

Enterprise Frameworks

JPA Entity association

Author: Yasser Ibrahim

Founder @QuizOver.com

Copyright (c) 2014-2015

Create, Share, and Discover Online Quizzes.

QuizOver.com is an intuitive and powerful online quiz creator. [learn more](#)

[Join QuizOver.com](#)

How to Analyze Stocks

By Yasser Ibrahim

1 month ago
12 Responses

Officer: Thomas Mohr

Pre Employment English

By Katharina Jennifer N

5 months ago
19 Responses

Officer: Alton

Lean Startup Quiz

By Yasser Ibrahim

2 months ago
16 Responses

Officer: Celestine Chuk

Powered by QuizOver.com

The Leading Online Quiz & Exam Creator

Create, Share and Discover Quizzes & Exams

<http://www.quizover.com>

Disclaimer

All services and content of QuizOver.com are provided under QuizOver.com terms of use on an "as is" basis, without warranty of any kind, either expressed or implied, including, without limitation, warranties that the provided services and content are free of defects, merchantable, fit for a particular purpose or non-infringing.

The entire risk as to the quality and performance of the provided services and content is with you.

In no event shall QuizOver.com be liable for any damages whatsoever arising out of or in connection with the use or performance of the services.

Should any provided services and content prove defective in any respect, you (not the initial developer, author or any other contributor) assume the cost of any necessary servicing, repair or correction.

This disclaimer of warranty constitutes an essential part of these "terms of use".

No use of any services and content of QuizOver.com is authorized hereunder except under this disclaimer.

The detailed and up to date "terms of use" of QuizOver.com can be found under:

<http://www.QuizOver.com/public/termsOfUse.xhtml>

eBook Content License

Creative Commons License

Attribution-NonCommercial-NoDerivs 3.0 Unported (CC BY-NC-ND 3.0)

<http://creativecommons.org/licenses/by-nc-nd/3.0/>

You are free to:

Share: copy and redistribute the material in any medium or format

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

Attribution: You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

NonCommercial: You may not use the material for commercial purposes.

NoDerivatives: If you remix, transform, or build upon the material, you may not distribute the modified material.

No additional restrictions: You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

Table of Contents

Quiz Permalink: <http://www.quizover.com/question/java-persistence-api>

Author Profile: <http://www.quizover.com/user/profile/Yasser.Ibrahim>

1. Entity association

4. Chapter: Entity association

1. Entity association Questions

4.1.1. Which of the following statements about the fetch modes in Entity b...

Author: JavaChamp Team

Which of the following statements about the fetch modes in Entity beans is FALSE?

Please choose only one answer:

- There are two fetch modes : EAGER and LAZY
- The default fetching mode for a field in an Entity bean annotated by @Basic is LAZY
- The default fetching mode for a field in an Entity bean annotated by @OneToMany is LAZY
- @Lob annotation does not have a default fetch mode

Check the answer of this question online at QuizOver.com:

Question: [jpa eager loading](#)

Flashcards:

<http://www.quizover.com/flashcards/jpa-eager-loading?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/jpa-eager-loading?pdf=3044>

4.1.2. What is TRUE about the cascading and cascade mode attributes in Ent...

Author: JavaChamp Team

What is TRUE about the cascading and cascade mode attributes in Entity Beans?

Please choose all the answers that apply:

- Cascade mode attributes can be specified for the association annotations (like @OneToMany) in an entity bean
- The cascading direction is from the target entity to the source entity
- PERSIST, DELETE and REFRESH are cascading mode attributes
- Refresh cascade causes to refresh the target entities of a relationship when refresh is invoked on the source entity of the relationship

Check the answer of this question online at QuizOver.com:

Question: [jpa persist, merge, remove, refresh and all cascade modes](#)

Flashcards:

<http://www.quizover.com/flashcards/jpa-persist-merge-remove-refresh-and-all-cascade-modes?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/jpa-persist-merge-remove-refresh-and-all-cascade-modes?pdf=3044>

4.1.3. what are the JPA @Entity association attributes?

Author: Yasser Ibrahim

what are the JPA @Entity association attributes?

Please choose all the answers that apply:

- Association validation
- Association multiplicity
- Association cascade behavior
- Association direction

Check the answer of this question online at QuizOver.com:

Question: [jpa association attributes](#)

Flashcards:

<http://www.quizover.com/flashcards/jpa-association-attributes?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/jpa-association-attributes?pdf=3044>

4.1.4. Which @Entity association cardinality and direction is implemented ...

Author: Yasser Ibrahim

Which @Entity association cardinality and direction is implemented in the following code snippet?

```
@Entity  
public class Yard {  
 @Id  
 private int yardNo;  
}  
  
@Entity  
public class House {  
 @Id  
 private int houseNo;  
 @OneToOne  
 private Yard backYard;  
}
```

Please choose only one answer:

- @OneToOne unidirectional
- @OneToOne bidirectional
- @OneToOne no directional attribute specified

Check the answer of this question online at QuizOver.com:

Question: [onetoone unidirectional association](#)

Flashcards:

<http://www.quizover.com/flashcards/onetoone-unidirectional-association?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/onetoone-unidirectional-association?pdf=3044>

4.1.5. Which @Entity association cardinality and direction is implemented ...

Author: Yasser Ibrahim

Which @Entity association cardinality and direction is implemented in the following code snippet?

```
@Entity  
public class Yard {  
 @Id  
 private int yardNo;  
 @OneToOne(mappedBy="backYard")  
 private House aHouse;  
}  
  
@Entity  
public class House {  
 @Id  
 private int houseNo;  
 @OneToOne  
 private Yard backYard;  
}
```

Please choose only one answer:

- @OneToOne unidirectional
- @OneToOne bidirectional
- @OneToOne no directional attribute specified

Check the answer of this question online at QuizOver.com:

Question: [association onetoone bidirectional](#)

Flashcards:

<http://www.quizover.com/flashcards/association-onetoone-bidirectional?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/association-onetoone-bidirectional?pdf=3044>

4.1.6. What's true about the following @Entity association between House a...

Author: Yasser Ibrahim

What's true about the following @Entity association between House and Yard?

```
@Entity  
public class Yard {  
 @Id  
 private int yardNo;  
 @OneToOne(mappedBy="backYard")  
 private House aHouse;  
}
```

```
@Entity  
public class House {  
 @Id  
 private int houseNo;  
 @OneToOne  
 private Yard backYard;  
}
```

Please choose all the answers that apply:

- It's OneToOne unidirectional association
- It's OneToOne bidirectional association
- The association owner is the House class
- The association owner is the Yard class

Check the answer of this question online at QuizOver.com:

Question: [entity association onetoone bidirectional](#)

Flashcards:

<http://www.quizover.com/flashcards/entity-association-one-to-one-bidirectional?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/entity-association-one-to-one-bidirectional?pdf=3044>

4.1.7. Which @Entity association attributes are implemented in the followi...

Author: Yasser Ibrahim

Which @Entity association attributes are implemented in the following code snippet?

```
@Entity  
public class Window {  
 @Id  
 private int winNo;  
 @ManyToOne  
 private House aHouse;  
}  
  
@Entity  
public class House {  
 @Id  
 private int houseNo;  
 @OneToMany(mappedBy="aHouse")  
 private List<Window> windows;  
}
```

Please choose only one answer:

- @OneToMany unidirectional
- @OneToMany bidirectional
- @OneToMany no directional attribute specified

Check the answer of this question online at QuizOver.com:

Question: [entity association onetomany bidirectional](#)

Flashcards:

<http://www.quizover.com/flashcards/entity-association-onetomany-bidirectional?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/entity-association-onetomany-bidirectional?pdf=3044>

4.1.8. What's true about the following @Entity association between House a...

Author: Yasser Ibrahim

What's true about the following @Entity association between House and Window?

```
@Entity  
public class Window {  
 @Id  
 private int winNo;  
 @ManyToOne  
 private House aHouse;  
}  
  
@Entity  
public class House {  
 @Id  
 private int houseNo;  
 @OneToMany(mappedBy="aHouse")  
 private List<Window> windows;  
}
```

Please choose all the answers that apply:

- It's OneToMany unidirectional association
- It's OneToMany bidirectional association
- The association owner is the House class
- The association owner is the Window class

Check the answer of this question online at QuizOver.com:

Question: [entity association onetomany bidirectional example](#)

Flashcards:

<http://www.quizover.com/flashcards/entity-association-onetomany-bidirectional-example?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/entity-association-onetomany-bidirectional-example?pdf=3044>

4.1.9. Which @Entity association attributes are implemented in the followi...

Author: Yasser Ibrahim

Which @Entity association attributes are implemented in the following code snippet?

```
@Entity  
public class Course {  
 @Id  
 private int courseNo;  
 @ManyToMany  
 private List<Student> studentList;  
}  
  
@Entity  
public class Student {  
 @Id  
 private int StudentNo;  
 @ManyToMany(mappedBy="studentList")  
 private List<Course> CourseList;  
}
```

Please choose only one answer:

- @ManyToMany unidirectional lazy fetch mode
- @ManyToMany bidirectional lazy fetch mode
- @ManyToMany bidirectional eager fetch mode
- @ManyToMany unidirectional eager fetch mode

Check the answer of this question online at QuizOver.com:

Question: [entity association manytomany bidirectional](#)

Flashcards:

<http://www.quizover.com/flashcards/entity-association-manytomany-bidirectional?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/entity-association-manytomany-bidirectional?pdf=3044>