

第 1 章

搭建 MyBatis 源码环境

1.1 MyBatis 3 简介

MyBatis 源于 Apache 的一个开源项目 iBatis。2002 年，Clinton Begin 开发了 iBatis 框架，并引入了 SQL 映射作为持久化层开发的一种方法，不久后 Clinton Begin 将 iBatis 捐献给 Apache 软件基金会。2010 年，这个项目由 Apache 迁移到了 Google Code，并改名为 MyBatis。2013 年 11 月，MyBatis 迁移到目前最大的源代码托管平台 Github。

MyBatis 是一款在持久层使用的 SQL 映射框架，可以将 SQL 语句单独写在 XML 配置文件中，或者使用带有注解的 Mapper 映射类来完成数据库记录到 Java 实体的映射。与另一款主流的 ORM 框架 Hibernate 不同，MyBatis 属于半自动的 ORM 框架，它虽然不能将不同数据库的影响隔离开，仍然需要自己编写 SQL 语句，但是可以灵活地控制 SQL 语句的构造，将 SQL 语句的编写和程序的运行分离开，使用更加便捷。

目前，Java 实现的持久化框架比较多，名气相对较大的有 Hibernate、Speedment、Spring Data JPA、ActiveJPA 等。总结一下，MyBatis 能够流行起来的主要原因有以下几点：

- (1) 消除了大量的 JDBC 冗余代码，包括参数设置、结果集封装等。
- (2) SQL 语句可控制，方便查询优化，使用更加灵活。
- (3) 学习成本比较低，对于新用户能够快速学习使用。
- (4) 提供了与主流 IoC 框架 Spring 的集成支持。
- (5) 引入缓存机制，提供了与第三方缓存类库的集成支持。

MyBatis 这些优秀的特性使它成为目前最受欢迎的 ORM 框架之一。读者在阅读本书时可能已经熟练掌握了 MyBatis 的基本使用，本书将从源码的角度介绍 MyBatis 框架的底层实现。

1.2 环境准备

搭建 MyBatis 源码调试环境，我们首先需要安装 JDK、Maven、Eclipse（或 IntelliJ IDEA）、Git、MySQL（可选）等常用工具。需要注意的是，mybatis-spring 源码中用到了 Java 8 的新特性，例如 Lambda 表达式、Streams API 等，所以 JDK 的版本必须是 1.8 以上。MyBatis 源码使用 Maven 作为依赖管理和项目构建工具，我们需要安装 Maven 构建工具。另外，目前 MyBatis 源码托管在 Github 上，我们需要使用 Git 从远程仓库获取源码。最后，读者还需要安装一款自己比较熟悉的集成开发工具，例如 Eclipse 或者 IntelliJ IDEA 等。

注 意

JDK1.8 下载地址：<http://www.oracle.com/technetwork/java/javase/downloads/jdk8-downloads-2133151.html>。

Maven 地址：<http://maven.apache.org/download.cgi>。

Git 下载地址：<https://git-scm.com/>。

1.3 获取 MyBatis 源码

1.2 节介绍了搭建 MyBatis 源码调试环境需要的工具，这些工具的安装比较简单，而且本书面向的读者为 Java 开发人员，相信大部分读者的机器上本身就具备这样的环境。如果缺少这些工具，读者可以自行安装。准备工作完成后，我们就可以获取 MyBatis 的源码了。MyBatis 源码目前托管在 Github 上，源码地址为 <https://github.com/mybatis/mybatis-3>。

MyBatis 框架在 Github 上的仓库如图 1-1 所示，如果读者想为 MyBatis 项目贡献源码，可以注册 Github 账户，然后单击 Fork 按钮，在自己的仓库中创建 MyBatis 项目的副本，代码开发测试完毕后，向上游仓库提交 Pull Request 即可。当 MyBatis 源码维护者将我们提交的代码合并后，我们就可以成为 MyBatis 源码贡献者。关于 Github 的 Fork + Pull Request 工作流模式这里不做详细介绍，有兴趣的读者可以参考 Github 官方文档。

回归主题，我们的目的是获取 MyBatis 的源码，读者可以先单击图 1-1 中的 Clone or download 按钮再单击 Download Zip 按钮直接下载源码的压缩包。除了这种方式外，我们还可以使用 Git 客户端克隆一份代码到本地，具体操作如下：

打开 Git Bash 控制台，执行 git clone 命令：

```
git clone https://github.com/mybatis/spring.git
```

上面的命令执行结束后，MyBatis 源码项目就会克隆到本地。本书除了介绍 MyBatis 源码外，还会详细介绍 MyBatis 与 Spring 进行整合的原理，因此我们还需要获取 mybatis-spring 项目的源码，该项目同样托管在 Github 上，源码地址为 <https://github.com/mybatis/spring>。

图 1-1 MyBatis 源码 Github 仓库

我们同样可以使用 `git clone` 命令在本地克隆一份 `mybatis-spring` 项目源码，具体命令如下：

```
git clone https://github.com/mybatis/parent.git
```

需要注意的是，MyBatis 源码项目使用 Maven 作为项目构建工具，`mybatis` 和 `mybatis-spring` 项目都依赖于一个公共的 `parent` 项目，该项目中没有任何代码，只是定义了一些公共的属性及项目依赖的插件信息，我们还需要把 `mybatis-parent` 项目（地址为 `https://github.com/mybatis/parent`）克隆到本地。

我们依然使用 `git clone` 命令将 `mybatis-parent` 项目克隆到本地，具体如下：

```
git clone https://github.com/mybatis/parent.git
```

3 个项目全部克隆到本地后，需要放在同一个目录下。源码目录结构如下：

```

├── mybatis-3
│ ├── src
│ │ ├── main
│ │ │ └── java
│ │ └── test
│ │ └── java
│ └── ...
├── parent
│ └── src
├── spring
│ ├── src
│ │ ├── main
│ │ │ └── java
│ └── ...
└── test

```

```
| |
| | ├── java
| | | ...
| | └── resources
```

到此为止，我们获取了阅读本书所需要的 MyBatis 源码，一共 3 个项目，分别为 mybatis 源码项目、mybatis-spring 项目以及这两个项目依赖的 parent 项目。1.4 节介绍如何将这些源码导入集成开发工具中。

1.4 导入 MyBatis 源码到 IDE

MyBatis 源码获取完毕后，为了便于对源码进行调试，我们需要将源码导入集成开发工具中。对于 Java 开发人员来说，目前主流的集成开发工具有 Eclipse 和 IntelliJ IDEA。两者之间的优缺点本书不做比较，读者可根据个人偏好选择适合自己的开发工具。

接下来笔者以 IntelliJ IDEA 开发工具为例介绍如何将 MyBatis 源码导入 IDEA 中。

首先打开 IntelliJ IDEA 开发工具，单击 File→New→Project 菜单，如图 1-2 所示。

图 1-2 IntelliJ IDEA 开发工具新建项目

单击 Next 按钮，进入下一步，输入项目名称和项目路径，如图 1-3 所示。然后单击 Finish 按钮完成空项目的创建。

图 1-3 IDEA 新建项目对话框

到此为止，一个空项目已经创建完毕。接下来我们需要将 MyBatis 源码以模块（Module）的形式导入 IntelliJ IDEA 开发工具中，具体步骤如下：

单击 File→New→Module from Existing Sources...菜单，在对话框中选择 MyBatis 源码所在的路径，然后单击 OK 按钮，如图 1-4 所示。

图 1-4 IDEA 导入 Module 对话框

由于 MyBatis 源码项目使用 Maven 作为构建工具，因此我们需要在如图 1-5 所示的对话框中选择 Maven 选项。然后单击 Next 按钮，在后面的对话框中，我们可以保持默认的选项，一直单击 Next 按钮。最后单击 Finish 按钮即可完成 MyBatis 源码项目的导入。

图 1-5 导入 MyBatis 源码构建工具选项对话框

接下来,我们需要按照相同的方式把 MyBatis 的 parent 项目和 mybatis-spring 项目都导入 IDEA 开发工具中。

3 个项目导入完成后,项目结构如图 1-6 所示,IDEA 开发工具会自动获取 Maven 依赖。如果由于网络问题导致 Maven 依赖更新失败,就需要同时选中这 3 个项目,然后右击,选择 Maven→Reimport 菜单重新更新 Maven 依赖即可。

图 1-6 MyBatis 源码导入 IDEA 后的项目结构

到此为止,我们的 MyBatis 源码调试环境已经搭建完毕。比较方便的是,MyBatis 源码使用 HSQLDB 数据库的内存模式作为测试数据库,因此我们不需要额外安装数据库服务器。

1.5 HSQLDB 数据库简介

MyBatis 源码项目中使用 HSQLDB 的内存模式作为单元测试数据库，本节我们就来简单了解 HSQLDB 数据库的使用。

HSQLDB 是纯 Java 语言编写的关系型数据库管理系统，支持大部分 SQL-92、SQL:2008、SQL:2011 规范。它提供了一个小型的同时支持内存和磁盘存储表结构的数据库引擎，支持 Server 模式和内存模式两种运行模式。

HSQLDB 的 Server 模式是把 HSQLDB 作为一个单独的数据库服务运行，类似于我们常用的关系型数据库，例如 Oracle、MySQL 等。而内存模式则是把 HSQLDB 嵌入应用进程中，这种模式只能存储应用内部数据。由于 HSQLDB 能够很好地支持 JDBC 规范，因此我们可以使用它作为 Java 语言与关系型数据库交互的测试工具。

接下来以一个案例介绍 HSQLDB 内存模式的使用。HSQLDB 内存模式的特点是数据库所有信息都存放在内存中，当 HSQLDB 进程结束时，数据也会随之丢失，因此这种模式只适合做单元测试。我们需要在 HSQLDB 进程启动后，额外执行建表语句和数据初始化语句。

为了便于测试，笔者准备了两个 SQL 脚本文件，分别为 create-table.sql 和 init-data.sql，内容如下：

```
drop table user if exists;
create table user (
  id int generated by default as identity,
  create_time varchar(20) ,
  name varchar(20),
  password varchar(36),
  phone varchar(20),
  nick_name varchar(20),
  primary key (id)
);

insert into user (create_time, name, password, phone, nick_name)
values ('2010-10-23 10:20:30', 'User1', 'test', '18700001111', 'User1');
insert into user (create_time, name, password, phone, nick_name)
values ('2010-10-24 10:20:30', 'User2', 'test', '18700001111', 'User2');
...
```

如上面的代码所示，SQL 脚本创建了一张 user 表，并向 user 表中初始化了一些数据，SQL 脚本完整内容可参考本书随书源码 mybatis-common 项目中对应的文件。HSQLDB 数据库的使用案例可参考本书随书源码的 mybatis-chapter01 项目。

这里我们使用 Maven 来管理依赖，需要在项目的 pom.xml 文件中增加 HSQLDB 的依赖，配置如下：

```
<dependency>
  <groupId>hsqldb</groupId>
  <artifactId>hsqldb</artifactId>
```

```
<version>1.8.0.7</version>
<scope>test</scope>
</dependency>
```

引入 HSQLDB 数据库依赖后，就可以在程序中访问 HSQLDB 数据库了，具体数据库操作代码如下：

```
public class Example01 {
 private Connection conn = null;
 @Before
 public void initData() {
 try {
 // 加载 HSQLDB 驱动
 Class.forName("org.hsqldb.jdbcDriver");
 // 获取 Connection 对象
 conn = DriverManager.getConnection("jdbc:hsqldb:mem:mybatis", "sa",
 "");
 // 使用 MyBatis 的 ScriptRunner 工具类执行数据库脚本
 ScriptRunner scriptRunner = new ScriptRunner(conn);
 scriptRunner.setLogWriter(null);

 scriptRunner.runScript(Resources.getResourceAsReader("create-table.sql"));

 scriptRunner.runScript(Resources.getResourceAsReader("init-data.sql"));
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 @Test
 public void testHsqldbQuery() {
 // SqlRunner 是 MyBatis 封装的操作数据库的工具类
 SqlRunner sqlRunner = new SqlRunner(conn);
 try {
 //调用 SqlRunner 类的 selectAll() 方法查询数据
 List<Map<String, Object>> results = sqlRunner.selectAll("select *
 from user");
 results.forEach(System.out::println);
 sqlRunner.closeConnection();
 } catch (SQLException e) {
 e.printStackTrace();
 }
 }
}
```

如上面的代码所示，笔者使用 JUnit4 作为单元测试工具。为了便于测试，上面的代码中使用 MyBatis 提供的 ScriptRunner 工具类执行 create-table.sql 和 init-data.sql 两个文件中的 SQL 脚本，进行数据初始化操作。

MyBatis 源码中提供了一个 SqlRunner 工具类，我们可以使用该工具类完成数据库的增删改查操作。在上面的案例中，笔者调用 SqlRunner 的 selectAll() 方法进行数据查询，返回一个 List 对象。我们对 List 中的元素进行遍历，输入结果如下：


```

{PASSWORD=test, PHONE=18705182249, ID=0, CREATE_TIME=2010-10-23 10:20:30,
NICK_NAME=User1, NAME=User1}
{PASSWORD=test, PHONE=18705182249, ID=1, CREATE_TIME=2010-10-24 10:20:30,
NICK_NAME=User2, NAME=User2}
{PASSWORD=test, PHONE=18705182249, ID=2, CREATE_TIME=2010-10-25 10:20:30,
NICK_NAME=User3, NAME=User3}
...

```

可以看到，HSQLDB 中的数据全部被查询了出来。HSQLDB 内存模式的使用非常简单，只需要将 HSQLDB 的相关 Jar 包添加到项目的 classpath 中，然后在程序中加载 HSQLDB 数据库驱动即可。HSQLDB 数据库的使用就介绍这么多，有兴趣的读者可以参考 HSQLDB 的官方文档。

MyBatis 源码中提供了大量的单元测试用例，都使用了 HSQLDB 的内存模式，我们不需要额外安装其他数据库就可以运行 MyBatis 源码中的测试用例。

如图 1-7 所示，读者可以打开 MyBatis 源码中的 ScriptRunnerTest 单元测试类，然后在 shouldRunScriptsUsingConnection() 方法中打上断点，右击，选择 Debug 菜单项就可以进行源码的调试。

图 1-7 运行 MyBatis 源码中的测试用例

注意

HSQLDB 官方文档: <http://hsqldb.org/doc/2.0/guide/index.html>。

SQL-92 官方文档: <http://www.contrib.andrew.cmu.edu/~shadow/sql/sql1992.txt>。

1.6 本章小结

本章对 MyBatis 做了简单的介绍，分析了 MyBatis 相对于其他 ORM 框架的优势以及 MyBatis 框架能够流行起来的原因。然后介绍了如何获取 MyBatis 的源码以及如何将 MyBatis 源码导入集成开发工具中。需要注意的是，mybatis 和 mybatis-spring 项目都依赖于一个公共的 parent 项目，parent 项目中统一管理这两个项目依赖的第三方工具包的版本及 Maven 插件。为了能够运行 MyBatis 源

码中的测试用例，我们需要同时获取 mybatis、mybatis-spring 和 mybatis-parent 这 3 个项目的源码，然后将这 3 个项目导入集成开发工具中。

由于 MyBatis 源码中使用 HSQLDB 作为测试数据库，因此在第 1.5 节简单地介绍了 HSQLDB 内存模式的使用。在这个案例中，我们使用了 MyBatis 提供的两个工具类 ScriptRunner 和 SqlRunner，分别用于批量执行数据库脚本和对数据库进行增删改查操作。ScriptRunner 和 SqlRunner 类的使用及源码实现将会在后面的章节中详细介绍。

第 2 章

JDBC 规范详解

第 1 章中，我们获取到 MyBatis 的所有源码，并搭建好了 MyBatis 源码的调试环境。MyBatis 框架对 JDBC 做了轻量级的封装，作为 Java 开发人员，我们对 JDBC 肯定不会陌生，但是要看懂 MyBatis 的源码，还需要熟练掌握 JDBC API 的使用。“磨刀不误砍柴工”，在开始学习 MyBatis 源码之前，我们有必要全面地了解 JDBC 规范的所有内容。

在写作本书时，JDBC 规范的最新版本为 4.2，所以本章我们就结合 JDBC 规范 4.2 版本的内容一起学习 JDBC API 的使用。如果读者已熟练掌握 JDBC 规范内容，可以跳过本章，从第 3 章开始阅读。

注 意

JDBC 4.2 规范文档：https://download.oracle.com/otndocs/jcp/jdbc-4_2-mrel2-spec/index.html。

2.1 JDBC API 简介

JDBC (Java Database Connectivity) 是 Java 语言中提供的访问关系型数据的接口。在 Java 编写的应用中，使用 JDBC API 可以执行 SQL 语句、检索 SQL 执行结果以及将数据更改写回到底层数据源。JDBC API 也可以用于分布式、异构的环境中与多个数据源交互。

JDBC API 基于 X/Open SQL CLI，是 ODBC 的基础。JDBC 提供了一种自然的、易于使用的 Java 语言与数据库交互的接口。自 1997 年 1 月 Java 语言引入 JDBC 规范后，JDBC API 被广泛接受，并且广大数据库厂商开始提供 JDBC 驱动的实现。

JDBC API 为 Java 程序提供了访问一个或多个数据源的方法。在大多数情况下，数据源是关系型数据库，它的数据是通过 SQL 语句来访问的。当然，使用 JDBC 访问其他数据源（例如文件系统或者面向对象系统等）也是有可能的，只要该数据源提供 JDBC 规范驱动程序即可。

使用 JDBC 操作数据源大致需要以下几个步骤：

- (1) 与数据源建立连接。
- (2) 执行 SQL 语句。
- (3) 检索 SQL 执行结果。
- (4) 关闭连接。

后面的章节中会详细地介绍每个步骤以及需要使用到的 JDBC 接口和实现类。

2.1.1 建立数据源连接

JDBC API 中定义了 `Connection` 接口，用来表示与底层数据源的连接。JDBC 应用程序可以使用以下两种方式获取 `Connection` 对象。

(1) **DriverManager**：这是一个在 JDBC 1.0 规范中就已经存在、完全由 JDBC API 实现的驱动管理类。当应用程序第一次尝试通过 URL 连接数据源时，`DriverManager` 会自动加载 `CLASSPATH` 下所有的 JDBC 驱动。`DriverManager` 类提供了一系列重载的 `getConnection()` 方法，用来获取 `Connection` 对象，例如：

```
Connection connection =
 DriverManager.getConnection("jdbc:hsqldb:mem:mybatis","sa", "");
```

(2) **DataSource**：这个接口是在 JDBC 2.0 规范可选包中引入的 API。它比 `DriverManager` 更受欢迎，因为它提供了更多底层数据源相关的细节，而且对应用来说，不需要关注 JDBC 驱动的实现。一个 `DataSource` 对象的属性被设置后，它就代表一个特定的数据源。当 `DataSource` 实例的 `getConnection()` 方法被调用后，`DataSource` 实例就会返回一个与数据源建立连接的 `Connection` 对象。在应用程序中修改 `DataSource` 对象的属性后，就可以通过 `DataSource` 对象获取指向不同数据源的 `Connection` 对象。同样，数据源的具体实现修改后，不需要修改应用程序代码。

需要注意的是，JDBC API 中只提供了 `DataSource` 接口，没有提供 `DataSource` 的具体实现，`DataSource` 具体的实现由 JDBC 驱动程序提供。另外，目前一些主流的数据库连接池（例如 `DBCP`、`C3P0`、`Druid` 等）也提供了 `DataSource` 接口的具体实现。

`MyBatis` 框架中提供了 `DataSource` 接口的实现。下面是一个使用 `MyBatis` 的 `DataSource` 实例获取 `Connection` 对象的案例：

```
// 创建 DataSource 实例
DataSource dataSource = new UnpooledDataSource("org.hsqldb.jdbcDriver",
 "jdbc:hsqldb:mem:mybatis", "sa", "");
// 获取 Connection 对象
Connection connection = dataSource.getConnection();
```

完整代码可参考随书源码 `mybatis-chapter02` 项目的 `com.blog4java.jdbc.Example02` 案例。

另外，`MyBatis` 框架还提供了 `DataSource` 的工厂，即 `DataSourceFactory`。我们可以使用工厂模式创建 `DataSource` 实例，例如：

```
// 创建 DataSource 实例
```

```

DataSourceFactory dsf = new UnpooledDataSourceFactory();
Properties properties = new Properties();
InputStream configStream =
Thread.currentThread().getContextClassLoader().getResourceAsStream("database.properties");
properties.load(configStream);
dsf.setProperties(properties);
DataSource dataSource = dsf.getDataSource();
// 获取 Connection 对象
Connection connection = dataSource.getConnection();

```

完整代码可参考随书源码 mybatis-chapter02 项目的 com.blog4java.jdbc.Example03 案例。

JDBC API 中定义了两个 DataSource 接口比较重要的扩展，用于支撑企业级应用。这两个接口分别为：

- **ConnectionPoolDataSource** 支持缓存和复用 Connection 对象，这样能够在很大程度上提升应用性能和伸缩性。
- **XADataSource** 该实例返回的 Connection 对象能够支持分布式事务。

注 意

JDBC 4.0 之前的版本，创建 Connection 对象之前，应用程序需要显式地加载驱动类，具体代码如下：

```
Class.forName("org.hsqldb.jdbcDriver");
```

2.1.2 执行 SQL 语句

通过 2.1.1 节的学习，我们了解到 Connection 是 JDBC 对数据源连接的抽象，一旦建立了连接，使用 JDBC API 的应用程序就可以对目标数据源执行查询和更新操作。JDBC API 提供了访问 SQL:2003 规范中常用的实现特性，因为不同的 JDBC 厂商对这些特性的支持程度各不相同，所以 JDBC API 中提供了一个 DatabaseMetadata 接口，应用程序可以使用 DatabaseMetadata 的实例来确定目前使用的数据源是否支持某一特性。JDBC API 中还定义了转意语法，让我们使用 JDBC 应用程序能够访问 JDBC 厂商提供的非标准的特性。

获取到 JDBC 中的 Connection 对象之后，我们可以通过 Connection 对象设置事务属性，并且可以通过 Connection 接口中提供的方法创建 Statement、PreparedStatement 或者 CallableStatement 对象。

Statement 接口可以理解为 JDBC API 中提供的 SQL 语句的执行器，我们可以调用 Statement 接口中定义的 executeQuery()方法执行查询操作，调用 executeUpdate()方法执行更新操作，另外还可以调用 executeBatch()方法执行批量处理。当我们不知道 SQL 语句的类型时，例如编写一个通用的方法，既可以执行查询语句，又可以执行更新语句，此时可以调用 execute()方法进行统一的操作，然后通过 execute()方法的返回值来判断 SQL 语句类型。最后可以通过 Statement 接口提供的 getResultSet()方法来获取查询结果集，或者通过 getUpdateCount()方法来获取更新操作影响的行数。

下面是一个通过 Statement 执行查询操作的案例：

```
Statement statement = connection.createStatement();
ResultSet resultSet = statement.executeQuery("select * from user");
```

2.1.3 处理 SQL 执行结果

SQL 语句执行完毕后，通常我们需要获取执行的结果，例如执行一条 SELECT 语句后，我们需要获取查询的结果，执行 UPDATE 或者 INSERT 语句后，我们需要通过影响的记录数来确定是否更新成功。JDBC API 中提供了 `ResultSet` 接口，该接口的实现类封装 SQL 查询的结果，我们可以对 `ResultSet` 对象进行遍历，然后通过 `ResultSet` 提供的一系列 `getXXX()` 方法（例如 `getString`）获取查询结果集。

2.1.4 使用 JDBC 操作数据库

前面介绍了使用 JDBC 操作数据库的几个关键步骤，本节我们以一个具体的案例来介绍 JDBC API 的使用，案例代码如下：

```
try {
 // 加载驱动
 Class.forName("org.hsqldb.jdbcDriver");
 // 获取 Connection 对象
 Connection connection =
 DriverManager.getConnection("jdbc:hsqldb:mem:mybatis", "sa", "");
 Statement statement = connection.createStatement();
 ResultSet resultSet = statement.executeQuery("select * from user");
 // 遍历 ResultSet
 ResultSetMetaData metaData = resultSet.getMetaData();
 int columCount = metaData.getColumnCount();
 while (resultSet.next()) {
 for (int i = 1; i <= columCount; i++) {
 String columnName = metaData.getColumnName(i);
 String columVal = resultSet.getString(columnName);
 System.out.println(columnName + ":" + columVal);
 }
 System.out.println("-----");
 }
 // 关闭连接
 IOUtils.closeQuietly(statement);
 IOUtils.closeQuietly(connection);
} catch (Exception e) {
 e.printStackTrace();
}
```

完整代码读者可参考随书源码 `mybatis-chapter02` 项目的 `com.blog4java.jdbc.Example01` 类。如上面的代码所示，我们首先通过 JDBC API 中提供的 `DriverManager` 类获取一个表示数据库连接的 `Connection` 对象，然后调用 `Connection` 对象的 `createStatement()` 方法获取用于执行 SQL 语句的 `Statement` 对象。`Statement` 对象是 SQL 语句的执行器，有了 `Statement` 对象后，我们就可以调用 `Statement` 对象的 `executeQuery()` 方法执行一个 SQL 查询操作了。该方法会返回一个 `ResultSet` 对象，

`ResultSet` 对象代表查询操作的结果集，我们可以调用 `ResultSet` 对象的 `getMetaData()` 方法获取结果集元数据信息。该方法返回一个 `ResultSetMetaData` 对象，我们可以通过 `ResultSetMetaData` 对象获取结果集中所有的字段名称、字段数量、字段数据类型等信息。在上面的案例代码中，我们通过 `ResultSetMetaData` 对象获取结果集所有字段名称，然后对结果集进行遍历，在控制台中打印所有查询结果。

运行上面的代码，会查询出 `user` 表中的所有记录并输出到控制台，控制台输出结果如下：

```
ID:0
CREATE_TIME:2010-10-23 10:20:30
NAME:User1
PASSWORD:test
PHONE:18700001111
NICK_NAME:User1
-----
ID:1
CREATE_TIME:2010-10-24 10:20:30
NAME:User2
PASSWORD:test
PHONE:18700001111
NICK_NAME:User2
-----
...
```

到此为止，我们使用 JDBC API 完成了一个完整的数据库查询功能。JDBC API 的使用比较简单，遵循上面几个特定的步骤即可。2.2 节我们继续学习 JDBC API 中的一些类和接口。

2.2 JDBC API 中的类与接口

通过前面几节的学习，我们了解了使用 JDBC API 操作数据源的步骤，并以一个案例介绍了如何使用 JDBC API 操作关系型数据库。JDBC API 中的内容远不止这些，本节我们就来全面地学习 JDBC API 中的一些类和接口。JDBC API 由 `java.sql` 和 `javax.sql` 两个包构成，接下来会分两个小节对这两个包的内容进行详细介绍。

2.2.1 java.sql 包详解

`java.sql` 包中涵盖 JDBC 最核心的 API，下面是 `java.sql` 包中的所有接口、枚举和类：

```
#数据类型
java.sql.Array
java.sql.Blob
java.sql.Clob
java.sql.Date
java.sql.NClob
java.sql.Struct
java.sql.Time
```

```
java.sql.Timestamp
java.sql.SQLXML
java.sql.Ref
java.sql.RowId
java.sql.SQLOutput
java.sql.SQLData
java.sql.SQLInput

#枚举
java.sql.SQLType
java.sql.JDBCType
java.sql.Types
java.sql.RowIdLifeTime
java.sql.PseudoColumnUsage
java.sql.ClientInfoStatus
#API 相关
java.sql Wrapper
java.sql.Connection
java.sql.Statement
java.sql.CallableStatement
java.sql.PreparedStatement
java.sql.DatabaseMetaData
java.sql.ParameterMetaData
java.sql.ResultSet
java.sql.ResultSetMetaData
#驱动相关
java.sql.Driver
java.sql.DriverAction
java.sql.DriverManager
java.sql.DriverPropertyInfo
java.sql.SQLPermission
java.sql.Savepoint
#异常
java.sql.BatchUpdateException
java.sql.DataTruncation
java.sql.SQLClientInfoException
java.sql.SQLDataException
java.sql.SQLException
java.sql.SQLFeatureNotSupportedException
java.sql.SQLIntegrityConstraintViolationException
java.sql.SQLInvalidAuthorizationSpecException
java.sql.SQLNonTransientConnectionException
java.sql.SQLNonTransientException
java.sql.SQLSyntaxErrorException
java.sql.SQLTimeoutException
java.sql.SQLTransactionRollbackException
java.sql.SQLTransientConnectionException
java.sql.SQLTransientException
java.sql.SQLWarning
```

如上面的列表所示，`java.sql` 包中的内容不多，大致可以分为数据类型接口、枚举类、驱动相关类和接口、异常类。

除这几部分外，剩下的就是作为 Java 开发人员需要掌握的 API，主要包括下面几个接口：


```
java.sql.Wrapper  
java.sql.Connection  
java.sql.Statement  
java.sql.CallableStatement  
java.sql.PreparedStatement  
java.sql.DatabaseMetaData  
java.sql.ParameterMetaData  
java.sql.ResultSet  
java.sql.ResultSetMetaData
```

这些接口都继承了 `java.sql.Wrapper` 接口。许多 JDBC 驱动程序提供超越传统 JDBC 的扩展，为了符合 JDBC API 规范，驱动厂商可能会在原始类型的基础上进行包装，`Wrapper` 接口为使用 JDBC 的应用程序提供访问原始类型的功能，从而使用 JDBC 驱动中一些非标准的特性。

`java.sql.Wrapper` 接口提供了两个方法，具体如下：

```
public interface Wrapper {  
 <T> T unwrap(java.lang.Class<T> iface) throws java.sql.SQLException;  
 boolean isWrapperFor(java.lang.Class<?> iface) throws  
 java.sql.SQLException;  
}
```

其中，`unwrap()` 方法用于返回未经过包装的 JDBC 驱动原始类型实例，我们可以通过该实例调用 JDBC 驱动中提供的非标准的方法。

`isWrapperFor()` 方法用于判断当前实例是否是 JDBC 驱动中某一类型的包装类型。

下面是 `unwrap()` 方法和 `isWrapperFor()` 方法的一个使用案例：

```
Statement stmt = conn.createStatement();  
Class clzz = Class.forName("oracle.jdbc.OracleStatement");  
if(stmt.isWrapperFor(clzz)) {  
 OracleStatement os = (OracleStatement)stmt.unwrap(clzz);  
 os.defineColumnType(1, Types.NUMBER);  
}
```

如上面的代码所示，Oracle 数据库驱动中提供了一些非 JDBC 标准的方法，如果需要使用这些非标准的方法，则可以调用 `Wrapper` 接口提供的 `unwrap()` 方法获取 Oracle 驱动的原始类型，然后调用原始类型提供的非标准方法就可以访问 Oracle 数据库特有的一些特性了。

JDBC API 中的 `Connection`、`Statement`、`ResultSet` 等接口都继承自 `Wrapper` 接口，这些接口都提供了对 JDBC 驱动原始类型的访问能力。

`Connection`、`Statement`、`ResultSet` 之间的关系如图 2-1 所示。

图 2-1 java.sql 包核心类之间的关系

2.2.2 javax.sql 包详解

javax.sql 包中的类和接口最早是由 JDBC 2.0 版本的可选包提供的，这个可选包最早出现在 J2SE 1.2 版本中，这个包中的内容不多，主要包括下面几个类和接口：

```

#数据源
javax.sql.DataSource
javax.sql.CommonDataSource
#连接池相关
javax.sql.ConnectionPoolDataSource
javax.sql.PooledConnection
javax.sql.ConnectionEvent
javax.sql.ConnectionEventListener
javax.sql.StatementEvent
javax.sql.StatementEventListener
#ResultSet 扩展
javax.sql.RowSet
  
```

```

javax.sql.RowSetEvent
javax.sql.RowSetInternal
javax.sql.RowSetListener
javax.sql.RowSetMetaData
javax.sql.RowSetReader
javax.sql.RowSetWriter
#分布式扩展
javax.sql.XAConnection
javax.sql.XADataSource

```

JDBC 1.0 中使用 `DriverManager` 类来产生一个与数据源连接的 `Connection` 对象。相对于 `DriverManager`，JDBC 2.0 提供的 `DataSource` 接口是一个更好的连接数据源的方式。

首先，应用程序不需要像使用 `DriverManager` 一样对加载的数据库驱动程序信息进行硬编码。开发人员可以选择通过 JNDI 注册这个数据源对象，然后在程序中使用一个逻辑名称来引用它，JNDI 会自动根据我们给出的名称找到与这个名称绑定的 `DataSource` 对象。然后我们就可以使用这个 `DataSource` 对象来建立和具体数据库的连接了。

其次，使用 `DataSource` 接口的第二个优势体现在连接池和分布式事务上。连接池通过对连接的复用，而不是每次需要操作数据源时都新建一个物理连接来显著提高程序的效率，适用于任务繁忙、负担繁重的企业级应用。

`javax.sql.DataSource` 与 `java.sql.Connection` 之间的关系如图 2-2 所示。

图 2-2 `DataSource` 与 `Connection` 之间的关系

`javax.sql` 包下还提供了一个 `PooledConnection` 接口。`PooledConnection` 和 `Connection` 的不同之处在于，它提供了连接池管理的句柄。一个 `PooledConnection` 表示与数据源建立的物理连接，该连接在应用程序使用完后可以回收而不用关闭它，从而减少了与数据源建立连接的次数。

应用程序开发人员一般不会直接使用 `PooledConnection` 接口，而是通过一个管理连接池的中间层基础设施使用。当应用程序调用 `DataSource` 对象的 `getConnection()` 方法时，它返回一个 `Connection` 对象。但是当我们使用数据库连接池时（例如 `Druid`），该 `Connection` 对象实际上是到 `PooledConnection` 对象的句柄，这是一个物理连接。连接池管理器（通常为应用程序服务器）维护所有的 `PooledConnection` 对象资源。如果在池中存在可用的 `PooledConnection` 对象，则连接池管理器返回作为到该物理连接的句柄的 `Connection` 对象。如果不存在可用的 `PooledConnection` 对象，则连接池管理器调用 `ConnectionPoolDataSource` 对象的 `getConnection()` 方法创建新的物理连接。

连接池实现模块可以调用 `PooledConnection` 对象的 `addConnectionEventListener()` 将自己注册成为一个 `PooledConnection` 对象的监听者，当数据库连接需要重用或关闭的时候会产生一个

ConnectionEvent 对象，它表示一个连接事件，连接池实现模块将会得到通知。

javax.sql.PooledConnection 与 java.sql.Connection 之间的关系如图 2-3 所示。

图 2-3 连接池调用关系

另外，javax.sql 包中还包含 XADataSource、XAResource 和 XAConnection 接口，这些接口提供了分布式事务的支持，具体由 JDBC 驱动来实现。更多分布式事务相关细节可参考 JTA（Java Transaction API）规范文档。

XAConnection 接口继承了 PooledConnection 接口，因此它具有所有 PooledConnection 的特性，我们可以调用 XAConnection 实例的 getConnection() 方法获取 java.sql.Connection 对象，它们与 java.sql.Connection 之间的关系如图 2-4 所示。

图 2-4 JDBC 分布式事务支持

JTA 规范文档: <http://download.oracle.com/otndocs/jcp/jta-1.1-spec-oth-JSpec/?submit=Download>。

javax.sql 包中还提供了一个 RowSet 接口,该接口继承自 java.sql 包下的 ResultSet 接口。RowSet 用于为数据源和应用程序在内容中建立一个映射。RowSet 对象可以建立一个与数据源的连接并在其整个生命周期中维持该连接,在这种情况下,该对象被称为连接的 RowSet。RowSet 对象还可以建立一个与数据源的连接,从其获取数据,然后关闭它,这种 RowSet 被称为非连接 RowSet。非连接 Rowset 可以在断开时更改其数据,然后将这些更改写回底层数据源,不过它必须重新建立连接才能完成此操作。

相较于 java.sql.ResultSet 而言,RowSet 的离线操作能够有效地利用计算机越来越充足的内存减轻数据库服务器的负担。由于数据操作都是在内存中进行的,然后批量提交到数据源,因此灵活性和性能都有了很大的提高。

RowSet 默认是一个可滚动、可更新、可序列化的结果集,而且它作为一个 JavaBean 组件,可以方便地在网络间传输,用于两端的数据同步。通俗来讲,RowSet 就相当于数据库表数据在应用程序内存中的映射,我们所有的操作都可以直接与 RowSet 对象交互。RowSet 与数据库之间的数据同步,作为开发人员不需要关注。

javax.sql.RowSet 与 java.sql.ResultSet 之间的关系如图 2-5 所示。

图 2-5 RowSet 与 ResultSet 之间的关系

2.3 Connection 详解

一个 `Connection` 对象表示通过 JDBC 驱动与数据源建立的连接，这里的数据源可以是关系型数据库管理系统（DBMS）、文件系统或者其他通过 JDBC 驱动访问的数据。使用 JDBC API 的应用程序可能需要维护多个 `Connection` 对象，一个 `Connection` 对象可能访问多个数据源，也可能访问单个数据源。

从 JDBC 驱动的角度来看，`Connection` 对象表示客户端会话，因此它需要一些相关的状态信息，例如用户 Id、一组 SQL 语句和会话中使用的结果集以及事务隔离级别等信息。

我们可以通过两种方式获取 JDBC 中的 `Connection` 对象：

- (1) 通过 JDBC API 中提供的 `DriverManager` 类获取。
- (2) 通过 `DataSource` 接口的实现类获取。

使用 `DataSource` 的具体实现获取 `Connection` 对象是比较推荐的一种方式，因为它增强了应用程序的可移植性，使代码维护更加容易，并且使应用程序能够透明地使用连接池和处理分布式事务。几乎在所有的 Java EE 项目中都是使用 `DataSource` 的具体实现来维护应用程序和数据库连接的。目前使用比较广泛的数据库连接池 C3P0、DBCP、Druid 等都是 `javax.sql.DataSource` 接口的具体实现。

本节会详细介绍 `Connection` 接口相关的内容，例如 JDBC 驱动的类型、`DriverManager` 类、`Driver` 接口以及 `DataSource` 接口等。

2.3.1 JDBC 驱动类型

JDBC 驱动程序有很多可能的实现，这些驱动实现类型主要包括以下几种：

1. JDBC-ODBC Bridge Driver

SUN 发布 JDBC 规范时，市场上可用的 JDBC 驱动程序并不多，但是已经逐渐成熟的 ODBC 方案使得通过 ODBC 驱动程序几乎可以连接所有类型的数据源。所以 SUN 发布了 JDBC-ODBC 的桥接驱动，利用现成的 ODBC 架构将 JDBC 调用转换为 ODBC 调用，避免了 JDBC 无驱动可用的窘境，如图 2-6 所示。但是，由于桥接的限制，并非所有功能都能直接转换并正常调用，而多层调用转换对性能也有一定的影响，除非没有其他解决方案，否则不采用桥接架构。

2. Native API Driver

这类驱动程序会直接调用数据库提供的原生链接库或客户端，因为没有中间过程，访问速度通常表现良好，如图 2-7 所示。但是驱动程序与数据库和平台绑定无法达到 JDBC 跨平台的基本目的。在 JDBC 规范中也是不被推荐的选择。

图 2-6 JDBC-ODBC 桥接驱动

图 2-7 Native API 类型驱动

3. JDBC-Net Driver

这类驱动程序会将 JDBC 调用转换为独立于数据库的协议，然后通过特定的中间组件或服务器转换为数据库通信协议，主要目的是获得更好的架构灵活性，如图 2-8 所示。例如，更换数据库时可以通过更换中间组件实现。数据库厂商开发的驱动通常还提供额外的功能，例如高级安全特性等，而且通过中间服务器转换会对性能有一定影响。JDBC 领域这种类型驱动并不常见，而微软的 ADO.NET 是这种架构的典型。

4. Native Protocol Driver

这是最常见的驱动程序类型，开发中使用的驱动包基本都属于此类，通常由数据库厂商直接提供，例如 `mysql-connector-java`，驱动程序把 JDBC 调用转换为数据库特定的网络通信协议，如图 2-9 所示。使用网络通信，驱动程序可以纯 Java 实现，支持跨平台部署，性能也较好。

图 2-8 JDBC-Net 驱动类型

图 2-9 Native Protocol 驱动类型

2.3.2 java.sql.Driver 接口

所有的 JDBC 驱动都必须实现 `Driver` 接口，而且实现类必须包含一个静态初始化代码块。我们知道，类的静态初始化代码块会在类初始化时调用，驱动实现类需要在静态初始化代码块中向 `DriverManager` 注册自己的一个实例，例如：

```

public class AcmeJdbcDriver implements java.sql.Driver {
 static {
 java.sql.DriverManager.registerDriver(new AcmeJdbcDriver());
 }
 ...
}
  
```

当我们加载驱动实现类时，上面的静态初始化代码块就会被调用，向 `DriverManager` 中注册一个驱动类的实例。这就是为什么我们使用 JDBC 操作数据库时一般会先加载驱动，例如：

```
Class.forName("com.mysql.cj.jdbc.Driver");
```

为了确保驱动程序可以使用这种机制加载，`Driver` 实现类需要提供一个无参数的构造方法。

`DriverManager` 类与注册的驱动程序进行交互时会调用 `Driver` 接口中提供的方法。`Driver` 接口中提供了一个 `acceptsURL()` 方法，`DriverManager` 类可以通过 `Driver` 实现类的 `acceptsURL()` 来判断一个给定的 URL 是否能与数据库成功建立连接。当我们试图使用 `DriverManager` 与数据库建立连

接时，会调用 Driver 接口中提供的 connect()方法，具体如下：

```
Connection connect(String url, java.util.Properties info)
```

该方法有两个参数：第一个参数为驱动能够识别的 URL；第二个参数为与数据库建立连接需要的额外参数，例如用户名、密码等。

当 Driver 实现类能够与数据库建立连接时，就会返回一个 Connection 对象，当 Driver 实现类无法识别 URL 时则会返回 null。

注 意

在 DriverManager 类初始化时，会试图加载所有 jdbc.drivers 属性指定的驱动类，因此我们可以通过 jdbc.drivers 属性来加载驱动，例如：

```
java -Djdbc.drivers=com.acme.jdbc.AcmeJdbcDriver Example01
```

JDBC 4.0 以上的版本对 DriverManager 类的 getConnection()方法做了增强，可以通过 Java 的 SPI 机制加载驱动。符合 JDBC 4.0 以上版本的驱动程序的 JAR 包中必须存在一个 META-INF/services/java.sql.Driver 文件，在 java.sql.Driver 文件中必须指定 Driver 接口的实现类。

2.3.3 Java SPI 机制简介

在 JDBC 4.0 版本之前，使用 DriverManager 获取 Connection 对象之前都需要通过代码显式地加载驱动实现类，例如：

```
Class.forName("com.mysql.cj.jdbc.Driver");
```

JDBC 4.0 之后的版本对此做了改进，我们不再需要显式地加载驱动实现类。这得益于 Java 中的 SPI 机制，本节我们就来简单地了解 SPI 机制。

SPI (Service Provider Interface) 是 JDK 内置的一种服务提供发现机制。SPI 是一种动态替换发现的机制。比如有一个接口，想在运行时动态地给它添加实现，只需要添加一个实现，SPI 机制在程序运行时就会发现该实现类，整体流程如图 2-10 所示。

图 2-10 Java SPI 机制

当服务的提供者提供了一种接口的实现之后，需要在 `classpath` 下的 `META-INF/services` 目录中创建一个以服务接口命名的文件，这个文件中的内容就是这个接口具体的实现类。当其他的程序需要这个服务的时候，就可以查找这个 JAR 包中 `META-INF/services` 目录的配置文件，配置文件中有关接口的具体实现类名，可以根据这个类名加载服务实现类，然后就可以使用该服务了。

JDK 中查找服务实现的工具类是 `java.util.ServiceLoader`。接下来我们看一下 `ServiceLoader` 类的使用，代码如下：

```
public class SPIExample {
 @Test
 public void testSPI() {
 ServiceLoader<Driver> drivers =
 ServiceLoader.load(java.sql.Driver.class);
 for (Driver driver : drivers) {
 System.out.println(driver.getClass().getName());
 }
 }
}
```

`ServiceLoader` 类提供了一个静态的 `load()` 方法，用于加载指定接口的所有实现类。调用该方法后，`classpath` 下 `META-INF/services` 目录的 `java.sql.Driver` 文件中指定的所有实现类都会被加载。

最后我们再了解一下 `DriverManager` 加载驱动实现类的过程。符合 JDBC 4.0 以上版本的 JDBC 驱动都会在 `META-INF/services` 目录的 `java.sql.Driver` 文件中指定驱动实现类的完全限定名。

`DriverManager` 类中定义了静态初始化代码块，代码如下：

```
public class DriverManager {
 ...

 /**
 * Load the initial JDBC drivers by checking the System property
 * jdbc.properties and then use the {@code ServiceLoader} mechanism
 */
 static {
 loadInitialDrivers();
 println("JDBC DriverManager initialized");
 }
 ...
}
```

如上面的代码所示，`DriverManager` 类的静态代码块会在我们调用 `DriverManager` 的 `getConnection()` 方法之前调用。静态代码块中调用 `loadInitialDrivers()` 方法加载驱动实现类，该方法的关键代码如下：

```
private static void loadInitialDrivers() {
 ...
 AccessController.doPrivileged(new PrivilegedAction<Void>() {
 public Void run() {

 ServiceLoader<Driver> loadedDrivers =
 ServiceLoader.load(Driver.class);
```

```

 Iterator<Driver> driversIterator = loadedDrivers.iterator();
 try{
 while(driversIterator.hasNext()) {
 driversIterator.next();
 }
 } catch(Throwable t) {
 // Do nothing
 }
 return null;
 }
});
...
}

```

如上面的代码所示，在 `loadInitialDrivers()` 方法中，通过 JDK 内置的 `ServiceLoader` 机制加载 `java.sql.Driver` 接口的实现类，然后对所有实现类进行遍历，这样就完成了驱动类的加载。驱动实现类会在自己的静态代码块中将驱动实现类的实例注册到 `DriverManager` 中，这样就取代了通过调用 `Class.forName()` 方法加载驱动的过程。

2.3.4 java.sql.DriverAction 接口

前面我们了解到，`Driver` 实现类在被加载时会调用 `DriverManager` 类的 `registerDriver()` 方法注册驱动。我们也可以在应用程序中显式地调用 `DriverManager` 类的 `deregisterDriver()` 方法来解除注册。JDBC 驱动可以通过实现 `DriverAction` 接口来监听 `DriverManager` 类的 `deregisterDriver()` 方法的调用。

JDBC 规范中不建议 `DriverAction` 接口的实现类在应用程序中被使用，因此 `DriverAction` 实现类通常会作为私有的内部类，从而避免被其他程序使用。

JDBC 驱动的静态初始化代码块可以调用 `DriverManager.registerDriver(java.sql.Driver, java.sql.DriverAction)` 方法来确保 `DriverManager` 类的 `deregisterDriver()` 方法调用被监听，例如：

```

public class AcmeJdbcDriver implements java.sql.Driver {
 static DriverAction da;
 static {
 java.sql.DriverManager.registerDriver(new AcmeJdbcDriver(), da);
 }
 ...
}

```

`DriverAction` 用于监听驱动类被解除注册事件，是驱动提供者需要关注的范畴，作为 JDBC 的使用者，我们只需要了解即可。

2.3.5 java.sql.DriverManager 类

`DriverManager` 类通过 `Driver` 接口为 JDBC 客户端管理一组可用的驱动实现，当客户端通过 `DriverManager` 类和数据库建立连接时，`DriverManager` 类会根据 `getConnection()` 方法参数中的 URL

找到对应的驱动实现类，然后使用具体的驱动实现连接到对应的数据库。

DriverManager 类提供了两个关键的静态方法：

- **registerDriver():** 该方法用于将驱动的实现类注册到 DriverManager 类中，这个方法会在驱动加载时隐式地调用，而且通常在每个驱动实现类的静态初始化代码块中调用。
- **getConnection():** 这个方法是提供给 JDBC 客户端调用的，可以接收一个 JDBC URL 作为参数，DriverManager 类会对所有注册驱动进行遍历，调用 Driver 实现的 connect()方法找到能够识别 JDBC URL 的驱动实现后，会与数据库建立连接，然后返回 Connection 对象。

JDBC URL 的格式如下：

jdbc:<subprotocol>:<subname>

subprotocol 用于指定数据库连接机制由一个或者多个驱动程序提供支持，subname 的内容取决于 subprotocol。

常用的数据库驱动程序的驱动实现类名及 JDBC URL 如下：

(1) Oracle

驱动程序类名: oracle.jdbc.driver.OracleDriver。

JDBC URL: jdbc:oracle:thin:@//<host>:<port>/ServiceName 或 jdbc:oracle:thin:@<host>:<port>:<SID>。

例如: jdbc:oracle:thin:@localhost:1521:orcl。

(2) MySQL

驱动程序类名: com.mysql.jdbc.Driver。

JDBC URL: jdbc:mysql://<host>:<port>/<database_name>。

例如: jdbc:mysql://localhost/sample。

(3) IBM DB2

驱动程序类名: com.ibm.db2.jcc.DB2Driver。

JDBC URL: jdbc:db2://<host>[:<port>]/<database_name>。

例如: jdbc:db2://localhost:5000/sample。

注 意

JDBC URL 不需要完全遵循 RFC 3986, Uniform Resource Identifier (URI): Generic Syntax 文档中定义的 URI 语法规则。

下面是使用 DriverManager 获取 JDBC Connection 对象的案例代码：

```
// 加载驱动
Class.forName("org.hsqldb.jdbcDriver");
// 获取 Connection 对象
Connection connection =
DriverManager.getConnection("jdbc:hsqldb:mem:mybatis", "sa", "");
```

DriverManager 类还提供了两个重载的 getConnection 方法：

- **getConnection(String url):** 当数据库不需要用户名和密码时，我们可以调用该方法与数据库建立连接。
- **getConnection(String url, java.util.Properties prop):** 如果建立数据库连接除了需要用户名、密码外，还需要一些额外的信息，我们可以使用 Properties 类来描述建立连接需要的所有配置信息。

2.3.6 javax.sql.DataSource 接口

javax.sql.DataSource 接口最早是由 JDBC 2.0 版本扩展包提供的，它也是比较推荐的获取数据源连接的一种方式，JDBC 驱动程序都会实现 DataSource 接口，通过 DataSource 实现类的实例，返回一个 Connection 接口的实现类的实例。

使用 DataSource 对象可以提高应用程序的可移植性。在应用程序中，可以通过逻辑名称来获取 DataSource 对象，而不用为特定的驱动指定特定的信息。我们可以使用 JNDI (Java Naming and Directory Interface) 把一个逻辑名称和数据源对象建立映射关系。

DataSource 对象用于表示能够提供数据库连接的数据源对象。如果数据库相关的信息发生了变化，则可以简单地修改 DataSource 对象的属性来反映这种变化，而不用修改应用程序的任何代码。

DataSource 接口可以被实现，提供如下两种功能：

- 通过连接池提高系统性能和伸缩性。
- 通过 XADataSource 接口支持分布式事务。

注 意

DataSource 接口的实现必须包含一个无参构造方法。

JDBC API 中定义了一组属性来表示和描述数据源实现。具体有哪些属性，取决于 DataSource 对象的类型，包括 DataSource、ConnectionPoolDataSource 和 XADataSource。表 2-1 是 DataSource 所有标准属性及其描述。

表 2-1 DataSource 标准属性

属性名称	类型	描述
databaseName	String	数据库名称
dataSourceName	String	数据源名称，用于在连接池创建完成时为 XADataSource 或 ConnectionPoolDataSource 对象命名
description	String	数据源描述信息
networkProtocol	String	与数据库服务器交互的网络协议
password	String	数据库密码
portNumber	int	数据库服务器监听端口
roleName	String	角色名称
serverName	String	数据库服务器名称
user	String	用户名

`DataSource` 属性遵循 `JavaBeans 1.01` 规范中对 `JavaBean` 组件属性的约定，可以在这些属性的基础上增加一些特定的属性扩展（这些扩展的属性不能与标准属性冲突）。`DataSource` 实现类必须为支持的每个属性提供对应的 `Getter` 和 `Setter` 方法，而且这些属性需要在创建 `DataSource` 对象时初始化。

`DataSource` 对象的属性不建议被 `JDBC` 客户端直接访问，可以通过增强 `DataSource` 实现类的属性访问方法来实现，而不是在应用程序中使用 `DataSource` 接口时控制。此外，客户端所操作的对象可以是实现了 `DataSource` 接口的包装类，它的属性对应的 `Setter` 和 `Getter` 方法不需要暴露给客户端。一些管理工具如果需要访问 `DataSource` 实现类的属性，则可以使用 `Java` 的内省机制。

2.3.7 使用 JNDI API 增强应用的可移植性

`JNDI`（`Java Naming and Directory Interface`，`Java` 命名和目录接口）为应用程序提供了一种通过网络访问远程服务的方式。本节我们学习如何通过 `JNDI API` 注册和访问 `JDBC` 数据源对象。读者如果需要了解更多 `JNDI` 相关细节，则可参考 `JNDI` 规范文档。

`JNDI API` 的命名服务可以把一个逻辑名称和一个具体的对象绑定。使用 `JNDI API`，应用程序可以通过与 `DataSource` 对象绑定的逻辑名称来获取 `DataSource` 对象，这种方式在很大程度上提高了应用的可移植性，因为当 `DataSource` 对象的属性（例如端口号、服务器地址等）被修改时，不会影响 `JDBC` 客户端代码。实际上，当修改 `DataSource` 的配置，使它连接到其他数据库时，应用程序是没有任何感知的。

接下来我们就以一个实际的案例介绍如何使用 `JNDI API` 提供一个命名服务，然后使用 `JNDI API` 查找该命名服务，代码如下：

```
public class Example04 {
 @Before
 public void before() throws IOException {
 // 创建数据源工厂类
 DataSourceFactory dsf = new UnpooledDataSourceFactory();
 Properties properties = new Properties();
 InputStream configStream =
 Thread.currentThread().getContextClassLoader().getResourceAsStream("database.properties");
 properties.load(configStream);
 dsf.setProperties(properties);
 // 获取数据源对象
 DataSource dataSource = dsf.getDataSource();
 try {
 Properties jndiProps = new Properties();
 jndiProps.put(Context.INITIAL_CONTEXT_FACTORY,
 "org.apache.naming.java.javaURLContextFactory");
 jndiProps.put(Context.URL_PKG_PREFIXES,
 "org.apache.naming");
 Context ctx = new InitialContext(jndiProps);
 ctx.bind("java:TestDC", dataSource);
 } catch (NamingException e) {
 e.printStackTrace();
 }
 }
}
```

```

 }

 @Test
 public void testJndi() {
 try {
 Properties jndiProps = new Properties();
 jndiProps.put(Context.INITIAL_CONTEXT_FACTORY,
 "org.apache.naming.java.javaURLContextFactory");
 jndiProps.put(Context.URL_PKG_PREFIXES,
 "org.apache.naming");
 Context ctx = new InitialContext(jndiProps);
 DataSource dataSource = (DataSource)
 ctx.lookup("java:TestDC");
 Connection conn = dataSource.getConnection();
 Assert.assertNotNull(conn);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

```

如上面的代码所示，在 MyBatis 源码中提供了 `javax.sql.DataSource` 接口的实现，分别为 `UnpooledDataSource` 和 `PooledDataSource` 类。`UnpooledDataSource` 未实现连接池功能，而 `PooledDataSource` 则采用装饰器模式对 `UnpooledDataSource` 功能进行了增强，增加了连接池管理功能。

上面的代码中，我们使用 `UnpooledDataSourceFactory` 创建了一个 `UnpooledDataSource` 实例，其中 `database.properties` 文件为数据源相关配置（读者可参考 `mybatis-chapter02` 项目中的 `database.properties` 文件内容），然后创建一个 `javax.naming.InitialContext` 实例，调用该实例的 `bind()` 方法创建命名服务，命名服务创建完成后就可以通过 `javax.naming.InitialContext` 实例的 `lookup()` 方法来查找服务了。

需要注意的是，JDK 中只提供了 JNDI 规范，具体的实现由不同的厂商来完成。这里我们使用的是 Apache Tomcat 中提供的 JNDI 实现，因此需要在项目中添加相关依赖，例如：

```

<dependencies>
  <dependency>
 <groupId>tomcat</groupId>
 <artifactId>naming-java</artifactId>
 <version>5.0.28</version>
  </dependency>
  <dependency>
 <groupId>tomcat</groupId>
 <artifactId>naming-common</artifactId>
 <version>5.0.28</version>
  </dependency>
  <dependency>
 <groupId>commons-logging</groupId>
 <artifactId>commons-logging</artifactId>
 <version>1.1.1</version>
  </dependency>
</dependencies>

```

在实际的 Java EE 项目中，JNDI 命名服务的创建通常由应用服务器来完成。在应用程序中，我们只需要查找命名服务并使用即可。例如，在 Apache Tomcat 服务器中，我们可以通过如下代码配置 JNDI 数据源：

```
<Context docBase="WebApp" path="/WebApp" reloadable="true"
source="org.eclipse.jst.jee.server:WebApp">
  <Resource name="jdbc/mysql"
 scope="Shareable"
 type="javax.sql.DataSource"
 factory="org.apache.tomcat.dbcp.dbcp.BasicDataSourceFactory"
 url="jdbc:mysql://localhost:3306/test"
 driverClassName="com.mysql.jdbc.Driver"
 username="root"
 password="root"
  />
</Context>
```

注 意

JNDI 规范文档：https://docs.oracle.com/cd/E17802_01/products/products/jndi/javadoc/。

2.3.8 关闭 Connection 对象

当我们使用完 Connection 对象后，需要显式地关闭该对象。Connection 接口中提供了一个 close() 方法，用于关闭 Connection 对象；还提供了一个 isClosed() 方法，判断连接是否关闭；同时可以通过 isValid() 方法判断连接是否有效。

下面详细介绍这几个方法。

- **java.sql.Connection#close():** 当应用程序使用完 Connection 对象后，应该显式地调用 java.sql.Connection 对象的 close() 方法。调用该方法后，由该 Connection 对象创建的所有 Statement 对象都会被关闭。一旦 Connection 对象关闭后，调用 Connection 的常用方法（例如 createStatement() 方法）将会抛出 SQLException 异常。
- **java.sql.Connection#isClosed():** Connection 接口中提供的 isClosed() 方法用于判断应用中是否调用了 close() 方法关闭该 Connection 对象，这个方法不能用于判断数据库连接是否有效。

注 意

有些 JDBC 驱动实现厂商对 isClosed() 方法做了增强，可以用它判断数据库连接是否有效。但是为了程序的可移植性，需要判断连接是否有效时还是建议使用 isValid() 方法。

- **java.sql.Connection#isValid():** Connection 接口提供的 isValid() 方法用于判断连接是否有效，如果连接依然有效，则返回 true，否则返回 false。当该方法返回 false 时，调用除了 close()、isClosed()、isValid() 以外的其他方法将会抛出 SQLException 异常。

2.4 Statement 详解

本节我们来学习 JDBC API 中比较重要的部分——Statement 接口及它的子接口 PreparedStatement 和 CallableStatement。Statement 接口中定义了执行 SQL 语句的方法，这些方法不支持参数输入，PreparedStatement 接口中增加了设置 SQL 参数的方法，CallableStatement 接口继承自 PreparedStatement，在此基础上增加了调用存储过程以及检索存储过程调用结果的方法。

2.4.1 java.sql.Statement 接口

Statement 是 JDBC API 操作数据库的核心接口，具体的实现由 JDBC 驱动来完成。Statement 对象的创建比较简单，需要调用 Connection 对象的 createStatement() 方法，例如：

```
Connection conn = dataSource.getConnection(user, passwd);
Statement stmt = conn.createStatement();
```

在应用程序中，每个 Connection 对象可以同时创建多个 Statement 对象，例如：

```
// 通过 DataSource 对象获取 Connection 对象
Connection conn = dataSource.getConnection(user, passwd);
// 创建两个 Statement 实例
Statement stmt1 = conn.createStatement();
Statement stmt2 = conn.createStatement();
```

此外，Connection 接口中还提供了几个重载的 createStatement() 方法，用于通过 Statement 对象指定 ResultSet（结果集）的属性，例如：

```
Connection conn = dataSource.getConnection(user, passwd);
Statement stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_UPDATABLE,
 ResultSet.HOLD_CURSORS_OVER_COMMIT);
```

上面的代码中，我们创建了一个 Statement 对象，通过参数指定该 Statement 对象创建的 ResultSet 对象是可滚动的，而且是可以修改的，当修改提交时 ResultSet 不会被关闭。关于 ResultSet 的更多细节会在本书后面的章节中介绍。

Statement 的主要作用是与数据库进行交互，该接口中定义了一些数据库操作以及检索 SQL 执行结果相关的方法，具体如下：

```
#批量执行 SQL
void addBatch(String sql)
void clearBatch()
int[] executeBatch()
#执行未知 SQL 语句
```

```

boolean execute(String sql)
boolean execute(String sql, int autoGeneratedKeys)
boolean execute(String sql, int[] columnIndexes)
boolean execute(String sql, String[] columnNames)
#执行查询语句
ResultSet executeQuery(String sql)
#执行更新语句, 包括 UPDATE、DELETE、INSERT
int executeUpdate(String sql)
int executeUpdate(String sql, int autoGeneratedKeys)
int executeUpdate(String sql, int[] columnIndexes)
int executeUpdate(String sql, String[] columnNames)
#SQL 执行结果处理
long getLargeUpdateCount()
ResultSet getResultSet()
int getUpdateCount()
boolean getMoreResults()
boolean getMoreResults(int current)
ResultSet getGeneratedKeys()
#JDBC 4.2 新增, 数据量大于 Integer.MAX_VALUE 时使用
long[] executeLargeBatch()
long executeLargeUpdate(String sql)
long executeLargeUpdate(String sql, int autoGeneratedKeys)
long executeLargeUpdate(String sql, int[] columnIndexes)
long executeLargeUpdate(String sql, String[] columnNames)
#取消 SQL 执行, 需要数据库和驱动支持
void cancel()
#关闭 Statement 对象
void close()
void closeOnCompletion()

```

`Statement` 接口中提供的与数据库交互的方法比较多, 具体调用哪个方法取决于 SQL 语句的类型。

如果使用 `Statement` 执行一条查询语句, 并返回一个结果集 (`ResultSet` 对象), 则可以调用 `executeQuery()` 方法。

如果 SQL 语句是一个返回更新数量的 DML 语句, 则需要调用 `executeUpdate()` 方法, 该方法有几个重载的方法, 下详细介绍。

- **`int executeUpdate(String sql)`**: 执行一个 UPDATE、INSERT 或者 DELETE 语句, 返回更新数量。
- **`int executeUpdate(String sql, int autoGeneratedKeys)`**: 执行一个 UPDATE、INSERT 或者 DELETE 语句。当 SQL 语句是 INSERT 语句时, `autoGeneratedKeys` 参数用于指定自动生成的键是否能够被检索, 取值为 `Statement.RETURN_GENERATED_KEYS` 或 `Statement.NO_GENERATED_KEYS`。当参数值为 `Statement.RETURN_GENERATED_KEYS` 时, INSERT 语句自动生成的键能够被检索。当我们向数据库中插入一条记录, 希望获取这条记录的自增主键时, 可以调用该方法, 指定第二个参数值为 `Statement.RETURN_GENERATED_KEYS`。
- **`int executeUpdate(String sql, int[] columnIndexes)`**: 执行一个 UPDATE、INSERT 或者

DELETE 语句，通过 `columnIndexes` 参数告诉驱动程序哪些列中自动生成的键可以用于检索。`columnIndexes` 数组用于指定目标表中列的索引，这些列中自动生成的键必须能够被检索。如果 SQL 语句不是 INSERT 语句，`columnIndexes` 参数将会被忽略。

- **`int executeUpdate(String sql, String[] columnNames)`**：这个方法的作用和 `executeUpdate(String sql, int[] columnIndexes)` 相同，不同的是 `columnNames` 参数是一个 String 数组，通过字段名的方式指定哪些字段中自动生成的键能够被检索。如果 SQL 语句不是 INSERT 语句，`columnNames` 参数就会被忽略。

注 意

如果数据库支持返回的更新数量大于 `Integer.MAX_VALUE`，则需要调用 `executeLargeUpdate()` 方法。

当我们在执行数据库操作之前，若不确定 SQL 语句的类型，则可以调用 `execute()` 方法。该方法也有几个重载的方法，分别说明如下。

- **`boolean execute(String sql)`**：执行一个 SQL 语句，通过返回值判断 SQL 类型，当返回值为 `true` 时，说明 SQL 语句为 SELECT 语句，可以通过 Statement 接口中的 `getResultSet()` 方法获取查询结果集；否则为 UPDATE、INSERT 或者 DELETE 语句，可以通过 Statement 接口中的 `getUpdateCount()` 方法获取影响的行数。
- **`boolean execute(String sql, int autoGeneratedKeys)`**：该方法通过 `autoGeneratedKeys` 参数（只对 INSERT 语句有效）指定 INSERT 语句自动生成的键是否能够被检索。
- **`boolean execute(String sql, int[] columnIndexes)`**：通过 `columnIndexes` 参数告诉驱动程序哪些列中自动生成的键可以用于检索。`columnIndexes` 数组用于指定目标表中列的索引，这些列中自动生成的键必须能够被检索。如果 SQL 语句不是 INSERT 语句，则 `columnIndexes` 参数将会被忽略。
- **`boolean execute(String sql, String[] columnNames)`**：`columnNames` 参数是一个 String 数组，通过字段名的方式指定哪些字段中自动生成的键能够被检索。如果 SQL 语句不是 INSERT 语句，则 `columnNames` 参数会被忽略。

注 意

当数据库支持返回影响的行数大于 `Integer.MAX_VALUE` 时，需要使用 `getLargeUpdateCount()` 方法。

另外，`execute()` 方法可能返回多个结果。我们可以通过 Statement 对象的 `getMoreResults()` 方法获取下一个结果，当 `getMoreResults()` 方法的返回值为 `true` 时，说明下一个结果为 ResultSet 对象；当返回值为 `false` 时，说明下一个结果为影响行数，或者没有更多结果。获取 Statement 对象所有 SQL 执行结果的案例代码如下：

```
Statement stmt = conn.createStatement();
boolean retval = stmt.execute(sql_queries);
do {
```

```
 if (retval == false) {
 int count = stmt.getUpdateCount();
 if (count == -1) {
 // no more results
 break;
 } else {
 // process update count
 }
 } else {
 ResultSet rs = stmt.getResultSet();
 // process ResultSet
 }
 retval = stmt.getMoreResults();
} while (true);
```

默认情况下，每次调用 `getMoreResults()` 方法都会关闭上一次调用 `getResultSet()` 方法返回的 `ResultSet` 对象。但是，我们可以通过重载 `getMoreResults()` 方法的参数指定是否关闭 `ResultSet` 对象。

`Statement` 接口中定义了 3 个常量可以用作 `getMoreResults()` 的参数，具体如下。

- **CLOSE_CURRENT_RESULT**: 表明当返回下一个 `ResultSet` 对象时，当前 `ResultSet` 对象应该关闭。
- **KEEP_CURRENT_RESULT**: 表明当返回下一个 `ResultSet` 对象时，当前 `ResultSet` 对象不关闭。
- **CLOSE_ALL_RESULTS**: 表明当返回下一个 `ResultSet` 对象时，当前所有未关闭的 `ResultSet` 对象都关闭。

如果当前结果是影响行数，而不是 `ResultSet` 对象，则 `getMoreResults()` 方法的参数将会被忽略。为了确定 `JDBC` 驱动是否支持通过 `getMoreResults()` 方法获取下一个结果，我们可以调用 `DatabaseMetaData` 接口提供的 `supportsMultipleOpenResults()` 方法，`DatabaseMetaData` 的相关细节将在后面的章节中介绍。

除此之外，`Statement` 接口中还提供了几个方法，用于批量执行 SQL 语句，分别为：

- **void addBatch(String sql)**: 把一条 SQL 语句添加到批量执行的 SQL 列表中。
- **void clearBatch()**: 清空批量执行的 SQL 列表。
- **int[] executeBatch()**: 批量地执行 SQL 列表中的语句。

下面是使用 `Statement` 接口提供的方法批量执行 SQL 语句的一个案例，具体代码如下：

```
Connection connection = dataSource.getConnection();
Statement statement = connection.createStatement();
statement.addBatch("insert into " +
 "user(create_time, name, password, phone, nick_name) " +
 "values ('2010-10-24 10:20:30', 'User1', 'test', '18700001111',
'User1');");
statement.addBatch("insert into " +
```

```

 "user (create_time, name, password, phone, nick_name) " +
 "values ('2010-10-24 10:20:30', 'User2', 'test', '18700002222',
 'User2');");
statement.executeBatch();

```

上面的代码中，我们调用 `addBatch()` 方法将两个 `INSERT` 语句添加到批量执行的 SQL 列表中，然后调用 `executeBatch()` 方法批量执行 SQL 列表中的语句。

完整代码及运行结果可参考随书源码 `mybatis-chapter02` 项目中的 `com.blog4java.jdbc.Example05` 案例。

`Statement` 接口中除了提供操作数据库相关的方法外，还提供了一系列属性相关的方法，这些方法用于设置或获取 `Statement` 相关的属性，代码如下：

```

#Statement 属性相关
Connection getConnection()
int getFetchDirection()
int getFetchSize()
ResultSet getGeneratedKeys()
int getMaxFieldSize()
int getMaxRows()
boolean getMoreResults()
boolean getMoreResults(int current)
int getQueryTimeout()
int getResultSetConcurrency()
int getResultSetHoldability()
int getResultSetType()
boolean isClosed()
boolean isCloseOnCompletion()
boolean isPoolable()
void setCursorName(String name)
void setEscapeProcessing(boolean enable)
void setFetchDirection(int direction)
void setFetchSize(int rows)
void setLargeMaxRows(long max)
void setMaxFieldSize(int max)
void setMaxRows(int max)
void setPoolable(boolean poolable)
void setQueryTimeout(int seconds)

```

这些方法的含义可参考 JDBC API 文档，这里就不做过多介绍了。

2.4.2 java.sql.PreparedStatement 接口

`PreparedStatement` 接口继承自 `Statement` 接口，在 `Statement` 接口的基础上增加了参数占位符功能。`PreparedStatement` 接口中增加了一些方法，可以为占位符设置值。`PreparedStatement` 的实例表示可以被预编译的 SQL 语句，执行一次后，后续多次执行时效率会比较高。使用 `PreparedStatement` 实例执行 SQL 语句时，可以使用“?”作为参数占位符，然后使用 `PreparedStatement` 接口中提供的方法为占位符设置参数值。

`PreparedStatement` 对象的创建比较简单，与 `Statement` 类似，只需要调用 `Connection` 对象的

`prepareStatement()`方法。与创建 `Statement` 对象不同的是, `prepareStatement()`方法需要提供一个 SQL 语句作为参数, 例如:

```
Connection conn = ds.getConnection(user, passwd);
PreparedStatement ps = conn.prepareStatement("INSERT INTO BOOKLIST" +
 "(AUTHOR, TITLE, ISBN) VALUES (?, ?, ?)");
```

前面的章节中有提到过, 使用 `createStatement()`方法创建 `Statement` 对象时, 可以通过参数指定 `ResultSet` 的特性。与 `createStatement()`方法类似, `prepareStatement()`也可以通过重载的方法指定 `ResultSet` 的特性, 例如:

```
Connection conn = ds.getConnection(user, passwd);
PreparedStatement ps = conn.prepareStatement(
 "SELECT AUTHOR, TITLE FROM BOOKLIST WHERE ISBN = ?",
 ResultSet.TYPE_FORWARD_ONLY,
 ResultSet.CONCUR_UPDATABLE);
```

`PreparedStatement` 接口中定义了一系列的 `Setter` 方法, 用于为 SQL 语句中的占位符赋值, 这些 `Setter` 方法名称遵循 `set<Type>`格式, 其中 `Type` 为数据类型。例如, `setString()`方法用于为参数占位符设置一个字符串类型的值。这些 `Setter` 方法一般都有两个参数, 第一个参数为 `int` 类型, 表示参数占位符的位置(从 1 开始); 第二个参数为占位符指定的值。下面是一个为 `PreparedStatement` 对象 SQL 占位符赋值的例子, 具体如下:

```
PreparedStatement ps = conn.prepareStatement("INSERT INTO BOOKLIST" +
 "(AUTHOR, TITLE, ISBN) VALUES (?, ?, ?)");
ps.setString(1, "Zamiatin, Evgenii");
ps.setString(2, "We");
ps.setLong(3, 140185852L);
```

需要注意的是, 在使用 `PreparedStatement` 对象执行 SQL 语句之前必须为每个参数占位符设置对应的值, 否则调用 `executeQuery()`、`executeUpdate()`或 `execute()`等方法时会抛出 `SQLException` 异常。

`PreparedStatement` 对象设置的参数在执行后不能被重置, 需要显式地调用 `clearParameters()`方法清除先前设置的值, 再为参数重新设置值即可。

注 意

在使用 `PreparedStatement` 对象执行 SQL 时, JDBC 驱动通过 `setAsciiStream()`、`setBinaryStream()`、`setCharacterStream()`、`setNCharacterStream()`或 `setUnicodeStream()`等方法读取参数占位符设置的值。这些参数值必须在下一次执行 SQL 时重置掉, 否则将会抛出 `SQLException` 异常。

对于一个给定的 `Statement` 对象, 在 `execute()`、`executeQuery()`、`executeUpdate()`、`executeBatch()`或 `clearParameters()`方法调用之前, 如果占位符已经使用 `setXXX()`方法设置值, 应用程序不可以再次调用 `setXXX()`方法修改已经设置的值。但是应用程序可以在 `execute()`、`executeQuery()`、

executeUpdate()、executeBatch()或 clearParameters()方法调用后，再次调用 setXXX()方法覆盖先前设置的值。不遵循这一约束可能会导致不可预知的结果。

我们在使用 setXXX()方法为参数占位符设置值时存在一个数据转换过程。setXXX()方法的参数为 Java 数据类型，需要转换为 JDBC 类型(java.sql.Types 中定义的 SQL 类型)，这一过程由 JDBC 驱动来完成。Java 类型与 JDBC 类型之间的对应关系如表 2-2 所示。

表 2-2 Java 类型与 JDBC 类型的对应关系

Java 类型	JDBC 类型
string	CHAR,VARCHAR,LONGVARCHAR,NCHAR,NVARCHAR,LONGNVARCHAR
java.math.BigDecimal	NUMERIC
boolean	BIT ,BOOLEAN
byte	TINYINT
short	SMALLINT
int	INTEGER
long	BIGINT
float	REAL
double	DOUBLE
byte[]	BINARY,VARBINARY,LONGVARBINARY
java.sql.Date	DATE
java.sql.Time	TIME
java.sql.Timestamp	TIMESTAMP
java.sql.Clob	CLOB
java.sql.Blob	BLOB
java.sql.Array	ARRAY
java.sql.Struct	STRUCT
java.sql.Ref	REF
java.net.URL	DATALINK
Java class	JAVA_OBJECT
java.sql.RowId	ROWID
java.sql.NClob	NCLOB
java.sql.SQLXML	SQLXML

PreparedStatement 接口中提供了一个 setObject()方法，可以将 Java 类型转换为 JDBC 类型。该方法可以接收三个参数，第一个参数为占位符位置，第二个参数为 Java 对象，第三个参数是要转换成的 JDBC 类型。如果 Java 对象与 JDBC 类型不兼容，就会抛出 SQLException 异常。

下面是使用 setObject()方法将 Java 中的 Integer 类型转换为 JDBC 中的 SHORT 类型的案例，具体代码如下：

```
Integer value = new Integer(15);
ps.setObject(1, value, java.sql.Types.SHORT);
```

另外，`setObject()`方法可以只接收两个参数，不用指定 JDBC 类型。这种情况下，JDBC 驱动会按照表 2-2 中的映射关系将 Java 类型隐式地转换为对应的 JDBC 类型，例如：

```
Integer value = new Integer(15);
// Integer 类型会转换为 java.sql.Types.INTEGER
ps.setObject(1, value);
```

`PreparedStatement` 接口中提供了一个 `setNull()`方法，可以将占位符参数设置为 JDBC 的 NULL。该方法接收两个参数，第一个参数为占位符的位置，第二个参数为 JDBC 类型。该方法的语法格式如下：

```
ps.setNull(2, java.sql.Types.VARCHAR);
```

如果接收 Java 对象的 `setXXX()`方法参数为 `null`，则该参数的占位符被设置为 JDBC 的 NULL。

JDBC API 中提供了一个 `ParameterMetaData` 接口，用于描述 `PreparedStatement` 对象的参数信息，包括参数个数、参数类型等。`PreparedStatement` 接口中提供了一个 `getParameterMetaData()`方法，用于获取 `ParameterMetaData` 实例。下面是使用 `ParameterMetaData` 获取参数信息的案例，代码如下：

```
Connection connection = dataSource.getConnection();
// 获取 Connection 对象
Connection connection = dataSource.getConnection();
PreparedStatement stmt = connection.prepareStatement("insert into " +
 "user(create_time, name, password, phone, nick_name) " +
 "values(?, ?, ?, ?, ?)");
stmt.setString(1, "2010-10-24 10:20:30");
stmt.setString(2, "User1");
stmt.setString(3, "test");
stmt.setString(4, "18700001111");
stmt.setString(5, "User1");
ParameterMetaData pmd = stmt.getParameterMetaData();
for(int i = 1; i <= pmd.getParameterCount(); i++) {
 String typeName = pmd.getParameterTypeName(i);
 String className = pmd.getParameterClassName(i);
 System.out.println("第" + i + "个参数, " + "typeName:" + typeName + ",
className:" + className);
}
```

上面的代码中，我们通过 `getParameterMetaData()`方法获取 `PreparedStatement` 对象相关的 `ParameterMetaData` 对象，然后通过 `getParameterCount()`方法获取参数数量，接着调用 `getParameterTypeName()`方法获取参数的类型，完整代码可参考随书源码 `mybatis-chapter02` 项目的 `com.blog4java.jdbc.Example06` 案例。运行上面的代码，控制台输出内容如下：

```
第 1 个参数, typeName:VARCHAR, className:java.lang.String
第 2 个参数, typeName:VARCHAR, className:java.lang.String
第 3 个参数, typeName:VARCHAR, className:java.lang.String
第 4 个参数, typeName:VARCHAR, className:java.lang.String
第 5 个参数, typeName:VARCHAR, className:java.lang.String
```


2.4.3 java.sql.CallableStatement 接口

CallableStatement 接口继承自 PreparedStatement 接口，在 PreparedStatement 的基础上增加了调用存储过程并检索调用结果的功能。

与 Statement、PreparedStatement 一样，CallableStatement 对象也是通过 Connection 对象创建的，我们只需要调用 Connection 对象的 prepareCall() 方法即可，例如：

```
CallableStatement cstmt = conn.prepareCall(
 "{? = call validate(?, ?)}");
```

CallableStatement 对象可以使用 3 种类型的参数：IN、OUT 和 INOUT。可以将参数指定为序数参数或命名参数，必须为 IN 或 INOUT 参数的每个参数占位符设置一个值，必须为 OUT 或 INOUT 参数中的每个参数占位符调用 registerOutParameter() 方法。存储过程参数的数量、类型和属性可以使用 DatabaseMetaData 接口提供的 getProcedureColumns() 方法获取。需要注意的是，使用 setXXX() 方法为参数占位符设置值时，下标必须从 1 开始。语句中的字面量参数值不会增加参数占位符的序数值，例如：

```
CallableStatement cstmt = con.prepareCall("{CALL PROC(?,
'Literal_Value', ?)}");
cstmt.setString(1, "First");
cstmt.setString(2, "Third");
```

命名参数可以用来指定特定的参数，这在存储过程有多个给定默认值的参数时特别有用，命名参数可以用于为那些没有默认值的参数设置值，参数名称可以通过 DatabaseMetaData 对象的 getProcedureColumns() 方法返回的 COLUMN_NAME 字段获取。

例如，在下面的案例中，COMPLEX_PROC 存储过程可以接收 10 个参数，但是只有第 1 个和第 5 个参数（PARAM_1 和 PARAM_5）需要设置值。

```
CallableStatement cstmt = con.prepareCall(
 "{CALL COMPLEX_PROC(?, ?)}");
cstmt.setString("PARAM_1", "Price");
cstmt.setFloat("PARAM_5", 150.25);
```

CallableStatement 接口中新增了一些额外的方法允许参数通过名称注册和检索。

DatabaseMetaData 接口中提供了 supportsNamedParameters() 方法，用于判断 JDBC 驱动是否支持指定命名参数。

注 意

为存储过程调用语句设置参数时，不能够将下标和名称混合使用，否则会抛出 SQLException 异常。

对于 IN 参数的设置，调用 CallableStatement 接口中提供的 setXXX() 方法即可；但是对于 OUT

和 INOUT 参数，在 `CallableStatement` 执行之前，必须为每个参数调用 `CallableStatement` 接口中提供的 `registerOutParameter()` 方法，例如：

```
CallableStatement cstmt = conn.prepareCall(
 "{CALL GET_NAME_AND_NUMBER(?, ?)}");
cstmt.registerOutParameter(1, java.sql.Types.STRING);
cstmt.registerOutParameter(2, java.sql.Types.FLOAT);
cstmt.execute();
// 获取 OUT 参数值
String name = cstmt.getString(1);
float number = cstmt.getFloat(2);
```

与 `Statement`、`PreparedStatement` 类似，`CallableStatement` 也是使用 `executeQuery()`、`executeUpdate()`、`execute()` 等方法执行存储过程的调用，返回结果可能是 `ResultSet` 对象或者影响的行数，存储过程调用结果的处理与 `Statement` 对象执行 SQL 结果的处理过程类似，这里就不重复介绍了。

2.4.4 获取自增长的键值

目前大多数数据库都支持自增长主键，当向表中插入数据时，数据库引擎可以自动生成自增长主键。`Statement` 接口中提供了 `getGeneratedKeys()` 方法，用于获取数据库自动生成的值，该方法返回一个 `ResultSet` 对象，我们可以从 `ResultSet` 对象中获取数据库中所有自增长的键值。

`Statement` 接口中的 `execute()`、`executeUpdate()` 和 `Connection` 接口的 `prepareStatement()` 方法都可以接收一个可选的参数，该参数用于指定由数据库生成的值是否可以被检索，例如：

```
Statement stmt = conn.createStatement();
// Statement.RETURN_GENERATED_KEYS 表示数据库自动生成的值能够被检索
int rows = stmt.executeUpdate("INSERT INTO ORDERS " +
 "(ISBN, CUSTOMERID) " +
 "VALUES (195123018, 'BILLG')",
 Statement.RETURN_GENERATED_KEYS);
// 获取数据库自动生成的值
ResultSet rs = stmt.getGeneratedKeys();
boolean b = rs.next();
if (b == true) {
 // 获取下一个值
 ...
}
```

另外，`Statement` 接口中还提供了 `execute()`、`executeUpdate()` 重载方法，能够通过下标或者字段名指定哪些字段中自动生成的值可以被检索，例如：

```
String keyColumn[] = {"ORDER_ID"};
Statement stmt = conn.createStatement();
int rows = stmt.executeUpdate("INSERT INTO ORDERS " +
 "(ISBN, CUSTOMERID) " +
 "VALUES (966431502, 'BILLG')", keyColumn);
```

```
ResultSet rs = stmt.getGeneratedKeys();
```

如上面的代码所示，通过 `keyColumn` 数组指定在所有自动生成的值中只有名称为 `ORDER_ID` 的字段可以被检索。

接下来我们看一个完整的获取数据库自增长主键的案例，代码如下：

```
Class.forName("org.hsqldb.jdbcDriver");
// 获取 Connection 对象
Connection conn = DriverManager.getConnection("jdbc:hsqldb:mem:mybatis",
 "sa", "");
Statement stmt = conn.createStatement();
String sql = "insert into user(create_time, name, password, phone, nick_name)
" +
 "values('2010-10-24
10:20:30','User1','test','18700001111','User1');"
stmt.executeUpdate(sql, Statement.RETURN_GENERATED_KEYS);
ResultSet genKeys = stmt.getGeneratedKeys();
if(genKeys.next()) {
 System.out.println("自增长主键: " + genKeys.getInt(1));
}
```

完整代码，读者可参考随书源码 `mybatis-chapter02` 项目中的 `com.blog4java.jdbc.Example07` 案例。

注 意

使用 `Statement` 对象执行完 SQL 后也需要关闭。`Statement` 接口中提供了 `close()` 方法，用于关闭 `Statement` 对象；另外还提供了 `isClosed()` 方法，用于判断该 `Statement` 对象是否关闭。

2.5 ResultSet 详解

`ResultSet` 接口是 JDBC API 中另一个比较重要的组件，提供了检索和操作 SQL 执行结果相关的方法。

2.5.1 ResultSet 类型

`ResultSet` 对象的类型主要体现在两个方面：

- (1) 游标可操作的方式。
- (2) `ResultSet` 对象的修改对数据库的影响。

后者称为 `ResultSet` 对象的敏感性。`ResultSet` 有 3 种不同的类型，分别说明如下。

- (1) `TYPE_FORWARD_ONLY`

这种类型的 `ResultSet` 不可滚动，游标只能向前移动，从第一行到最后一行，不允许向后移动，

即只能使用 `ResultSet` 接口的 `next()`方法，而不能使用 `previous()`方法，否则会产生错误。

(2) TYPE_SCROLL_INSENSITIVE

这种类型的 `ResultSet` 是可滚动的，它的游标可以相对于当前位置向前或向后移动，也可以移动到绝对位置。

当 `ResultSet` 没有关闭时，`ResultSet` 的修改对数据库不敏感，也就是说对 `ResultSet` 对象的修改不会影响对应的数据库中的记录。

(3) TYPE_SCROLL_SENSITIVE

这种类型的 `ResultSet` 是可滚动的，它的游标可以相对于当前位置向前或向后移动，也可以移动到绝对位置。

当 `ResultSet` 没有关闭时，对 `ResultSet` 对象的修改会直接影响数据库中的记录。

默认情况下，`ResultSet` 的类型为 `TYPE_FORWARD_ONLY`。`DatabaseMetaData` 接口中提供了一个 `supportsResultSetType()`方法，用于判断数据库驱动是否支持某种类型的 `ResultSet` 对象，如果支持，则返回 `true`，否则返回 `false`。如果 JDBC 驱动不支持某一类型的 `ResultSet` 对象，在调用 `Connection` 对象的 `createStatement()`、`prepareStatement()` 或 `prepareCall()`方法指定创建该类型的 `ResultSet` 对象时，会在 `Connection` 对象中产生一个 `SQLWarning` 对象，当 `Statement` 对象执行时，产生的 `ResultSet` 对象可以通过 `ResultSet` 对象的 `getType()`方法确定它的类型。

2.5.2 ResultSet 并行性

`ResultSet` 对象的并行性决定了它支持更新的级别，目前 JDBC 中支持两个级别，分别如下：

- **CONCUR_READ_ONLY:** 为 `ResultSet` 对象设置这种属性后，只能从 `ResultSet` 对象中读取数据，但是不能更新 `ResultSet` 对象中的数据。
- **CONCUR_UPDATABLE:** 该属性表明，既可以从 `ResultSet` 对象中读取数据，又能更新 `ResultSet` 中的数据。

`ResultSet` 对象默认并行性为 `CONCUR_READ_ONLY`。`DatabaseMetaData` 接口中提供了一个 `supportsResultSetConcurrency()`方法，用于判断 JDBC 驱动是否支持某一级别的并行性，如果支持就返回 `true`，否则返回 `false`。

如果 JDBC 不支持某一级别的并行性，则调用 `createStatement()`、`prepareStatement()` 或 `prepareCall()`方法指定该级别时会在 `Connection` 对象中产生一个 `SQLWarning` 对象。在应用程序中，可以调用 `ResultSet` 对象的 `getConcurrency()`方法获取 `ResultSet` 的并行性级别。

2.5.3 ResultSet 可保持性

调用 `Connection` 对象的 `commit()`方法能够关闭当前事务中创建的 `ResultSet` 对象。然而，在某些情况下，这可能不是我们期望的行为。`ResultSet` 对象的 `holdability` 属性使得应用程序能够在 `Connection` 对象的 `commit()`方法调用后控制 `ResultSet` 对象是否关闭。

下面两个常量用于在调用 `Connection` 对象的 `createStatement()`、`prepareStatement()` 或 `prepareCall()`

方法时指定 `ResultSet` 对象的可保持性。

- **HOLD_CURSORS_OVER_COMMIT**: 当调用 `Connection` 对象的 `commit()` 方法时, 不关闭当前事务创建的 `ResultSet` 对象。
- **CLOSE_CURSORS_AT_COMMIT**: 当前事务创建的 `ResultSet` 对象在事务提交后会被关闭, 对一些应用程序来说, 这样能够提升系统性能。

`ResultSet` 对象的默认可保持性取决于具体的驱动实现, `DatabaseMetaData` 接口中提供了 `getResultSetHoldability()` 方法用于获取 JDBC 驱动的默认可保持性。如果 JDBC 驱动不支持某级别的可保持性, 则调用 `createStatement()`、`prepareStatement()` 或 `prepareCall()` 方法指定该级别时, 会在 `Connection` 对象中产生一个 `SQLWarning` 对象, 应用程序可以调用 `ResultSet` 对象的 `getHoldability()` 方法获取 `ResultSet` 的可保持性。

2.5.4 ResultSet 属性设置

`ResultSet` 的类型、并行性和可保持性等属性可以在调用 `Connection` 对象的 `createStatement()`、`prepareStatement()` 或 `prepareCall()` 方法创建 `Statement` 对象时设置, 例如:

```
Connection conn = ds.getConnection(user, passwd);
Statement stmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_READ_ONLY,
 ResultSet.CLOSE_CURSORS_AT_COMMIT);
```

上面的代码中, 创建 `Statement` 对象时, 指定 `ResultSet` 对象可以滚动, `ResultSet` 中的数据不可以修改, 而且在调用 `Connection` 对象的 `commit()` 方法提交事务时当前事务创建的 `ResultSet` 对象自动关闭。`Statement`、`PreparedStatement` 和 `CallableStatement` 接口中为这些属性提供了 `Getter` 方法, 用于获取 `ResultSet` 的类型、并行性及可保持性等属性。

2.5.5 ResultSet 游标移动

`ResultSet` 对象中维护了一个游标, 游标指向当前数据行。当 `ResultSet` 对象第一次创建时, 游标指向数据的第一行。`ResultSet` 接口中提供了一系列的方法, 用于操作 `ResultSet` 对象中的游标, 这些方法的作用如下。

- **next()**: 游标向前移动一行, 如果游标定位到下一行, 则返回 `true`; 如果游标位于最后一行之后, 则返回 `false`。
- **previous()**: 游标向后移动一行, 如果游标定位到上一行, 则返回 `true`; 如果游标位于第一行之前, 则返回 `false`。
- **first()**: 游标移动到第一行, 如果游标定位到第一行, 则返回 `true`; 如果 `ResultSet` 对象中一行数据都没有, 则返回 `false`。

- **last():** 移动游标到最后一行, 如果游标定位到最后一行, 则返回 true; 如果 ResultSet 不包含任何数据行, 则返回 false。
- **beforeFirst():** 移动游标到 ResultSet 对象的第一行之前, 如果 ResultSet 对象不包含任何数据行, 则该方法不生效。
- **afterLast():** 游标位置移动到 ResultSet 对象最后一行之后, 如果 ResultSet 对象中不包含任何行, 则该方法不生效。
- **relative(int rows):** 相对于当前位置移动游标, 如果参数 rows 为 0, 则游标不会移动。如果 rows 为正数, 则游标向前移动指定的行数, 如果 rows 大于当前位置到最后一行的偏移量, 则游标移动到最后一行之后。如果 rows 为负数, 则游标向后移动, 如果 rows 大于当前位置到第一行的偏移量, 则游标移动到第一行之前的位置。当游标正确定位到某一行时, 该方法返回 true, 否则返回 false。如果参数 rows 值为 1, 则该方法的效果和 next()方法相同; 如果 rows 参数为-1, 则该方法的效果和 previous()方法相同。
- **absolute(int row):** 游标定位到 ResultSet 对象中的第 row 行。如果 row 为正数, 则游标移动到 ResultSet 对象的第 row 行。需要注意的是, 这里行的序号从 1 开始。如果参数 row 大于 ResultSet 对象中的最大行数, 则游标移动到最后一行之后。如果参数 row 为负数, 游标从行尾开始移动。例如, row 值为-1 时, 游标移动到最后一行; 为-2 时, 游标移动到倒数第二行; 如果 row 的绝对值大于最大行, 则游标移动到第一行之前。

注 意

当 ResultSet 对象的类型为 TYPE_FORWARD_ONLY 时, 游标只能向前移动, 调用其他方法操作游标向后移动时将会抛出 SQLException 异常。

2.5.6 修改 ResultSet 对象

并行性为 CONCUR_UPDATABLE 的 ResultSet 对象可以使用 ResultSet 接口中提供的方法对其进行更新, 包括更新行、删除行, 在 JDBC 驱动支持的情况下, 还可以插入新的行。

接下来我们就来了解一下如何使用 ResultSet 接口中提供的方法修改 ResultSet 对象。

首先来看一下如何更新 ResultSet 记录中的某一行, 更新 ResultSet 对象中的某一行是一个两阶段的过程。首先需要为某一行的每个字段设置新的值, 然后更新修改到具体的行。第一阶段完成后, 底层数据库数据不会更新, 第二阶段会把 ResultSet 对象的修改同步到数据库。ResultSet 接口针对所有 JDBC 类型, 提供了两个更新方法, 其中一个方法需要指定更新列的序号, 另一个方法需要指定列的名称(大小写不敏感)。如果在并行性级别为 ResultSet.CONCUR_READ_ONLY 的 ResultSet 对象上调用更新方法, 将会抛出 SQLException 异常。ResultSet 对象的 updateRow()方法用于将所有列的修改应用到当前行, 并清除先前更新方法所做更改的记录。

下面是一个使用 ResultSet 接口提供的方法更新 ResultSet 对象的案例, 代码如下:

```
Statement stmt = conn.createStatement(ResultSet.TYPE_FORWARD_ONLY,
 ResultSet.CONCUR_UPDATABLE);
ResultSet rs = stmt.executeQuery("select author from booklist " +
 "where isbn = 140185852");
```

```
rs.next();
rs.updateString("author", "Zamyatin, Evgenii Ivanovich");
rs.updateRow();
```

如上面的代码所示，执行查询 SQL 生成 `ResultSet` 对象后，调用 `next()` 方法将游标定位到第一行，然后调用 `updateString()` 方法更新第一行的 `author` 字段，接着调用 `ResultSet` 的 `updateRow()` 方法将 `ResultSet` 对象的修改应用到数据库。

`DatabaseMetaData` 接口中的 `ownUpdatesAreVisible(int type)` 方法用于判断指定类型的 `ResultSet` 对象的更新是否对当前事务可见，如果可见，就返回 `true`，否则返回 `false`。`DatabaseMetaData` 接口的 `othersUpdatesAreVisible(int type)` 方法用于判断指定类型的 `ResultSet` 对象的更新是否对其他事务可见，如果可见，就返回 `true`，否则返回 `false`。`ResultSet` 对象可以调用 `rowUpdated()` 方法来判断是否调用了 `updateRow()` 方法确认更新。对于任何给定的 `ResultSet`，应用程序不应该在调用 `updateXXX()` 方法之后以及在调用后续的 `updateRow()` 或 `cancelRowUpdates()` 方法之前修改通过 `updateXXX()` 方法设置的参数值，否则可能会产生不可预期的效果。

接下来了解如何删除 `ResultSet` 对象中的某一行。`ResultSet` 对象中的行可以调用 `deleteRow()` 方法进行删除，例如：

```
rs.absolute(4);
rs.deleteRow();
```

将 `ResultSet` 对象的游标定位到某一行后，调用 `deleteRow()` 方法会删除数据库中对应的行。这种删除对于一个打开的 `ResultSet` 对象是可见的，它会反映到 `ResultSet` 对象的变化——`ResultSet` 对象会移除对应的行，或者把对应的行设置为空或无效行。若如此，则调用 `DatabaseMetaData` 对象的 `ownDeletesAreVisible(int type)` 方法将返回 `true`。如果调用 `deleteRow()` 方法删除行后 `ResultSet` 对象中仍然包含该行，那么调用 `DatabaseMetaData` 对象的 `ownDeletesAreVisible(int type)` 方法将返回 `false`，意味着数据删除对当前 `ResultSet` 对象不可见。

`DatabaseMetaData` 对象的 `othersDeletesAreVisible(int type)` 方法用于判断数据行的删除对其他事务中的 `ResultSet` 对象是否可见，如果返回值为 `true`，就表明当前 `ResultSet` 行的删除对其他事务中的 `ResultSet` 对象是可见的，否则返回 `false`。当前行被删除后，如果 `ResultSet` 对象能够检测到行被删除，那么 `ResultSet` 对象的 `rowDeleted()` 方法会返回 `true`，否则返回 `false`。

最后，我们来了解一下如何向 `ResultSet` 对象中插入行。

在 JDBC 驱动支持的情况下，可以调用 `ResultSet` 接口提供的方法向 `ResultSet` 对象中插入行。如果 JDBC 驱动不支持向 `ResultSet` 对象中插入行，就会抛出 `SQLFeatureNotSupportedException` 异常。

`ResultSet` 对象中插入行需要以下步骤：

- (1) 移动游标到待插入的位置。
- (2) 调用 `ResultSet` 接口提供的 `updateXXX()` 方法为每一个字段设置值。
- (3) 插入行到当前 `ResultSet` 对象中。

下面是通过 `ResultSet` 对象向 `booklist` 表中插入一行记录的案例，代码如下：

```
ResultSet rs = stmt.executeQuery("select author, title, isbn " +
 "from booklist");
```

```
rs.moveToInsertRow();
// 为每列设置值
rs.updateString(1, "Huxley, Aldous");
rs.updateString(2, "Doors of Perception and Heaven and Hell");
rs.updateLong(3, 60900075);
// 插入行
rs.insertRow();
// 移动游标到插入前的行
rs.moveToCurrentRow();
```

需要注意的是，插入行中的每一个字段不允许为 `null`，必须使用合适的 `updateXXX()` 方法指定一个确定的值。如果 `updateXXX()` 方法指定的值与数据库字段类型不匹配，那么调用 `insertRow()` 方法会抛出 `SQLException` 异常。如果新插入的行对 `ResultSet` 对象可见，那么调用 `DatabaseMetaData` 对象的 `ownInsertsAreVisible(int type)` 方法时返回 `true`，否则返回 `false`。如果新插入的行对其他事务中的 `ResultSet` 对象可见，则调用 `DatabaseMetaData` 对象的 `othersInsertsAreVisible(int type)` 方法返回 `true`。如果 `ResultSet` 对象能够识别新插入的行，那么调用 `DatabaseMetaData` 对象的 `insertsAreDetected(int type)` 方法将会返回 `true`，意味着插入行对 `ResultSet` 对象可见。

对于一个给定的 `ResultSet` 对象，调用 `updateXXX()` 方法为每一个字段设置值后，在 `insertRow()` 方法调用前，应用程序不可以修改参数值，否则可能产生不可预料的结果。

2.5.7 关闭 `ResultSet` 对象

`ResultSet` 对象在下面两种情况下会显式地关闭：

- (1) 调用 `ResultSet` 对象的 `close()` 方法。
- (2) 创建 `ResultSet` 对象的 `Statement` 或者 `Connection` 对象被显式地关闭。

在下面两种情况下 `ResultSet` 对象会被隐式地关闭：

- (1) 相关联的 `Statement` 对象重复执行时。
- (2) 可保持性为 `CLOSE_CURSORS_AT_COMMIT` 的 `ResultSet` 对象在当前事务提交后会被关闭。

注 意

一些 JDBC 驱动实现，当 `ResultSet` 类型为 `TYPE_FORWARD_ONLY` 并且 `next()` 方法返回 `false` 时，也会隐式地关闭 `ResultSet` 对象。

一旦 `ResultSet` 对象被关闭，调用除 `isClosed()` 和 `close()` 之外的方法就会抛出 `SQLException` 异常，但是通过 `ResultSet` 创建的 `ResultSetMetaData` 实例仍然可以访问。

注 意

`ResultSet` 对象关闭后，不会关闭由 `ResultSet` 对象创建的 `Blob`、`Clob`、`NClob` 或 `SQLXML` 对象，除非调用这些对象的 `free()` 方法。

2.6 DatabaseMetaData 详解

DatabaseMetaData 接口是由 JDBC 驱动程序实现的，用于提供底层数据源相关的信息。该接口主要用于为应用程序或工具确定如何与底层数据源交互。应用程序也可以使用 DatabaseMetaData 接口提供的方法获取数据源信息。

DatabaseMetaData 接口中包含超过 150 个方法，根据这些方法的类型可以分为以下几类：

- (1) 获取数据源信息。
- (2) 确定数据源是否支持某一特性或功能。
- (3) 获取数据源的限制。
- (4) 确定数据源包含哪些 SQL 对象以及这些对象的属性。
- (5) 获取数据源对事务的支持。

DatabaseMetaData 接口中有超过 40 个字段，这些字段都是常量，用于 DatabaseMetaData 接口中各个方法的返回值。

后面将会简单地介绍 DatabaseMetaData 接口，列举 DatabaseMetaData 各种类型的方法作用。关于 DatabaseMetaData 接口更详细的信息可参考 JDBC 规范文档。

2.6.1 创建 DatabaseMetaData 对象

DatabaseMetaData 对象的创建比较简单，需要依赖 Connection 对象。Connection 对象中提供了一个 getMetadata()方法，用于创建 DatabaseMetaData 对象。

一旦创建了 DatabaseMetaData 对象，我们就可以通过该对象动态地获取数据源相关的信息了。下面是创建 DatabaseMetaData 对象并使用该对象获取数据库表名允许的最大字符数的案例，代码如下：

```
// 其中 con 是一个 Connection 对象
DatabaseMetaData dbmd = con.getMetadata();
int maxLen = dbmd.getMaxTableNameLength();
```

2.6.2 获取数据源的基本信息

DatabaseMetaData 接口中提供了一些方法，用于获取数据源的基本信息，例如 URL、用户名等。这些方法如下。

- **getURL():** 获取数据库 URL。
- **getUserName():** 获取数据库已知的用户。
- **getDatabaseProductName():** 获取数据库产品名。
- **getDatabaseProductVersion():** 获取数据库产品的版本。
- **getDriverMajorVersion():** 获取驱动主版本。
- **getDriverMinorVersion():** 获取驱动副版本。

- **getSchemaTerm()**: 获取数据库供应商用于 Schema 的首选术语。
- **getCatalogTerm()**: 获取数据库供应商用于 Catalog 的首选术语。
- **getProcedureTerm()**: 获取数据库供应商用于 Procedure 的首选术语。
- **nullsAreSortedHigh()**: 获取 null 值是否高排序。
- **nullsAreSortedLow()**: 获取 null 值是否低排序。
- **usesLocalFiles()**: 获取数据库是否将表存储在本地文件中。
- **usesLocalFilePerTable()**: 获取数据库是否为每个表使用一个文件。
- **getSQLKeywords()**: 获取数据库 SQL 关键字。

下面是这些方法的使用案例，代码如下：

```
Class.forName("org.hsqldb.jdbcDriver");
// 获取 Connection 对象
Connection conn = DriverManager.getConnection("jdbc:hsqldb:mem:mybatis",
 "sa", "");
DatabaseMetaData dmd = conn.getMetaData();
System.out.println("数据库 URL:" + dmd.getURL());
System.out.println("数据库用户名:" + dmd.getUserName());
System.out.println("数据库产品名:" + dmd.getDatabaseProductName());
System.out.println("数据库产品版本:" + dmd.getDatabaseProductVersion());
System.out.println("驱动主版本:" + dmd.getDriverMajorVersion());
System.out.println("驱动副版本:" + dmd.getDriverMinorVersion());
System.out.println("数据库供应商用于 schema 的首选术语:" + dmd.getSchemaTerm());
System.out.println("数据库供应商用于 catalog 的首选术语:" + dmd.getCatalogTerm());
System.out.println("数据库供应商用于 procedure 的首选术语:" +
 dmd.getProcedureTerm());
System.out.println("null 值是否高排序:" + dmd.nullsAreSortedHigh());
System.out.println("null 值是否低排序:" + dmd.nullsAreSortedLow());
System.out.println("数据库是否将表存储在本地文件中:" + dmd.usesLocalFiles());
System.out.println("数据库是否为每个表使用一个文件:" +
 dmd.usesLocalFilePerTable());
System.out.println("数据库 SQL 关键字:" + dmd.getSQLKeywords());
```

完整代码，读者可参考随书源码 mybatis-chapter02 项目的 com.blog4java.jdbc.Example08 测试用例。运行后，控制台输出如下：

```
数据库 URL:jdbc:hsqldb:mem:mybatis
数据库用户名:SA
数据库产品名:HSQL Database Engine
数据库产品版本:2.4.0
驱动主版本:2
驱动副版本:4
数据库供应商用于 schema 的首选术语:SCHEMA
数据库供应商用于 catalog 的首选术语:CATALOG
数据库供应商用于 procedure 的首选术语:PROCEDURE
null 值是否高排序:false
null 值是否低排序:false
数据库是否将表存储在本地文件中:false
```

数据库是否为每个表使用一个文件：`false`
数据库 SQL 关键字：

注 意

由于 HSQLDB 驱动对 DatabaseMetaData 接口的 `getSQLKeywords()` 方法没有任何实现逻辑，只返回一个空字符串，因此上面的代码获取数据库 SQL 关键字内容为空。

2.6.3 获取数据源支持特性

DatabaseMetaData 接口中提供了大量的方法用于确定数据源是否支持某个或一组特定的特性。除此之外，有些方法用于描述数据源对某一特性的支持级别。例如，下面一些方法用于判断数据源是否支持某些特性。

- **supportsAlterTableWithDropColumn()**: 检索此数据源是否支持带有删除列的 ALTER TABLE 语句。
- **supportsBatchUpdates()**: 检索此数据源是否支持批量更新。
- **supportsTableCorrelationNames()**: 检索此数据源是否支持表相关名称。
- **supportsPositionedDelete()**: 检索此数据源是否支持定位的 DELETE 语句。
- **supportsFullOuterJoins()**: 检索此数据源是否支持完整地嵌套外部连接。
- **supportsStoredProcedures()**: 检索此数据源是否存储过程。
- **supportsMixedCaseQuotedIdentifiers()**: 检索此数据源是否将用双引号引起来的大小写混合的 SQL 标识符视为区分大小写，并以混合大小写方式存储它们。

下面的方法用于判断数据库对某些特性支持的级别。

- **supportsANSI92EntryLevelSQL()**: 检索此数据源是否支持 ANSI92 入门级 SQL 语法。
- **supportsCoreSQLGrammar()**: 检索此数据源是否支持 ODBC 核心 SQL 语法。

DatabaseMetaData 接口中判断数据源特性的方法较多，这里就不一一介绍了，读者需要时可参考 JDBC API 文档。

2.6.4 获取数据源限制

DatabaseMetaData 接口中有一组方法用于获取数据源限制，下面列出其中的一些方法。

- **getMaxRowSize()**: 获取最大行数。
- **getMaxStatementLength()**: 获取此数据库在 SQL 语句中允许的最大字符数。
- **getMaxTablesInSelect()**: 获取此数据库在 SELECT 语句中允许的最大表数。
- **getMaxConnections()**: 获取此数据库支持的最大连接数。
- **getMaxCharLiteralLength()**: 获取数据库支持的字符串字面量长度。

- **getMaxColumnsInTable()**: 获取数据库表中允许的最大列数。

这些方法返回值为 int 类型，当返回值为 0 时，表示没有限制或限制未知。

2.6.5 获取 SQL 对象及属性

DatabaseMetaData 接口中的一些方法用于获取数据源有关 SQL 对象的信息，还提供了一些方法获取这些对象的属性信息。这些方法包括：

- **getSchemas()**: 获取 Schema 信息。
- **getCatalogs()**: 获取 Catalog 信息。
- **getTables()**: 获取表信息。
- **getPrimaryKeys()**: 获取主键信息。
- **getProcedures()**: 获取存储过程信息。
- **getProcedureColumns()**: 获取给定类别的存储过程参数和结果列的信息。
- **getUDTs()**: 获取用户自定义数据类型。
- **getFunctions()**: 获取函数信息。
- **getFunctionColumns()**: 获取给定类别的函数参数和结果列的信息。

这些方法的返回值是一个 ResultSet 对象。该 ResultSet 对象的类型为 TYPE_FORWARD_ONLY，并行性为 CONCUR_READ_ONLY。可以调用 ResultSet 对象的 getHoldability()方法获取 ResultSet 对象的可保持性。

2.6.6 获取事务支持

DatabaseMetaData 还提供了一些方法用于判断数据源对事务的支持，主要包括：

- **supportsTransactionIsolationLevel(int level)**: 是否支持某一事务隔离级别。
- **supportsTransactions()**: 是否支持事务。
- **getDefaultTransactionIsolation()**: 获取默认的事务隔离级别。
- **supportsMultipleTransactions()**: 是否支持同时开启多个事务。

2.7 JDBC 事务

事务用于提供数据完整性、正确的应用程序语义和并发访问的数据一致性。所有遵循 JDBC 规范的驱动程序都需要提供事务支持。

JDBC API 中的事务管理符合 SQL:2003 规范，主要包含下面几个概念：

- 自动提交模式
- 事务隔离级别
- 保存点

本节只介绍单连接的事务，分布式事务不在本书讨论的范围内，读者可参考相关书籍。

2.7.1 事务边界与自动提交

何时开启一个新的事务是由 JDBC 驱动或数据库隐式决定的。虽然一些数据库实现了通过 `begin transaction` 语句显式地开始事务，但是 JDBC API 中没有对应的方法支持这样做。通常情况下，当 SQL 语句需要开启事务但是目前还没有事务时会开启一个新的事务。一个特定的 SQL 语句是否需要事务由 SQL:2003 规范指定。

`Connection` 对象的 `autoCommit` 属性决定什么时候结束一个事务。启用自动提交后，会在每个 SQL 语句执行完毕后自动提交事务。当 `Connection` 对象创建时，默认情况下，事务自动提交是开启的。`Connection` 接口中提供了一个 `setAutoCommit()` 方法，可以禁用事务自动提交。此时，需要显式地调用 `Connection` 接口提供 `commit()` 方法提交事务，或者调用 `rollback()` 方法回滚事务。禁用事务自动提交适用于需要将多个 SQL 语句作为一个事务提交或者事务由应用服务器管理。

2.7.2 事务隔离级别

事务隔离级别用于指定事务中对数据的操作对其他事务的“可见性”。不同的事务隔离级别能够解决并发访问数据带来的不同的并发问题，而且会直接影响并发访问效率。数据并发访问可能会出现以下几种问题：

- 脏读 这种情况发生在事务中允许读取未提交的数据。例如，A 事务修改了一条数据，但是未提交修改，此时 A 事务对数据的修改对其他事务是可见的，B 事务中能够读取 A 事务未提交的修改。一旦 A 事务回滚，B 事务中读取的就是不正确的数据。
- 不可重复读 这种情况发生在如下场景：
 - (1) A 事务中读取一行数据。
 - (2) B 事务中修改了该行数据。
 - (3) A 事务中再次读取该行数据将得到不同的结果。
- 幻读 这种情况发生在如下场景：
 - (1) A 事务中通过 WHERE 条件读取若干行。
 - (2) B 事务中插入了符合条件的若干条数据。
 - (3) A 事务中通过相同的条件再次读取数据时将会读取到 B 事务中插入的数据。

JDBC 遵循 SQL:2003 规范，定义了 4 种事务隔离级别，另外增加了一种 `TRANSACTION_NONE`，表示不支持事务。这几种事务隔离级别如下。

- **TRANSACTION_NONE**: 表示驱动不支持事务, 这意味着它是不兼容 JDBC 规范的驱动程序。
- **TRANSACTION_READ_UNCOMMITTED**: 允许事务读取未提交更改的数据, 这意味着可能会出现脏读、不可重复读、幻读等现象。
- **TRANSACTION_READ_COMMITTED**: 表示在事务中进行的任何数据更改, 在提交之前对其他事务是不可见的。这样可以防止脏读, 但是不能解决不可重复读和幻读的问题。
- **TRANSACTION_REPEATABLE_READ**: 该事务隔离级别能够解决脏读和不可重复读问题, 但是不能解决幻读问题。
- **TRANSACTION_SERIALIZABLE**: 该事务隔离级别下, 所有事务串行执行, 能够有效解决脏读、不可重复读和幻读问题, 但是并发效率较低。

Connection 对象的默认事务级别由 JDBC 驱动程序指定。通常它是底层数据源支持的默认事务隔离级别。Connection 接口中提供了一个 `setTransactionIsolation()` 方法, 允许 JDBC 客户端设置 Connection 对象的事务隔离级别。新设置的事务隔离级别会在之后的会话中生效。在一个事务中调用 `setTransactionIsolation()` 方法是否对当前事务有效取决于具体的驱动实现。JDBC 规范建议在调用 `setTransactionIsolation()` 方法后, 下一个新的事务开始生效。另外, JDBC 驱动可能不完全支持除 `TRANSACTION_NONE` 之外的 4 个事务级别。

调用 Connection 对象的 `setTransactionIsolation()` 方法时, 如果参数是驱动不支持的事务隔离级别, 则驱动程序应该使用更高的级别代替该参数指定的级别, 如果驱动不支持更高的级别, 就会抛出 `SQLException` 异常, 可以调用 `DatabaseMetaData` 对象的 `supportsTransactionIsolationLevel()` 方法判断是否支持某一事务隔离级别。

2.7.3 事务中的保存点

保存点通过在事务中标记一个中间的点来对事务进行更细粒度的控制, 一旦设置保存点, 事务就可以回滚到保存点, 而不影响保存点之前的操作。`DatabaseMetaData` 接口提供了 `supportsSavepoints()` 方法, 用于判断 JDBC 驱动是否支持保存点。

Connection 接口中提供了 `setSavepoint()` 方法用于在当前事务中设置保存点, 如果 `setSavepoint()` 方法在事务外调用, 则调用该方法后会在 `setSavepoint()` 方法调用处开启一个新的事务。`setSavepoint()` 方法的返回值是一个 `Savepoint` 对象, 该对象可作为 Connection 对象 `rollback()` 方法的参数, 用于回滚到对应的保存点。下面是将事务回滚到保存点的一个案例, 代码如下:

```
Class.forName("org.hsqldb.jdbcDriver");
// 获取 Connection 对象
Connection conn = DriverManager.getConnection("jdbc:hsqldb:mem:mybatis", "sa",
 "");
String sql1 = "insert into user(create_time, name, password, phone, nick_name)
" +
 "values('2010-10-24
10:20:30','User1','test','18700001111','User1)";
String sql2 = "insert into user(create_time, name, password, phone, nick_name)
" +
```

```
 "values ('2010-10-24
10:20:30', 'User2', 'test', '18700001111', 'User2')");
conn.setAutoCommit(false);
Statement stmt = conn.createStatement();
stmt.executeUpdate(sql1);
// 创建保存点
Savepoint savepoint = conn.setSavepoint("SP1");
stmt.executeUpdate(sql2);
// 回滚到保存点
conn.rollback(savepoint);
conn.commit();
ResultSet rs = conn.createStatement().executeQuery("select * from user ");
DbUtils.dumpRS(rs);
IOUtils.closeQuietly(stmt);
IOUtils.closeQuietly(conn);
```

如上面的代码所示，我们向表中插入两条数据，在第一条数据插入后创建保存点，在第二条数据插入后回滚到保存点，然后提交事务。最终事务回滚到保存点位置，所以数据库中只存在一条记录。完整代码，读者可参考随书源码 `mybatis-chapter02` 项目中的 `com.blog4java.jdbc.Example09` 案例。

保存点创建后，可以被手动释放。`Connection` 对象中提供了一个 `releaseSavepoint()` 方法，接收一个 `Savepoint` 对象作为参数，用于释放当前事务中的保存点。该方法调用后，此保存点之后的保存点都会被释放。一旦保存点被释放，试图回滚到被释放的保存点时就将会抛出 `SQLException` 异常。

事务中创建的所有保存点在事务提交或完成回滚之后会自动释放，事务回滚到某一保存点后，该保存点之后创建的保存点会自动释放。

2.8 本章小结

MyBatis 框架是对 JDBC API 轻量级的封装。为了避免读者对 JDBC 部分细节不熟悉，导致阅读 MyBatis 源码过程中出现障碍，我们有必要对 JDBC 规范进行全面的了解，所以在介绍 MyBatis 源码之前，用一章对 JDBC 规范做了较全面的介绍。通过本章的学习，我们了解了如何使用 JDBC API 完成数据库的增删改查操作，并掌握了 JDBC API 中一些关键 API 的使用细节，包括 `Connection`、`Statement`、`ResultSet` 等。“磨刀不误砍柴工”，有了这些基础后，我们在阅读 MyBatis 源码时只需要把 MyBatis 中操作数据库的步骤往 JDBC API 上靠拢就行了。从第 3 章开始我们将学习 MyBatis 框架的源码。

第 3 章

MyBatis 常用工具类

第 2 章详细地介绍了 JDBC 规范的内容，有了这些基础后，我们就可以进入 MyBatis 源码的学习了。本章会介绍 MyBatis 中一些比较实用的工具类，例如 SQL、ScriptRunner、SqlRunner 及 MetaObject 等。这些工具类在 MyBatis 源码中出现的频率比较高，所以我们有必要了解一下这些工具类的作用。本章除了介绍这些工具类的用法外，还会简单地介绍一下它们的实现源码。

3.1 使用 SQL 类生成语句

使用 JDBC API 开发过项目的读者应该知道，当我们需要使用 Statement 对象执行 SQL 时，SQL 语句会嵌入 Java 代码中。SQL 语句比较复杂时，我们可能会在代码中对 SQL 语句进行拼接，查询条件不固定时，还需要根据不同条件拼接不同的 SQL 语句，拼接语句时不要忘记添加必要的空格，还要注意去掉列表最后一个列名的逗号。这个过程对于开发人员来说简直就是一场噩梦，而且代码可维护性级低，例如：

```
String orgSql = "SELECT P.ID, P.USERNAME, P.PASSWORD, P.FULL_NAME, P.LAST_NAME,  
P.CREATED_ON, P.UPDATED_ON\n" +  
 "FROM PERSON P, ACCOUNT A\n" +  
 "INNER JOIN DEPARTMENT D on D.ID = P.DEPARTMENT_ID\n" +  
 "INNER JOIN COMPANY C on D.COMPANY_ID = C.ID\n" +  
 "WHERE (P.ID = A.ID AND P.FIRST_NAME like ?) \n" +  
 "OR (P.LAST_NAME like ?)\n" +  
 "GROUP BY P.ID\n" +  
 "HAVING (P.LAST_NAME like ?) \n" +  
 "OR (P.FIRST_NAME like ?)\n" +  
 "ORDER BY P.ID, P.FULL_NAME";
```

为了解决这个问题，MyBatis 中提供了一个 SQL 工具类。使用这个工具类，我们可以很方便

地在 Java 代码中动态构建 SQL 语句。上面的语句如果使用 SQL 工具类来构建，就会简单很多。下面是使用 MyBatis 中的 SQL 工具类动态构建 SQL 语句的案例：

```
String newSql = new SQL() {{
 SELECT("P.ID, P.USERNAME, P.PASSWORD, P.FULL_NAME");
 SELECT("P.LAST_NAME, P.CREATED_ON, P.UPDATED_ON");
 FROM("PERSON P");
 FROM("ACCOUNT A");
 INNER_JOIN("DEPARTMENT D on D.ID = P.DEPARTMENT_ID");
 INNER_JOIN("COMPANY C on D.COMPANY_ID = C.ID");
 WHERE("P.ID = A.ID");
 WHERE("P.FIRST_NAME like ?");
 OR();
 WHERE("P.LAST_NAME like ?");
 GROUP_BY("P.ID");
 HAVING("P.LAST_NAME like ?");
 OR();
 HAVING("P.FIRST_NAME like ?");
 ORDER_BY("P.ID");
 ORDER_BY("P.FULL_NAME");
}}.toString();
```

如上面的代码所示，创建了一个匿名的 SQL 类的子类，在匿名子类的初始化代码块中，调用 SELECT()、FROM()等方法构建 SQL 语句，这种方式能够很好地避免字符串拼接过程中缺少空格或者偶然间重复出现的 AND 关键字导致的 SQL 语句不正确。

除了 SELECT 语句外，SQL 工具类也可以用作构建 UPDATE、INSERT 等语句。下面是 SQL 工具类的一些使用案例：

```
@Test
public void testInsertSql() {
 String insertSql = new SQL().
 INSERT_INTO("PERSON").
 VALUES("ID, FIRST_NAME", "#{id}, #{firstName}").
 VALUES("LAST_NAME", "#{lastName}").toString();
 System.out.println(insertSql);
}
@Test
public void testDeleteSql() {
 String deleteSql = new SQL() {{
 DELETE_FROM("PERSON");
 WHERE("ID = #{id}");
 }}.toString();
 System.out.println(deleteSql);
}
@Test
public void testUpdateSql() {
 String updateSql = new SQL() {{
 UPDATE("PERSON");
 SET("FIRST_NAME = #{firstName}");
 WHERE("ID = #{id}");
 }}.toString();
 System.out.println(updateSql);
}
```

```

}

```

使用 SQL 工具类的另一个好处是可以很方便地在 Java 代码中根据条件动态地拼接 SQL 语句，例如：

```

public String selectPerson(final String id, final String firstName, final String
lastName) {
 return new SQL() {{
 SELECT("P.ID, P.USERNAME, P.PASSWORD");
 SELECT("P.FIRST_NAME, P.LAST_NAME");
 FROM("PERSON P");
 if (id != null) {
 WHERE("P.ID = #{id}");
 }
 if (firstName != null) {
 WHERE("P.FIRST_NAME = #{firstName}");
 }
 if (lastName != null) {
 WHERE("P.LAST_NAME = #{lastName}");
 }
 ORDER_BY("P.LAST_NAME");
 }}.toString();
}

```

关于 SQL 工具类的完整使用案例可参考随书源码 `mybatis-chapter03` 项目的 `com.blog4java.mybatis.SQLExample` 案例。

SQL 工具类中提供的所有方法及作用可参考表 3-1 中的内容。

表 3-1 SQL 工具类的方法及作用

方法	描述
SELECT(String) SELECT(String...)	开始一个 SELECT 子句或将内容追加到 SELECT 子句。方法可以被多次调用，参数也会添加到 SELECT 子句。参数通常是使用逗号分隔的列名或列的别名列表，也可以是数据库驱动程序接收的任意关键字
SELECT_DISTINCT(String) SELECT_DISTINCT(String...)	开始一个 SELECT 子句或将内容追加到 SELECT 子句。同时可以插入 DISTINCT 关键字到 SELECT 语句中。方法可以被多次调用，参数也会添加到 SELECT 子句。参数通常使用逗号分隔的列名或者列的别名列表，也可以是数据库驱动程序接收的任意关键字
FROM(String) FROM(String...)	开始或插入 FROM 子句。方法可以被多次调用，参数会添加到 FROM 子句。参数通常是表名或别名，也可以是数据库驱动程序接收的任意关键字
JOIN(String) JOIN(String...) INNER_JOIN(String) INNER_JOIN(String...) LEFT_OUTER_JOIN(String) LEFT_OUTER_JOIN(String...) RIGHT_OUTER_JOIN(String) RIGHT_OUTER_JOIN(String...)	根据不同的方法添加对应类型的 JOIN 子句，例如 INNER_JOIN() 方法添加 INNER JOIN 子句，LEFT_OUTER_JOIN() 方法添加 LEFT JOIN 子句。参数可以包含由列名和 JOIN ON 条件组合成的标准 JOIN

(续表)

方法	描述
WHERE(String) WHERE(String...)	插入新的 WHERE 子句条件，并通过 AND 关键字连接。方法可以多次被调用，每次都由 AND 来连接新条件。使用 OR()方法可以追加 OR 关键字
OR()	使用 OR 来分隔当前的 WHERE 子句条件。可以被多次调用，但在一行中多次调用可能生成错误的 SQL 语句
AND()	使用 AND 来分隔当前的 WHERE 子句条件。可以被多次调用，但在一行中多次调用可能会生成错误的 SQL 语句。这个方法使用较少，因为 WHERE() 和 HAVING() 方法都会自动追加 AND，只有必要时才会额外调用 AND()方法
GROUP_BY(String) GROUP_BY(String...)	插入新的 GROUP BY 子句，通过逗号连接。方法可以被多次调用，每次都会使用逗号连接新的条件
HAVING(String) HAVING(String...)	插入新的 HAVING 子句条件。由 AND 关键字连接。方法可以被多次调用，每次都由 AND 来连接新的条件
ORDER_BY(String) ORDER_BY(String...)	插入新的 ORDER BY 子句元素，由逗号连接。可以多次被调用，每次都由逗号连接新的条件
DELETE_FROM(String)	开始一个 DELETE 语句并指定表名。通常它后面都会跟着 WHERE 语句
INSERT_INTO(String)	开始一个 INSERT 语句并指定表名，后面都会跟着一个或者多个 VALUES()，或者 INTO_COLUMNS()和 INTO_VALUES()
SET(String) SET(String...)	针对 UPDATE 语句，插入 SET 子句中
UPDATE(String)	开始一个 UPDATE 语句并指定需要更新的表名。后面都会跟着一个或者多个 SET()方法，通常会有一个或多个 WHERE()方法
VALUES(String, String)	插入 INSERT 语句中，第一个参数是要插入的列名，第二个参数则是该列的值
INTO_COLUMNS(String...)	追加字段到 INSERT 子句中，该方法必须和 INTO_VALUES() 联合使用
INTO_VALUES(String...)	追加字段值到 INSERT 子句中，该方法必须和 INTO_COLUMNS()方法联合使用

在学习完 SQL 工具类的使用后，接下来我们简单地了解一下 SQL 工具类的实现源码。SQL 继承至 AbstractSQL 类，只重写了该类的 getSelf()方法，代码如下：

```
public class SQL extends AbstractSQL<SQL> {
 @Override
 public SQL getSelf() {
 return this;
 }
}
```

所有的功能由 AbstractSQL 类完成，AbstractSQL 类中维护了一个 PreparedStatement 内部类的实例和一系列前面提到过的构造 SQL 语句的方法，例如 SELECT()、UPDATE()等方法。AbstractSQL 类的部分代码如下：

```
public abstract class AbstractSQL<T> {
 ...
 private final SQLStatement sql = new SQLStatement();

 public T UPDATE(String table) {
 sql().statementType = SQLStatement.StatementType.UPDATE;
 sql().tables.add(table);
 return getSelf();
 }
 public T SELECT(String columns) {
 sql().statementType = SQLStatement.StatementType.SELECT;
 sql().select.add(columns);
 return getSelf();
 }
 ...
 private SQLStatement sql() {
 return sql;
 }
 ...
}
```

`SQLStatement` 内部类用于描述一个 SQL 语句，该类中通过 `StatementType` 确定 SQL 语句的类型。`SQLStatement` 类中还维护了一系列的 `ArrayList` 属性，当调用 `SELECT()`、`UPDATE()` 等方法时，这些方法的参数内容会记录在这些 `ArrayList` 对象中，`SQLStatement` 类中的属性如下：

```
private static class SQLStatement {
 // SQL 语句的类型
 public enum StatementType {
 DELETE, INSERT, SELECT, UPDATE
 }
 StatementType statementType;
 // 用于记录 SQL 实例 SELECT()、UPDATE() 等方法调用参数
 List<String> sets = new ArrayList<String>();
 List<String> select = new ArrayList<String>();
 List<String> tables = new ArrayList<String>();
 List<String> join = new ArrayList<String>();
 List<String> innerJoin = new ArrayList<String>();
 List<String> outerJoin = new ArrayList<String>();
 List<String> leftOuterJoin = new ArrayList<String>();
 List<String> rightOuterJoin = new ArrayList<String>();
 List<String> where = new ArrayList<String>();
 List<String> having = new ArrayList<String>();
 List<String> groupBy = new ArrayList<String>();
 List<String> orderBy = new ArrayList<String>();
 List<String> lastList = new ArrayList<String>();
 List<String> columns = new ArrayList<String>();
 List<String> values = new ArrayList<String>();
 // 是否包含 distinct 关键字
 boolean distinct;
 ...
}
```

AbstractSQL 类重写了 toString()方法,该方法中会调用 PreparedStatement 对象的 sql()方法生成 SQL 字符串,代码如下:

```
@Override
public String toString() {
 StringBuilder sb = new StringBuilder();
 // 调用 PreparedStatement 对象的 sql()方法生成 SQL 语句
 sql().sql(sb);
 return sb.toString();
}
```

PreparedStatement 对象的 sql()方法实现代码如下:

```
public String sql(Appendable a) {
 ...
 switch (statementType) {
 case DELETE:
 answer = deleteSQL(builder);
 break;
 case INSERT:
 answer = insertSQL(builder);
 break;
 case SELECT:
 answer = selectSQL(builder);
 break;
 case UPDATE:
 answer = updateSQL(builder);
 break;
 ...
 }
}
```

如上面的代码所示,该方法中会判断 SQL 语句的类型,以 UPDATE 语句为例,会调用 PreparedStatement 对象的 updateSql()方法生成 UPDATE 语句。updateSql()方法代码如下:

```
private String updateSQL(SafeAppendable builder) {
 sqlClause(builder, "UPDATE", tables, "", "", ""); // 追加 UPDATE 子句
 joins(builder); // 追加 JOIN 子句
 sqlClause(builder, "SET", sets, "", "", "", ""); // 追加 SET 子句
 sqlClause(builder, "WHERE", where, "(", "", " AND "); // 追加 WHERE 子句
 return builder.toString();
}
```

如上面的代码所示,updateSql()方法中,最终会调用 sqlClause()方法完成 SQL 语句的拼接。sqlClause()方法实现代码如下:

```
/**
 * SQL 语句拼接
 * @param builder SQL 字符串构建对象
 * @param keyword SQL 关键字
 * @param parts SQL 关键字子句内容
 * @param open SQL 关键字后开始字符
```

```

* @param close SQL 关键字后结束字符
* @param conjunction SQL 连接关键字, 通常为 AND 或 OR
*/
private void sqlClause(SafeAppendable builder, String keyword, List<String>
parts, String open, String close,
 String conjunction) {
 if (!parts.isEmpty()) {
 if (!builder.isEmpty()) {
 builder.append("\n");
 }
 // 拼接 SQL 关键字
 builder.append(keyword);
 builder.append(" ");
 // 拼接关键字后开始字符
 builder.append(open);
 String last = "_____";
 for (int i = 0, n = parts.size(); i < n; i++) {
 String part = parts.get(i);
 // 如果 SQL 关键字对应的子句内容不为 OR 或 AND, 则追加连接关键字
 if (i > 0 && !part.equals(AND) && !part.equals(OR) && !last.equals(AND)
&& !last.equals(OR)) {
 builder.append(conjunction);
 }
 // 追加子句内容
 builder.append(part);
 last = part;
 }
 // 追加关键字后结束字符
 builder.append(close);
 }
}

```

这里对 SQL 工具类的实现做了简单的介绍, 完整代码可参考 `AbstractSQL` 类的源码。

3.2 使用 ScriptRunner 执行脚本

`ScriptRunner` 工具类在前面的章节中我们已经使用过几次了, 该工具类用于读取脚本文件中的 SQL 语句并执行, 使用起来比较简单。下面是一个使用 `ScriptRunner` 执行 SQL 脚本的案例, 代码如下:

```

public void testScriptRunner() {
 try {
 Connection connection =
 DriverManager.getConnection("jdbc:hsqldb:mem:mybatis",
 "sa", "");
 ScriptRunner scriptRunner = new ScriptRunner(connection);

 scriptRunner.runScript(Resources.getResourceAsReader("create-table.sql"));
 } catch (Exception e) {
 e.printStackTrace();
 }
}

```

```

 }
}

```

如上面的代码所示，ScriptRunner 工具类的构造方法需要一个 java.sql.Connection 对象作为参数。创建 ScriptRunner 对象后，调用该对象的 runScript()方法即可，该方法接收一个读取 SQL 脚本文件的 Reader 对象作为参数。完整案例读者可以参考随书源码 mybatis-chapter03 项目的 com.blog4java.mybatis.ScriptRunnerExample 类。

ScriptRunner 工具类中提供了一些属性，用于控制执行 SQL 脚本的一些行为，代码如下：

```

public class ScriptRunner {

 // SQL 异常是否中断程序执行
 private boolean stopOnError;
 // 是否抛出 SQLWarning 警告
 private boolean throwWarning;
 // 是否自动提交
 private boolean autoCommit;
 // 属性为 true 时，批量执行文件中的 SQL 语句
 // 为 false 时逐条执行 SQL 语句，默认情况下，SQL 语句以分号分割
 private boolean sendFullScript;
 // 是否去除 Windows 系统换行符中的\r
 private boolean removeCRs;
 // 设置 Statement 属性是否支持转义处理
 private boolean escapeProcessing = true;
 // 日志输出位置，默认标准输入输出，即控制台
 private PrintWriter logWriter = new PrintWriter(System.out);
 // 错误日志输出位置，默认控制台
 private PrintWriter errorLogWriter = new PrintWriter(System.err);
 // 脚本文件中 SQL 语句的分隔符，默认为分号
 private String delimiter = DEFAULT_DELIMITER;
 // 是否支持 SQL 语句分割符，单独占一行
 private boolean fullLineDelimiter;
 ...
}

```

我们可以直接调用这些属性对应的 Setter 方法来控制 ScriptRunner 工具类执行 SQL 脚本的行为。ScriptRunner 类中仅提供了一个 runScript()方法用于执行 SQL 脚本文件。接下来我们简单地分析一下该方法的实现源码：

```

public void runScript(Reader reader) {
 // 设置事务是否自动提交
 setAutoCommit();
 try {
 // 是否一次性批量执行脚本文件中的所有 SQL 语句
 if (sendFullScript) {
 // 调用 executeFullScript() 方法一次性执行脚本文件中的所有 SQL 语句
 executeFullScript(reader);
 } else {
 // 调用 executeLineByLine() 方法逐条执行脚本中的 SQL 语句
 executeLineByLine(reader);
 }
 }
}

```

```
 }  
 } finally {  
 rollbackConnection();  
 }  
}
```

如上面的代码所示，`ScriptRunner` 类的 `runScript()` 方法的逻辑比较清晰，具体做了以下几件事情：

- (1) 调用 `setAutoCommit()` 方法，根据 `autoCommit` 属性的值设置事务是否自动提交。
- (2) 判断 `sendFullScript` 属性值，如果值为 `true`，则调用 `executeFullScript()` 方法一次性读取 SQL 脚本文件中的所有内容，然后调用 JDBC 中 `Statement` 对象的 `execute()` 方法一次性执行脚本中的所有 SQL 语句。
- (3) 如果 `sendFullScript` 属性值为 `false`，则调用 `executeLineByLine()` 方法逐行读取 SQL 脚本文件，以分号作为一条 SQL 语句结束的标志，逐条执行 SQL 语句。

接下来我们重点了解一下 `executeLineByLine()` 方法的实现，代码如下：

```
private void executeLineByLine(Reader reader) {  
 StringBuilder command = new StringBuilder();  
 try {  
 BufferedReader lineReader = new BufferedReader(reader);  
 String line;  
 while ((line = lineReader.readLine()) != null) {  
 // 调用 handleLine() 方法处理每行内容  
 handleLine(command, line);  
 }  
 commitConnection();  
 ...  
 }  
}
```

如上面的代码所示，该方法中对脚本中的内容逐行读取，然后调用 `handleLine()` 方法处理每行读取的内容。`handleLine()` 方法内容如下：

```
private void handleLine(StringBuilder command, String line) throws SQLException  
{  
 String trimmedLine = line.trim();  
 if (lineIsComment(trimmedLine)) { // 1.判断该行是否是 SQL 注释  
 Matcher matcher = DELIMITER_PATTERN.matcher(trimmedLine);  
 if (matcher.find()) {  
 delimiter = matcher.group(5);  
 }  
 println(trimmedLine);  
 } else if (commandReadyToExecute(trimmedLine)) { // 2.判断该行是否包含分号  
 command.append(line.substring(0, line.lastIndexOf(delimiter))); // 3.获取  
 该行中分号之前的内容  
 command.append(LINE_SEPARATOR);  
 println(command);  
 executeStatement(command.toString()); // 执行该条完整的 SQL 语句  
 command.setLength(0);  
 }  
}
```


```

 } else if (trimmedLine.length() > 0) { // 4.该行中不包含分号,说明这条 SQL 语句
 未结束,追加本行内容到之前读取的内容中
 command.append(line);
 command.append(LINE_SEPARATOR);
 }
}

```

如上面的代码所示, `handleLine()`方法的逻辑如下:

- (1) 调用 `lineIsComment()`方法判断本行内容是否为注释, 如果为注释内容, 则打印注释内容。
- (2) 调用 `commandReadyToExecute()`方法判断本行中是否包含分号。
- (3) 如果本行包含分号, 则说明该行是一条完整 SQL 的结尾。需要截取分号之前的 SQL 内容, 与前面读取到的不包含分号的行一起组成一条完整的 SQL 语句执行。
- (4) 若该行中不包含分号, 则说明该条 SQL 语句未结束, 追加本行内容到之前读取的内容中, 继续读取下一行。

3.3 使用 SqlRunner 操作数据库

MyBatis 中提供了一个非常实用的、用于操作数据库的 `SqlRunner` 工具类, 该类对 JDBC 做了很好的封装, 结合 SQL 工具类, 能够很方便地通过 Java 代码执行 SQL 语句并检索 SQL 执行结果。`SqlRunner` 类提供了几个操作数据库的方法, 分别说明如下。

- **SqlRunner#closeConnection():** 用于关闭 `Connection` 对象。
- **SqlRunner#selectOne(String sql, Object... args):** 执行 SELECT 语句, SQL 语句中可以使用占位符, 如果 SQL 中包含占位符, 则可变参数用于为参数占位符赋值, 该方法只返回一条记录。若查询结果行数不等于一, 则会抛出 `SQLException` 异常。
- **SqlRunner#selectAll(String sql, Object... args):** 该方法和 `selectOne()`方法的作用相同, 只不过该方法可以返回多条记录, 方法返回值是一个 `List` 对象, `List` 中包含多个 `Map` 对象, 每个 `Map` 对象对应数据库中的一行记录。
- **SqlRunner#insert(String sql, Object... args):** 执行一条 INSERT 语句, 插入一条记录。
- **SqlRunner#update(String sql, Object... args):** 更新若干条记录。
- **SqlRunner#delete(String sql, Object... args):** 删除若干条记录。
- **SqlRunner#run(String sql):** 执行任意一条 SQL 语句, 最好为 DDL 语句。

接下来我们来看一下 `SqlRunner` 工具类的使用案例, 代码如下:

```

@Test
public void testSelectOne() throws SQLException {
 SqlRunner sqlRunner = new SqlRunner(connection);
 String qryUserSql = new SQL() {{
 SELECT("*");
 FROM("user");
 }};
}

```

```

 WHERE("id = ?");
 }}.toString();
 Map<String, Object> resultMap = sqlRunner.selectOne(qryUserSql,
Integer.valueOf(1));
 System.out.println(JSON.toJSONString(resultMap));
}

```

除了查询外，我们还可以使用 `SqlRunner` 完成数据库的增删改操作，代码如下：

```

@Test
public void testDelete() throws SQLException {
 SqlRunner sqlRunner = new SqlRunner(connection);
 String deleteUserSql = new SQL(){
 DELETE_FROM("user");
 WHERE("id = ?");
 }}.toString();
 sqlRunner.delete(deleteUserSql, Integer.valueOf(1));
}

@Test
public void testUpdate() throws SQLException {
 SqlRunner sqlRunner = new SqlRunner(connection);
 String updateUserSql = new SQL(){
 UPDATE("user");
 SET("nick_name = ?");
 WHERE("id = ?");
 }}.toString();
 sqlRunner.update(updateUserSql, "Jane", Integer.valueOf(1));
}

@Test
public void testInsert() throws SQLException {
 SqlRunner sqlRunner = new SqlRunner(connection);
 String insertUserSql = new SQL(){
 INSERT_INTO("user");
 INTO_COLUMNS("create_time,name,password,phone,nick_name");
 INTO_VALUES("?, ?, ?, ?, ?");
 }}.toString();
 String createTime =
LocalDateTime.now().format(DateTimeFormatter.ofPattern("yyyy-MM-dd
HH:mm:ss"));

 sqlRunner.insert(insertUserSql, createTime, "Jane", "test", "18700000000", "J");
}

```

完整案例代码可参考本书随书源码 `mybatis-chapter03` 项目的 `com.blog4java.mybatis.SqlRunnerExample` 类。

熟悉了 `SqlRunner` 工具类的使用后，接下来我们了解一下 `SqlRunner` 工具类的实现。以 `selectAll()` 方法为例，该方法代码如下：

```

public List<Map<String, Object>> selectAll(String sql, Object... args) throws
SQLException {
 PreparedStatement ps = connection.prepareStatement(sql);
 try {

```

```

// 1.调用 setParameters 方法为 SQL 中的参数占位符赋值
setParameters(ps, args);
// 2.调用 PreparedStatement 的 executeQuery() 方法执行查询操作
ResultSet rs = ps.executeQuery();
// 3.将查询结果转换为 List
return getResults(rs);
...
}
}

```

如上面的代码所示，SqlRunner 工具类的 selectAll()逻辑如下：

- (1) 调用 Connection 对象的 prepareStatement()方法获取 PreparedStatement 对象后，调用 setParameters()方法为 SQL 中的参数占位符赋值。
- (2) 调用 PreparedStatement 的 executeQuery()方法执行查询操作。
- (3) 调用 getResults()方法，将 ResultSet 对象转换为 List 对象，其中 List 对象中的每个 Map 对象对应数据库中的一条记录。

接下来我们来看一下 setParameters()方法的实现，代码如下：

```

private void setParameters(PreparedStatement ps, Object... args) throws
SQLException {
 for (int i = 0, n = args.length; i < n; i++) {
 if (args[i] == null) {
 throw new SQLException("SqlRunner requires an instance of Null to represent
typed null values for JDBC compatibility");
 } else if (args[i] instanceof Null) {
 ((Null) args[i]).getTypeHandler().setParameter(ps, i + 1, null, ((Null)
args[i]).getJdbcType());
 } else {
 // 1.根据参数类型获取对应的 TypeHandler
 TypeHandler typeHandler =
typeHandlerRegistry.getTypeHandler(args[i].getClass());
 if (typeHandler == null) {
 throw new SQLException("SqlRunner could not find a TypeHandler instance
for " + args[i].getClass());
 } else {
 // 2.调用 TypeHandler 的 setParameter() 方法为参数占位符赋值
 typeHandler.setParameter(ps, i + 1, args[i], null);
 }
 }
 }
}
}
}

```

对 setParameters()方法的可变参数进行遍历，根据参数类型获取对应的 TypeHandler 对象，然后调用 MyBatis 中 TypeHandler 对象的 setParameter()方法为参数占位符赋值。MyBatis 中 TypeHandler 的作用及实现原理将在本书后面的章节中详细介绍。

最后，我们再来看一下 getResultSet()方法处理结果集的过程，代码如下：

```
private List<Map<String, Object>> getResults(ResultSet rs) throws SQLException
{
 try {
 List<Map<String, Object>> list = new ArrayList<Map<String, Object>>();
 List<String> columns = new ArrayList<String>();
 List<TypeHandler<?>> typeHandlers = new ArrayList<TypeHandler<?>>();
 // 1. 获取 ResultSetMetaData 对象, 通过 ResultSetMetaData 对象获取所有列名
 ResultSetMetaData rsmd = rs.getMetaData();
 for (int i = 0, n = rsmd.getColumnCount(); i < n; i++) {
 columns.add(rsmd.getColumnLabel(i + 1));
 try {
 // 2. 获取列的 JDBC 类型, 根据类型获取 TypeHandler 对象
 Class<?> type = Resources.classForName(rsmd.getColumnClassName(i + 1));
 TypeHandler<?> typeHandler = typeHandlerRegistry.getTypeHandler(type);
 if (typeHandler == null) {
 typeHandler = typeHandlerRegistry.getTypeHandler(Object.class);
 }
 typeHandlers.add(typeHandler);
 } catch (Exception e) {
 typeHandlers.add(typeHandlerRegistry.getTypeHandler(Object.class));
 }
 }
 // 3. 遍历 ResultSet 对象, 将 ResultSet 对象中的记录行转换为 Map 对象
 while (rs.next()) {
 Map<String, Object> row = new HashMap<String, Object>();
 for (int i = 0, n = columns.size(); i < n; i++) {
 String name = columns.get(i);
 TypeHandler<?> handler = typeHandlers.get(i);
 // 4. 通过 TypeHandler 对象的 getResult() 方法将 JDBC 类型转换为 Java 类型
 row.put(name.toUpperCase(Locale.ENGLISH), handler.getResult(rs,
name));
 }
 list.add(row);
 ...
 }
 }
}
```

如上面的代码所示, `getResultSet()`方法处理结果集的过程如下:

(1) 获取 `ResultSetMetaData` 对象。学习 JDBC 规范时, 我们了解到 `ResultSetMetaData` 对象中封装了结果集的元数据信息, 包括所有的字段名称及列的数量等信息。`getResultSet()`方法中通过 `ResultSetMetaData` 对象获取所有列的名称。

(2) 获取所有列的 JDBC 类型。根据类型获取对应的 `TypeHandler` 对象, 将 `TypeHandler` 对象注册到变量名为 `typeHandlers` 的 `ArrayList` 对象中。

(3) 遍历 `ResultSet` 对象。调用 `TypeHandler` 对象的 `getResult()`方法, 将 JDBC 类型转换为 Java 类型, 然后将 `ResultSet` 对象中的记录行转换为 `Map` 对象。

3.4 MetaObject 详解

MetaObject 是 MyBatis 中的反射工具类，该工具类在 MyBatis 源码中出现的频率非常高。使用 MetaObject 工具类，我们可以很优雅地获取和设置对象的属性值。接下来以一个案例介绍 MetaObject 工具类的使用。

假设我们有两个实体类：User 和 Order，User 类用于描述用户信息，Order 类用于描述订单信息，一个用户可以有多笔订单，User 类中通过一个 List 对象记录用户的订单信息。User 和 Order 实体类的代码如下：

```
@Data
@AllArgsConstructor
private static class User {
 List<Order> orders;
 String name;
 Integer age;
}
```

```
@Data
@AllArgsConstructor
private static class Order {
 String orderNo;
 String goodsName;
}
```

接下来我们看一下如何使用 MetaObject 工具类获取 User 对象的属性信息，案例代码如下：

```
@Test
public void testMetaObject() {
 List<Order> orders = new ArrayList() {
 {
 add(new Order("order20171024010246", "《MyBatis 源码深度解析》图书"));
 add(new Order("order20171024010248", "《AngularJS 入门与进阶》图书"));
 }
 };
 User user = new User(orders, "江荣波", 3);
 MetaObject metaObject = SystemMetaObject.forObject(user);
 // 获取第一笔订单的商品名称
 System.out.println(metaObject.getValue("orders[0].goodsName"));
 // 获取第二笔订单的商品名称
 System.out.println(metaObject.getValue("orders[1].goodsName"));
 // 为属性设置值
 metaObject.setValue("orders[1].orderNo", "order20181113010139");

 // 判断 User 对象是否有 orderNo 属性
 System.out.println("是否有 orderNo 属性且 orderNo 属性有对应的 Getter 方法: " +
 metaObject.hasGetter("orderNo"));
 // 判断 User 对象是否有 name 属性
```

```
 System.out.println("是否有 name 属性且 name 属性有对应的 Getter 方法: " +
 metaObject.hasGetter("name"));
 }
}
```

如上面的代码所示，我们创建了一个 User 对象并初始化 User 对象的属性值，接着调用 SystemMetaObject 类的 forObject() 静态方法创建一个与 User 对象关联的 MetaObject 对象。我们可以通过 MetaObject 对象的 getValue() 方法以表达式的方式获取 User 对象的属性值。我们还可以使用 MetaObject 对象的 setValue() 方法以表达式的方式为 User 对象的属性设置值。当类的层级比较深时，使用 MetaObject 工具能够很方便地获取和设置对象的属性值。除此之外，我们还可以使用 MetaObject 工具类的 hasSetter() 和 hasGetter() 方法通过名称判断对象是否有某个属性且该属性有对应的 Getter/Setter 方法。

3.5 MetaClass 详解

MetaClass 是 MyBatis 中的反射工具类，与 MetaObject 不同的是，MetaObject 用于获取和设置对象的属性值，而 MetaClass 则用于获取类相关的信息。例如，我们可以使用 MetaClass 判断某个类是否有默认构造方法，还可以判断类的属性是否有对应的 Getter/Setter 方法。接下来我们看一下 MetaClass 工具类的使用，代码如下：

```
public class MetaClassExample {

 @Data
 @AllArgsConstructor
 private static class Order {
 String orderNo;
 String goodsName;
 }

 @Test
 public void testMetaClass() {
 MetaClass metaClass = MetaClass.forClass(Order.class, new
 DefaultReflectorFactory());
 // 获取所有有 Getter 方法的属性名
 String[] getterNames = metaClass.getGetterNames();
 System.out.println(JSON.toJSONString(getterNames));
 // 是否有默认构造方法
 System.out.println("是否有默认构造方法: " +
 metaClass.hasDefaultConstructor());
 // 某属性是否有对应的 Getter/Setter 方法
 System.out.println("orderNo 属性是否有对应的 Getter 方法: " +
 metaClass.hasGetter("orderNo"));
 System.out.println("orderNo 属性是否有对应的 Setter 方法: " +
 metaClass.hasSetter("orderNo"));

 System.out.println("orderNo 属性类型: " +
 metaClass.getGetterType("orderNo"));
 }
}
```

```

// 获取属性 Getter 方法
Invoker invoker = metaClass.getGetInvoker("orderNo");
try {
 // 通过 Invoker 对象调用 Getter 方法获取属性值
 Object orderNo = invoker.invoke(new Order("order20171024010248", "
《MyBatis 源码深度解析》图书"), null);
 System.out.println(orderNo);
} catch (IllegalAccessException e) {
 e.printStackTrace();
} catch (InvocationTargetException e) {
 e.printStackTrace();
}
}
}

```

在上面的案例中，我们通过 `MetaClass` 获取了 Java 类的基本信息，包括 Java 类中所有的 Getter 方法对应的属性名称、Java 类是否有默认的构造方法等信息。除此之外，我们还可以通过 `MetaClass` 获取 Getter/Setter 方法对应的 `Invoker` 对象，然后通过 `Invoker` 对象调用 Getter/Setter 方法。`Invoker` 接口有 3 个不同的实现，分别为 `GetFieldInvoker`、`SetFieldInvoker`、`MethodInvoker`，对应 Java 类的 Getter 方法、Setter 方法和普通方法。

3.6 ObjectFactory 详解

`ObjectFactory` 是 MyBatis 中的对象工厂，MyBatis 每次创建 Mapper 映射结果对象的新实例时，都会使用一个对象工厂（`ObjectFactory`）实例来完成。`ObjectFactory` 接口只有一个默认的实现，即 `DefaultObjectFactory`，默认的对象工厂需要做的仅仅是实例化目标类，要么通过默认构造方法，要么在参数映射存在的时候通过参数构造方法来实例化。使用 `ObjectFactory` 创建对象的案例代码如下：

```

public class ObjectFactoryExample {

 @Test
 public void testObjectFactory() {
 ObjectFactory objectFactory = new DefaultObjectFactory();
 List<Integer> list = objectFactory.create(List.class);
 Map<String, String> map = objectFactory.create(Map.class);
 list.addAll(Arrays.asList(1, 2, 3));
 map.put("test", "test");
 System.out.println(list);
 System.out.println(map);
 }
}

```

需要注意的是，`DefaultObjectFactory` 实现类支持通过接口的方式创建对象，例如当我们指定创建 `java.util.List` 实例时，实际上创建的是 `java.util.ArrayList` 对象。`List`、`Map`、`Set` 接口对应的实现分别为 `ArrayList`、`HashMap`、`HashSet`。

MyBatis 中使用 `ObjectFactory` 实例创建 `Mapper` 映射结果对象的目的是什么呢？

实际上，这是 MyBatis 提供了一种扩展机制。有些情况下，在得到映射结果之前我们需要处理一些逻辑，或者在执行该类的有参构造方法时，在传入参数之前，要对参数进行一些处理，这时我们可以通过自定义 `ObjectFactory` 来实现。

下面是一个自定义 `ObjectFactory` 的案例，代码如下：

```
public class CustomObjectFactory extends DefaultObjectFactory {

 @Override
 public Object create(Class type) {
 if (type.equals(User.class)) {
 //实例化 User 类
 User user = (User) super.create(type);
 user.setUuid(UUID.randomUUID().toString());
 return user;
 }
 return super.create(type);
 }
}
```

如上面的代码所示，自定义一个 `ObjectFactory` 非常简单，我们可以继承 `DefaultObjectFactory` 方法，然后重写 `DefaultObjectFactory` 类的 `create()` 方法即可。

自定义 `ObjectFactory` 完成后，还需要在 MyBatis 主配置文件中通过 `<objectFactory >` 标签配置自定义的 `ObjectFactory`，具体如下：

```
<objectFactory
type="com.blog4java.mybatis.objectfactory.CustomObjectFactory">
 <property name="someProperty" value="10"/>
</objectFactory>
```

3.7 ProxyFactory 详解

`ProxyFactory` 是 MyBatis 中的代理工厂，主要用于创建动态代理对象，`ProxyFactory` 接口有两个不同的实现，分别为 `CglibProxyFactory` 和 `JavassistProxyFactory`。从实现类的名称可以看出，MyBatis 支持两种动态代理策略，分别为 `Cglib` 和 `Javassist` 动态代理。`ProxyFactory` 主要用于实现 MyBatis 的懒加载功能。当开启懒加载后，MyBatis 创建 `Mapper` 映射结果对象后，会通过 `ProxyFactory` 创建映射结果对象的代理对象。当我们调用代理对象的 `Getter` 方法获取数据时，会执行 `CglibProxyFactory` 或 `JavassistProxyFactory` 中定义的拦截逻辑，然后执行一次额外的查询。关于 MyBatis 懒加载的实现细节，后面的章节中会介绍，本节我们重点了解 `ProxyFactory` 的使用。

下面是使用 `JavassistProxyFactory` 创建动态代理对象的案例，代码如下：

```
public class ProxyFactoryExample {

 @Data
 @AllArgsConstructor
```


```

private static class Order {
 private String orderNo;
 private String goodsName;
}

@Test
public void testProxyFactory() {
 // 创建 ProxyFactory 对象
 ProxyFactory proxyFactory = new JavassistProxyFactory();
 Order order = new Order("gn20170123", "《MyBatis 源码深度解析》图书");
 ObjectFactory objectFactory = new DefaultObjectFactory();
 // 调用 ProxyFactory 对象的 createProxy() 方法创建代理对象
 Object proxyOrder = proxyFactory.createProxy(order
 , mock(ResultLoaderMap.class)
 , mock(Configuration.class)
 , objectFactory
 , Arrays.asList(String.class, String.class)
 , Arrays.asList(order.getOrderNo(), order.getGoodsName())
 );
 System.out.println(proxyOrder.getClass());
 System.out.println(((Order)proxyOrder).getGoodsName());
}
}

```

上面的代码中，我们创建了一个 Order 对象，然后通过 JavassistProxyFactory 实例创建了一个 Order 对象的动态代理对象。代理对象创建完毕后，会把原始对象的属性复制到代理对象中，调用代理对象的 Getter 方法获取属性值时，会执行 JavassistProxyFactory 中的拦截逻辑。

上面的代码执行后，输出内容如下：

```

class com.blog4java.mybatis.ProxyFactoryExample$Order_$$jvst4f5_0
《MyBatis 源码深度解析》图书

```

通过输出结果可以看出，ProxyFactory 创建的是动态代理类的实例，动态代理实例创建完毕后，原始对象的属性值被复制到代理对象中。

3.8 本章小结

本章介绍了 MyBatis 中的一些工具类，这些工具类非常实用，而且在 MyBatis 源码中出现的频率较高，了解这些工具类的使用及实现原理有助于我们深入研究 MyBatis 的源码。这里我们对本章学习的工具类做一个小结，SQL 类用于在 Java 代码中动态构建 SQL 语句，而 SqlRunner 和 ScriptRunner 在 MyBatis 源码测试用例中出现的频率较高，用于执行 SQL 脚本和 SQL 语句。MetaObject 和 MetaClass 是 MyBatis 中的反射工具类，封装了对类和对象的操作。ObjectFactory 和 ProxyFactory 是对象创建相关的工具类，ObjectFactory 用于创建 Mapper 映射实体对象，而 ProxyFactory 则用于创建 Mapper 映射实体对象的动态代理对象，通过动态代理来实现 MyBatis 中的懒加载机制。本章通过案例详细介绍了这些工具类的使用及部分工具类的源码，第 4 章开始介绍 MyBatis 的核心组件。