

Spring Data JPA Spring Boot, QueryDSL실습 Query Method, @Query, @NamedQuery, 페이징, 서브쿼리, 조인)

- 지금까지 학습한 Spring Boot, Spring Data JPA, Spring WEB MVC, QueryDSL @NamedQuery, @Query, 메소드 이름으로 쿼리생성(Query Method), 페이징처리, 서브쿼리, 조인 기본 예제를 마리아DB를 이용하여 작성해 보자.

STS -> Spring Starter Project

project name : jpawebexam2

Type : MAVEN

package : jpa

Core : Lombok

SQL -> JPA, MySQL

Web -> Web 선택

QueryDSL MAVEN 설정은 아래 URL에서 참조

http://ojc.asia/bbs/board.php?bo_table=LecSpring&wr_id=543

마리아 DB 설치는 다음 URL 참조

http://ojc.asia/bbs/board.php?bo_table=LecSpring&wr_id=524

롬복(Lombok)설치는 다음 URL 참조

http://ojc.asia/bbs/board.php?bo_table=LecSpring&wr_id=561

[pom.xml]

```
<?xml version="1.0" encoding="UTF-8"?>
<project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>

 <groupId>ojc.asia</groupId>
 <artifactId>querydsl</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
```

```
<name>jpawebexam2</name>
<description>Spring Data JPA, QueryDSL Example</description>

<parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>1.3.1.RELEASE</version>
 <relativePath /> <!-- lookup parent from repository -->
</parent>

<properties>
 <project.build.sourceEncoding>UTF-8</project.build.sourceEncoding>
 <java.version>1.8</java.version>
 <querydsl.version>4.0.8</querydsl.version>
</properties>

<dependencies>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-jpa</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>

 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <scope>runtime</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-test</artifactId>
 <scope>test</scope>
 </dependency>

 <dependency>
```

```
<groupId>org.projectlombok</groupId>
<artifactId>lombok</artifactId>
<version>1.16.6</version>
</dependency>

<dependency>
 <groupId>com.querydsl</groupId>
 <artifactId>querydsl-apt</artifactId>
 <version>${querydsl.version}</version>
 <scope>provided</scope>
</dependency>

<dependency>
 <groupId>com.querydsl</groupId>
 <artifactId>querydsl-jpa</artifactId>
 <version>${querydsl.version}</version>
</dependency>

<dependency>
 <groupId>org.osgi</groupId>
 <artifactId>org.osgi.compendium</artifactId>
 <version>5.0.0</version>
</dependency>
</dependencies>

<build>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>


 <plugin>
 <groupId>com.mysema.maven</groupId>
 <artifactId>apt-maven-plugin</artifactId>
 <version>1.1.3</version>
 <executions>
 <execution>
 <goals>
```

```

<goal>process</goal>
</goals>
<configuration>
 <outputDirectory>target/generated-
sources/java</outputDirectory>

 <processor>com.querydsl.apt.jpa.JPAAnnotationProcessor</processor>
 </configuration>
 </execution>
 </executions>
</plugin>
</plugins>
</build>
</project>

```


[Jpawebexam2Application.java]

```
package jpa;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class Jpawebexam2Application {
 public static void main(String[] args) {
 SpringApplication.run(Jpawebexam1Application.class, args);
 }
}
```

[application.properties]

```
spring.datasource.platform=mysql
spring.datasource.sql-script-encoding=UTF-8
spring.datasource.url=jdbc:mysql://localhost/jpawebexam2?createDatabaseIfNotExist=true
spring.datasource.username=root
spring.datasource.password=1111
spring.datasource.driver-class-name=com.mysql.jdbc.Driver
spring.jpa.show-sql=true
spring.jpa.hibernate.ddl-auto=update
logging.level.jpa=DEBUG
```

[Emp.java]

```
package jpa.model;

import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.JoinColumn;
import javax.persistence.ManyToOne;
import javax.persistence.NamedQuery;

import lombok.Getter;
import lombok.Setter;

@Entity
@Getter
@Setter
@NamedQuery(name="Emp.findBySalNamed",
 query="select e from Emp e where e.sal > :sal")
```

```
public class Emp {  
 @Id  
 @GeneratedValue  
 private Long empno;  
 private String ename;  
 private String job;  
 private Long sal;  
  
 @ManyToOne  
 @JoinColumn(name = "deptno")  
 private Dept dept;  
}
```

[Dept.java]

```
package jpa.model;  
  
import java.util.Set;  
  
import javax.persistence.CascadeType;  
import javax.persistence.Column;  
import javax.persistence.Entity;  
import javax.persistence.FetchType;  
import javax.persistence.GeneratedValue;  
import javax.persistence.Id;  
import javax.persistence.OneToMany;  
  
import lombok.Getter;  
import lombok.NoArgsConstructor;  
import lombok.Setter;  
  
@Entity  
@Getter  
@Setter  
@NoArgsConstructor  
public class Dept {  
 @Id  
 @GeneratedValue  
 private Long deptno;
```

```
@Column(unique=true)
private String dname;

public Dept(String dname) {
 this.dname = dname;
}

}
```

[DeptRepository.java]

```
package jpa.repository;

import org.springframework.data.jpa.repository.JpaRepository;

import jpa.model.Dept;

public interface DeptRepository extends JpaRepository<Dept, Long>{
 Dept findByDname(String dname); //query method
}
```

[EmpRepository.java] - 레포지토리 클래스

```
package jpa.repository;

import java.util.List;

import org.springframework.data.domain.Page;
import org.springframework.data.domain.Pageable;
import org.springframework.data.jpa.repository.JpaRepository;

import jpa.model.Emp;

/*
 * 기본 JpaRepository 외 사용자정의 인터페이스 EmpRepositoryCustom 을
 * 상속받고 Query Method 2개를 정의하고 있다.
 */
public interface EmpRepository extends JpaRepository<Emp, Long>, EmpRepositoryCustom{
 // sal값이 지정된값보다 크거나 같은조건으로, 페이징 기능을 이용해 추출
 // 메소드 명으로 쿼리 자동생성
 Page<Emp> findBySalGreaterThan(Long sal, Pageable pageable);
}
```

```

 // 급여로 조회하는데 이름내림차순으로 처음3건만 추출
 // 메소드 명으로 쿼리 자동생성
 List<Emp> findFirst3BySalBetweenOrderByEnameDesc(Long sal1, Long sal2);
}

```

[EmpRepositoryCustom.java] – 사용자 정의 레포지토리

```

package jpa.repository;

import java.util.List;
import com.querydsl.core.Tuple;
import jpa.model.Dept;
import jpa.model.Emp;

/*
 * 사용자 정의 인터페이스, 기본으로 제공되는 JpaRepository이외의
 * 사용자 쿼리 작성할 때 만드는 인터페이스이며 Query Method 및
 * NamedQuery 처리를 위한 메소드를 정의하고 있다.
 */
public interface EmpRepositoryCustom {

 //NamedQuery 처리용
 List<Emp> findBySalNamed(Long sal);

 //QueryDSL 처리용
 List<Emp> selectByJobOrderByEnameDesc(String job);
 void deleteByJob(String job);
 void updateByEmpno(Long empno, String newEname);
 List<Tuple> selectEnameJobByEmpno(Long empno);
 List<Tuple> selectEmpEnameDnameJoinDept(Long deptno); //Join
 List<Emp> selectEmpMaxSal(); //subquery
 List<Emp> selectEmpMaxSalOfDept(); //subquery
 List<Emp> selectEmpGreaterThanAvgSal(); //subquery
 List<Emp> selectEmpEqualsEmpno(Long empno); //subquery
 List<Emp> selectEmpMaxSalTop3(); //subquery
 List<String> selectDeptExistsEmp(); //subquery
}

```

[EmpRepositoryImpl.java]

```

package jpa.repository;

import static jpa.model.QDept.dept;
import static jpa.model.QEmp.emp;
import java.util.List;
import javax.persistence.EntityManager;
import javax.persistence.PersistenceContext;
import org.springframework.stereotype.Repository;
import org.springframework.transaction.annotation.Transactional;
import com.querydsl.core.Tuple;
import com.querydsl.jpa.JPAExpressions;
import com.querydsl.jpa.impl.JPADeleteClause;
import com.querydsl.jpa.impl.JPAQuery;
import com.querydsl.jpa.impl.JPAUpdateClause;
import jpa.model.Emp;
import jpa.model.QEmp;

// 사용자정의인터페이스 구현
// QueryDSL용 인터페이스 구현
@Repository
public class EmpRepositoryImpl implements EmpRepositoryCustom {

 @PersistenceContext
 EntityManager em;

 ///////////////////////////////// NamedQuery 처리 메소드
 // Emp엔티티에서 정의된 NamedQuery 사용
 public List<Emp> findBySalNamed(Long sal) {
 List<Emp> result = em.createNamedQuery("Emp.findBySalNamed", Emp.class)
 .setParameter("sal", 2000L)
 .getResultList();

 return result;
 }

 ///////////////////////////////// QueryDSL용 메소드
 @Override
 /* Emp 테이블에서 job을 조건으로 검색, 이름 내림차순으로 */
 public List<Emp> selectByJobOrderByEnameDesc(String job) {

```

```

JPAQuery<?> query = new JPAQuery<Void>(em);
List<Emp> emps = query.select(emp).from(emp)
 .where(emp.job.eq(job))
 .orderBy(emp.ename.desc()).fetch();

return emps;
}

@Override
@Transactional
/* job을 입력받아 EMP 삭제 */
public void deleteByJob(String job) {
 new JPADeleteClause(em, emp)
 .where(emp.job.eq(job))
 .execute();
}

/* 사번과 새이름을 입력받아 이름을 변경 */
@Override
@Transactional
public void updateByEmpno(Long empno, String newEname) {
 new JPAUpdateClause(em, emp)
 .where(emp.empno.eq(empno))
 .set(emp.ename, newEname)
 .execute();
}

/* job을 검색조건으로 ename, job 추출 */
@Override
public List<Tuple> selectEnameJobByEmpno(Long empno) {
 JPAQuery<?> query = new JPAQuery<Void>(em);

 //Multi Column Select
 List<Tuple> result = query.select(emp.ename, emp.job).from(emp)
 .where(emp.empno.eq(empno))
 .fetch();

 return result;
}

```

```

/* Emp 테이블 1번부서원 이름 및 부서명을 추출하는데 Dept 테이블과 조인
부서코드를 안가지는 사원은 추출되지 않는다 */
@Override
public List<Tuple> selectEmpEnameDnameJoinDept(Long deptno) {
 JPAQuery<?> query = new JPAQuery<Void>(em);

 List<Tuple> emps = query.select(emp.ename, dept.dname).from(emp)
 .innerJoin(emp.dept, dept)
 .where(emp.dept.deptno.eq(1L))
 .fetch();

 return emps;
}

/* Emp 테이블에서 최대급여 사원 추출, 서브쿼리 */
@Override
public List<Emp> selectEmpMaxSal() {
 JPAQuery<?> query = new JPAQuery<Void>(em);
 QEmp e = new QEmp("e");

 List<Emp> emps = query.select(emp).from(emp)
 .where(emp.sal.eq(
 JPAExpressions.select(e.sal.max()).from(e)))
 .fetch();

 return emps;
}

/* 부서별 최대급여받는 사원 추출 , 서브쿼리 */
@Override
public List<Emp> selectEmpMaxSalOfDept() {
 JPAQuery<?> query = new JPAQuery<Void>(em);
 QEmp e = new QEmp("e");

 List<Emp> emps = query.select(emp).from(emp)
 .where(emp.sal.eq(
 JPAExpressions
 .select(e.sal.max()).from(e)

```

```

 .where(emp.dept.deptno.eq(e.dept.deptno))
 ))
 .fetch();

 return emps;
}

/* 자신이 속한 부서의 평균급여보다 급여가 많은 사원추출 ,서브쿼리 */
@Override
public List<Emp> selectEmpGreaterThanAvgSal() {
 JPAQuery<?> query = new JPAQuery<Void>(em);
 QEmp e = new QEmp("e");

 List<Emp> emps = query.select(emp).from(emp)
 .where(emp.sal.gt(
 JPAExpressions
 .select(e.sal.avg()).from(e)

 .where(emp.dept.deptno.eq(e.dept.deptno))
 ))
 .fetch();

 return emps;
}

/* 입력받은 사원과 급여가 같은 사원추출 , 서브쿼리 */
/* 입력받은 사원은 출력안함 */
@Override
public List<Emp> selectEmpEqualsEmpno(Long empno) {
 JPAQuery<?> query = new JPAQuery<Void>(em);
 QEmp e = new QEmp("e");

 List<Emp> emps = query.select(emp).from(emp)
 .where(emp.sal.eq(
 JPAExpressions

```

```
 .select(e.sal).from(e)

 .where(e.empno.eq(empno))
 ))
 .where(emp.empno.ne(empno))
 .fetch();

 return emps;
}

/* Emp 테이블에서 급여상위 3명 추출 , 서브쿼리 */
@Override
public List<Emp> selectEmpMaxSalTop3() {

 JPAQuery<?> query = new JPAQuery<Void>(em);

 List<Emp> emps = query.select(emp).from(emp)
 .orderBy(emp.sal.desc())
 .limit(3)
 .fetch();

 return emps;
}

/* Dept 테이블에서 사원이 한명이라도 존재하는 부서명추출, 서브쿼리 */
@Override
public List<String> selectDeptExistsEmp() {
 JPAQuery<?> query = new JPAQuery<Void>(em);

 List<String> depts = query.select(dept.dname).from(dept)
 .where(JPAExpressions
 .selectFrom(emp)

 .where(emp.dept.deptno.eq(dept.deptno)).exists()
 )
 .fetch();

 return depts;
}
```

```
 }  
}
```

[EmpRepositoryQuery.java]

```
package jpa.repository;  
  
import java.util.List;  
import org.springframework.data.jpa.repository.Query;  
import org.springframework.data.repository.Repository;  
import org.springframework.data.repository.query.Param;  
import jpa.model.Emp;  
  
// Spring Data JPA @Query 지원 메소드  
public interface EmpRepositoryQuery extends Repository<Emp, Long>  
{  
 @Query(value="select * from #{#entityName} e where e.ename = ?1",  
 nativeQuery=true)  
 List<Emp> findByEname(String ename);  
  
 @Query(value="select ename, job, sal from Emp e where e.sal > ?1 and e.sal < ?2 ")  
 List<Emp> findBySalRange(Long sal1, Long sal2);  
  
 @Query(value="select ename, job, sal from Emp e where e.ename like %:ename% ")  
 List<Emp> findByEnameMatch(@Param("ename") String ename);  
  
 // @Param : 쿼리 파라미터에 넣기위해  
 @Query(value="select ename, job, sal from Emp e where e.ename = :ename and  
 e.job=:job and e.sal = :sal")  
 List<Emp> findByNamedParam(@Param("ename") String ename,  
 @Param("job") String job,  
 @Param("sal") Long sal);  
  
 @Query(value = "select e from Emp e where e.sal = :sal")  
 List<Emp> findBySalCustom(@Param("sal") Long sal);  
}
```

[EmpService.java]

```
package jpa.service;

import java.util.List;
import org.springframework.data.domain.Page;
import com.querydsl.core.Tuple;

import jpa.model.Dept;
import jpa.model.Emp;

public interface EmpService {
 List<Emp> findAll();
 void saveEmp(Emp emp);
 Emp findOne(Long empno);
 void delete(Long empno);

//NamedQuery
List<Emp> findBySalNamed(Long sal);

//Query Method(메소드명으로 쿼리자동작성)
List<Emp> findByEname(String ename);
List<Emp> findBySalCustom(Long sal);
List<Emp> findBySalRange(Long sal1, Long sal2);
List<Emp> findByEnameMatch(String ename);
List<Emp> findByNamedParam(String ename, String job, Long sal);
List<Emp> findFirst3BySalBetweenOrderByEnameDesc(Long sal1, Long sal2);

//QueryDSL
List<Emp> selectByJobOrderByEnameDesc(String job);
void deleteByJob(String job);
void updateByEmpno(Long empno, String newEname);
List<Tuple> selectEnameJobByEmpno(Long empno);
List<Tuple> selectEmpEnameDnameJoinDept(Long deptno);
List<Emp> selectEmpMaxSal();
List<Emp> selectEmpMaxSalOfDept();
List<Emp> selectEmpGreaterThanAvgSal();
List<Emp> selectEmpEqualsEmpno(Long empno);
List<Emp> selectEmpMaxSalTop3();
List<String> selectDeptExistsEmp();
```

//Pagination

```
Page<Emp> getEmpBySalGreaterThan(Long sal, Integer pageSize, Integer pageNumber);  
}
```

[EmpServiceImpl.java]

```
package jpa.service;  
  
import java.util.List;  
import org.springframework.beans.factory.annotation.Autowired;  
import org.springframework.data.domain.Page;  
import org.springframework.data.domain.PageRequest;  
import org.springframework.data.domain.Sort;  
import org.springframework.stereotype.Service;  
import com.querydsl.core.Tuple;  
import jpa.model.Dept;  
import jpa.model.Emp;  
import jpa.repository.EmpRepository;  
import jpa.repository.EmpRepositoryQuery;  
  
@Service("empService")  
public class EmpServiceImpl implements EmpService {
```

```
 @Autowired  
 private EmpRepository empRepository;
```

```
 @Autowired  
 private EmpRepositoryQuery empRepositoryQuery;
```

////////// JpaRepository 기본 CRUD 메소드

```
 @Override  
 public List<Emp> findAll() {  
 //JpaRepository기본 메소드  
 return empRepository.findAll();  
 }
```

```
 @Override  
 public void saveEmp(Emp emp) {  
 //JpaRepository기본 메소드  
 empRepository.save(emp);
```

```
}

@Override
public Emp findOne(Long empno) {
 //JpaRepository기본 메소드
 return empRepository.findOne(empno);
}
```

```
@Override
public void delete(Long empno) {
 //JpaRepository기본 메소드
 empRepository.delete(empno);
}
```

////////// EmpRepository에 만든 메소드(NamedQuery 호출)

```
@Override
public List<Emp> findBySalNamed(Long sal) {
 return empRepository.findBySalNamed(sal);
}
```

////////// EmpRepository에 만든 메소드(페이지처리용 Query Method 호출)

```
/* 입력받은 sal값보다 크거나 같은사원 추출, 페이지 처리 */
/* Query Method 호출 */
@Override
public Page<Emp> getEmpBySalGreaterThan(Long sal, Integer pageSize, Integer
pageNumber) {
 PageRequest request = new PageRequest(pageNumber - 1, pageSize, Sort.Direction.DESC,
"ename");
 return empRepository.findBySalGreaterThan(sal, request); //1000:sal
}
```

/* 급여로 조회하는데 이름내림차순으로 처음3건만 추출 */

```
/* Query Method 호출 */
@Override
public List<Emp> findFirst3BySalBetweenOrderByEnameDesc(Long sal1, Long sal2) {

 return empRepository.findFirst3BySalBetweenOrderByEnameDesc(sal1, sal2);
}
```

////////// @Query 메소드

```
@Override  
public List<Emp> findByEname(String ename) {  
 return empRepositoryQuery.findByEname(ename);  
}  
  
@Override  
public List<Emp> findBySalRange(Long sal1, Long sal2) {  
 return empRepositoryQuery.findBySalRange(sal1, sal2);  
}  
  
@Override  
public List<Emp> findByEnameMatch(String ename) {  
 return empRepositoryQuery.findByEnameMatch(ename);  
}  
  
@Override  
public List<Emp> findByNamedParam(String ename, String job, Long sal) {  
 return empRepositoryQuery.findByNamedParam(ename, job, sal);  
}
```

```
@Override  
public List<Emp> findBySalCustom(Long sal) {  
 return empRepositoryQuery.findBySalCustom(sal);  
}
```

////////// QueryDSL 메소드

```
@Override  
public List<Emp> selectByJobOrderByEnameDesc(String job) {  
 return empRepository.selectByJobOrderByEnameDesc(job);  
}
```

```
@Override  
public void deleteByJob(String job) {  
 empRepository.deleteByJob(job);  
}
```

```
@Override  
public void updateByEmpno(Long empno, String newEname) {
```

```
 empRepository.updateByEmpno(empno, newEname);
 }

 @Override
 public List<Tuple> selectEnameJobByEmpno(Long empno) {
 return empRepository.selectEnameJobByEmpno(empno);
 }

 @Override
 public List<Tuple> selectEmpEnameDnameJoinDept(Long deptno) {
 return empRepository.selectEmpEnameDnameJoinDept(deptno);
 }

 @Override
 public List<Emp> selectEmpMaxSal() {
 return empRepository.selectEmpMaxSal();
 }

 @Override
 public List<Emp> selectEmpMaxSalOfDept() {
 return empRepository.selectEmpMaxSalOfDept();
 }

 @Override
 public List<Emp> selectEmpGreaterThanAvgSal() {
 return empRepository.selectEmpGreaterThanAvgSal();
 }

 @Override
 public List<Emp> selectEmpEqualsEmpno(Long empno) {
 return empRepository.selectEmpEqualsEmpno(empno);
 }

 @Override
 public List<Emp> selectEmpMaxSalTop3() {
 return empRepository.selectEmpMaxSalTop3();
 }

 @Override
```

```
public List<String> selectDeptExistsEmp() {  
 return empRepository.selectDeptExistsEmp();  
}  
}
```

[DeptService.java]

```
package jpa.service;  
  
import jpa.model.Dept;  
  
public interface DeptService {  
 Dept findByDname(String dname); //query method  
 Dept saveDept(Dept dept);  
}
```

[DeptServiceImpl.java]

```
package jpa.service;  
  
import org.springframework.beans.factory.annotation.Autowired;  
import org.springframework.stereotype.Service;  
  
import jpa.model.Dept;  
import jpa.repository.DeptRepository;  
  
@Service("deptService")  
public class DeptServiceImpl implements DeptService {  
  
 @Autowired  
 private DeptRepository deptRepository;  
  
 @Override  
 public Dept findByDname(String dname) {  
 Dept depts = deptRepository.findByDname(dname);  
 return depts;  
 }  
  
 @Override  
 public Dept saveDept(Dept dept) {  
 return deptRepository.save(dept);  
 }  
}
```

```
 }  
}
```

[EmpController.java]

```
package jpa.controller;  
  
import java.util.HashMap;  
import java.util.List;  
import java.util.Map;  
  
import org.springframework.beans.factory.annotation.Autowired;  
import org.springframework.data.domain.Page;  
import org.springframework.web.bind.annotation.PathVariable;  
import org.springframework.web.bind.annotation.RequestMapping;  
import org.springframework.web.bind.annotation.RestController;  
  
import com.querydsl.core.Tuple;  
  
import jpa.model.Dept;  
import jpa.model.Emp;  
import jpa.model.QDept;  
import jpa.model.QEmp;  
import jpa.service.DeptService;  
import jpa.service.EmpService;  
  
@RestController  
@RequestMapping("/emp")  
public class EmpController {  
 @Autowired  
 private EmpService empService;  
  
 @Autowired  
 private DeptService deptService;  
  
 ////////////////////////////// JpaRepository의 기본 CRUD  
 /* localhost:8080/emp/add/홍길동/교수/9999/교육부 */  
 @RequestMapping(value = "/add/{ename}/{job}/{sal}/{dname}")  
 public Emp addEmp(@PathVariable String ename, @PathVariable String job,  
 @PathVariable Long sal,
```

```
 @PathVariable String dname) {

 Dept dept = deptService.findByDname(dname);
 if (dept == null) {
 dept = deptService.saveDept(new Dept(dname));
 }

 Emp emp = new Emp();
 emp.setEname(ename);
 emp.setJob(job);
 emp.setSal(sal);
 emp.setDept(dept);

 empService.saveEmp(emp);

 return emp;
 }
}
```

////////// JpaRepository의 기본 CRUD

```
/* localhost:8080/emp/delete/9999 */
@RequestMapping(value = "/delete/{empno}")
public void deleteEmp(@PathVariable Long empno) {
 empService.delete(empno);
}
```

////////// JpaRepository의 기본 CRUD

```
/* localhost:8080/emp/ */
@RequestMapping(value = "/")
public List<Emp> findAll() {
 return empService.findAll();
}
```

////////// JpaRepository의 기본 CRUD

```
/* localhost:8080/emp/1 */
@RequestMapping(value = "/{empno}")
public Emp findOne(@PathVariable Long empno) {
 return empService.findOne(empno);
}
```

////////// Named Query

```
@RequestMapping(value = "/search/sal/{sal}")
public List<Emp> findBySalNamed(@PathVariable Long sal) {
 return empService.findBySalNamed(sal);
}
```

////////// @Query

```
/* localhost:8080/emp/search/ename/홍길동 */
@RequestMapping(value = "/search/ename/{ename}")
public List<Emp> findByEname(@PathVariable String ename) {
 return empService.findByEname(ename);
}
```

////////// @Query

```
/* localhost:8080/emp/search/custom/sal/9999 */
@RequestMapping(value = "/search/custom/sal/{sal}")
public List<Emp> findBySalCustom(@PathVariable Long sal) {
 return empService.findBySalCustom(sal);
}
```

////////// @Query

```
@RequestMapping(value = "/search/custom/top3/{sal1}/{sal2}")
public List<Emp> findFirst3BySalBetweenOrderByEnameDesc(@PathVariable Long sal1,
@PathVariable Long sal2) {
 return empService.findFirst3BySalBetweenOrderByEnameDesc(sal1, sal2);
}
```

////////// @Query

```
@RequestMapping(value = "/search/match/ename/{ename}")
public List<Emp> findByEnameMatch(@PathVariable String ename) {
 return empService.findByEnameMatch(ename);
}
```

////////// @Query

```
/* localhost:8080/emp/search/param/홍길동/교수/9999 */
@RequestMapping(value = "/search/param/{ename}/{job}/{sal}")
public List<Emp> findByNamedParam(@PathVariable String ename, @PathVariable String
job, @PathVariable Long sal) {
 return empService.findByNamedParam(ename, job, sal);
}
```

```
}
```

////////// @Query

```
/* localhost:8080/emp/search/sal/5555/9999 */
```

```
@RequestMapping(value = "/search/sal/{sal1}/{sal2}")
public List<Emp> findBySalRange(@PathVariable Long sal1, @PathVariable Long sal2) {
 return empService.findBySalRange(sal1, sal2);
}
```

////////// @Query

```
// localhost:8080/emp/search/sal/1000/3/2
```

```
// SAL이 1000 보다 크거나 같은데, 한페이지3개씩, 두번째페이지
```

```
@RequestMapping(value = "/search/sal/{sal}/{pageSize}/{pageNumber}")
public List<Emp> getEmpBySalGreaterThan(@PathVariable Long sal, @PathVariable
```

```
Integer pageSize,
```

```
 @PathVariable Integer pageNumber) {
```

```
 Page<Emp> result = empService.getEmpBySalGreaterThan(sal, pageSize,
 pageNumber);
```

```
 List<Emp> emps = result.getContent();
```

```
 return emps;
}
```

////////// QueryDSL

```
/* localhost:8080/emp/search/job/교수 */
```

```
@RequestMapping(value = "/search/job/{job}")
public List<Emp> getEmpBySal(@PathVariable String job) {
```

```
 return empService.selectByJobOrderByEnameDesc(job);
}
```

////////// QueryDSL

```
/* localhost:8080/emp/delete/job/교수 */
```

```
@RequestMapping(value = "/delete/job/{job}")
public String deleteEmpByJob(@PathVariable String job) {
```

```
 empService.deleteByJob(job);

```

```
 return "[job:" + job + "] deleted!";
}
```

////////// QueryDSL

```
/* localhost:8080/emp/update/empno/1/1길동 */
```

```

 @RequestMapping(value = "/update/empno/{empno}/{newEname}")
 public String updateEmpByEmpno(@PathVariable Long empno, @PathVariable String newEname) {
 empService.updateByEmpno(empno, newEname);
 return "update OK~";
 }

 //////////////////////////////////////////////////////////////////// QueryDSL(다중칼럼 선택)
 /* localhost:8080/emp/select/empno/1 */
 @RequestMapping(value = "/select/empno/{empno}")
 public Map<String, String> selectEmpEnameSalByJob(@PathVariable Long empno) {
 Map<String, String> m = new HashMap<String, String>();
 QEmp emp = QEmp.emp;
 List<Tuple> result = empService.selectEnameJobByEmpno(empno);
 for (Tuple row : result) {
 m.put(row.get(emp.ename), row.get(emp.job));
 }
 return m;
 }

 //////////////////////////////////////////////////////////////////// QueryDSL(join)
 /* localhost:8080/emp/select/enamedname/1 */
 /* 사원, 부서를 조인하여 사원이름, 부서명 추출 */
 @RequestMapping(value = "/select/enamedname/{deptno}")
 public Map<String, String> getEmpEnameDnameJoinDept(@PathVariable Long deptno) {
 Map<String, String> m = new HashMap<String, String>();
 QEmp emp = QEmp.emp;
 QDept dept = QDept.dept;
 List<Tuple> result = empService.selectEmpEnameDnameJoinDept(deptno);
 for (Tuple row : result) {
 m.put(row.get(emp.ename), row.get(dept.dname));
 }
 return m;
 }

 //////////////////////////////////////////////////////////////////// QueryDSL(sub query)
 /* localhost:8080/emp/select/emp/maxsal */
 /* 최대급여를 가지는 사원 추출 */
 @RequestMapping(value = "/select/maxsal")

```

```

public List<Emp> selectEmpMaxSal() {
 return empService.selectEmpMaxSal();
}

////////////////// QueryDSL(sub query)
/* localhost:8080/emp/select/emp/maxsalofdept */
/* 부서별 최대 급여사원 출력 */
@RequestMapping(value = "/select/maxsalofdept")
public List<Emp> selectEmpMaxSalOfDept() {
 return empService.selectEmpMaxSalOfDept();
}

////////////////// QueryDSL(sub query)
/* localhost:8080/emp/select/emp/gt/avgsalofdept */
/* 자신이 속한 부서의 평균급여보다 급여가 많은 사원 */
@RequestMapping(value = "/select/gt/avgsalofdept")
public List<Emp> selectEmpGreaterThanAvgSal() {
 return empService.selectEmpGreaterThanAvgSal();
}

////////////////// QueryDSL(sub query)
/* localhost:8080/emp/select/emp/gt/avgsalofdept */
/* 입력받은 사원과 급여가 같은 사원 추출, 입력받은 사원은 제외 */
@RequestMapping(value = "/select/same/{empno}")
public List<Emp> selectEmpEqualsEmpno(@PathVariable Long empno) {
 return empService.selectEmpEqualsEmpno(empno);
}

////////////////// QueryDSL(sub query)
/* localhost:8080/emp/select/top3 */
/* Emp 테이블에서 급여 상위 3명 추출 */
@RequestMapping(value = "/select/top3")
public List<Emp> selectEmpMaxSalTop3() {
 return empService.selectEmpMaxSalTop3();
}

////////////////// QueryDSL(sub query)
/* localhost:8080/emp/select/exists */
/* 사원이 한명이라도 존재하는 부서명 추출 */

```

```
@RequestMapping(value = "/select/exists")
public List<String> selectDeptExistsEmp() {
 return empService.selectDeptExistsEmp();
}
```