Spring JdbcTemplate方法详解

摘要: Spring JdbcTemplate方法详解

JdbcTemplate主要提供以下五类方法:

- execute方法:可以用于执行任何SQL语句,一般用于执行DDL语句;
- update方法及batchUpdate方法: update方法用于执行新增、修改、删除等语句; batchUpdate方法用于执行批处理相关语句;
- query方法及queryForXXX方法:用于执行查询相关语句;
- call方法:用于执行存储过程、函数相关语句。

JdbcTemplate类支持的回调类:

• 预编译语句及存储过程创建回调:用于根据JdbcTemplate提供的连接创建相应的语句;

PreparedStatementCreator: 通过回调获取JdbcTemplate提供的Connection,由用户使用该Conncetion创建相关的PreparedStatement;

CallableStatementCreator: 通过回调获取JdbcTemplate提供的Connection,由用户使用该Conncetion创建相关的CallableStatement;

预编译语句设值回调:用于给预编译语句相应参数设值;

PreparedStatementSetter: 通过回调获取JdbcTemplate提供的PreparedStatement,由用户来对相应的预编译语句相应参数设值;

• **自定义功能回调**:提供给用户一个扩展点,用户可以在指定类型的扩展点执行任何数量需要的操作;

ConnectionCallback:通过回调获取JdbcTemplate提供的Connection,用户可在该Connection执行任何数量的操作;

StatementCallback: 通过回调获取JdbcTemplate提供的Statement,用户可以在该Statement执行任何数量的操作;

PreparedStatementCallback:通过回调获取JdbcTemplate提供的PreparedStatement,用户可以在该PreparedStatement执行任何数量的操作;

CallableStatementCallback: 通过回调获取JdbcTemplate提供的CallableStatement,用户可以在该CallableStatement执行任何数量的操作;

• 结果集处理回调:通过回调处理ResultSet或将ResultSet转换为需要的形式;

RowMapper: 用于将结果集每行数据转换为需要的类型,用户需实现方法mapRow(ResultSet rs, int rowNum)来完成将每行数据转换为相应的类型。

RowCallbackHandler: 用于处理ResultSet的每一行结果,用户需实现方法processRow(ResultSet rs)来完成处理,在该回调方法中无需执行rs.next(),该操作由JdbcTemplate来执行,用户只需按行获取数据然后处理即可。

ResultSetExtractor: 用于结果集数据提取,用户需实现方法extractData(ResultSet rs)来处理结果集,用户必须处理整个结果集**:**

接下来让我们看下具体示例吧,在示例中不可能介绍到JdbcTemplate全部方法及回调类的使用方法,我们只介绍 代表性的,其余的使用都是类似的;

1) 预编译语句及存储过程创建回调、自定义功能回调使用:

java代码:

```
1
2
 public void testPpreparedStatement1() {
3
 int count = jdbcTemplate.execute(new PreparedStatementCreator() {
4
5
 @Override
6
7
8
 public PreparedStatement createPreparedStatement(Connection conn)
9
 throws SQLException {
10
11
12
 return conn.prepareStatement("select count(*) from test");
13
 }}, new PreparedStatementCallback<Integer>() {
14
15
16
 @Override
17
 public Integer doInPreparedStatement(PreparedStatement pstmt)
18
19
 throws SQLException, DataAccessException {
20
```

```
21
22
 pstmt.execute();
23
24
 ResultSet rs = pstmt.getResultSet();
25
 rs.next();
26
27
 return rs.getInt(1);
28
29
30
 }});
31
32
 Assert.assertEquals(0, count);
33
34 }
35
36
```

首先使用PreparedStatementCreator创建一个预编译语句,其次由JdbcTemplate通过PreparedStatementCallback回调传回,由用户决定如何执行该PreparedStatement。此处我们使用的是execute方法。

2) 预编译语句设值回调使用:

java代码:

```
1
2
3
 public void testPreparedStatement2() {
4
5
 String insertSql = "insert into test(name) values (?)";
6
 int count = jdbcTemplate.update(insertSql, new PreparedStatementSetter() {
7
8
9
 @Override
10
11
 public void setValues(PreparedStatement pstmt) throws SQLException {
12
 pstmt.setObject(1, "name4");
13
14
 }});
15
16
17
 Assert.assertEquals(1, count);
18
 String deleteSql = "delete from test where name=?";
19
20
 count = jdbcTemplate.update(deleteSql, new Object[] {"name4"});
21
```

```
Assert.assertEquals(1, count);

Assert.assertEquals(1, count);

Assert.assertEquals(1, count);
```

通过JdbcTemplate的int update(String sql, PreparedStatementSetter pss)执行预编译sql,其中sql参数为"insert into test(name) values (?)",该sql有一个占位符需要在执行前设值,PreparedStatementSetter实现就是为了设值,使用setValues(PreparedStatement pstmt)回调方法设值相应的占位符位置的值。JdbcTemplate也提供一种更简单的方式"update(String sql, Object... args)"来实现设值,所以只要当使用该种方式不满足需求时才应使用PreparedStatementSetter。

3) 结果集处理回调:

java代码:

```
1
2
 public void testResultSet1() {
3
 jdbcTemplate.update("insert into test(name) values('name5')");
4
5
 String listSql = "select * from test";
6
7
 List result = jdbcTemplate.query(listSql, new RowMapper<Map>() {
8
9
 @Override
10
11
 public Map mapRow(ResultSet rs, int rowNum) throws SQLException {
12
13
 Map row = new HashMap();
14
15
 row.put(rs.getInt("id"), rs.getString("name"));
16
17
18
 return row;
19
20
 }});
21
22
 Assert.assertEquals(1, result.size());
23
 jdbcTemplate.update("delete from test where name='name5'");
24
25
26 }
27
```

RowMapper接口提供mapRow(ResultSet rs, int rowNum)方法将结果集的每一行转换为一个Map,当然可以转换为其他类,如表的对象画形式。

java代码:

Java代码 ☆

```
1
2
 public void testResultSet2() {
3
 jdbcTemplate.update("insert into test(name) values('name5')");
4
5
 String listSql = "select * from test";
6
7
8
 final List result = new ArrayList();
9
10
 jdbcTemplate.query(listSql, new RowCallbackHandler() {
11
12
 @Override
13
14
 public void processRow(ResultSet rs) throws SQLException {
15
16
 Map row = new HashMap();
17
18
 row.put(rs.getInt("id"), rs.getString("name"));
19
20
 result.add(row);
21
 }});
22
23
24
 Assert.assertEquals(1, result.size());
25
26
 jdbcTemplate.update("delete from test where name='name5'");
27
28 }
29
```

RowCallbackHandler接口也提供方法processRow(ResultSet rs),能将结果集的行转换为需要的形式。

java代码:

```
2
 public void testResultSet3() {
3
4
 jdbcTemplate.update("insert into test(name) values('name5')");
5
 String listSql = "select * from test";
6
7
 List result = jdbcTemplate.query(listSql, new ResultSetExtractor<List>() {
8
9
10
 @Override
11
 public List extractData(ResultSet rs)
12
13
14
 throws SQLException, DataAccessException {
15
 List result = new ArrayList();
16
17
18
 while(rs.next()) {
19
 Map row = new HashMap();
20
21
 row.put(rs.getInt("id"), rs.getString("name"));
22
23
 result.add(row);
24
25
 }
26
27
28
 return result;
29
30
 }});
31
32
 Assert.assertEquals(0, result.size());
33
34
 jdbcTemplate.update("delete from test where name='name5'");
35
36 }
37
```

ResultSetExtractor使用回调方法extractData(ResultSet rs)提供给用户整个结果集,让用户决定如何处理该结果集。

当然JdbcTemplate提供更简单的queryForXXX方法,来简化开发:

java代码:

```
2
3
 jdbcTemplate.queryForInt("select count(*) from test");
4
 //2. 查询一行数据并将该行数据转换为Map返回
5
6
7
 jdbcTemplate.queryForMap("select * from test where name='name5'");
8
 //3.查询一行任何类型的数据,最后一个参数指定返回结果类型
9
10
 jdbcTemplate.queryForObject("select count(*) from test", Integer.class);
11
12
  //4.查询一批数据,默认将每行数据转换为Map
13
14
 jdbcTemplate.queryForList("select * from test");
15
16
 //5.只查询一列数据列表,列类型是String类型,列名字是name
17
18
  jdbcTemplate.queryForList("
19
20
21
  select name from test where name=?", new Object[]{"name5"}, String.class);
22
 //6.查询一批数据,返回为SqlRowSet,类似于ResultSet,但不再绑定到连接上
23
24
 SqlRowSet rs = jdbcTemplate.queryForRowSet("select * from test");
25
26
```

3) 存储过程及函数回调:

首先修改JdbcTemplateTest的setUp方法,修改后如下所示:

java代码:

```
1
2
3
 @Before
4
5
 public void setUp() {
6
7
 String createTableSql = "create memory table test" +
8
 "(id int GENERATED BY DEFAULT AS IDENTITY PRIMARY KEY, " +
9
10
 "name varchar(100))";
11
12
 jdbcTemplate.update(createTableSql);
13
```

```
14
15
16
 String createHsqldbFunctionSql =
17
18
 "CREATE FUNCTION FUNCTION_TEST(str CHAR(100)) " +
19
20
21
 "returns INT begin atomic return length(str);end";
22
 jdbcTemplate.update(createHsqldbFunctionSql);
23
24
 String createHsqldbProcedureSql =
25
26
 "CREATE PROCEDURE PROCEDURE TEST" +
27
28
 "(INOUT inOutName VARCHAR(100), OUT outId INT) " +
29
30
 "MODIFIES SQL DATA " +
31
32
 "BEGIN ATOMIC " +
33
34
 " insert into test(name) values (inOutName); " +
35
36
 " SET outId = IDENTITY(); " +
37
38
 " SET inOutName = 'Hello,' + inOutName; " +
39
40
 "END";
41
42
43
 jdbcTemplate.execute(createHsqldbProcedureSql);
44
45 }
```

其中CREATE FUNCTION FUNCTION_TEST用于创建自定义函数,CREATE PROCEDURE
PROCEDURE_TEST用于创建存储过程,注意这些创建语句是数据库相关的,本示例中的语句只适用于HSQLDB数据库。

其次修改JdbcTemplateTest的tearDown方法,修改后如下所示:

```
java代码:
```

```
public void tearDown() {
```

```
jdbcTemplate.execute("DROP FUNCTION FUNCTION_TEST");

jdbcTemplate.execute("DROP PROCEDURE PROCEDURE_TEST");

String dropTableSql = "drop table test";

jdbcTemplate.execute(dropTableSql);

jdbcTemplate.execute(dropTableSql);

}
```

其中drop语句用于删除创建的存储过程、自定义函数及数据库表。

接下来看一下hsqldb如何调用自定义函数:

java代码:

```
1
2
 public void testCallableStatementCreator1() {
3
 final String callFunctionSql = "{call FUNCTION_TEST(?)}";
4
5
6
 List<SqlParameter> params = new ArrayList<SqlParameter>();
8
 params.add(new SqlParameter(Types.VARCHAR));
9
 params.add(new SqlReturnResultSet("result",
10
11
12
 new ResultSetExtractor<Integer>() {
13
 @Override
14
15
 public Integer extractData(ResultSet rs) throws SQLException,
16
17
18
 DataAccessException {
19
 while(rs.next()) {
20
21
 return rs.getInt(1);
22
23
 }
24
25
26
 return 0;
27
 }));
28
29
```

```
30
 Map<String, Object> outValues = jdbcTemplate.call(
31
 new CallableStatementCreator() {
32
33
 @Override
34
35
36
 public CallableStatement createCallableStatement(Connection conn) throws SQLException
37
38
 CallableStatement cstmt = conn.prepareCall(callFunctionSql);
39
 cstmt.setString(1, "test");
40
41
 return cstmt;
42
43
44
 }}, params);
45
46
 Assert.assertEquals(4, outValues.get("result"));
47
48 }
49
50
51
```

- **{call FUNCTION_TEST(?)}:** 定义自定义函数的sql语句,注意hsqldb {?= call ...}和{call ...}含义是一样的,而比如mysql中两种含义是不一样的;
- params:用于描述自定义函数占位符参数或命名参数类型;SqlParameter用于描述IN类型参数、SqlOutParameter用于描述OUT类型参数、SqlInOutParameter用于描述INOUT类型参数、SqlReturnResultSet用于描述调用存储过程或自定义函数返回的ResultSet类型数据,其中SqlReturnResultSet需要提供结果集处理回调用于将结果集转换为相应的形式,hsqldb自定义函数返回值是ResultSet类型。
- CallableStatementCreator: 提供Connection对象用于创建CallableStatement对象
- outValues: 调用call方法将返回类型为Map<String, Object>对象;
- outValues.get("result"): 获取结果,即通过SqlReturnResultSet对象转换过的数据;其中
 SqlOutParameter、SqlInOutParameter、SqlReturnResultSet指定的name用于从call执行后返回的Map中获取相应的结果,即name是Map的键。

注:因为hsqldb {?= call ...}和{call ...}含义是一样的,因此调用自定义函数将返回一个包含结果的ResultSet。

最后让我们示例下mysql如何调用自定义函数:

java代码:

```
1
2
 public void testCallableStatementCreator2() {
3
4
 JdbcTemplate mysqlJdbcTemplate = new JdbcTemplate(getMysqlDataSource);
5
 //2.创建自定义函数
6
7
8
 String createFunctionSql =
9
 "CREATE FUNCTION FUNCTION_TEST(str VARCHAR(100)) " +
10
11
 "returns INT return LENGTH(str)";
12
13
 String dropFunctionSql = "DROP FUNCTION IF EXISTS FUNCTION_TEST";
14
15
 mysqlJdbcTemplate.update(dropFunctionSql);
16
17
18
 mysqlJdbcTemplate.update(createFunctionSql);
19
20
 //3.准备sql,mysql支持{?= call ...}
21
22 final String callFunctionSql = "{?= call FUNCTION_TEST(?)}";
23
 //4. 定义参数
24
25
 List<SqlParameter> params = new ArrayList<SqlParameter>();
27
28
 params.add(new SqlOutParameter("result", Types.INTEGER));
29
 params.add(new SqlParameter("str", Types.VARCHAR));
30
31
 Map<String, Object> outValues = mysqlJdbcTemplate.call(
32
33
 new CallableStatementCreator() {
34
35
 @Override
36
37
38
 public CallableStatement createCallableStatement(Connection conn) throws SQLException {
39
 CallableStatement cstmt = conn.prepareCall(callFunctionSql);
40
41
 cstmt.registerOutParameter(1, Types.INTEGER);
42
43
44
 cstmt.setString(2, "test");
45
46
 return cstmt;
47
 }}, params);
48
49
```

```
50
 Assert.assertEquals(4, outValues.get("result"));
51
52 }
53
  public DataSource getMysqlDataSource() {
54
55
 String url = "jdbc:mysql://localhost:3306/test";
56
57
58
 DriverManagerDataSource dataSource =
59
 .jdbc.Driver");
61
62
 return dataSource;
63
64 }
65
66
67
```

- getMysqlDataSource: 首先启动mysql(本书使用5.4.3版本),其次登录mysql创建test数据库("create database test;"),在进行测试前,请先下载并添加mysql-connector-java-5.1.10.jar到classpath;
- **{?= call FUNCTION_TEST(?)}:** 可以使用{?= call ...}形式调用自定义函数;
- params: 无需使用SqlReturnResultSet提取结果集数据,而是使用SqlOutParameter来描述自定义函数返回值;
- CallableStatementCreator: 同上个例子含义一样;
- cstmt.registerOutParameter(1, Types.INTEGER): 将OUT类型参数注册为JDBC类型 Types.INTEGER, 此处即返回值类型为Types.INTEGER。
- outValues.get("result"): 获取结果,直接返回Integer类型,比hsqldb简单多了吧。

最后看一下如何如何调用存储过程:

java代码:

```
public void testCallableStatementCreator3() {
```

```
final String callProcedureSql = "{call PROCEDURE_TEST(?, ?)}";
4
5
6
 List<SqlParameter> params = new ArrayList<SqlParameter>();
7
 params.add(new SqlInOutParameter("inOutName", Types.VARCHAR));
8
9
 params.add(new SqlOutParameter("outId", Types.INTEGER));
10
11
12
 Map<String, Object> outValues = jdbcTemplate.call(
13
 new CallableStatementCreator() {
14
15
16
 @Override
17
18
 public CallableStatement createCallableStatement(Connection conn) throws SQLException {
19
 CallableStatement cstmt = conn.prepareCall(callProcedureSql);
20
21
 cstmt.registerOutParameter(1, Types.VARCHAR);
23
 cstmt.registerOutParameter(2, Types.INTEGER);
24
25
26
 cstmt.setString(1, "test");
27
 return cstmt;
28
29
30
 }}, params);
31
 Assert.assertEquals("Hello,test", outValues.get("inOutName"));
32
33
34
 Assert.assertEquals(0, outValues.get("outId"));
35
36 }
37
38
```

- {call PROCEDURE_TEST(?,?)}: 定义存储过程sql;
- params: 定义存储过程参数; SqllnOutParameter描述INOUT类型参数、SqlOutParameter描述OUT类型参数;
- CallableStatementCreator: 用于创建CallableStatement, 并设值及注册OUT参数类型;
- outValues:通过SqlInOutParameter及SqlOutParameter参数定义的name来获取存储过程结果。

JdbcTemplate类还提供了很多便利方法,在此就不一一介绍了,但这些方法是由规律可循的,第一种就是提供回调接口让用户决定做什么,第二种可以认为是便利方法(如queryForXXX),用于那些比较简单的操作。

来源: https://my.oschina.net/u/437232/blog/279530#comment-list