

Machst Du noch Reflection oder annotierst Du schon?

Bean-Mapping mit MapStruct

Thomas Much

thomas@muchsoft.com
www.muchsoft.com

1995

Form
Beans

1998

DTOs

1999

POJOs

2000

JPA-
Entities

2006

Typsicheres,
schnelles
Bean-
Mapping!

1997
JavaBeans

2005
JAXB-
Entities

2015


```
@Entity
@Table(name = "KUNDEN")
public class Kunde {

 @Id
 Long id;

 long kundennummer;

 String name;

 @Enumerated
 KundenArt kundenart;

 ... Getter und Setter! ...
}
```


```
public class KundeDTO {


 long id;

 String kundennummer;

 String name;

 String kundenart;


 ... Getter und Setter! ...
}
```


- Selbst programmiert
 - alle Getter/Setter von Hand aufrufen
 - eigene Reflection-Routinen

- Reflection-Bibliotheken:
 - Apache BeanUtils
<http://commons.apache.org/proper/commons-beanutils/>
 - Dozer
<http://dozer.sourceforge.net/>

- Probleme: Aufwand, Typunsicherheit, Performance ...

- **MapStruct: *<http://mapstruct.org/>***
- Annotations-Prozessor, der Mapping-Code generiert
- Keine Reflection!
- Typsicher und schnell
- Mind. Java 6, spezielle Unterstützung für Java 8
- Minimale Laufzeitabhängigkeit (< 20 K)
 - Je nach Komponentenmodell gar keine Abhängigkeit

- Seit 2013 in Entwicklung
- Aktuelle Version 1.0.0.Beta4
- Finale Version bald erwartet

[http://de.wikipedia.org/wiki/Entwicklungsstadium_\(Software\)#Beta-Version](http://de.wikipedia.org/wiki/Entwicklungsstadium_(Software)#Beta-Version)

- <http://mvnrepository.com/artifact/org.mapstruct>

Artifact	Usages	Last Version	Description
mapstruct (6) MapStruct Core	1 	1.0.0.Beta4	MapStruct Core
mapstruct-jdk8 (3) MapStruct Core JDK 8	0 	1.0.0.Beta4	MapStruct annotations to be used with JDK 8 and later
mapstruct-processor (6) MapStruct Processor	0 	1.0.0.Beta4	MapStruct Processor

- <http://sourceforge.net/projects/mapstruct/files/>

```

@Entity
@Table(name = "KUNDEN")
public class Kunde {

 @Id
 Long id;

 long kundenummer;


 String name;

 @Enumerated
 KundenArt kundenart;

 ... Getter und Setter! ...
}

```

Alle public-Properties
sollen gemappt werden
(auch aus Oberklassen)


```

public class KundeDTO {

 long id;

 String kundenummer;

 String name;

 String kundenart;

 ... Getter und Setter! ...
}

```

```
import org.mapstruct.Mapper;
import org.mapstruct.factory.Mappers;

@Mapper
public interface KundeMapper {

 KundeMapper INSTANCE =
 Mappers.getMapper(KundeMapper.class);

 KundeDTO kunde2KundeDto(Kunde kunde);
}
```

```
KundeDTO dto =
 KundeMapper.INSTANCE.kunde2KundeDto(kunde);
```


```

@Generated(
 value = "org.mapstruct.ap.MappingProcessor",
 date = "2015-04-21T22:01:21+0200",
 comments = "version: 1.0.0.Beta4, compiler: Eclipse JDT (IDE) ..."
)
public class KundeMapperImpl implements KundeMapper {

 @Override
 public KundeDTO kunde2KundeDto(Kunde kunde) {
 if ( kunde == null ) {
 return null;
 }

 KundeDTO kundeDTO = new KundeDTO();

 kundeDTO.setName( kunde.getName() );
 kundeDTO.setKundennummer( String.valueOf( kunde.getKundennummer() ) );
 if ( kunde.getKundenArt() != null ) {
 kundeDTO.setKundenArt( kunde.getKundenArt().toString() );
 }
 if ( kunde.getId() != null ) {
 kundeDTO.setId( kunde.getId() );
 }

 return kundeDTO;
 }
}

```

date- und comments-
Attribute können
unterdrückt werden

Mapper sind
Thread-sicher!

The screenshot shows an IDE window with the following content:

File tabs: KundeMapper.java, KundeDTO.java, Kunde.java

Project structure: MapStruct > src/main/java > mapper > KundeMapper > kunde2KundeDto(Kunde) : KundeDTO

```

1 package mapper;
2
3 import model.Kunde;
4
5
6
7
8
9
10 @Mapper
11 public interface KundeMapper {
12
13 KundeMapper INSTANCE = Mappers.getMapper(KundeMapper.class);
14
15 KundeDTO kunde2KundeDto(Kunde kunde);
16
17 }

```

Problems tab: Problems, Javadoc, Declaration

1 error, 1 warning, 0 others

Description	Resource	Path
<ul style="list-style-type: none"> Errors (1 item) <ul style="list-style-type: none"> Can't map property "model.KundenArt kundenArt" to "java.lang.Long kundenArt".... Warnings (1 item) <ul style="list-style-type: none"> Unmapped target property: "name". 	KundeMapper.java	/MapStri

Alternativ global
per System-Property
konfigurieren

```
@Mapper(unmappedTargetPolicy=)
public interface KundeMapper {
 KundeMapper INSTANCE = Ma
 KundeDTO kunde2KundeDto(K
}

```

- DEFAULT : ReportingPolicy - org.mapstruct.Repo
- ERROR : ReportingPolicy - org.mapstruct.Repo
- IGNORE : ReportingPolicy - org.mapstruct.Repo
- WARN : ReportingPolicy - org.mapstruct.Repo
- ReportingPolicy - org.mapstruct
- KundeMapper - mapper
- new - create new object
- nls - non-externalized string marker
- runnable - runnable
- toarray - convert collection to array

Press '^Space' to show Template Proposals

default
cdi
spring
jsr330

```
@Mapper(componentModel = "cdi")
public interface KundeMapper {

 KundeDTO kunde2KundeDto(Kunde kunde);

}
```


```
@Generated(
 value = "org.mapstruct.ap.MappingProcessor",
)
@ApplicationScoped
public class KundeMapperImpl implements KundeMapper {

 ...

}
```

```
@Mapper
public interface KundeMapper {
```

```
 void updateKundeFromDto (
```

```
 KundeDTO kundeDto,
 @MappingTarget Kunde kunde) ;
```

Alternativ Target-
Typ als Rückgabe
(für fluent-Aufrufe)

Max. ein Mapping-Target

```
}
```

```
public class Kunde {
 ...

 Adresse adresse;

 ... Getter und Setter! ...
}
```

```
public class KundeDTO {
 ...

 AdressDTO adresse;

 ... Getter und Setter! ...
}
```

@Mapper

```
public interface KundeMapper {

 KundeDTO kunde2KundeDto(Kunde kunde);

 AdresseDTO adresse2AdresseDto(Adresse adresse);

}
```

`@Mapper`

```
public interface KundeMapper {

 @Mappings({
 @Mapping(source="id", target="entityId"),
 @Mapping(source="name", target="kundenname")
 })
 KundeDTO kunde2KundeDto(Kunde kunde);

 @Mapping(source="plz", target="postleitzahl")
 AdresseDTO adresse2AdresseDto(Adresse adresse);

}
```

```

@Mapper
public interface KundeMapper {

 @Mapping(
 target="kundennummer",
 dependsOn="kundenArt")
 @Mapping(
 target="name",
 dependsOn={ "vorname", "nachname" })
 KundeDTO kunde2KundeDto(Kunde kunde);

}

```

setKundennummer() wird
nach setKundenArt()
aufgerufen

Keine zugesicherte
Reihenfolge innerhalb
des Arrays

Primitive Typen ↔ Wrapper (inkl. null-Checks)

int ↔ Integer etc.

int/long/byte ↔ Integer etc.

Primitive Typen & Wrapper ↔ String

int/Integer/Boolean ↔ String etc.

enum ↔ String

BigInteger/BigDecimal ↔ Primitive/Wrapper/String

JAXBElement<T> ↔ T

List<JAXBElement<T>> ↔ List<T>

XMLGregorianCalendar ↔ Date/Calendar

Date/Calendar/XMLGregorianCalendar ↔ String / dateFormat

Joda ↔ String / dateFormat

Joda ↔ Date, Calendar

java.time ↔ String / dateFormat

java.time ↔ Date, Calendar


```

@Mapper
public interface KundeMapper {

 @Mapping(source="geburtsdatum", dateFormat="dd.MM.yyyy")
 KundeDTO kunde2KundeDto(Kunde kunde);

 @IterableMapping(dateFormat="dd.MM.yyyy")
 List<String> dateList2StringList(List<Date> list);

}

```

```

@Mapper
public interface KundeMapper {

 @Mappings ({
 @Mapping (target="empfaengerName", source="kunde.name"),
 @Mapping (target="postleitzahl", source="adresse.plz"),
 @Mapping (target="gewichtInKg", source="gewicht")
 })
 Lieferanschrift buildLieferanschrift(
 Kunde kunde,
 Adresse adresse,
 Integer gewicht);
}

```

Bel. Verschachtelungstiefe
(null-Checks bei jedem Sprung)

Bel. viele Quell-Parameter

```
@Mapper
public interface KundeMapper {
```

```
 KundeDTO kunde2KundeDto(Kunde kunde);
```

```
 List<KundeDTO> kunden2Dtos(List<Kunde> kunden);
```

```
 KundeDTO[] kunden2Dtos(Kunde[] kunden);
```

```
 KundeDTO[] kundenList2DtoArray(List<Kunde> kunden);
```

```
 List<KundeDTO> kundenArray2DtoList(Kunde[] kunden);
```

```
 Set<String> ints2Strings(Set<Integer> ints);
```

```
}
```

CollectionMappingStrategy
(Setter vs. Adder) konfigurierbar

```
@Mapper
public interface KundeMapper {

 KundeDTO kunde2KundeDto (Kunde kunde) ;
```

Ebenso keyDateFormat

```
 @Mapping (valueDateFormat="dd.MM.yyyy")
 Map<String,String> mapKnrDatum (Map<Long,Date> map) ;
}
```

```

@Mapper
public interface KundeMapper {

 KundeDTO kunde2KundeDto(Kunde kunde);

 @Mapping(target="EXPRESS", source="PREMIUM")
 @Mapping(target="EXPRESS", source="AKTION")
 @Mapping(target="STANDARD", source="NORMAL")
 DtoKundenArt kundenArt2DtoKundenArt(KundenArt art);

}

```

```

@Mapper
public abstract class KundeMapper {

 @Mappings({
 ...
 })
 public abstract KundeDTO kunde2KundeDto(Kunde k);

 public AdresseDTO adresse2AdresseDto(Adresse adr) {
 ... eigener Mapping-Code ...
 }
}

```

Eigene Mapping-Klasse
muss dasselbe Komponentenmodell wie
der MapStruct-Mapper verwenden!

```
@Mapper (uses=AdresseMapper.class)
public interface KundeMapper {

 @Mappings ({
 ...
 })
 KundeDTO kunde2KundeDto (Kunde kunde) ;

}
```

```
public class DtoFactory {
 public KundeDTO createKundeDTO() {
 return new KundeDTO();
 }
}
```

```
public class EntityFactory {
 public <T extends BaseEntity>
 T createEntity(@TargetType Class<T> entityClass) {
 return entityClass.newInstance();
 }
}
```

```
@Mapper(uses={DtoFactory.class, EntityFactory.class})
public interface KundeMapper {

 KundeDTO kunde2KundeDto(Kunde kunde);
 Kunde kundeDto2Kunde(KundeDTO dto);
}
```


```
public class SelbstgeschriebenerMapper {
 public KundenArt long2KundenArt(Long zahl)
 throws KundenArtException, SchwereException {
 ...
 }
}
```

Nicht deklarierte Checked-Exceptions
werden als RuntimeExceptions weiter
geworfen

@Mapper (uses=SelbstgeschriebenerMapper.class)

```
public interface KundeMapper {
```

```
 Kunde dto2Kunde(KundeDTO dto) throws KundenArtException;
```

```
}
```

```

@Mapper
public interface KundeMapper {

 @Mapping(
 target="stringAttribut", constant="mein String")
 @Mapping(
 target="intAttribut", constant="23")
 @Mapping(
 target="longWrapperAttribut", constant="12345678")
 @Mapping(
 target = "dateAttribut",
 dateFormat = "dd.MM.yyyy",
 constant = "24.04.2015"
 )
 KundeDTO kunde2KundeDto (Kunde kunde) ;

}

```

```

@Mapper(imports=Date.class)
public interface KundeMapper {

 @Mapping(
 target="geburtsdatum",
 expression=
 "java( new Date(kunde.getGeburtsdatumMillis()) )"
 )
 KundeDTO kunde2KundeDto(Kunde kunde);

}

```

```
public class AnredeMapper {
 public String deutsch2Englisch(String anrede) { ... }
 public String englisch2deutsch(String anrede) { ... }
}
```


```
@Mapper(uses=AnredeMapper.class)
public interface KundeMapper {
 KundeDTO kunde2KundeDto(Kunde kunde);
}
```

```

@AnredeUebersetzer
public class AnredeMapper {

 @DeutschNachEnglisch
 public String deutsch2Englisch(String anrede) { ... }

 @EnglischNachDeutsch
 public String englisch2deutsch(String anrede) { ... }
}

```

Selbstgeschriebene
@Qualifier-Annotationen

```

@Mapper
public interface KundeMapper {
 @Mapping(target="anrede",
 qualifiedBy={
 AnredeUebersetzer.class, EnglischNachDeutsch.class
 })
 KundeDTO kunde2KundeDto(Kunde kunde);
}

```

- Bei null-Wert wird standardmäßig null gesetzt.

- Mit

```

nullValueMappingStrategy =
 NullValueMappingStrategy.RETURN_DEFAULT
 
```

werden stattdessen Default-Werte gesetzt
(für primitive Type, Listen etc.)

- Verfügbar bei @Mapper etc.

```

@Mapper
public interface KundeMapper {

 @Mappings (
 ...
 )
 KundeDTO kunde2KundeDto (Kunde kunde);

 @InheritConfiguration (name="kunde2KundeDto")
 @Mappings ({ ... })
 void updateDtoFromKunde (
 Kunde kunde,
 @MappingTarget KundeDTO dto);

}

```

```

@Mapper
public interface KundeMapper {

 @Mappings (
 ...
 )
 KundeDTO kunde2KundeDto (Kunde kunde) ;

 @InheritInverseConfiguration
 Kunde kundeDto2Kunde (KundeDTO dto) ;

}

```


```

@MapperConfig(
 mappingInheritanceStrategy=
 MappingInheritanceStrategy.AUTO_INHERIT_FROM_CONFIG
)
public class MeineKonfiguration {

 @Mappings({ ... })
 BasisDTO entity2Dto(BasisEntity entity);

}
 
```

Hier wird noch kein Mapping-Code generiert!

```

@Mapper(config=MeineKonfiguration.class)
public interface KundeMapper {
 @Mappings({ ... })
 KundeDTO kunde2KundeDto(Kunde kunde);
}
 
```

- <https://github.com/mapstruct/mapstruct-eclipse/>
- Frühes Entwicklungsstadium

The screenshot shows an Eclipse IDE window with two tabs: 'SourceTargetMapper.java' and 'Target.java'. The 'SourceTargetMapper.java' tab is active, displaying the following code:

```

* Copyright 2012-2013 Gunnar Morling (http://www.gunnarmorling.de/)
package org.mapstruct.itest;

import org.mapstruct.Mapper;

@Mapper
public interface SourceTargetMapper {

 SourceTargetMapper INSTANCE = Mappers.getMapper( SourceTargetMapper.class );

 @Mappings({
 @Mapping(source = "qax", target = "bar"),
 @Mapping(source = "baz", target = "qax")
 })
 Target sourceToTarget(Source source);

 Source targetToSource(Target target);
}

```

A dropdown menu is open over the second mapping in the `@Mappings` block, showing a list of suggestions: bar, baz, foo, qax, and zip. The text 'Press ^Space to show MapStruct Proposals' is visible at the bottom of the dropdown.

- Trotz Beta schon produktiv einsetzbar!
 - Zur Not wird der generierte Code eingecheckt und später von Hand weiter gepflegt.
- Generierter Code ist einfach und *lesbar*.
- Flexible (Custom-)Mappings
- Einfache Einbindung in div. Komponentenmodelle

Vielen Dank! 😊

thomas@muchsoft.com

www.muchsoft.com

www.javabarista.de