Hibernate4 之 JPA 规范配置详解

1 @Table

Table 用来定义 entity 主表的 name, catalog, schema 等属性。

属性说明:

• name: 表名

• catalog: 对应关系数据库中的 catalog

• schema:对应关系数据库中的 schema

• UniqueConstraints: 定义一个 UniqueConstraint 数组,指定需要建唯一约束的列

Java 代码 😭

```
 @Entity
 @Table(name="CUST")
 public class Customer { ... }
```

2 @SecondaryTable

一个 entity class 可以映射到多表,SecondaryTable 用来定义单个从表的名字,主键名字等属性。

属性说明:

• name: 表名

• catalog: 对应关系数据库中的 catalog

• pkJoin: 定义一个 PrimaryKeyJoinColumn 数组,指定从表的主键列

• UniqueConstraints: 定义一个 UniqueConstraint 数组,指定需要建唯一约束的列

下面的代码说明 Customer 类映射到两个表,主表名是 CUSTOMER,从表名是 CUST_DETAIL,从表的主键列和主表的主键列类型相同,列名为 CUST_ID。

```
 @Entity
 @Table(name="CUSTOMER")
 @SecondaryTable(name="CUST_DETAIL",pkJoin=@PrimaryKeyJoinColumn(name="CUST_ID"))
 public class Customer { ... }
```

3 @SecondaryTables

当一个 entity class 映射到一个主表和多个从表时,用 SecondaryTables 来定义各个从表的 属性。

属性说明:

• value: 定义一个 Secondary Table 数组,指定每个从表的属性。

Java 代码 😭

```
 @Table(name = "CUSTOMER")
 @SecondaryTables( value = {
 @SecondaryTable(name = "CUST_NAME", pkJoin = { @PrimaryKeyJoinColumn(nam e = "STMO_ID", referencedColumnName = "id") }),
 @SecondaryTable(name = "CUST_ADDRESS", pkJoin = { @PrimaryKeyJoinColumn(nam e = "STMO_ID", referencedColumnName = "id") }) })
 public class Customer {}
```

4 @UniqueConstraint

UniqueConstraint 定义在 Table 或 SecondaryTable 元数据里,用来指定建表时需要建唯一约束的列。

属性说明:

• columnNames: 定义一个字符串数组,指定要建唯一约束的列名。

Java 代码 🛣

```
 @Entity
 @Table(name="EMPLOYEE", uniqueConstraints={@UniqueConstraint(columnNames={"EMP_ID", "EMP_NAME"})})
 public class Employee { ... }
```

5 @Column

Column 元数据定义了映射到数据库的列的所有属性:列名,是否唯一,是否允许为空,是否允许更新等。

- unique: 是否唯一
- nullable: 是否允许为空

- insertable: 是否允许插入
- updatable: 是否允许更新
- columnDefinition: 定义建表时创建此列的 DDL
- secondaryTable: 从表名。如果此列不建在主表上(默认建在主表),该属性定义该列所在从表的名字。

Java 代码 😭

```
 public class Person {
 @Column(name = "PERSONNAME", unique = true, nullable = false, updatabl e = true)
 private String name;
 @Column(name = "PHOTO", columnDefinition = "BLOB NOT NULL", secondaryTab le="PER_PHOTO")
 private byte[] picture;
```

6 @JoinColumn

如果在 entity class 的 field 上定义了关系(one2one 或 one2many 等),我们通过 JoinColumn 来定义关系的属性。JoinColumn 的大部分属性和 Column 类似。

属性说明:

- unique: 是否唯一
- referencedColumnName: 该列指向列的列名(建表时该列作为外键列指向关系另一端的指定列)
- nullable: 是否允许为空
- insertable: 是否允许插入
- updatable: 是否允许更新
- columnDefinition: 定义建表时创建此列的 DDL
- secondaryTable: 从表名。如果此列不建在主表上(默认建在主表),该属性定义该列所在从表的名字。

下面的代码说明 Custom 和 Order 是一对一关系。在 Order 对应的映射表建一个名为 CUST_ID 的列,该列作为外键指向 Custom 对应表中名为 ID 的列。

```
 public class Custom {
 @OneToOne
 @JoinColumn(name="CUST_ID", referencedColumnName="ID", unique=true, null able=true, updatable=true)
 public Order getOrder() {
 return order;
 }
```

7 @JoinColumns

如果在 entity class 的 field 上定义了关系(one2one 或 one2many 等),并且关系存在多个 JoinColumn,用 JoinColumns 定义多个 JoinColumn 的属性。 属性说明:

• value: 定义 JoinColumn 数组,指定每个 JoinColumn 的属性。

下面的代码说明 Custom 和 Order 是一对一关系。在 Order 对应的映射表建两列,一列名为 CUST_ID,该列作为外键指向 Custom 对应表中名为 ID 的列,另一列名为 CUST_NAME,该列作为外键指向 Custom 对应表中名为 NAME 的列。

Java 代码 🕏

```
1. public class Custom {
2. @OneToOne
3. @JoinColumns({
4. @JoinColumn(name="CUST_ID", referencedColumnName="ID"),
5. @JoinColumn(name="CUST_NAME", referencedColumnName="NAME")
6. })
7. public Order getOrder() {
8. return order;
9. }
```

8 @Id

声明当前 field 为映射表中的主键列。id 值的获取方式有五种: TABLE, SEQUENCE, IDENTITY, AUTO, NONE。Oracle 和 DB2 支持 SEQUENCE,SQL Server 和 Sybase 支持 IDENTITY,mysql 支持 AUTO。所有的数据库都可以指定为 AUTO,我们会根据不同数据库做转换。NONE(默认)需要用户自己指定 Id 的值。 属性说明:

- generate: 主键值的获取类型
- generator: TableGenerator 的名字(当 generate=GeneratorType.TABLE 才需要指定 该属性)

下面的代码声明 Task 的主键列 id 是自动增长的。(Oracle 和 DB2 从默认的 SEQUENCE 取值,SQL Server 和 Sybase 该列建成 IDENTITY,mysql 该列建成 auto increment。)

Java 代码 🛣

```
1. @Entity
2. @Table(name = "OTASK")
3. public class Task {
4. @Id(generate = GeneratorType.AUTO)
5. public Integer getId() {
6. return id;
7. }
8. }
```

9 @IdClass

当 entity class 使用复合主键时,需要定义一个类作为 id class。id class 必须符合以下要求: 类必须声明为 public,并提供一个声明为 public 的空构造函数。必须实现 Serializable 接, 覆写 equals()和 hashCode()方法。entity class 的所有 id field 在 id class 都要定义,且 类型一样。

属性说明:

• value: id class 的类名

下面的代码声明 Task 的主键列 id 是自动增长的。(Oracle 和 DB2 从默认的 SEQUENCE 取值,SQL Server 和 Sybase 该列建成 IDENTITY,mysql 该列建成 auto increment。)

```
 public class EmployeePK implements java.io.Serializable{
 String empName;
 Integer empAge;
 public EmployeePK(){}
 public boolean equals(Object obj){ .....}
 public int hashCode(){.....}
 }
```

```
8.
9. @IdClass(value=com.acme.EmployeePK.class)
10. @Entity(access=FIELD)
11. public class Employee {
12. @Id String empName;
13. @Id Integer empAge;
14. }
```

10 @MapKey

在一对多,多对多关系中,我们可以用 Map 来保存集合对象。默认用主键值做 key,如果使用复合主键,则用 id class 的实例做 key,如果指定了 name 属性,就用指定的 field 的值做 key。

属性说明:

• name: 用来做 key 的 field 名字

下面的代码说明 Person 和 Book 之间是一对多关系。Person 的 books 字段是 Map 类型,用 Book 的 isbn 字段的值作为 Map 的 key。

Java 代码 🕏

```
 @Table(name = "PERSON")
 public class Person {
 @OneToMany(targetEntity = Book.class, cascade = CascadeType.ALL, mappedB y = "person")
 @MapKey(name = "isbn")
 private Map books = new HashMap();
 }
```

11 @MappedSuperclass

使用@MappedSuperclass 指定一个实体类从中继承持久字段的超类。当多个实体类共享通用的持久字段或属性时,这将是一个方便的模式。

您可以像对实体那样使用任何直接和关系映射批注(如 @Basic 和 @ManyToMany)对该超类的字段和属性进行批注,但由于没有针对该超类本身的表存在,因此这些映射只适用于它的子类。继承的持久字段或属性属于子类的表。

可以在子类中使用@AttributeOverride 或@AssociationOverride 来覆盖超类的映射配置。

@MappedSuperclass 没有属性。

Java 代码 🛣

```
1. //如何将 Employee 指定为映射超类
2. @MappedSuperclass
3. public class Employee {
 @Id
 protected Integer empId;
 @Version
7.
 protected Integer version;
9.
10. @ManyToOne
 @JoinColumn(name="ADDR")
11.
 protected Address address;
12.
13. }
14.
15. //如何在实体类中使用@AttributeOverride 以覆盖超类中设置的配置。
16. @Entity
17. @AttributeOverride(name="address", column=@Column(name="ADDR_ID"))
18. public class PartTimeEmployee extends Employee {
 @Column(name="WAGE")
 protected Float hourlyWage;
20.
21. }
```

12 @PrimaryKeyJoinColumn

在三种情况下会用到@PrimaryKeyJoinColumn

- 继承。
- entity class 映射到一个或多个从表。从表根据主表的主键列(列名为 referencedColumnName 值的列),建立一个类型一样的主键列,列名由 name 属性 定义。
- one2one 关系,关系维护端的主键作为外键指向关系被维护端的主键,不再新建一个 外键列。

属性说明:

• name: 列名。

- referencedColumnName: 该列引用列的列名
- columnDefinition: 定义建表时创建此列的 DDL

下面的代码说明 Customer 映射到两个表,主表 CUSTOMER,从表 CUST_DETAIL,从表 需要建立主键列 CUST_ID,该列和主表的主键列 id 除了列名不同,其他定义一样。

Java 代码 🛣

```
1. @Entity
2. @Table(name="CUSTOMER")
3. @SecondaryTable(name="CUST_DETAIL",pkJoin=@PrimaryKeyJoinColumn(name="CUST_I D", referencedColumnName="id"))
4. public class Customer {
5. @Id(generate = GeneratorType.AUTO)
6. public Integer getId() {
7. return id;
8. }
9. }
```

下面的代码说明 Employee 和 EmployeeInfo 是一对一关系,Employee 的主键列 id 作为外键指向 EmployeeInfo 的主键列 INFO_ID。

Java 代码 😭

```
 @Table(name = "Employee")
 public class Employee {
 @OneToOne
 @PrimaryKeyJoinColumn(name = "id", referencedColumnName="INFO_ID")
 EmployeeInfo info;
 }
```

13 @PrimaryKeyJoinColumns

如果 entity class 使用了复合主键,指定单个 PrimaryKeyJoinColumn 不能满足要求时,可以用 PrimaryKeyJoinColumns 来定义多个 PrimaryKeyJoinColumn 属性说明:

• value: 一个 PrimaryKeyJoinColumn 数组,包含所有 PrimaryKeyJoinColumn 下面的代码说明了 Employee 和 EmployeeInfo 是一对一关系。他们都使用复合主键,建表时需要在 Employee 表建立一个外键,从 Employee 的主键列 id,name 指向 EmployeeInfo 的主键列 INFO_ID 和 INFO_NAME

Java 代码 😭

```
1. @Entity
2. @IdClass(EmpPK.class)
3. @Table(name = "EMPLOYEE")
4. public class Employee {
 private int id;
 private String name;
7.
 private String address;
 @OneToOne(cascade = CascadeType.ALL)
 @PrimaryKeyJoinColumns({
9.
10.
 @PrimaryKeyJoinColumn(name="id", referencedColumnName="INFO_ID"),
 @PrimaryKeyJoinColumn(name="name" , referencedColumnName="INFO_NAME")})
11.
12.
 EmployeeInfo info;
13. }
14.
15. @Entity
16. @IdClass(EmpPK.class)
17. @Table(name = "EMPLOYEE_INFO")
18. public class EmployeeInfo {
 @Id
19.
20.
 @Column(name = "INFO ID")
 private int id;
21.
 @Id
22.
 @Column(name = "INFO_NAME")
23.
24.
 private String name;
25. }
```

14 @Transient

Transient 用来注释 entity 的属性,指定的这些属性不会被持久化,也不会为这些属性建表

Java 代码 😭

```
 @Transient
 private String name;
```

15 @Version

Version 指定实体类在乐观事务中的 version 属性。在实体类重新由 EntityManager 管理并且加入到乐观事务中时,保证完整性。每一个类只能有一个属性被指定为 version,version属性应该映射到实体类的主表上。

属性说明:

value: 一个 PrimaryKeyJoinColumn 数组,包含所有 PrimaryKeyJoinColumn

下面的代码说明 versionNum 属性作为这个类的 version,映射到数据库中主表的列名是OPTLOCK

Java 代码 😭

- 1. @Version
- 2. @Column("OPTLOCK")
- 3. protected int getVersionNum() { return versionNum; }

16 @Lob

Lob 指定一个属性作为数据库支持的大对象类型在数据库中存储。使用 LobType 这个枚举来定义 Lob 是二进制类型还是字符类型。

LobType 枚举类型说明:

BLOB 二进制大对象,Byte[]或者 Serializable 的类型可以指定为 BLOB。

CLOB 字符型大对象, char[]、Character[]或 String 类型可以指定为 CLOB。

属性说明:

fetch: 定义这个字段是 lazy loaded 还是 eagerly fetched。数据类型是 FetchType 枚举,默认为 LAZY,即 lazy loaded.

type: 定义这个字段在数据库中的 JDBC 数据类型。数据类型是 LobType 枚举,默认为 BLOB。

下面的代码定义了一个 BLOB 类型的属性和一个 CLOB 类型的属性

- 1. @Lob
- @Column(name="PHOTO" columnDefinition="BLOB NOT NULL")

```
 protected JPEGImage picture;
 @Lob(fetch=EAGER, type=CLOB)
 @Column(name="REPORT")
 protected String report;
```

17 @JoinTable

JoinTable 在 many-to-many 关系的所有者一边定义。如果没有定义 JoinTable,使用 JoinTable 的默认值。

属性说明:

- table: 这个 join table 的 Table 定义。
- joinColumns: 定义指向所有者主表的外键列,数据类型是 JoinColumn 数组。
- inverseJoinColumns: 定义指向非所有者主表的外键列,数据类型是 JoinColumn 数组。下面的代码定义了一个连接表 CUST 和 PHONE 的 join table。join table 的表名是 CUST_PHONE,包含两个外键,一个外键是 CUST_ID,指向表 CUST 的主键 ID,另一个外键是 PHONE_ID,指向表 PHONE 的主键 ID。

Java 代码 😭

```
 @JoinTable(
 table=@Table(name=CUST_PHONE),
 joinColumns=@JoinColumn(name="CUST_ID", referencedColumnName="ID"),
 inverseJoinColumns=@JoinColumn(name="PHONE_ID", referencedColumnName="ID")
 )
```

18 @TableGenerator

TableGenerator 定义一个主键值生成器,在 Id 这个元数据的 generate=TABLE 时,generator 属性中可以使用生成器的名字。生成器可以在类、方法或者属性上定义。生成器是为多个实体类提供连续的 ID 值的表,每一行为一个类提供 ID 值,ID 值通常是整数。

- name: 生成器的唯一名字,可以被 ld 元数据使用。
- table: 生成器用来存储 id 值的 Table 定义。

- pkColumnName: 生成器表的主键名称。
- valueColumnName: 生成器表的 ID 值的列名称。
- pkColumnValue: 生成器表中的一行数据的主键值。
- initialValue: id 值的初始值。
- allocationSize: id 值的增量。

下面的代码定义了两个生成器 empGen 和 addressGen, 生成器的表是 ID_GEN

Java 代码 😭

```
1. @Entity
2. public class Employee {
 @TableGenerator(name="empGen",table=@Table(name="ID_GEN"),pkColumnName="G
 EN_KEY", valueColumnName="GEN_VALUE",pkColumnValue="EMP_ID",allocationSize=
 1)
 @Id(generate=TABLE, generator="empGen")
 public int id;
7.
 . . .
8. }
9.
10. @Entity
11. public class Address {
12.
 @TableGenerator(name="addressGen",table=@Table(name="ID_GEN"),pkColumnVal
13.
 ue="ADDR_ID")
 @Id(generate=TABLE, generator="addressGen")
14.
 public int id;
15.
16.
 . . .
17. }
```

19 @SequenceGenerator

SequenceGenerator 定义一个主键值生成器,在 ld 这个元数据的 generator 属性中可以使用生成器的名字。生成器可以在类、方法或者属性上定义。生成器是数据库支持的 sequence 对象。

属性说明:

• name: 生成器的唯一名字,可以被 ld 元数据使用。

- sequenceName: 数据库中, sequence 对象的名称。如果不指定, 会使用提供商指定的默认名称。
- initialValue: id 值的初始值。
- allocationSize: id 值的增量。

下面的代码定义了一个使用提供商默认名称的 sequence 生成器

Java 代码 😭

```
 @SequenceGenerator(name="EMP_SEQ", allocationSize=25)
```

20 @DiscriminatorColumn

DiscriminatorColumn 定义在使用 SINGLE_TABLE 或 JOINED 继承策略的表中区别不继承 层次的列

属性说明:

- name: column 的名字。默认值为 TYPE。
- columnDefinition: 生成 DDL 的 sql 片断。
- length: String 类型的 column 的长度,其他类型使用默认值 10。

下面的代码定义了一个列名为 DISC,长度为 20 的 String 类型的区别列

Java 代码 🛣

- 1. @Entity
- 2. @Table(name="CUST")
- @Inheritance(strategy=SINGLE_TABLE, discriminatorType=STRING, discriminatorValue="CUSTOMER")
- 4. @DiscriminatorColumn(name="DISC", length=20)
- 5. public class Customer { ... }

21 @NamedQuery

在使用 JPA 持久化规范的应用程序中,可以使用实体管理器动态创建和执行查询,也可以 预定义查询并在运行时按名称执行。

使用@NamedQuery 创建与@Entity 或@MappedSuperclass 关联的预定义查询,这些查询:

- 使用 JPA 查询语言进行基于任何基础数据库的可移植执行
- 经常被使用
- 比较复杂并且难于创建
- 可以在不同实体之间共享
- 只返回实体(从不返回标量值),并只返回一个类型的实体

属性说明:

- query: (必须属性)要指定查询,请将 query 设置为 JPA 查询语言(作为 String)
- hints: 默认值: 空 QueryHint 数组。默认情况下, JPA 持续性提供程序假设 SQL 查询应完全按照 query 属性提供的方式执行。要微调查询的执行,可以选择将 hints 设置为一个 QueryHint 数组(请参阅 @QueryHint)。在执行时, EntityManager 将向基础数据库传递提示。
- name:(必须属性)要指定查询名称,请将 name 设置为所需的 String 名称 下面的代码使用@NamedQuery 批注定义一个 JPA 查询语言查询,该查询使用名为 firstname 的参数

Java 代码 ☆

```
 //使用 @NamedQuery 实现一个带参数的查询
 @Entity
 @NamedQuery(name="findAllEmployeesByFirstName",
 query="SELECT OBJECT(emp) FROM Employee emp WHERE emp.firstNam e = :firstname")
 public class Employee implements Serializable {
 ...
 }
 //执行命名查询
 Query queryEmployeesByFirstName = em.createNamedQuery("findAllEmployeesByFirstName");
 queryEmployeeByFirstName.setParameter("firstName", "John");
 Collection employees = queryEmployessByFirstName.getResultList();
```

22 @NamedQueries

如果需要指定多个@NamedQuery,则必须使用一个@NamedQueries 指定所有命名查询 属性说明: • value:要指定两个或更多属性覆盖,请将 value 设置为 NamedQuery 实例数组

Java 代码 🛣

```
 @Entity
 @NamedQueries({@NamedQuery(name="findAllEmployeesByFirstName",
 query="SELECT OBJECT(emp) FROM Employee emp WHERE emp.firstName = :firstname"),
 @NamedQuery(name="findAllEmployeesByLasttName",
 query="SELECT OBJECT(emp) FROM Employee emp WHERE emp.lasstName = :lastname")})
 public class PartTimeEmployee extends Employee {
 .
 8. }
```

23 @NamedNativeQuery

使用@NamedNativeQuery 创建与@Entity 或@MappedSuperclass 关联的预定义查询,这些查询:

- 使用基础数据库的原生 SQL
- 经常被使用
- 比较复杂并且难于创建
- 可以在不同实体之间共享
- 返回实体、标量值或两者的组合(另请参阅 @ColumnResult、@EntityResult、@FieldResult 和@SqlResultSetMapping)

- query: (必须属性)要指定查询,请将 query 设置为 SQL 查询(作为 String)
- hints: 默认值: 空 QueryHint 数组。默认情况下, JPA 持续性提供程序假设 SQL 查询应完全按照 query 属性提供的方式执行。要微调查询的执行,可以选择将 hints 设置为一个 QueryHint 数组(请参阅 @QueryHint)。在执行时, EntityManager 将向基础数据库传递提示。
- name: (必须属性)要指定查询名称,请将 name 设置为所需的 String 名称
- resultClass: 默认值: JPA 持续性提供程序假设结果类是关联实体的 Class.要指定结果类,请将 resultClass 设置为所需的 Class

resultSetMapping: 默认值: JPA 持续性提供程序假设原生 SQL 查询中的 SELECT 语句: 返回一个类型的实体;包括与返回的实体的所有字段或属性相对应的所有列;并使用与字段或属性名称(未使用 AS 语句)相对应的列名。要控制 JPA 持续性提供程序如何将 JDBC 结果集映射到实体字段或属性以及标量,请通过将 resultSetMapping 设置为所需的@SqlResultSetMapping 的 String 名称来指定结果集映射

Java 代码 😭

```
 //定义一个使用基础数据库的原生 SQL 的查询
 @Entity
 @NamedNativeQuery(name="findAllEmployees",query="SELECT * FROM EMPLOYEE")
 public class Employee implements Serializable {
 }
 //Hibernate 如何使用 EntityManager 获取此查询以及如何通过 Query 方法 getResultList 执行该查询
 Query queryEmployees = em.createNamedQuery("findAllEmployees");
 Collection employees = queryEmployees.getResultList();
```

24 @NamedNativeQueries

如果需要指定多个@NamedNativeQuery,则必须使用一个@NamedNativeQueries 指定所有命名查询

属性说明:

• value:要指定两个或更多属性覆盖,请将 value 设置为 NamedNativeQuery 实例数组

下面代码显示了如何使用此批注指定两个命名原生查询

```
 @Entity
 @NamedNativeQueries({@NamedNativeQuery(name="findAllPartTimeEmployees", query="SELECT * FROM EMPLOYEE WHERE PRT_TIME=1"),
 @NamedNativeQuery(name="findAllSeasonalEmployees, query="SELECT * FROM EMPLOYEE WHERE SEASON=1")})
 public class PartTimeEmployee extends Employee {
```

25 @OneToMany 和@ManyToOne

属性说明:

周上907/01	
cascade	默认值 CascadeType 的空数组。默认情况下,JPA 不会将任何持久化操作层叠到关联的目标。如果希望某些或所有持久化操作层叠到关联的目标,应将cascade 设置为一个或多个 CascadeType 类型的枚举值,其中包括: ● ALL - 针对拥有实体执行的任何持久化操作均层叠到关联的目标。● MERGE - 如果合并了拥有实体,则将 merge 层叠到关联的目标。● PERSIST - 如果持久保存拥有实体,则将 persist 层叠到关联的目标。● REFRESH - 如果刷新了拥有实体,则 refresh 为关联的层叠目标。● REMOVE - 如果删除了拥有实体,则还删除关联的目标。
fetch	在 Hibernate 里用时默认值: FetchType. LAZY,它要求程序运行时延迟加载所有的集合和实体。如果这不适合于应用程序或特定的持久字段,将 fetch设置为 FetchType. EAGER,它提示程序在首次访问数据时应马上加载所有的集合和实体
mappedBy	默认值:如果关系是单向的,则该关联提供程序确定拥有该关系的字段。如果关系是双向的,则将关联相反(非拥有)方上的 mappedBy 元素设置为拥有此关系的字段或属性的名称
targetEntity	默认值:使用一般参数定义的 Collection 的参数化类型。默认情况下,如果使用通过一般参数定义的 Collection,则程序将从被引用的对象类型推断出关联的目标实体。如果 Collection 不使用一般参数,则必须指定作为关联目标的实体类:将关联拥有方上的 targetEntity元素设置为作为关系目标的实体的 Class

26 @OneToOne

属性比@OneToMany 多一个:

optionalde

默认值: true。默认情况下,JPA 持久化程序假设所有(非基元)字段和属性的值可以为空。如果这并不适合于您的应用程序,请将 optional 设置为 false

27 @OrderBy

一般将@OrderBy 与@OneToMany 和@ManyToMany 一起使用

在一对多,多对多关系中,有时我们希望从数据库加载出来的集合对象是按一定方式排序的,这可以通过 OrderBy 来实现,默认是按对象的主键升序排列。

• value: 字符串类型,指定排序方式。

格式为"fieldName1 [ASC|DESC],fieldName2 [ASC|DESC],......"

排序类型可以不指定,默认是 ASC 升序。

下面的代码说明 Person 和 Book 之间是一对多关系。集合 books 按照 Book 的 isbn 升序,name 降序排列。

```
1. @Table(name = "MAPKEY PERSON")
2. public class Person {
 @OneToMany(targetEntity = Book.class, cascade = CascadeType.ALL, mapped
 By = "person")
 @OrderBy(name = "isbn ASC, name DESC")
 private List books = new ArrayList();
6. }
7.
8. @Entity
9. public class Project {
10.
 @ManyToMany
11.
 @OrderBy("lastname ASC", "seniority DESC")
 public List<Employee> getEmployees() {
12.
13.
14.
 }
15. }
16.
17. @Entity
18. public class Employee {
19.
 @Id
20.
 private int empId;
21.
22.
 private String lastname;
23.
 private int seniority;
24.
25.
 @ManyToMany(mappedBy="employees")
26.
27.
 // By default, returns a List in ascending order by empId
 public List<Project> getProjects() {
28.
29.
30.
 }
31. }
```