一、设计模式六大原则

- 1.单一原则 (Single Responsibility Principle) : 一个类或者一个方法只负责一项职责。
- **2.里氏替换原则**(LSP liskov substitution principle): 子类可以扩展父类的功能,但不能改变原有父类的功能
- **3.依赖倒置原则(dependence inversion principle)**: 面向接口编程, (通过接口作为参数实现应用场景)

抽象就是接口或者抽象类, 细节就是实现类

上层模块不应该依赖下层模块,两者应依赖其抽象;

抽象不应该依赖细节,细节应该依赖抽象;

通俗点就是说变量或者传参数,尽量使用抽象类,或者接口;

4.接口隔离(interface segregation principle): 建立单一接口; (扩展为类也是一种接口,一切皆接口)

定义:

- a.客户端不应该依赖它不需要的接口;
- b.类之间依赖关系应该建立在最小的接口上;

简单理解:复杂的接口,根据业务拆分成多个简单接口; (对于有些业务的拆分多看看适配器的应用)

【接口的设计粒度越小,系统越灵活,但是灵活的同时结构复杂性提高,开发难度也会变大,维护性降低】

5.迪米特原则(law of demeter LOD):最少知道原则,尽量降低类与类之间的耦合,一个对象应该对其他对象有最少的了解

6.开闭原则 (open closed principle) : 对扩展开放,对修改闭合

二、工厂设计模式

工厂模式分为简单工厂模式,工厂方法模式和 抽象工厂模式,它们都属于设计模式中的创建型模式。其主要功能都是帮助我们把对象的实例化部分抽取了出来,目的是降低系统中代码耦合度,并且增强了系统的扩展性。

(1) 简单工厂设计模式

简单工厂模式最大的优点在于实现对象的创建和对象的使用分离,将对象的创建交给专门的工厂类负责,但是其最大的缺点在于工厂类不够灵活,增加新的具体产品需要修改工厂类的判断逻辑代码,而且产品较多时,工厂方法代码将会非常复杂。

```
1 /**
 * @author IT楠老师
2
3
 * @date 2020/5/21
 */
4
5
 public interface Car {
6
 /**
7
 * 汽车运行的接口方法
 */
8
9
 void run();
10 }
```

```
1 /**
2
 * @author IT楠老师
3
 * @date 2020/5/21
 */
4
5
 public class Benz implements Car {
6
 public void run() {
7
 System.out.println("奔驰 is running!");
8
 }
9
 }
10
11 public class Bike implements Car {
 public void run() {
12
13
 System.out.println("我只有自行车!");
14
15
 }
16
17
 public class Bmw implements Car {
18
 public void run() {
 System.out.println("宝马 is running! ");
19
20
 }
21 }
```

```
1 /**
 * @author IT楠老师
2
3
 * @date 2020/5/21
4
 */
 public class CarFactory {
6
7
 public static Car getCar(String type){
8
 if("benz".equalsIgnoreCase(type)){
9
 //其中可能有很复杂的操作
10
 return new Benz();
 }else if("bmw".equalsIgnoreCase(type)){
11
12
 //其中可能有很复杂的操作
13
 return new Bmw();
14
 }else {
15
 return new Bike();
16
 }
17
 }
18 }
```

```
1 /**
 * @author IT楠老师
2
3
 * @date 2020/5/21
 */
4
5
 public class Client {
6
 public static void main(String[] args) {
7
 Car bmw = CarFactory.getCar("bmw");
8
 bmw.run();
9
 Car benz = CarFactory.getCar("benz");
10
 benz.run();
11
 }
12 }
```

(2) 工厂方法模式

我们说过java开发中要遵循开闭原则,如果将来有一天我想增加一个新的车,那么必须修改 CarFactory,就不太灵活。解决方案是使用工厂方法模式。

我们为每一个车都构建成一个工厂:

先抽象一个工厂接口

```
1 /**
2
 * @author IT楠老师
 * @date 2020/5/21
3
 */
5 public interface Factory {
 /**
6
7
 * 统一的创建方法
 * @return
8
 */
9
10
 Car create();
11 }
```

然后针对每一个产品构建一个工厂方法

```
1 /**
 * @author IT楠老师
2
 * @date 2020/5/21
 */
4
5
 public class BenzFactory implements Factory {
 public Car create() {
6
7
 //中间省略一万行代码
8
 return new Benz();
 }
9
10
 }
11
12
 public class BmwFactory implements Factory {
13
 public Car create() {
14
 //中间省略一万行代码
15
 return new Bmw();
16
 }
```

```
17 | }
18
19 | public class BikeFactory implements Factory {
20 | public Car create() {
21 | //中间省略一万行代码
22 | return new Bike();
23 | }
24 | }
```

应用场景

```
1 /**
2
 * @author IT楠老师
3
 * @date 2020/5/21
 */
 public class Client {
 public static void main(String[] args) {
6
7
 Factory benzFactory = new BenzFactory();
8
 Car benz = benzFactory.create();
9
 benz.run();
10
 Factory bmwFactory = new BmwFactory();
11
 Car bmw = bmwFactory.create();
12
 bmw.run();
13
 }
14 }
```

好处

此模式中,通过定义一个抽象的核心工厂类,并定义创建产品对象的接口,创建具体产品实例的工作延迟到其工厂子类去完成。这样做的好处是核心类只关注工厂类的接口定义,而具体的产品实例交给具体的工厂子类去创建。当系统需要新增一个产品是,无需修改现有系统代码,只需要添加一个具体产品类和其对应的工厂子类,使系统的扩展性变得很好,符合面向对象编程的开闭原则。

缺点

工厂方法模式虽然扩展性好,但是增加了编码难度,大量增加了类的数量,所以怎么选择还是看实际的需求。

三、代理设计模式

代理模式分为静态代理和动态代理。代理的核心功能是方法增强。

1、静态代理

静态代理角色分析

- 抽象角色:一般使用接口或者抽象类来实现
- 真实角色:被代理的角色
- 代理角色:代理真实角色;代理真实角色后,一般会做一些附属的操作.
- 客户:使用代理角色来进行一些操作.

代码实现

写一个接口

```
1 /**
2
 * @author IT楠老师
 * @date 2020/5/28
4
 */
5
  public interface Singer {
6
 /**
7
 * 歌星都能唱歌
 */
8
9
 void sing();
10 }
```

定义男歌手

```
1 /**
 * @author IT楠老师
3
 * @date 2020/5/28
 */
4
 public class MaleSinger implements Singer{
5
6
7
 private String name;
8
9
 public MaleSinger(String name) {
10
 this.name = name;
11
 }
12
 @override
13
 public void sing() {
14
15
 System.out.println(this.name + "开始唱歌了!");
16
17 }
```

定义经纪人

```
1 /**
2
 * @author IT楠老师
3
 * @date 2020/5/28
4
5
 public class Agent implements Singer {
6
7
 private Singer singer;
8
9
 public Agent(Singer singer) {
 this.singer = singer;
10
11
 }
12
13
 @override
14
 public void sing() {
 System.out.println("节目组找过来! 需要演出,谈好演出费用。。。。。。");
15
16
 singer.sing();
 System.out.println("结算费用,下一次合作预约。。。。。。");
17
18
 }
19
 }
```

```
/**
1
2
 * @author IT楠老师
3
 * @date 2020/5/28
4
 */
5
 public class Client {
6
7
 public static void main(String[] args) {
8
 Singer singer = new MaleSinger("鹿晗");
9
 Singer agent = new Agent(singer);
10
 agent.sing();
11
 }
12 }
```

分析:在这个过程中,你直接接触的就是鹿晗的经济人,经纪人在鹿晗演出的前后跑前跑后发挥了巨大的作用。

除了实现共同的接口,我们还能使用继承类的方式

```
1 /**
2
 * @author itnanls
3
 * @date 2021/1/25
 **/
4
5
 public class Agent extends MaleSinger {
6
7
 private MaleSinger maleSinger;
8
9
 public void setMaleSinger(MaleSinger maleSinger) {
 this.maleSinger = maleSinger;
10
 }
11
12
13
 @override
14
 public void sing() {
 System.out.println("开始唱歌了-----");
15
16
 maleSinger.sing();
17
 System.out.println("结束唱歌了-----");
 }
18
19 }
```

```
public static void main(String[] args) {

MaleSinger maleSinger = new MaleSinger("鹿晗");

Agent agent = new Agent();

agent.setMaleSinger(maleSinger);

agent.sing();

}
```

优点

- 鹿晗还是鹿晗,没有必要为了一下前置后置工作改变鹿晗这个类
- 公共的统一问题交给代理处理
- 公共业务进行扩展或变更时,可以更加方便

• 这不就是更加符合开闭原则,单一原则吗?

缺点:

• 每个类都写个代理,麻烦死了。

2、动态代理

- 动态代理的角色和静态代理的一样.
- 动态代理的代理类是动态生成的.静态代理的代理类是我们写的
- 动态代理分为两类:一类是基于接口动态代理,一类是基于类的动态代理
- - 。 基于类的动态代理--cglib

动态代理就是当有大量的类需要执行一些共同代码时,我们自己写太麻烦,那能不能直接使用java代码,自动生成一个类帮助我们批量的增强某些方法。

(1) JDK原生的动态代理

JDK的动态代理需要了解两个类

核心: InvocationHandler 和 Proxy , 打开JDK帮助文档看看

【InvocationHandler:调用处理程序】

- 1 | Object invoke(Object proxy, 方法 method, Object[] args);
- 2 //参数
- 3 //proxy 调用该方法的代理实例
- 4 //method -所述方法对应于调用代理实例上的接口方法的实例。方法对象的声明类将是该方法声明的接口,它可以是代理类继承该方法的代理接口的超级接口。
- 5 //args -包含的方法调用传递代理实例的参数值的对象的阵列,或null如果接口方法没有参数。原始类型的参数包含在适当的原始包装器类的实例中,例如java.lang.Integer或java.lang.Boolean。

【Proxy:代理】

- 1 Proxy.newProxyInstance(ClassLoader loader,
- Class<?>[] interfaces,
- InvocationHandler h)

代码实现

抽象角色和真实角色和之前的一样!

还是歌星和男歌星

Agent. java 即经纪人

```
2
 * @author IT楠老师
3
 * @date 2020/5/21
4
 * 经纪人
5
 */
6
 public class Agent implements InvocationHandler {
7
8
 private Singer singer;
9
 /**
10
11
 * 设置代理的经济人
12
 * @param singer
13
 */
14
 public void setSinger(Singer singer) {
 this.singer = singer;
15
16
17
18
 @override
19
 public Object invoke(Object proxy, Method method, Object[] args) throws
 Throwable {
 20
 Object returnObj = method.invoke(singer, args);
21
22
 System.out.println("-----唱完了收收钱------唱完了收收钱-----
 -");
23
 return returnObj;
24
 }
25
 /**
26
27
 * 获取一个代理对象
 * @return
28
29
 */
30
 public Object getProxy(){
31
 return Proxy.newProxyInstance(this.getClass().getClassLoader(),
32
 new Class[]{Singer.class},this);
33
 }
34
 }
35
```

Client . java

```
1 /**
 2
 * @author IT楠老师
 3
 * @date 2020/5/21
 */
 4
 5
 public class Client {
 6
 public static void main(String[] args) {
 7
 8
 MaleSinger luhan = new MaleSinger();
 9
10
 Agent agent = new Agent();
 agent.setSinger(luhan);
11
12
 Singer singer = (Singer)agent.getProxy();
13
14
 singer.sing();
15
 }
16 }
```

```
1 //该设置用于输出jdk动态代理产生的类
2 System.getProperties().put("sun.misc.ProxyGenerator.saveGeneratedFiles",
"true");
```

(2) 基于cglib

```
<dependencies>
 2
 <dependency>
3
 <groupId>cglib
4
 <artifactId>cglib</artifactId>
 5
 <version>3.3.0</version>
 </dependency>
 6
 7
 </dependencies>
8
9
 <build>
10
 <plugins>
11
 <plugin>
12
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
13
14
 <version>3.8.1
15
 <configuration>
16
 <source>1.8</source>
17
 <target>1.8</target>
18
 <encoding>utf-8</encoding>
19
 </configuration>
20
 </plugin>
21
 </plugins>
22
 </build>
```

```
public static void main(String[] args) {
1
 2
 Enhancer enhancer=new Enhancer();
 3
 enhancer.setSuperclass(MaleSinger.class);
 enhancer.setCallback(new MethodInterceptor() {
 4
 5
 public Object intercept(Object o, Method method, Object[] objects,
 MethodProxy methodProxy) throws Throwable {
 System.out.println("----");
 6
 7
 Object invoke = methodProxy.invokeSuper(o,objects);
8
 System.out.println("+++++++");
9
 return invoke;
 }
10
11
 });
12
 MaleSinger maleSinger = (MaleSinger)enhancer.create();
 maleSinger.sing();
13
 }
14
15
 public static void main(String[] args) {
16
17
 Enhancer enhancer=new Enhancer();
18
 enhancer.setSuperclass(MaleSinger.class);
19
 enhancer.setCallback(new MethodInterceptor() {
```

```
public Object intercept(Object o, Method method, Object[] objects,
20
 MethodProxy methodProxy) throws Throwable {
21
 System.out.println("----");
22
 Object invoke = methodProxy.invokeSuper(o,objects);
23
 System.out.println("+++++++");
24
 return invoke;
25
 }
26
 });
27
 MaleSinger maleSinger = (MaleSinger)enhancer.create(new Class[]
 {String.class},new Object[]{"小李"});
 maleSinger.sing();
28
29 }
```

```
* All generated proxied methods call this method instead of the
 original method.
 * The original method may either be invoked by normal reflection using
 the Method object,
4
 * or by using the MethodProxy (faster).
 5
 * @param obj "this", the enhanced object
 * @param method intercepted Method
 6
 7
 * @param args argument array; primitive types are wrapped
8
 * @param proxy used to invoke super (non-intercepted method); may be
 called
9
 * as many times as needed
10
 * @throws Throwable any exception may be thrown; if so, super method
 will not be invoked
11
 * @return any value compatible with the signature of the proxied
 method. Method returning void will ignore this value.
12
 * @see MethodProxy
13
 */
14
 public Object intercept(Object obj, java.lang.reflect.Method method,
 Object[] args,
15
 MethodProxy proxy) throws Throwable;
```

```
1 //该设置用于输出cglib动态代理产生的类
2 System.setProperty(DebuggingClassWriter.DEBUG_LOCATION_PROPERTY,
"D:\\class");
```

- 1. Java动态代理只能够对接口进行代理,不能对普通的类进行代理(因为所有生成的代理类的父类为 Proxy, Java类继承机制不允许多重继承);
- 2. CGLIB能够代理普通类;
- 3. Java动态代理使用Java原生的反射API进行操作,在生成类上比较高效;CGLIB使用ASM框架直接对字节码进行操作,在类的执行过程中比较高效

四、实战

1、hikari.properties

```
username=root
password=root
jdbcUrl=jdbc:mysql://127.0.0.1:3306/ssm?
useUnicode=true&characterEncoding=utf8&serverTimezone=Asia/Shanghai&allowPublicKeyRetrieval=true&useSSL=false
driverClassName=com.mysql.cj.jdbc.Driver
```

druid.properties

```
url=jdbc:mysql://127.0.0.1:3306/ssm?
useUnicode=true&characterEncoding=utf8&serverTimezone=Asia/Shanghai&allowPublicKeyRetrieval=true&useSSL=false
username=root
password=root
driverClassName=com.mysql.cj.jdbc.Driver
```

2、mybatis-config.properties

3. UserMapper.xml

```
<mapper namespace="cn.itnanls.UserDao">
2
 <insert id="saveUser" resultType="cn.itnanls.User"</pre>
 paramType="cn.itnanls.User">
3
 insert into user values(?,?,?)
4
 </insert>
 <select id="findUser" resultType="cn.itnanls.User"</pre>
5
 paramType="cn.itnanls.User">
 select * from user where id = ?
6
7
 </select>
 </mapper>
```

4. User

```
1 /**
 * @author zn
 * @date 2021/1/25
 4
 */
 5
 6
 7
 public class User implements Serializable {
 8
 private int id;
9
 private String username;
10
 private String password;
11
12
 public User() {
13
 }
14
15
 public User(int id, String username, String password) {
16
 this.id = id;
17
 this.username = username;
18
 this.password = password;
19
 }
20
21
 public int getId() {
 return id;
22
23
24
25
 public void setId(int id) {
26
 this.id = id;
27
28
29
 public String getUsername() {
30
 return username;
31
 }
32
33
 public void setUsername(String username) {
34
 this.username = username;
35
36
37
 public String getPassword() {
38
 return password;
39
 }
40
 public void setPassword(String password) {
41
 this.password = password;
42
43
 }
44
 @override
45
46
 public String toString() {
 return "User{" +
47
 "id=" + id +
48
 ", username='" + username + '\'' +
49
 ", password='" + password + '\'' +
50
 '}';
51
52
 }
53
 }
```

5、UserDao

```
1  /**
2  * @author zn
3  * @date 2021/1/25
4  */
5  public interface UserDao {
6
7 Integer saveUser(User user);
8
9 List<User> findUser(Integer id);
10 }
```

6. DaoWrapper

```
1 /**
2
 * 用于描述一个Dao的方法的必要条件
 * @author zn
 * @date 2021/1/25
5
 */
6
 public class DaoWrapper {
7
 /**
9
 * 类型, insert|update|delete
10
 */
11
 private String type;
12
13
 * 返回值的类型
14
15
 private String resultType;
 /**
16
17
 * 参数的类型
 */
18
19
 private String paramType;
20
 /**
 * sql语句
21
22
 */
23
 private String sql;
24
25
 public DaoWrapper(String type, String resultType, String paramType,
 String sql) {
26
 this.type = type;
27
 this.resultType = resultType;
 this.paramType = paramType;
28
29
 this.sql = sql;
 }
30
31
 public String getType() {
32
33
 return type;
34
35
36
 public void setType(String type) {
```

```
37
 this.type = type;
38
 }
39
40
 public String getResultType() {
41
 return resultType;
42
 }
43
 public void setResultType(String resultType) {
44
45
 this.resultType = resultType;
46
47
48
 public String getParamType() {
49
 return paramType;
50
 }
51
52
 public void setParamType(String paramType) {
53
 this.paramType = paramType;
54
 }
55
56
 public String getSql() {
57
 return sql;
58
 }
59
 public void setSql(String sql) {
60
 this.sql = sql;
62
 }
63
64
 @override
65
 public String toString() {
 return "DaoWrapper{" +
 "type='" + type + '\'' +
67
 ", resultType='" + resultType + '\'' +
68
 ", paramType='" + paramType + '\'' +
69
 ", sql='" + sql + '\'' +
70
71
 '}';
72
 }
73
 }
```

7. DataSourceFactory

```
/**
1
2
 * 数据源工厂
3
 * 简单工厂的应用
4
 * @author zn
5
 * @date 2021/1/25
6
 */
7
 public class DataSourceFactory {
8
9
 public static DataSource createDataSource(String type){
10
11
 DataSource dataSource = null;
12
 Properties properties = new Properties();
 if("hikari".equals(type)){
13
14
 try {
```

```
15
 properties.load(DataSourceFactory.class.getClassLoader().getResourceAsStrea
 m("hikari.properties"));
 } catch (IOException e) {
16
17
 e.printStackTrace();
18
 }
19
 HikariConfig hikariConfig = new HikariConfig(properties);
 dataSource = new HikariDataSource(hikariConfig);
20
21
22
 } else if ("druid".equals(type)){
23
 try {
24
 properties. load (Data Source Factory. class. get Class Loader(). get Resource As Stream (Control of the Control of the Cont
 m("druid.properties"));
25
 } catch (IOException e) {
26
 e.printStackTrace();
27
 }
28
 DruidDataSource druidDataSource = new DruidDataSource();
29
 druidDataSource.configFromPropety(properties);
30
 dataSource = druidDataSource;
 }
31
32
33
 return dataSource;
34
 }
35
36 }
```

8. Session

```
1 /**
2
 * 会话对象
3
 * @author zn
 * @date 2021/1/25
4
5
 */
6
 public class Session {
7
 /**
8
9
 * 每个会话持有一个链接
10
 */
11
 private Connection connection;
12
 /**
 * 当前会话的上下文
13
 */
14
15
 private Map<String, Map<String, DaoWrapper>> env = new HashMap<>(8);
16
17
 public Session(Connection connection, Map<String, Map<String,</pre>
 DaoWrapper>> env) {
18
 this.connection = connection;
19
 this.env = env;
20
 }
21
 /**
22
23
 * 拿到一个包装类
```

```
24
 * @param clazz
25
 * @param <T>
26
 * @return
 */
27
28
 public <T> T getMapper(Class<T> clazz) {
29
 T t = (T) Proxy.newProxyInstance(this.getClass().getClassLoader(),
30
 new Class[]{clazz},
 new SQLHandler(connection, clazz,env.get(clazz.getName())));
31
32
 return t;
33
 }
34
35
 // 开始会话
36
 public void begin() {
37
 try {
38
 connection.setAutoCommit(false);
39
 } catch (SQLException e) {
40
 e.printStackTrace();
41
 }
 }
42
43
 // 提交
44
45
 public void commit() {
46
 try {
 connection.commit();
47
 } catch (SQLException e) {
48
49
 e.printStackTrace();
50
 }
51
 }
52
53
 // 回滚
54
55
 public void rollback() {
56
 try {
57
 connection.rollback();
58
 } catch (SQLException e) {
59
 e.printStackTrace();
60
 }
61
62
63
 }
```

9、SessionFactory

```
1
 /**
 2
 * @author zn
 3
 * @date 2021/1/25
 */
 4
 5
 public class SessionFactory {
 6
 7
 private DataSource dataSource;
 8
 9
 private Map<String, Map<String, DaoWrapper>> env = new HashMap<>(8);
10
11
 public SessionFactory(String config) {
12
 loadxml(config);
```

```
13
14
15
 // 打开一个会话
16
 public Session openSession() {
17
 Connection connection = null;
18
 try {
19
 connection = dataSource.getConnection();
20
 } catch (SQLException e) {
 e.printStackTrace();
21
22
23
 return new Session(connection, env);
24
 }
25
 // 加载资源环境
26
27
 public void loadXml(String config) {
28
 try {
29
 SAXReader reader = new SAXReader();
 Document configDom =
30
 reader.read(Session.class.getClassLoader().getResourceAsStream(config));
31
 Element configRoot = configDom.getRootElement();
 String dataSourceType =
32
 configRoot.element("dataSource").getTextTrim();
 dataSource = DataSourceFactory.createDataSource(dataSourceType);
33
34
35
 List mapperElements = configRoot.elements("mapper");
 List<String> mapperPaths = new ArrayList<>();
36
 for (Object element : mapperElements) {
37
 Element mapper = (Element) element;
38
39
 mapperPaths.add(mapper.getTextTrim());
40
 }
41
 for (String mapperPath : mapperPaths) {
42
43
 Map<String, DaoWrapper> wrapper = new HashMap<>(2);
44
 Document document =
 reader.read(Session.class.getClassLoader().getResourceAsStream(mapperPath));
45
 Element root = document.getRootElement();
 String namespace = root.attribute("namespace").getValue();
46
47
 Iterator iterator = root.elementIterator();
48
 while (iterator.hasNext()) {
49
 Element el = (Element) iterator.next();
 String type = el.getName();
50
51
 String id = el.attribute("id").getValue();
52
 String resultType =
 el.attribute("resultType").getValue();
 String paramType = el.attribute("paramType").getValue();
53
54
 String sqlStr = el.getTextTrim();
55
56
 wrapper.put(id, new DaoWrapper(type, resultType,
 paramType, sqlStr));
57
 }
58
 env.put(namespace, wrapper);
59
60
 } catch (DocumentException e) {
 e.printStackTrace();
61
 }
62
63
64
 }
```

10、SQLHandler

```
1
 /**
2
 * @author zn
3
 * @date 2021/1/25
4
 5
 public class SQLHandler implements InvocationHandler {
 6
7
 /**
 * 需传入一个链接
8
9
10
 private Connection connection;
 /**
11
12
 * 需传入一个dao的类型
13
 */
14
 private Class clazz;
15
 /**
 * 需传入一个独立的环境
16
17
 */
18
 private Map<String, DaoWrapper> env;
19
20
21
 public SQLHandler(Connection connection, Class clazz, Map<String,</pre>
 DaoWrapper> env) {
22
 this.connection = connection;
23
 this.clazz = clazz;
24
 this.env = env;
25
 }
26
 /**
27
28
 * 生成代理对象
29
 * @param proxy
 * @param method
30
31
 * @param args
 * @return
32
33
 * @throws Throwable
 */
34
35
 @override
36
 public Object invoke(Object proxy, Method method, Object[] args) throws
 Throwable {
37
 // 拿到包装
38
39
 DaoWrapper wrapper = env.get(method.getName());
40
41
 PreparedStatement statement =
 connection.prepareStatement(wrapper.getSql());
42
 // 对每一种sq1语句进行独立的操作
43
44
 if ("insert".equals(wrapper.getType())) {
45
 String paramType = wrapper.getParamType();
 // 暂定传入一个对象
46
47
 Class<?> clazz = args[0].getClass();
48
 Field[] fields = clazz.getDeclaredFields();
```

```
49
 for (int i = 0; i < fields.length; i++) {</pre>
50
 fields[i].setAccessible(true);
51
 statement.setObject(i + 1, fields[i].get(args[0]));
52
 }
53
 return statement.executeUpdate();
54
55
 } else if ("delete".equals(wrapper.getType())) {
56
 for (int i = 0; i < args.length; i++) {
57
 statement.setObject(i + 1, args[i]);
58
59
 return statement.executeUpdate();
60
61
 } else if ("select".equals(wrapper.getType())) {
 for (int i = 0; i < args.length; i++) {
62
63
 statement.setObject(i + 1, args[i]);
 }
64
65
 ResultSet result = statement.executeQuery();
66
 List list = new ArrayList();
 while (result.next()) {
67
68
 Class<?> clazz = Class.forName(wrapper.getResultType());
 Object object = clazz.newInstance();
69
70
 Field[] fields = clazz.getDeclaredFields();
71
 for (int i = 0; i < fields.length; i++) {</pre>
 fields[i].setAccessible(true);
72
73
 fields[i].set(object,
 result.getObject(fields[i].getName()));
74
75
76
 list.add(object);
77
78
 return list;
79
80
 return null;
81
 }
82
 }
83
```