Integer uuid;
 private String name;
 @ManyToOne()
 @JoinColumn(name = "user_id", nullable = false)
 //表示在tbl_dep里面有user_id的字段
 private UserModel um = new UserModel();
 //省略getter/setter
}
```

2: 配置好Model 及其关系后,就可以在构建Specification的时候使用了,示例如下:

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

多表联接-3

```
Specification<UserModel > spec = new Specification<UserModel >() {
public Predicate toPredicate(Root<UserModel > root,
 CriteriaQuery<?> guery,
 CriteriaBuilder cb) {
 Predicate p1 = cb.like(root.get("name").as(String.class), "%"+um.getName()+"%");
 Predicate p2 = cb. equal (root. get("uuid"). as(Integer. class), um. getUuid());
 Predicate p3 = cb.gt(root.get("age").as(Integer.class), um.getAge());
 SetJoin<UserModel, DepModel > depJoin =
 root.join(root.getModel().getSet("setDep", DepModel.class) , JoinType.LEFT);
 Predicate p4 = cb. equal (depJoin.get("name").as(String.class), "ddd");
//把Predicate应用到CriteriaQuery去, 因为还可以给CriteriaQuery添加其他的功能, 比如排序、分
 组啥的
 query. where (cb. and (cb. and (p3, cb. or (p1, p2)), p4));
 //添加分组的功能
 query.orderBy(cb.desc(root.get("uuid").as(Integer.class)));
 return query.getRestriction();
}};
```

网 址: http://www.javass.cn

多表联接-4

```
n 接下来看看使用Criteria查询实现1:1的查询
1: 在UserModel中去掉setDep的属性及其配置,然后添加如下的属性和配置:
@OneToOne()
@JoinColumn(name = "depUuid")
private DepModel dep;
public DepModel getDep() { return dep; }
public void setDep(DepModel dep) {this.dep = dep; }
2: 在DepModel中um属性上的注解配置去掉,换成如下的配置:
@OneToOne(mappedBy = "dep", fetch = FetchType. EAGER, cascade =
  {CascadeType. ALL})
3: 在Specification实现中,把SetJoin的那句换成如下的语句:
Join<UserModel, DepModel > depJoin =
root.join(root.getModel().getSingularAttribute("dep", DepModel.class), Join
  Type. LEFT);
//root.join("dep", JoinType. LEFT); //这句话和上面一句的功能一样, 更简单
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn