

题目 1: Hibernate 工作原理及为什么要用?

原理:

hibernate,通过对 jdbc 进行封装,对 java 类和 关系数据库进行 mapping,实现了对关系数据库的面向对象方式的操作,改变了传统的 jdbc + sql 操作数据的方式,从而使开发人员可以话更多精力进行对象方面的开发

- 1. 读取并解析配置文件
- 2. 读取并解析映射信息, 创建 SessionFactory
- 3. 打开 Sesssion
- 4. 创建事务 Transation
- 5. 持久化操作
- 6. 提交事务
- 7. 关闭 Session
- 8. 关闭 SesstionFactory

为什么要用:

- 对 JDBC 访问数据库的代码做了封装,大大简化了数据访问层繁琐的重复性代码。
- 2. Hibernate 是一个基于 JDBC 的主流持久化框架,是一个优秀的 ORM 实现。他很大程度的简化 DAO 层的编码工作
- 3. hibernate 的性能非常好,因为它是个轻量级框架。映射的灵活性很出色。它支持各种关系数据库,从一对一到多对多的各种复杂关系。

题目 2: 什么是 Hibernate 延迟加载?

延迟加载机制是为了避免一些无谓的性能开销而提出来的,所谓延迟加载就是当在真正需要数据的时候,才真正执行数据加载操作。在 Hibernate 中提供了对实体对象的延迟加载以及对集合的延迟加载,另外在 Hibernate3 中还提供了对属性的延迟加载。

题目 3: Hibernate 中类之间的关联关系有几种?(如:一对多、多对多的关系)

many-to-one, one-to-many, many-to-many, one-to-one

题目 4: 说下 Hibernate 的缓存机制

- 一、hibernate 一级缓存
- (1) hibernate 支持两个级别的缓存,默认只支持一级缓存;
- (2) 每个 Session 内部自带一个一级缓存;
- (3) 某个 Session 被关闭时,其对应的一级缓存自动清除;
- 二、hibernate 二级缓存
- (1) 二级缓存独立于 session, 默认不开启;

题目 5: Hibernate 的查询方式

本地 SQL 查询、Criteria、Hql

题目 6: 如何优化 Hibernate?

- 1. 使用双向一对多关联,不使用单向一对多
- 2. 不用一对一, 用多对一取代
- 3. 配置对象缓存,不使用集合缓存

题目 7: Struts 工作机制? 为什么要使用 Struts? 工作机制:

Struts 的工作流程:

在 web 应用启动时就会加载初始化 ActionServlet, ActionServlet 从 struts-config. xml 文件中读取配置信息,把它们存放到各种配置对象

当 ActionServlet 接收到一个客户请求时,将执行如下流程.

- -(1)检索和用户请求匹配的 ActionMapping 实例, 如果不存在就返回请求路径无效信息;
- -(2)如果 ActionForm 实例不存在,就创建一个 ActionForm 对象,把客户提交的表单数据保存到 ActionForm 对象中;
- -(3) 根据配置信息决定是否需要表单验证. 如果需要验证, 就调用 ActionForm 的 validate()方法:
- -(4)如果 ActionForm 的 validate()方法返回 null 或返回一个不包含 ActionMessage 的 ActuibErrors 对象,就表示表单验证成功;
- -(5)ActionServlet 根据 ActionMapping 所包含的映射信息决定将请求转发给哪个Action,如果相应的 Action 实例不存在,就先创建这个实例,然后调用Action 的 execute()方法;
- -(6)Action的 execute()方法返回一个 ActionForward 对象, ActionServlet 在把客户请求转发给 ActionForward 对象指向的 JSP 组件;
 - -(7) ActionForward 对象指向 JSP 组件生成动态网页, 返回给客户;

为什么要用:

- JSP、Servlet、JavaBean 技术的出现给我们构建强大的企业应用系统提供了可能。但用 这些技术构建的系统非常的繁乱。
- 2. 基于 Struts 开发的应用:

不用再考虑公共问题

专心在业务实现上

结构统一, 易于学习、维护

新手也可写出好程序

题目 10: 为什么要用 spring?

Spring 是一个轻量级的 IOC 和 AOP 框架。

IOC(控制反转)意味着将你设计好的类交给系统去控制,而不是在你的类内部控制。这称为控制反转

AOP (面向切面),它将那些影响多个类的行为封装到可重用的模块中,面向对象是把问题 从同类事物中抽象出来,面向切面是把问题从不同类问题中抽象出来。

1. hibernate 中 get()与 load()区别

请注意如果没有匹配的数据库记录,load()方法可能抛出无法恢复的异常(unrecoverable exception)。 如果类的映射使用了代理(proxy),load()方法会返回一个未初始化的代理,直到你调用该代理的某方法时才会去访问数据库。若你希望在某对象中创建一个指向另一个对象的关联,又不想在从数据库中装载该对象时同时装载相关联的那个对象,那么这种操作方式就用得上的了。 如果为相应类映射关系设置了 batch-size, 那么使用这种操作方式允许多个对象被一批装载(因为返回的是代理,无需从数据库中抓取所有对象的数据)。 如果你不确定是否有匹配的行存在,应该使用 get()方法,它会立刻访问数据库,如果没有对应的行,会返回 null。

17. [Hibernate 题目]判断题:使用 save/persist 一个对象时,便立即向数据库发送执行 insert sql 语句?

- 1) persist 把一个瞬态的实例持久化,但是并"不保证"标识符被立刻填入到持久 化实例中,标识符的填入可能被推迟到 flush 的时间。
- 2) persist"保证"当它在一个 transaction 外部被调用的时候并不触发一个 Sq1 Insert,这个功能是很有用的。
- 3) save 会立即执行 Sql insert,不管是不是在 transaction 内部还是外部.
- 18. [Hibernate 题目]: 指出一下代码哪里错误使用了 Hibernate。

背景简介: Board 是一个实体类, id 是它的主键, name 和 description 是他的两个属性。BoardDao 是 Board 实体的数据访问对象, BoardBo 是业务对象, 用户提交变更 Board 对象的请求,由 Struts 的 BoardAction 接收,调用 BoardBo 处理。HibernateUtil.currentSession()用于返回当前请求的 Session 对象。

```
1. //数据访问层代码: BoardDao. java
2.
 public Board loadBoard(Long id) {
3.
 Session session = HibernateUtil.currentSession();
 return session. load (Board. class, id);
4.
5.
6.
 public void updateBoard(Board board) {
7.
 Session session = HibernateUtil.currentSession();
8.
 session. update (board);
9.
10.
 //业务对象层代码: BoardBo. java
11.
12.
 private BoardDao boardDao;
 public void updateBoard(Long id, String name, String descrip
 tion)
14.
 Board board = boardDao.loadBoard(id);
15.
 board. setName (name);
16.
 board. setDescription(description);
17.
 boardDao.updateBoard(board);
18.
19.
 //Web 控制器代码: BoardAction. java
20.
21.
 private BoardBo BoardBo;
22.
 public ActionForward execute(
23. ActionMapping mapping,
24. ActionForm form,
25. HttpServletRequest request,
26. HttpServletResponse response) throws Exception {
27.
 String id = request.getParameter("id");
 String name = request.getParameter("name");
28.
 String description = request.getParameter("description")
29.
30.
 boardBo.updateBoard(id, name, description);
```

```
31. return mapping. findForward("update-success");
32. }
6. public void updateBoard(Board board) {
7. Session session = HibernateUtil.currentSession();
 Transaction t=session.beginTransaction();
8. session.update(board);
 t.commit();
9. }
```

简单叙述一下 Spring 中 BeanFactory 与 ApplicationContext 的差别

使用 BeanFactory 从 xml 配置文件加载 bean:

使用 ApplicationConText 从 xml 配置文件加载 bean:

```
public class XmlConfigWithApplication{
 public static void main(String[] args) {
 ApplicationContext application = new ClassPathXmlApplicationContext(beans.xm
1"));
 application.getBean("BeanName");
 }
}
```

简而言之,BeanFactory 提供了配置框架和基本的功能, 而 ApplicationContext 为它增加了更强的功能,这些功能中的一些或许更加接近

J2EE 并且围绕企业级应用。一般来说,ApplicationContext 是 BeanFactory 的完全超集, 任何 BeanFactory 功能和行为的描述也同样被认为适用于 ApplicationContext

相对于 BeanFactory 而言, ApplicationContext 提供了以下扩展功能.

- (a) 国际化支持 (b) 资源访问
- (c) 事件传播 (d) 多实例加载
- 2. 写一段程序,使用 springAPI 读取 classpath 下的一个 xml 文件,并解析
- (1)Resource resource=new ClassPathResource("appcontext.xml");

BeanFactory factory=new XmlBeanFactory(resource);

(2)ClassPathXmlApplicationContext appcontext=new

ClassPathXmlApplicationContext("appcontext.xml");

BeanFactory factory=(BeanFactory)appcontext;

4. 说说在 hibernate 中使用 Integer 做映射和使用 int 做映射之间有什么差别 Integer code 和 int code;的区别:

Integer 是对象. code = null; 对象可以为空.

int 是普通类型, 不可能 = null.

根据你的数据库 code 是可以空的, 故应该映射成 Integer.

你没理由 hbm.xml 里写 Integer, 类里却写 int

(1)使用 Spring 如何简化了 Hibernate 编码?

通过 org.springframework.orm.hibernate3.support.HibernateDaoSupport 类支持数据库操作, 且封装了事务.

public class AccountDAO extends HibernateDaoSupport implements IAccountDAO{

(2)Spring 如何与 Struts 集成?

<?xml version="1.0" encoding="UTF-8"?>

<!DOCTYPE struts-config PUBLIC "-//Apache Software Foundation//DTD Struts

Configuration 1.2//EN" "http://struts.apache.org/dtds/struts-config_1_2.dtd">

<struts-config>

<data-sources />

<form-beans >

<form-bean name="regForm" type="demo.form.RegForm" />

</form-beans>

<global-exceptions />

<global-forwards />

```
<action-mappings >
 <action
 attribute="regForm"
 name="regForm"
 path="/reg"
 scope="request"
 type="org.springframework.web.struts.DelegatingActionProxy">
 <forward name="ok" path="/ok.jsp" />
 </action>
  </action-mappings>
  <message-resources parameter="demo.ApplicationResources"/>
  <plug-in className="org.springframework.web.struts.ContextLoaderPlugIn">
 <set-property property="contextConfigLocation"
value="/WEB-INF/classes/applicationContext.xml" />
  </plug-in>
</struts-config>
(3)如何使用 Spring2.0 实现声明式事务?
<!--通用事务管理器-->
<br/><bean id="TransactionManager"
 class="org.springframework.orm.hibernate3.HibernateTransactionManager">
 cproperty name="sessionFactory" ref="sessionFactory" />
</bean>
<!--声明一个通知,用以指出要管理哪些事务方法及如何管理-->
<tx:advice id="txAdvice" transaction-manager="TransactionManager">
 <tx:attributes>
 <!-- 对 get/load/search 开头的方法要求只读事务 -->
 <tx:method name="get*" propagation="SUPPORTS"
 read-only="true" />
 <tx:method name="load*" propagation="SUPPORTS"
 read-only="true" />
 <tx:method name="search*" propagation="SUPPORTS"
 read-only="true" />
 <!-- 对其它方法要求事务 -->
 <tx:method name="*" propagation="REQUIRED" />
 </tx:attributes>
</tx:advice>
<!--声明一个 config, 用以将通知和目标业务类关联起来-->
<aop:config>
 <!-- 添加事务支持,因为前面配置的 transactionManager 是专对 Hibernate 的事务管理
器-->
```

```
<aop:pointcut id="bizMethods" expression="execution(* demo.*.*(..))" />
 <!-- 织入 -->
 <aop:advisor advice-ref="txAdvice" pointcut-ref="bizMethods" />
</aop:config>
(4)依赖注入的好处是?
 程序可扩展性更强;
  利于并行开发;
(5)Spring 怎么实现依赖注入?
<?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-2.0.xsd">
 <br/><bean id="userdao" class="demo.dao.UserDAO"/>
 <br/><bean id="usermanager" class="demo.biz.UserManager">
 cproperty name="userdao" ref="userdao"/>
 </bean>
</beans>
(6)"面向方面编程"的好处是?
将程序中涉及的公共问题集中解决
(7)和 SQL 相比, HQL 有哪些特点?
HQL 是面向对象的查询语言。select Fw 表示查询 Fw 对象
(8)如何配置单向多对一关联?
<class name="Jd" table="TBL_JD">
 <id name="jdid" column="jdid" type="long">
 <generator class="identity" />
 </id>
 cproperty name="jdname" column="jd" type="string" />
 <many-to-one name="qx" class="Qx" column="qxid" />
</class>
(9)如何配置单向一对多关联?
<class name="Qx" table="TBL_QX">
 <id name="qxid" column="qxid" type="long">
 <generator class="native" />
 </id>
```

```
cproperty name="qxname" column="qx" type="string" />
 <set name="jds" >
 <key column="qxid" />
 <one-to-many class="Jd" />
 </set>
</class>
(10)如何配置双向一对多关联?
<class name="Jd" table="TBL_JD">
 <id name="jdid" column="jdid" type="long">
 <generator class="identity" />
 </id>
 cproperty name="jdname" column="jd" type="string" />
 <many-to-one name="qx" class="Qx" column="qxid" />
</class>
<class name="Qx" table="TBL_QX">
 <id name="qxid" column="qxid" type="long">
 <generator class="native" />
 </id>
 cproperty name="qxname" column="qx" type="string" />
 <set name="jds" >
 <key column="qxid" />
 <one-to-many class="Jd" />
 </set>
</class>
```