JPQL 就是一种查询语言,具有与 SQL 相类似的特征,JPQL 是完全面向对象的,具备继承、多态和关联等特性,和 hibernate HQL 很相似。

查询语句的参数

JPQL 语句支持两种方式的参数定义方式: 命名参数和位置参数。。在同一个查询语句中只允许使用一种参数定义方式。

```
命令参数的格式为: ": +参数名"
例:
Query query = em. createQuery("select p from Person p where
p. personid=:Id");
query. setParameter ("Id", new Integer (1));
位置参数的格式为"?+位置编号"
例:
Query query = em. createQuery("select p from Person p where
p. personid=?1"):
query. setParameter (1, new Integer (1));
如果你需要传递 java. util. Date 或 java. util. Calendar 参数进一个参数查询, 你需要使用
一个特殊的 setParameter()方法,相关的 setParameter 方法定义如下:
public interface Query
//命名参数查询时使用,参数类型为 java. util. Date
Query setParameter(String name, java.util.Date value, TemporalType temporalType);
//命名参数查询时使用,参数类型为 java. util. Calendar
Query setParameter(String name, Calendar value, TemporalType temporalType);
//位置参数查询时使用,参数类型为 java. util. Date
Query setParameter(int position, Date value, TemporalType temporalType);
//位置参数查询时使用,参数类型为 java. util. Calendar
Query setParameter(int position, Calendar value, TemporalType temporalType);
}
```

因为一个 Date 或 Calendar 对象能够描述一个真实的日期、时间或时间戳. 所以我们需要告诉 Query 对象怎么使用这些参数,我们把 javax. persistence. Temporal Type 作为参数传递进 setParameter 方法,告诉查询接口在转换 java. util. Date 或 java. util. Calendar 参数到本地 SQL 时使用什么数据库类型。

下面通过实例来学习 JPQL 语句,例子的 entity Bean 有 Person, Order, OrderItem, 他们之间的关系是:一个 Person 有多个 Order,一个 Order 有多个 OrderItem。

JPQL 语句的大小写敏感性:除了 Java 类和属性名称外,查询都是大小写不敏感的。所以,SeLeCT 和 sELEct 以及 SELECT 相同的,但是 com. foshanshop. e jb3. bean. Person 和 com. foshanshop. e jb3. bean. PERSon 是不同的,person. name 和 person. NAME 也是不同的。

命名查询

@Entity

定义单个命名查询:

可以在实体 bean 上通过**@NamedQuery** or **@NamedQueries** 预先定义一个或多个查询语句,减少每次因书写错误而引起的 BUG。通常把经常使用的查询语句定义成命名查询。

```
@NamedQuery(name="getPerson", query= "FROM Person WHERE personid=?1")
@Entity
public class Person implements Serializable{
如果要定义多个命名查询,应在@javax.persistence.NamedQueries 里定义@NamedQuery:
@NamedQueries({
 @NamedQuery(name="getPerson", query= "FROM Person WHERE personid=?1"),
 @NamedQuery(name="getPersonList", query= "FROM Person WHERE age>?1")
})
```

```
public class Person implements Serializable {
当命名查询定义好了之后,我们就可以通过名称执行其查询。代码如下:
Query query = em. createNamedQuery("getPerson");
```

排序(order by)

query.setParameter(1, 1);

"ASC"和"DESC"分别为升序和降序,JPQL 中默认为 asc 升序例:

//先按年龄降序排序,然后按出生日期升序排序

Query query = em. createQuery ("select p from Person p order by p. age desc, p. birthday asc");

查询部分属性

通常来说,都是针对 Entity 类的查询,返回的也是被查询的 Entity 类的实体。JPQL 也允许我们直接查询返回我们需要的属性,而不是返回整个 Entity。在一些 Entity 中属性特别多的情况,这样的查询可以提高性能例:

//只查询我们感兴趣的属性(列)

```
Query query=em.createQuery("select p.personid, p.name from Person p order by
p. personid desc ");
//集合中的元素不再是 Person, 而是一个 Object [] 对象数组
List result = query.getResultList();
if (result!=null) {
Iterator iterator = result.iterator();
while( iterator.hasNext() ){
Object[] row = ( Object[]) iterator.next();
int personid = Integer.parseInt(row[0].toString());
String PersonName = row[1].toString();
}
}
查询中使用构造器(Constructor)
JPQL 支持将查询的属性结果直接作为一个 java class 的构造器参数,并产生实体作为结果
返回。例如上面的例子只获取 person entity bean 的 name and personid 属性,我们不希
望返回的集合的元素是 object[],而希望用一个类来包装它。就要用到使用构造器。
例:
public class SimplePerson {
 private Integer personid;
private String name;
 0 0 0 0
public SimplePerson() {
public SimplePerson(Integer personid, String name) {
this. name = name;
this. personid = personid;
}
查询代码为:
//我们把需要的两个属性作为 SimplePerson 的构造器参数,并使用 new 函数。
Query query = em. createQuery ("select new com. foshanshop. ejb3. bean. SimplePerson (p.
personid, p. name) from Person p order by p. personid desc");
//集合中的元素是 SimplePerson 对象
List result = query.getResultList();
if (result!=null) {
Iterator iterator = result.iterator();
while( iterator.hasNext() ){
 SimplePerson simpleperson = (SimplePerson) iterator.next();
0 0 0 0
```

聚合查询(Aggregation)

```
JPQL 支持的聚合函数包括:
1. AVG()
2. SUM()
3. COUNT(), 返回类型为 Long, 注意 count(*) 语法在 hibernate 中可用, 但在 toplink 其
它产品中并不可用
4. MAX()
5. MIN()
例:
//获取最大年龄
Query query = em. createQuery ("select max (p. age) from Person p");
Object result = query.getSingleResult();
String maxAge = result. toString();
//获取平均年龄
query = em. createQuery("select avg(p. age) from Person p");
//获取最小年龄
query = em. createQuery("select min(p. age) from Person p");
//获取总人数
query = em. createQuery("select count(p) from Person p");
//获取年龄总和
query = em. createQuery("select sum(p. age) from Person p");
如果聚合函数不是 select...from 的唯一一个返回列,需要使用"GROUP BY"语句。"GROUP BY"
应该包含 select 语句中除了聚合函数外的所有属性。
例:
//返回男女生各自的总人数
Query query = em. createQuery("select p. sex, count(p) from Person p group by p. sex");
//集合中的元素不再是 Person, 而是一个 Object [] 对象数组
List result = query.getResultList();
如果还需要加上查询条件,需要使用"HAVING"条件语句而不是"WHERE"语句
例:
//返回人数超过1人的性别
Query query = em. createQuery("select p. sex, count(p) from Person p group by p. sex
having count (*)?1");
//设置查询中的参数
query. setParameter(1, new Long(1));
//集合中的元素不再是 Person, 而是一个 Object []对象数组
List result = query.getResultList();
```

关联(join)

}

```
JPQL 仍然支持和 SQL 中类似的关联语法:
left out join/left join
inner join
left join fetch/inner join fetch
left out join/left join 等,都是允许符合条件的右边表达式中的 Entiles 为空(需要
显式使用 left join/left outer join 的情况会比较少。)
例:
//获取 26 岁人的订单, 不管 Order 中是否有 Order Item
select o from Order o left join o. orderItems where o. ower, age=26 order by o. orderid
inner join 要求右边的表达式必须返回 Entities。
例:
//获取 26 岁人的订单, Order 中必须要有 OrderItem
select o from Order o inner join o. orderItems where o. ower. age=26 order by o. orderid
!! 重要知识点:在默认的查询中,Entity中的集合属性默认不会被关联,集
合属性默认是延迟加载(lazy-load)。那么,left fetch/left out fetch/inner
join fetch 提供了一种灵活的查询加载方式来提高查询的性能。
例:
private String QueryInnerJoinLazyLoad() {
// 默认不关联集合属性变量(orderItems)对应的表
Query query = em. createQuery("select o from Order o inner join o. orderItems where
o. ower. age=26 order by o. orderid");
List result = query.getResultList();
if (result!=null && result.size()>0) {
//这时获得 Order 实体中 order Items (集合属性变量)为空
Order order = (Order) result.get(0);
//当需要时, EJB3 Runtime 才会执行一条 SQL 语句来加载属于当前 Order 的
//OrderItems
Set<OrderItem> list = order.getOrderItems();
Iterator<OrderItem> iterator = list.iterator();
if (iterator.hasNext()) {
 OrderItem orderItem = iterator.next();
 System. out. println ("订购产品名: "+ orderItem. getProductname());
 }
```

```
上面代码在执行"select o from Order o inner join o.orderItems where o.ower.age=26
order by o. orderid"时编译成的 SQL 如下 (他不包含集合属性变量(orderItems)对应表的
字段):
select order0_.orderid as orderid6_, order0_.amount as amount6_, order0_.person_id
person4_6_, order0_.createdate as createdate6_ from Orders order0_ inner join
OrderItems
orderitems1_ on order0_ orderid=orderitems1_ order_id, Person person2_ where
order0 .person id=person2 .personid and person2 .age=26 order by order0 .orderid
上面代码当执行到 Set<OrderItem> list = order.getOrderItems();时才会执行一条 SQL
语句来加载属于当前 Order 的 OrderItems,编译成的 SQL 如下:
select orderitems0 .order id as order4 1 , orderitems0 .id as id1 ,
orderitems0_.id as id7_0_,
orderitems0 .order id as order4 7 0 , orderitems0 .productname as productn2 7 0 ,
orderitemsO_.price as price7_O_ from OrderItems orderitemsO_ where
orderitems0 .order id=?
order by orderitemsO_.id ASC
这样的查询性能上有不足的地方。为了查询 N 个 Order, 我们需要一条 SQL 语句获得所有的
Order 的原始对象属性,但需要另外 N 条语句获得每个 Order 的 order I tems 集合属性。为
了避免 N+1 的性能问题,我们可以利用 join fetch 一次过用一条 SQL 语句把 Order 的
所有信息查询出来
例子
//获取 26 岁人的订单, Order 中必须要有 OrderItem
Query query = em. createQuery ("select o from Order o inner join fetch o. orderItems
where
o. ower. age=26 order by o. orderid");
上面这句 HPQL 编译成以下的 SQL:
select order0_.orderid as orderid18_0_, orderitems1_.id as id19_1_, order0_.amount
as
amount18_0_, order0_.person_id as person4_18_0_, order0_.createdate as
createdate18 0,
orderitems1_.order_id as order4_19_1_, orderitems1_.productname as
productn2 19 1,
orderitems1_.price as price19_1_, orderitems1_.order_id as order4_0__,
orderitems1_.id as id0___
from Orders orderO_ inner join OrderItems orderitems1_ on
```

order0_.orderid=orderitems1_.order_id, Person person2_ where

order0 .person id=person2 .personid and person2 .age=26 order by order0 .orderid,

```
orderitems1_.id ASC
```

上面由于使用了 fetch, 这个查询只会产生一条 SQL 语句,比原来需要 N+1 条 SQL 语句在性能上有了极大的提升

排除相同的记录 DISTINCT

使用关联查询,我们很经常得到重复的对象,如下面语句:

"select o from Order o inner join fetch o.order
Items order by o.orderid " $\,$

当有 N 个 orderItem 时就会产生 N 个 0rder, 而有些 0rder 对象往往是相同的,这时我们需要使用 DISTINCT 关键字来排除掉相同的对象。

例:

select DISTINCT o from Order o inner join fetch o.orderItems order by o.orderid

比较 Entity

在查询中使用参数查询时,参数类型除了 String, 原始数据类型(int, double 等)和它们的对象类型(Integer, Double 等),也可以是 Entity 的实例。例:

//查询某人的所有订单

Query query = em.createQuery("select o from Order o where o.ower =?1 order by o.orderid");

```
Person person = new Person();
```

person.setPersonid(new Integer(1));

//设置查询中的参数

query. setParameter (1, person);

批量更新(Batch Update)

HPQL 支持批量更新

例:

//把所有订单的金额加10

Query query = em.createQuery("update Order as o set o.amount=o.amount+10"); //update 的记录数

int result = query.executeUpdate();

批量删除(Batch Remove)

例:

```
//把金额小于 100 的订单删除, 先删除订单子项, 再删除订单
Query query = em. createQuery("delete from OrderItem item where item. order in(from Order as o where o. amount<100)");
query. executeUpdate();
query = em. createQuery("delete from Order as o where o. amount<100");
query. executeUpdate();//delete 的记录数
```

使用操作符 NOT

```
//查询除了指定人之外的所有订单
```

```
Query query = em.createQuery("select o from Order o where not(o.ower =?1) order by o.orderid");
Person person = new Person();
person.setPersonid(new Integer(2));
//设置查询中的参数
query.setParameter(1, person);
```

使用操作符 BETWEEN

select o from Order as o where o. amount between 300 and 1000

使用操作符 IN

```
//查找年龄为 26, 21 的 Person
select p from Person as p where p.age in(26, 21)
```

使用操作符 LIKE

```
//查找以字符串"li"开头的 Person
select p from Person as p where p. name like 'li%'
```

使用操作符 IS NULL

```
//查询含有购买者的所有 Order
select o from Order as o where o. ower is [not] null
```

使用操作符 IS EMPTY

```
IS EMPTY 是针对集合属性 (Collection) 的操作符。可以和 NOT 一起使用。注: 低版权的 Mysql 不支持 IS EMPTY //查询含有订单项的所有 Order select o from Order as o where o. orderItems is [not] empty
```

使用操作符 EXISTS

[NOT] EXISTS 需要和子查询配合使用。注:低版权的 Mysql 不支持 EXISTS //如果存在订单号为 1 的订单,就获取所有 OrderItem select oi from OrderItem as oi where exists (select o from Order o where o. orderid=1) //如果不存在订单号为 10 的订单,就获取 id 为 1 的 OrderItem select oi from OrderItem as oi where oi. id=1 and not exists (select o from Order o where o. orderid=10)

字符串函数

JPQL 定义了内置函数方便使用。这些函数的使用方法和 SQL 中相应的函数方法类似。包括:

- 1. CONCAT 字符串拼接
- 2. SUBSTRING 字符串截取
- 3. TRIM 去掉空格
- 4. LOWER 转换成小写
- 5. UPPER 装换成大写
- 6. LENGTH 字符串长度
- 7. LOCATE 字符串定位

例:

```
//查询所有人员,并在姓名后面加上字符串"_foshan" select p. personid, concat(p. name, '_foshan') from Person as p //查询所有人员,只取姓名的前三个字符 select p. personid, substring (p. name, 1, 3) from Person as p
```

计算函数

HPQL 定义的计算函数包括: ABS 绝对值 SQRT 平方根 MOD 取余数 SIZE 取集合的数量

例:

```
//查询所有 Order 的订单号及其订单项的数量
select o. orderid, size(o. orderItems) from Order as o group by o. orderid
//查询所有 Order 的订单号及其总金额/10 的余数
select o. orderid, mod(o. amount, 10) from Order as o
```

子查询

子查询可以用于 WHERE 和 HAVING 条件语句中

例:

//查询年龄为 26 岁的购买者的所有 Order select o from Order as o where o. ower in(select p from Person as p where p. age =26)

结果集分页

有些时候当执行一个查询会返回成千上万条记录,事实上我们只需要显示一部分数据。这时我们需要对结果集进行分页,QueryAPI有两个接口方法可以解决这个问题: setMaxResults()和 setFirstResult()。

setMaxResults 方法设置获取多少条记录

setFirstResult 方法设置从结果集中的那个索引开始获取(假如返回的记录有3条,容器会自动为记录编上索引,索引从0开始,依次为0,1,2)