MyBatis Spring 1.0.0-RC2 参考文档

MyBatis 社区 (MyBatis.org)

Copyright © 2010

本文档的拷贝仅允许您个人使用或分发给其他用户,但是不能收取任何费用,后期的发布无论是印刷版或电子版,也会进行版权声明。

目录

第一章	介绍	. 3
1.:	1 整合动机	. 3
1.3	2 要求	. 3
1	3 感谢	. 3
第二章	入门	. 4
2.	1 安装	. 4
2.2	2 快速创建	. 4
第三章	SqlSessionFactoryBean	. 6
3.:	1 创建	. 6
3.2	2 属性	. 6
第四章	事务	. 8
4.:	1 标准配置	. 8
4.2	2 容器管理事务	. 8
第五章	MapperFactoryBean	. 9
5.:	1 创建	. 9
5.2	2 注入映射器	. 9
5.3	3 自动配置	10
第六章	SqlSessionTemplate 和 SqlSessionDaoSupport	11
6.3	1 SqlSessionTemplate	11
6.2	2 SqlSessionDaoSupport	12
第七章	使用 MyBatis API	13
第八章	示例代码	14

第一章 介绍

1.1 整合动机

正如第二版,Spring 仅支持 iBatis2。那么我们就想将 MyBatis3 的支持加入到 Spring3.0(参考 Spring 的 Jira 的问题)中。不幸的是,Spring 3.0 的开发在 MyBatis 3.0 官方发布前就结束了。因为 Spring 开发团队不想发布一个基于非发行版的 MyBatis 的整合支持,那么 Spring 官方的支持就不得不等到至少 3.1 版本了。要在 Spring 中支持 MyBatis,MyBatis 社区认为现在应该是自己团结贡献者和有兴趣的人一起来开始进行 Spring 和 MyBatis 整合的时候了。

这个小类库就来创建丢失的粘贴 Spring 和 MyBtatis 这两个流行框架的胶水。减少用户不得不来配置 MyBatis 和 Spring 3.X 上下文环境的样板和冗余代码。

1.2 要求

在开始阅读本手册之前,很重要的一点是你要熟悉 Spring 和 MyBatis 这两个框架还有和它们有关的术语,否则可能会很难理解手册中的表述内容。

和 MyBatis 一样,MyBatis-Spring 也需要 Java 5 或更高版本。

1.3 感谢

非常感谢那些使得本项目成为现实的人们。Hunter Presnall和Putthibong Boonbong编写了所有的硬编码,Eduardo Macarron完成了MapperFactoryBean和文档,Andrius Juozapaitis,Giovanni Cuccu和Raj Nagappan的贡献和支持,而Simone Tripodi发现了这些人并把他们带入项目之中。没有他们的努力,这个项目是不可能存在的。

第二章 入门

MyBatis-Spring 帮助了你的 MyBatis 代码和 Spring 进行无缝整合。使用这个类库中的类,Spring 将会为你加载必要的 MyBatis 工厂和 session 类。这个小类库也会提供一个简便的方式向你的 service 层 bean 中注入 MyBatis 的数据映射器。最终,MyBatis-Spring 将会控制事务,翻译 MyBatis 异常到 Spring 的 DataAccessException(数据访问异常,译者注)。

2.1 安装

要使用 MyBatis-Spring 模块,你只需要包含 mybatis-spring-1.0.0-RC2.jar 文件,并在类路径中加入依赖关系。

如果你使用 Maven,那么在 pom.xml 中加入下面的代码即可:

```
<dependency>
 <groupId>org.mybatis</groupId>
 <artifactId>mybatis-spring</artifactId>
 <version>1.0.0-RC2</version>
 </dependency>
```

2.2 快速创建

要和 Spring 一起使用 MyBatis,你需要在 Spring 应用上下文中定义至少两样东西:一个 SqlSessionFactory 和至少一个数据映射器类。

在 MyBatis-Spring 中,SqlSessionFactoryBean 是用于创建 SqlSessionFactory.的。要配置这个工厂 bean,放置下面的代码在 Spring 的 XML 配置文件中:

要注意 SqlSessionFactory 需要一个 DataSource. (数据源,译者注)。这可以是任意的 DataSource.,配置它就和配置其它 Spring 数据库连接一样。

假设你有一个如下编写的数据映射器类:

```
public interface UserMapper {
 @Select("SELECT * FROM user WHERE id = #{userId}")
 User getUser(@Param("userId") String userId);
}
```

那么可以使用,像下面这样来把接口加入到 Spring 中:

要注意指定的映射器类必须是一个接口,而不是具体的实现类。在这个示例中,注解被用来指定 SQL 语句,但是 MyBatis 的映射器 XML 文件也可以用。

一旦配置好,你可以以注入其它任意 Spring 的 bean 相同的方式直接注入映射器到你的 business/service 对象中。MapperFactoryBean 控制 SqlSession 创建和关闭它。如果使用了 Spring 的事务,那么当事务完成时,session 将会提交或回滚。最终,任何异常都会被翻译成 Spring 的 DataAccessException 异常。

调用 MyBatis 数据方法下载只需一行代码:

User user = userMapper.getUser(userId);

第三章 SqlSessionFactoryBean

在基本的 MyBatis 中,session 工厂可以使用 SqlSessionFactoryBuilder.来创建。在 MyBatis-Spring 中,使用了 SqlSessionFactoryBean 来替代。

3.1 创建

要创建工厂 bean, 放置下面的代码在 Spring 的 XML 配置文件中:

要注意 SqlSessionFactoryBean 实现了 Spring 的 FactoryBean 接口(请参考 Spring 文档的 3.8 章节部分)。这就说明 bean 最终的创建不是 SqlSessionFactoryBean 本身完成的,但是工厂类 getObject () 返回的方法的结果是基于那个类的。这种情况下,Spring 将会在应用启动时为你创建 SqlSessionFactory对象,然后将它以 SqlSessionFactory 为名来存储。在 Java 中,相同的代码是:

```
SqlSessionFactoryBean factoryBean = new SqlSessionFactoryBean();
SqlSessionFactory sessionFactory = factoryBean.getObject();
```

在普通的 MyBatis-Spring 使用中,你不需要使用 SqlSessionFactoryBean 或直接和其对 应的 SqlSessionFactory。而 session 工厂将会被注入到 MapperFactoryBean 中或其它扩展了 SqlSessionDaoSupport 的 DAO (Data Access Object,数据访问对象,译者注)中。

3.2 属性

SqlSessionFactory 有一个必须的属性,就是 JDBC 的 DataSource。这可以是任意的 DataSource,配置和其它 Spring 数据库连接是一样的。

一个通用的属性是 configLocation, 它是用来指定 MyBatis 的 XML 配置文件路径的。如果基本的 MyBatis 配置需要改变, 那么这就是一个需要它的地方。通常这会是<settings>或<typeAliases>部分。

要注意这个配置文件不需要是一个完整的 MyBatis 配置。确定地来讲,任意环境,数据源和 MyBatis 的事务管理器都会被忽略。SqlSessionFactoryBean 会创建它自己的,使用这些值定制 MyBatis 的 Environment 时是需要的。

如果 MyBatis 映射器 XML 文件在和映射器类相同的路径下不存在,那么另外一个需要配置文件的原因就是它了。使用这个配置,有两种选择。第一个是手动在 MyBatis 的 XML 配置文件中使用<mappers>部分来指定类路径。第二个是使用工厂 bean 的 mapperLocations 属性。

mapperLocations 属性一个资源位置的 list。这个属性可以用来指定 MyBatis 的 XML 映射器文件的位置。它的值可以包含 Ant 样式来加载一个目录中所有文件,或者从基路径下递归搜索所有路径。比如:

这会从类路径下加载在 sample.config.mappers 包和它的子包中所有的 MyBatis 映射器 XML 文件。

在容器环境管理事务中,一个可能需要的属性是 transactionFactoryClass。我们可以在第四章(事务)中来查看有关部分。

第四章 事务

- 一个使用 MyBatis-Spring 的主要原因是它允许 MyBatis 参与到 Spring 的事务中。而不是给 MyBatis 创建一个新的特定的事务管理器,MyBatis-Spring 利用了 Spring 中的 DataSourceTransactionManager。
- 一旦 Spring 的 PlatformTransactionManager 配置好了,你可以在 Spring 中以你通常的做法来配置事务。@Transactional 注解和 AOP(Aspect-Oriented Program,面向切面编程,译者注)样式的配置都是支持的。在事务期间,一个单独的 SqlSession 对象将会被创建和使用。当事务完成时,这个 session 会以合适的方式提交或回滚。
- 一旦事务创建之后,MyBatis-Spring 将会透明的管理事务。在你的 DAO 类中就不需要额外的代码了。

4.1 标准配置

要开启 Spring 的事务处理,在你的 Spring 的 XML 配置文件中简单创建一个 DataSourceTransactionManager 对象:

指定的 DataSource 可以是你通常使用 Spring 的任意 JDBC DataSource。这包含了连接 池和通过 JNDI 查找获得的 DataSource。

要注意,为事务管理器指定的 DataSource 必须和用来创建 Sql SessionFactoryBean 的是同一个数据源,否则事务管理器就无法工作了。

4.2 容器管理事务

如果你正使用一个 JEE 容器而且想让 Spring 参与到容器管理事务(Container managed transactions,CMT,译者注)中,那么 Spring 应该使用 JtaTransactionManager 或它的容器指定的子类来配置。做这件事情的最方便的方式是用 Spring 的事务命名空间:

```
<tx:jta-transaction-manager />
```

在这种配置中,MyBatis 将会和其它由 CMT 配置的 Spring 事务资源一样。Spring 会自动使用任意存在的容器事务,在上面附加一个 SqlSession。如果没有开始事务,或者需要基于事务配置,Spring 会开启一个新的容器管理事务。

注意,如果你想使用 CMT,而不想使用 Spring 的事务管理,你就必须配置 SqlSessionFactoryBean 来使用基本的 MyBatis 的 ManagedTransactionFactory::

第五章 MapperFactoryBean

为了代替手工编写数据访问对象(DAO)的代码,MyBatis-Spring 提供了一个动态代理的实现: MapperFactoryBean.。这个类可以让你直接注入数据映射器接口到你的 service 层bean 中。当使用映射器时,你仅仅如调用你的 DAO 一样调用它们就可以了,但是你不需要编写任何 DAO 实现的代码,因为 MyBatis-Spring 将会为你创建代理。

使用注入的映射器代码,在 MyBatis,Spring 或 MyBatis-Spring 上面不会有直接的依赖。MapperFactoryBean 创建的代理控制开放和关闭 session,翻译任意的 DataAccessException 异常到 Spring 的异常中。此外,如果需要或参与到一个已经存在对象中,代理将会开启一个新的 Spring 事务。

5.1 创建

数据映射器接口可以按照如下做法加入到 Spring 中:

MapperFactoryBean 创建的代理类实现了 UserMapper 接口,并且注入到应用程序中。因为代理创建在运行时环境中(Runtime,译者注),那么指定的映射器必须是一个接口,而不是一个实现类。

如果 UserMapper 有一个对应的 MyBatis 的 XML 映射器文件,如果 XML 文件在类路径的位置和映射器类相同时,它会被 MapperFactoryBean 自动解析。没有必要在 MyBatis 配置文件中去指定映射器,除非映射器的 XML 文件在不同的类路径下。可以参考 SqlSessionFactoryBean的 configLocation属性来获取更多信息。

注意,当 MapperFactoryBean 需要 SqlSessionFactory 或 SqlSessionTemplate 时。这些可以通过各自的 SqlSessionFactory 或 SqlSessionTemplate 属性来设置,或者可以由 Spring 来自动装配。如果来年哥哥属性都设置了,那么 SqlSessionFactory 就会被忽略,因为 SqlSessionTemplate 是需要有一个 session 工厂的设置;那个工厂会由 MapperFactoryBean.来使用。

5.2 注入映射器

你可以在 business/service 对象中直接注入映射器,和注入 Spring 的 bean 是一样的:

这个 bean 可以直接用在应用程序的逻辑中:

```
public class FooService {
 private UserMapper userMapper;
 ...
 public User doSomeBusinessStuff(String userId) {
 return this.userMapper.getUser(userId);
 }
}
```

注意,在这段代码中没有 SqlSession 或 MyBatis 的引用。也不需要去创建,打开或关闭 session。如果使用了 Spring 的事务,那么当事务完成时,session 将会自动被提交或者回滚。

5.3 自动配置

没有必要在 Spring 的 XML 配置文件中注册所有的映射器。相反,你可以使用一个 MapperScannerPostProcessor,它将会查找类路径下的映射器并自动创建它们。

要创建 MapperScannerPostProcessor,可以在 Spring 的配置中添加如下代码:

basePackage 属性是让你为映射器接口文件设置基本的包路径。你可以使用分号或逗号作为分隔符设置多于一个的包路径。每个映射器将会在指定的包路径中递归地被搜索到。

注意,没有必要去指定 SqlSessionFactory 或 SqlSessionTemplate,因为 MapperScannerPostProcessor 将会创建 MapperFactoryBean,之后自动装配。但是,如果你使用了一个以上的 DataSource,那么自动装配可能会失效。这种情况下,你可以使用 sqlSessionFactoryBeanName 或 sqlSessionTemplateBeanName 属性来设置正确的 bean 名称来使用。这就是它是怎么配置的,注意 bean 的名称是必须的,而不是 bean 的引用,因此 value 属性要代替通常的 ref:属性:

要开启 MapperScannerPostProcessor 来指定你的映射器类,它们必须由@Mapper 来注解。

```
@Mapper("userMapper")
public interface UserMapper {
 User getUser(String userId);
}
```

注解也让你指定了 bean 的名称。如果你不提供名字,那么它就以类名来注册。

第 六 章 SqlSessionTemplate 和

SqlSessionDaoSupport

6.1 SqlSessionTemplate

SqlSessionTemplate 是 MyBatis-Spring 的核心。这个类负责管理 MyBatis 的 SqlSession,调用 MyBatis 的 SQL 方法,翻译异常。它的作用就是无需替换 SqlSession。SqlSessionTemplate 通常应该用来代替 SqlSession,因为基本的 MyBatis 的 session 不能参与到 Spring 的事务中。同一个应用中两个类之间的转换可以引起数据完整性的问题。

当调用 **SQL** 方法时,包含从映射器 <code>getMapper()</code> 方法返回的方法,SqlSessionTemplate 将会保证的 SqlSession 使用是和当前 **Spring** 的事务相关的。此外,它管理 **session** 的生命周期,包含必要的关闭,提交或回滚操作。

并不需要直接创建或使用 SqlSessionTemplate。很多情况下,MapperFactoryBean 内部使用一个模板,那就是所有需要的。当需要访问一个 SqlSessionTemplate 时,它可以使用 SqlSessionFactory 作为构造方法的参数来创建。

```
SqlSessionTemplate sessionTemplate = new SqlSessionTemplate(sqlSessionFactory);
```

相似地,模板可以在 Spring 的 XML 文件中配置。

此外,SqlSession 中和 **SQL** 相关的所有方法,SqlSessionTemplate 会提供一个通用的 execute 方法。这个方法需要定制的 SqlSessionCallback 作为参数,所以你可以在一个 SqlSession 中执行多个 **SQL** 方法:

```
public void insertUser(final User user) {
 getSqlSessionTemplate().execute(new SqlSessionCallback<Object>() {
 public Object doInSqlSession(SqlSession sqlSession) {
 sqlSession.insert("org.mybatis.spring.sample.mapper.UserMapper.insert
 User", user);
 sqlSession.insert("org.mybatis.spring.sample.mapper.UserMapper.insert
 Account", user.getAccount());
 return null;
 }
 });
}
```

注意 execute 方法可以接收 ExecutorType 参数。如果想要的执行方法和 SqlSessionFactory 的默认设置不同,那么这个可以用了。使用 ExecutorType .BATCH 对批量 SQL 查询的性能非常有用。对于这种方法的形式仅有一个警告,那就是当这个方法被调用时,不能有一个存在的事务和不同的 ExecutorType 一起运行。要么在独立的事务中使用 PROPAGATION_REQUIRES_NEW 或 完全 不再一个事务中,确保调用 execute (SqlSessionCallback,ExecutorType) 来运行,

6.2 SqlSessionDaoSupport

SqlSessionDaoSupport 是一个抽象的支持类,用来为你构建 SqlSessionTemplate。调用 getSqlSessionTemplate()方法会给你模板的访问,之后可以用于执行 SQL 方法,就像下面这样:

```
public class UserMapperDaoImpl extends SqlSessionDaoSupport implements UserMapper {
 public User getUser(String userId) {
 return (User) getSqlSessionTemplate().selectOne("sample.UserMapper.getUser",
 userId);
 }
}
```

通常 MapperFactoryBean 是这个类的首选,因为它不需要额外的代码。但是,如果你需要在 DAO 中做其它非 MyBatis 的工作或需要具体的类,那么这个类就很有用了。

SqlSessionDaoSupport 的配置和 MapperFactoryBean 很相似。它需要设置sqlSessionFactory或sqlSessionTemplate属性。这些被明确地设置或由Spring来自动装配。如果两者都被设置了,那么SqlSessionFactory是被忽略的。

假设 UserMapperImpl 是 SqlSessionDaoSupport 的子类,它可以在 Spring 中进行如下的配置:

第七章 使用 MyBatis API

使用 MyBatis-Spring,你可以继续直接使用 MyBatis 的 API。仅仅在 Spring 中使用 SqlSessionFactoryBean 来创建一个 SqlSessionFactory,之后在你的代码中使用这个工厂。这种情况下你就不需要在代码中编写任何 MyBatis-Spring 的依赖了;仅在 DAO 中使用注入的 SqlSessionFactory 就行了。

```
public class UserMapperSqlSessionImpl implements UserMapper {
 // SqlSessionFactory 会通常出SqlSessionDaoSupport来设置
 private SqlSessionFactory sqlSessionFactory;
 public void setSqlSessionFactory(SqlSessionFactory sqlSessionFactory) {
 this.sqlSessionFactory = sqlSessionFactory;
 }
 public User getUser(String userId) {
 // 注意标准的参Batis API用法 - 手动打开和关闭session
 SqlSession session = sqlSessionFactory.openSession();
 try {
 return (User)
 session.selectOne("org.mybatis.spring.sample.mapper.UserMapper.getUser",
 userId);
 } finally {
 session.close();
 }
 }
}
```

注意这种用法不会参与到任何 Spring 的事务中。更进一步来说,如果 SqlSession 使用了 DataSource,它也被 Spring 的事务管理器使用了,还有当前过程中的事务,那么这段代码就会抛出异常。出于这个原因,如果你必须使用这种样式的代码,你就不应该使用 Spring 的事务数据库连接。

第八章 示例代码

你可以从 Google Code 的 MyBatis 资源库中检出示例代码。

- Java 代码
- 配置文件

要运行示例,仅在 JUnit 4 中执行 MyBatisSampleTest.java 即可。

这个示例代码有一个 service 接口,FooService,它作为一个被事务管理的 service。当它的任意方法被调用时就开启和结束一个事务。

```
@Transactional
public interface FooService {
 User doSomeBusinessStuff(String userId);
}
```

要注意,事务特性是由@Transactional 属性配置的。这不是必须的;任何其它由 Spring 提供的方法都可以用来标定你的事务。

FooServiceImpl.java 是 FooService 接口的实现,它仅仅使用了 Spring 启动时注入的 DAO/mapper。要注意代码不需要调用任何 Spring 或 MyBatis 的方法。

```
public class FooServiceImpl implements FooService {
 private UserMapper userMapper;
 public void setUserMapper (UserMapper userMapper) {
 this.userMapper = userMapper;
 }
 public User doSomeBusinessStuff(String userId) {
 return this.userMapper.getUser(userId);
 }
}
```

在这个手册中,数据库访问层已经实现了使用四种不同技术来解释:使用MapperFactoryBean(可以直接或通过 MapperScannerPostProcessor),和使用了基本MyBatis API 的 DAO 实现一起使用 SqlSessionDaoSupport 。可以参考applicationContext.xml 来获取完整的 Spring 配置信息。