2 Sharding-JDBC入门使用

2.1不使用Spring

引入Maven依赖

```
<dependency>
 <groupId>org.apache.shardingsphere</groupId>
 <artifactId>sharding-jdbc-core</artifactId>
 <version>${sharding-sphere.version}</version>
</dependency>
```

基于Java编码的规则配置

Sharding-JDBC的分库分表通过规则配置描述,以下例子是根据user_id取模分库,且根据order id取模分表的两库两表的配置。

```
// 配置真实数据源
Map<String, DataSource> dataSourceMap = new HashMap<>();
// 配置第一个数据源
BasicDataSource dataSource1 = new BasicDataSource();
dataSource1.setDriverClassName("com.mysql.jdbc.Driver");
dataSource1.setUrl("jdbc:mysql://localhost:3306/ds0");
dataSource1.setUsername("root");
dataSource1.setPassword("");
dataSourceMap.put("ds0", dataSource1);
// 配置第二个数据源
BasicDataSource dataSource2 = new BasicDataSource();
dataSource2.setDriverClassName("com.mysql.jdbc.Driver");
dataSource2.setUrl("jdbc:mysql://localhost:3306/ds1");
dataSource2.setUsername("root");
dataSource2.setPassword("");
dataSourceMap.put("ds1", dataSource2);
// 配置Order表规则
```

```
TableRuleConfiguration orderTableRuleConfig = new
TableRuleConfiguration();
 orderTableRuleConfig.setLogicTable("t_order");
 orderTableRuleConfig.setActualDataNodes("ds${0..1}.t_order${0..1}");
 // 配置分库 + 分表策略
 orderTableRuleConfig.setDatabaseShardingStrategyConfig(new
InlineShardingStrategyConfiguration("user_id", "ds${user_id % 2}"));
 orderTableRuleConfig.setTableShardingStrategyConfig(new
InlineShardingStrategyConfiguration("order_id", "t_order${order_id %
2}"));
 // 配置分片规则
 ShardingRuleConfiguration shardingRuleConfig = new
ShardingRuleConfiguration();
 shardingRuleConfig.getTableRuleConfigs().add(orderTableRuleConfig);
 // 省略配置order_item表规则...
 // ...
 // 获取数据源对象
 DataSource dataSource =
ShardingDataSourceFactory.createDataSource(dataSourceMap,
shardingRuleConfig, new ConcurrentHashMap(), new Properties());
```

基于Yaml的规则配置

或通过Yaml方式配置,与以上配置等价:

```
dataSources:
 ds0: !!org.apache.commons.dbcp.BasicDataSource
 driverClassName: com.mysql.jdbc.Driver
 url: jdbc:mysql://localhost:3306/ds0
 username: root
 password:
 ds1: !!org.apache.commons.dbcp.BasicDataSource
 driverClassName: com.mysql.jdbc.Driver
 url: jdbc:mysql://localhost:3306/ds1
 username: root
 password:

tables:
```

```
t order:
 actualDataNodes: ds${0..1}.t_order${0..1}
 databaseStrategy:
 inline:
 shardingColumn: user_id
 algorithmInlineExpression: ds${user_id % 2}
 tableStrategy:
 inline:
 shardingColumn: order_id
 algorithmInlineExpression: t_order${order_id % 2}
  t_order_item:
 actualDataNodes: ds${0..1}.t_order_item${0..1}
 databaseStrategy:
 inline:
 shardingColumn: user_id
 algorithmInlineExpression: ds${user_id % 2}
 tableStrategy:
 inline:
 shardingColumn: order_id
 algorithmInlineExpression: t_order_item${order_id % 2}
 DataSource dataSource =
YamlShardingDataSourceFactory.createDataSource(yamlFile);
```

使用原生JDBC

通过ShardingDataSourceFactory或者YamlShardingDataSourceFactory工厂和规则配置对象获取ShardingDataSource , ShardingDataSource实现自JDBC的标准接口DataSource。然后可通过DataSource选择使用原生JDBC开发,或者使用JPA, MyBatis等ORM工具。以JDBC原生实现为例:

```
while(rs.next()) {
 System.out.println(rs.getInt(1));
 System.out.println(rs.getInt(2));
 }
}
```

2.2使用Spring

引入Maven依赖

基于Spring boot的规则配置

```
sharding.jdbc.datasource.names=ds0,ds1

sharding.jdbc.datasource.ds0.type=org.apache.commons.dbcp2.BasicDataSource
sharding.jdbc.datasource.ds0.driver-class-name=com.mysql.jdbc.Driver
sharding.jdbc.datasource.ds0.url=jdbc:mysql://localhost:3306/ds0
sharding.jdbc.datasource.ds0.username=root
sharding.jdbc.datasource.ds0.password=

sharding.jdbc.datasource.ds1.type=org.apache.commons.dbcp2.BasicDataSource
sharding.jdbc.datasource.ds1.driver-class-name=com.mysql.jdbc.Driver
sharding.jdbc.datasource.ds1.url=jdbc:mysql://localhost:3306/ds1
sharding.jdbc.datasource.ds1.username=root
sharding.jdbc.datasource.ds1.password=
```

```
sharding.jdbc.config.sharding.default-database-strategy.inline.sharding-
column=user_id
sharding.jdbc.config.sharding.default-database-strategy.inline.algorithm-
expression=ds$->{user_id % 2}
sharding.jdbc.config.sharding.tables.t_order.actual-data-nodes=ds$->
\{0..1\}.t_order$->{0..1}
sharding.jdbc.config.sharding.tables.t_order.table-
strategy.inline.sharding-column=order_id
sharding.jdbc.config.sharding.tables.t_order.table-
strategy.inline.algorithm-expression=t_order$->{order_id % 2}
sharding.jdbc.config.sharding.tables.t_order_item.actual-data-nodes=ds$->
{0..1}.t_order_item$->{0..1}
sharding.jdbc.config.sharding.tables.t_order_item.table-
strategy.inline.sharding-column=order_id
sharding.jdbc.config.sharding.tables.t_order_item.table-
strategy.inline.algorithm-expression=t_order_item$->{order_id % 2}
```

基于Spring命名空间的规则配置

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:sharding="http://shardingsphere.io/schema/shardingsphere/sharding"
 xsi:schemaLocation="http://www.springframework.org/schema/beans

http://www.springframework.org/schema/beans/spring-beans.xsd

http://shardingsphere.io/schema/shardingsphere/sharding

http://shardingsphere.io/schema/shardingsphere/sharding/sharding.xsd
 ">
 <bean id="ds0" class="org.apache.commons.dbcp.BasicDataSource"

destroy-method="close">
 <property name="driverClassName" value="com.mysql.jdbc.Driver" />
 <property name="url" value="jdbc:mysql://localhost:3306/ds0" />
 <property name="username" value="root" />
 <property name="password" value="" />
 </bean>
```

```
<bean id="ds1" class="org.apache.commons.dbcp.BasicDataSource"</pre>
destroy-method="close">
 cproperty name="driverClassName" value="com.mysql.jdbc.Driver" />
 cproperty name="url" value="jdbc:mysql://localhost:3306/ds1" />
 cproperty name="username" value="root" />
 roperty name="password" value="" />
 </bean>
 <sharding:inline-strategy id="databaseStrategy" sharding-</pre>
column="user_id" algorithm-expression="ds$->{user_id % 2}" />
 <sharding:inline-strategy id="orderTableStrategy" sharding-</pre>
column="order_id" algorithm-expression="t_order$->{order_id % 2}" />
 <sharding:inline-strategy id="orderItemTableStrategy" sharding-</pre>
column="order_id" algorithm-expression="t_order_item$->{order_id % 2}" />
 <sharding:data-source id="shardingDataSource">
 <sharding:sharding-rule data-source-names="ds0,ds1">
 <sharding:table-rules>
 <sharding:table-rule logic-table="t_order" actual-data-</pre>
nodes="ds$->{0..1}.t\_order$->{0..1}" database-strategy-
ref="databaseStrategy" table-strategy-ref="orderTableStrategy" />
 <sharding:table-rule logic-table="t_order_item" actual-</pre>
data-nodes="ds$->{0..1}.t_order_item$->{0..1}" database-strategy-
ref="databaseStrategy" table-strategy-ref="orderItemTableStrategy" />
 </sharding:table-rules>
 </sharding:sharding-rule>
 </sharding:data-source>
</beans>
```

在Spring中使用DataSource

直接通过注入的方式即可使用DataSource , 或者将DataSource配置在JPA、Hibernate或MyBatis中使用。

```
@Resource
private DataSource dataSource;
```

2.3 数据源配置

yaml格式

```
dataSources:
 ds0: !!org.apache.commons.dbcp.BasicDataSource
 driverClassName: com.mysql.jdbc.Driver
 url: jdbc:mysql://localhost:3306/ds0
 username: root
 password:
 ds1: !!org.apache.commons.dbcp.BasicDataSource
 driverClassName: com.mysql.jdbc.Driver
 url: jdbc:mysql://localhost:3306/ds1
 username: root
 password:

props:
 sql.show: true
```

spring boot 配置

```
sharding.jdbc.datasource.names=ds0,ds1

sharding.jdbc.datasource.ds0.type=org.apache.commons.dbcp.BasicDataSource
sharding.jdbc.datasource.ds0.driver-class-name=com.mysql.jdbc.Driver
sharding.jdbc.datasource.ds0.url=jdbc:mysql://localhost:3306/ds0
sharding.jdbc.datasource.ds0.username=root
sharding.jdbc.datasource.ds0.password=

sharding.jdbc.datasource.ds1.type=org.apache.commons.dbcp.BasicDataSource
sharding.jdbc.datasource.ds1.driver-class-name=com.mysql.jdbc.Driver
sharding.jdbc.datasource.ds1.url=jdbc:mysql://localhost:3306/ds1
sharding.jdbc.datasource.ds1.username=root
sharding.jdbc.datasource.ds1.password=
```

数据源配置说明

dataSources: # 配置数据源列表,必须是有效的jdbc配置,目前仅支持MySQL与PostgreSQL,另外通过一些未公开(代码中可查,但可能会在未来有变化)的变量,可以配置来兼容其他支持JDBC的数据库,但由于没有足够的测试支持,可能会有严重的兼容性问题,配置时候要求至少有一个

master_ds_0: # 数据源名称,可以是合法的字符串,目前的校验规则中,没有强制性要求,只要是合法的yam1字符串即可,但如果要用于分库分表配置,则需要有有意义的标志(在分库分表配置中详述),以下为目前公开的合法配置项目,不包含内部配置参数

以下参数为必备参数

url: •jdbc:mysql://127.0.0.1:3306/demo_ds_slave_1?

serverTimezone=UTC&useSSL=false # 这里的要求合法的jdbc连接串即可,目前尚未兼容 MySQL 8.x,需要在maven编译时候,升级MySQL JDBC版本到5.1.46或者47版本(不建议升级到 JDBC的8.x系列版本,需要修改源代码,并且无法通过很多测试case)

username: root # MySQL用户名

password: password # MySQL用户的明文密码

以下参数为可选参数,给出示例为默认配置,主要用于连接池控制 connectionTimeoutMilliseconds: 30000 #连接超时控制 idleTimeoutMilliseconds: 60000 # 连接空闲时间设置

maxLifetimeMilliseconds: 0 # 连接的最大持有时间,0为无限制

maxPoolSize: 50 # 连接池中最大维持的连接数量

minPoolSize: 1 # 连接池的最小连接数量

maintenanceIntervalMilliseconds: 30000 # 连接维护的时间间隔 atomikos框架需

求

2.4 属性配置

配置示例

props:

sql.show: true

可配置属性说明

```
props:
 sql.show: #是否开启SQL显示,默认值: false
 acceptor.size: # accept连接的线程数量,默认为cpu核数2倍
 executor.size: #工作线程数量最大,默认值: 无限制
 max.connections.size.per.query: # 每个查询可以打开的最大连接数量,默认为1
 check.table.metadata.enabled: #是否在启动时检查分表元数据一致性,默认值: false
 proxy.frontend.flush.threshold: # proxy的服务时候,对于单个大查询,每多少个网络
包返回一次
 proxy.transaction.type: # 默认LOCAL,proxy的事务模型 允许LOCAL,XA,BASE三个值
LOCAL无分布式事务,XA则是采用atomikos实现的分布式事务 BASE目前尚未实现
 proxy.opentracing.enabled: # 是否启用opentracing
 proxy.backend.use.nio: # 是否采用netty的NIO机制连接后端数据库,默认False ,使用
epoll机制
 proxy.backend.max.connections: # 使用NIO而非epoll的话,proxy后台连接每个netty
客户端允许的最大连接数量(注意不是数据库连接限制) 默认为8
 proxy.backend.connection.timeout.seconds: #使用nio而非epoll的话,proxy后台连
接的超时时间,默认60s
```

2.5 spring boot 示例

maven 依赖 pom.xml

```
<name>sharding-jdbc-study</name>
<description>Demo project for Spring Boot</description>
cproperties>
 <java.version>1.8</java.version>
</properties>
<dependencies>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
 <dependency>
 <groupId>org.mybatis.spring.boot</groupId>
 <artifactId>mybatis-spring-boot-starter</artifactId>
 <version>2.0.0
 </dependency>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-devtools</artifactId>
 <scope>runtime</scope>
 </dependency>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <scope>runtime</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-test</artifactId>
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>io.shardingsphere
 <artifactId>sharding-jdbc-spring-boot-starter</artifactId>
 <version>3.1.0</version>
 </dependency>
 <dependency>
 <groupId>com.alibaba
 <artifactId>druid</artifactId>
 <version>1.1.14
```

配置 application.yml

```
sharding:
 idbc:
 datasource:
 names: ds0,ds1
 ds0:
 type: com.alibaba.druid.pool.DruidDataSource
 driver-class: com.mysql.jdbc.Driver
 url: jdbc:mysql://localhost:3306/db1?
useUnicode=true&characterEncoding=utf-8&serverTimezone=UTC
 username: mike
 password: Mike666!
 maxPoolSize: 50
 minPoolSize: 1
 ds1:
 type: com.alibaba.druid.pool.DruidDataSource
 driver-class: com.mysql.jdbc.Driver
 url: jdbc:mysql://localhost:3306/db2?
useUnicode=true&characterEncoding=utf-8&serverTimezone=UTC
 username: mike
 password: Mike666!
 maxPoolSize: 50
 minPoolSize: 1
 config:
```

```
sharding:
 default-data-source-name: ds0
props:
 sql.show: true
```