

Nom, Prénom : _____

Final JEE

Documents autorisés : Aucun

Durée : 1h30.

- 1) A quoi sert la méthode `getGeneratedKeys()` de `Statement` ?
What is the `getGeneratedKeys()` method for?
(0,25 points / 2 minutes)
- 2) Pourquoi un Data Access Object (DAO) devrait-il implémenter une interface ?
Why should any Data Access Object (DAO) implement an interface?
(0,5 point / 5 minutes)
- 3) A quoi sert un framework ORM ?
What's the function of an ORM framework?
(1,5 points / 5 minutes)
- 4) Que doit au minimum contenir une table pour pouvoir fonctionner avec un framework ORM ?
What should at least contain a database table to be compliant to an ORM management?
(0,5 points / 2 minutes)
- 5) Faut-il indiquer à Hibernate le type de base de données utilisé. Si oui, comment ?
Should we indicate to Hibernate the underlying database type? In this case, how should we proceed?
(0,5 point / 2 minutes)
- 6) Comment choisit-on la valeur de la propriété de configuration Hibernate `hbm2ddl.auto` ?
How to choose the right value for the `hbm2ddl.auto` configuration property?
(1 points / 5 minutes)
- 7) Y aurait-il un avantage particulier à ne pas utiliser JPA et passer directement par l'API d'un framework ORM spécifique ?
Is there any specific advantage to avoid using JPA directly using the ORM framework API?
(0,25 points / 3 minutes)
- 8) Parmi les applications ci-dessous, lesquelles sont techniquement réalisables et pourquoi ?
Among the following propositions, indicate the ones you could technically implement?

1. Application avec / *with* : Hibernate + Oracle + Tomcat
2. Application avec / *with* : JPA + Oracle + Jboss
3. Application avec / *with* : JPA + Hibernate + Oracle + JBoss
4. Application avec / *with* : JPA + Hibernate + MySQL + Classe avec main
5. Application avec / *with* : JPA + Toplink + My SQL + JBoss
6. Application avec / *with* : JPA + Hibernate + OpenJPA + Oracle
7. Application avec / *with* : JPA + Hibernate + Toplink + Oracle + MySQL

(1,75 points / 8 minutes)

- 9) Quelles sont les caractéristiques d'une unité de persistance ?

How would you define a persistence unit? Which are the characteristics?

(1 points / 5 minutes)

10)

Quelles corrections faudrait-il

apporter afin que le bean qui suit puisse être pris en charge par JPA ?

How would you correct the following bean in order to be compliant to the JPA mechanisms?

```
@Entity
public class Actor implements java.io.Serializable{

 private long id;

 private String nom;

}
```

(1 points / 2 minutes)

11)

Quelle méthode de

l'EntityManager doit-on utiliser pour effectuer une mise à jour d'un enregistrement en base de données avec JPA ? Pourquoi ?

What is the right EntityManager method to use when updating a database record?

(1 points / 5 minutes)

12)

Dans quel état passe une entité

JPA après le `flush()`, qu'il soit appelé explicitement ou implicitement ?

What will be the state of an entity after having used implicitly or explicitly called the `flush()` method?

(0,25 points / 2 minute)

13)

A quoi correspond l'annotation

JPA `@PrimaryKeyJoinColumn` ? Dans quel cas s'utilise t-elle ?

What is the `@PrimaryKeyJoinColumn` JPA annotation for? In which case should we use it?

(0,5 points / 3 minute)

14)

Quelle est ici la valeur de

l'attribut `mappedBy` ?

In the following code, what should be the `mappedBy` attribute value?

```
@Entity
public class Actor implements java.io.Serializable{

 private long id;

 @ManyToMany(mappedBy=?????, fetch=FetchType.LAZY,
```

```

 cascade=CascadeType.ALL)
 private Collection<Film> films;

 ...
}

@Entity
public class Film implements java.io.Serializable{

 private long id;

 @ManyToMany(cascade=CascadeType.ALL)
 @JoinTable(name="ACTEUR_FILM",
 joinColumns={@JoinColumn(name="FILM_ID")},
 inverseJoinColumns={@JoinColumn(name="ACTEUR_ID")})
 private Collection<Acteur> acteurs;

 ...
}

```

(1 points / 2 minutes)

15)

En quoi est-il dangereux de mettre en oeuvre une relation “plusieurs à plusieurs” bidirectionnelle ? Comment s'assure t-on d'éviter ce risque ?

*Is it dangerous to implement a bidirectional many-to-many relationship? Why?
How to avoid any issue?*

(1 points / 5 minutes)

16)

Le lazy loading permet-il d'améliorer les performances d'une application ? Y a t-il des exceptions à cette règle ?

Will your application be more effective if you add some lazy loading? Will that be the case in any circumstance?

(1 points / 5 minutes)

17)

Ecrivez la requête JPQL qui, en fonction du fichier de configuration ci-dessous, permet d'obtenir la liste des personnes prénommées 'John' :

What will be the JPQL query able to get all the people named 'John' according to the following configuration file?

```

<?xml version="1.0" encoding="UTF-8"?>
<entity-mappings xmlns="http://java.sun.com/xml/ns/persistence/orm"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/persistence/orm
 http://java.sun.com/xml/ns/persistence/orm_1_0.xsd" version="1.0">

 <entity class="com.jnesis.model.advert.bean.People" name="PERSONNE">
 <attributes>
 <id name="id">
 <column name="CARDNUMBER" length="50"/>
 <generated-value strategy="ASSIGNED"/>
 </id>
 <basic name="firstName">
 <column name="FIRST" nullable="true"/>
 </basic>
 <basic name="lastName">
 <column name="LAST" length="50"/>
 </basic>
 </attributes>
 </entity>

```

```

 </basic>
 </attributes>
</entity>
</entity-mappings>

```

(2 points / 5 minutes)

18) A quoi correspond l'annotation

`@NamedQuery ?`
What is the @NamedQuery annotation for?

(1 points / 2 minutes)

19) Spring nécessite t-il l'usage d'un

serveur d'applications JEE ?
Does Spring require a JEE applications server?

(1 points / 2 minutes)

20) Que signifie le terme "Inversion de contrôle" ? Le conteneur léger Spring est-il le seul composant à être capable de mettre en oeuvre l'IOC ?

What does "Inversion Of Control" mean? Is the Spring lightweight container the only component able to manage IOC?

(1 points / 5 minutes)

21) Comment Spring va-t-il traiter

ce fichier de configuration :
How will the following configuration file be processed by Spring?

```

<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-
 2.5.xsd">

 <bean id="advertAttachedFilesDAO"
 class="com.jnesis.SpringItemAttachedFilesDAO">
 <constructor-arg><value>true</value></constructor-arg>
 <property name="autoCreateOptions" ref="optionContainer" />
 </bean>

 <bean id="optionContainer" class="com.jnesis.OptionContainer"
 factory-method="getInstance">
 <property name="options">
 <list>
 <bean class="com.jnesis.KitchenType">
 <constructor-
arg><value>fitted</value></constructor-arg>
 </bean>
 <bean class="com.jnesis.KitchenType">
 <constructor-
arg><value>nonfitted</value></constructor-arg>
 </bean>
 </list>
 </property>
 </bean>
 </beans>

```

(2 points / 10 minutes)