

Expert
EXPERT

JPA et Java Hibernate

Apprenez le mapping
objet-relationnel (ORM)
avec Java

Fichiers complémentaires
à télécharger

Martial BANON

Les éléments à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence de l'ouvrage **EIJHJPA** dans la zone de recherche et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Avant-propos

- 1. Introduction 15
- 2. Contenu de l'ouvrage 16

Chapitre 1
Environnement de développement

- 1. Installation du JDK 17
- 2. Installation de NetBeans 19
- 3. Installation d'Hibernate 26
- 4. Installation de MySQL 27
- 5. Premier lancement de NetBeans 48
 - 5.1 Mise en place des libraires 49
 - 5.2 Création du projet 54

Chapitre 2
Concept des ORM

- 1. Introduction 57
- 2. Le concept 58
 - 2.1 La norme : JPA 59
 - 2.2 L'implémentation : Hibernate 60
- 3. La structuration des données 60
 - 3.1 Introduction au mapping 60
 - 3.2 Importance du mapping 61

2 _____ JPA et Java Hibernate

Apprenez le mapping objet-relationnel (ORM) avec Java

3.3	Différentes techniques de mapping	61
4.	La connexion aux données	63
4.1	Introduction aux sessions	63
4.2	Les différents types de sessions	64
4.3	L'utilisation d'une session.	64
4.3.1	RESOURCE_LOCAL avec Java SE	64
4.3.2	RESOURCE_LOCAL avec Java EE	65
4.3.3	JTA avec Java EE	66
5.	L'interrogation des données	67
5.1	Introduction aux requêtes	67
5.2	Les requêtes natives	68
5.3	Les requêtes objets	68
5.4	Les requêtes nommées	69
5.5	Les requêtes "implicites".	70
5.6	L'API Criteria.	71
6.	Le cycle de vie des données	73
6.1	Introduction au cache	73
6.2	Les différents niveaux de caches	74
6.3	Cache de niveau 1 (L1).	75
6.4	Cache de niveau 2 (L2).	75
6.5	À retenir	76

Chapitre 3

Préparation d'un projet

1.	Présentation du projet du livre	77
1.1	Description	77
1.2	Schéma de la base de données	78
2.	Les possibilités de mapping	78
2.1	Fichier de mapping	79
2.2	Annotation	80

3.	Paramétrage de l'ORM	81
3.1	Création du fichier persistence.xml.	81
3.2	L'unité de persistance	92
3.3	L'implémentation de JPA utilisée.	93
3.4	Les entités à mapper.	93
3.5	Les propriétés du fichier de persistance.	94
3.5.1	Le driver de connexion à la base de données	94
3.5.2	L'URL de la base de données	95
3.5.3	Le login	95
3.5.4	Le mot de passe	95
3.6	Le chargement du contexte de persistance	96
4.	Les types persistables	97
4.1	Classes définies par l'utilisateur.	97
4.1.1	Classe d'entité	97
4.1.2	Superclasse mappée	99
4.1.3	Classe intégrable	100
4.2	Données Java simples	101
4.3	Valeur multiple	102
4.4	Divers	103
5.	Les différents champs	104
5.1	Les champs temporaires	104
5.2	Les champs persistables	105
5.2.1	L'annotation @Basic	105
5.2.2	L'annotation @Column	107
5.2.3	L'annotation @Temporal	109
6.	Les clés primaires	111
6.1	Clé primaire simple.	111
6.2	Clé primaire composée	112
7.	Les valeurs générées	113
7.1	Valeur fixe	113
7.2	Valeur incrémentielle	114
7.2.1	GenerationType.AUTO	114

4 JPA et Java Hibernate

Apprenez le mapping objet-relationnel (ORM) avec Java

7.2.2	GenerationType.IDENTITY	115
7.2.3	GenerationType.TABLE	115
7.2.4	GenerationType.SEQUENCE	116
8.	Les relations	117
8.1	Les relations 1-1 (OneToOne)	117
8.2	Les relations n-1 (ManyToOne)	120
8.3	Les relations 1-n (OneToMany)	120
8.4	Les relations n-n (ManyToMany)	122
8.5	Les relations n-n avec données sur la jointure	126
9.	Type de chargement des données	129
9.1	Lazy	129
9.2	Eager	130
9.3	Mise en place	130
10.	Particularités sur les entités	131
10.1	Sérialisation	131
10.2	Equals et hashCode	132
10.2.1	Implémentation par défaut	132
10.2.2	Implémentation basée sur la clé primaire	132
10.2.3	Implémentation basée sur une clé métier	133
10.2.4	Conclusion	133

Chapitre 4

Manipulation des données

1.	Préparation	135
2.	Établissement de la connexion	136
2.1	EntityManagerFactory	136
2.1.1	Avec conteneur JEE, en RESOURCE_LOCAL	136
2.1.2	Sans conteneur JEE, en RESOURCE_LOCAL	137
2.2	EntityManager	144
2.2.1	Avec conteneur JEE, en JTA	144
2.2.2	Avec conteneur JEE, en RESOURCE_LOCAL	145

2.2.3	Sans conteneur JEE, en RESOURCE_LOCAL	145
2.3	État d'une entité	147
3.	Les transactions	147
3.1	Exécution d'une transaction	148
3.2	Méthodes diverses sur les transactions	149
3.2.1	Vérifier que la transaction est active	149
3.2.2	Empêcher la modification via la transaction	150
4.	Création d'une entité	152
4.1	Création d'une entité simple	152
4.2	Création d'une arborescence d'entités	154
4.2.1	Relation avec identifiant différent	154
4.2.2	Relation avec identifiant partagé	157
4.2.3	L'annotation @PrePersist	160
4.2.4	Le générateur générique d'Hibernate	162
4.3	Cascade avec une table de jointure	164
4.4	Création d'une entité avec clé primaire composée	167
5.	Récupération d'une entité	169
5.1	Entité avec une clé primaire simple	170
5.2	Entité avec une clé primaire composée	171
5.3	Depuis une entité déjà chargée	171
5.3.1	FetchType.EAGER	172
5.3.2	FetchType.LAZY	173
5.4	Depuis une requête spécifique	175
5.5	Référence d'une entité	176
5.5.1	Chargement différé	176
6.	Suppression d'une entité	178
6.1	Suppression simple	179
6.2	Suppression en cascade	179
6.3	Suppression d'une relation	182

6 _____ JPA et Java Hibernate

Apprenez le mapping objet-relationnel (ORM) avec Java

7.	Modification d'une entité.	184
7.1	Modification des champs d'une entité	184
7.1.1	Depuis une entité managée.	185
7.1.2	Depuis une entité non managée.	185
7.2	Modification des relations d'une entité.	186
7.2.1	Cas général.	186
7.2.2	Cas particulier : @ManyToMany	187
7.3	Cas particuliers	189
7.3.1	Entité managée supprimée	189
7.3.2	Suite de modification d'une entité non managée	190
8.	Synchronisation	193
8.1	De l'ORM vers la base de données.	193
8.2	De la base de données vers l'entité	194

Chapitre 5

Requêtes : les langages JPQL et HQL

1.	Introduction	197
2.	Généralités	198
3.	Types de requêtes	198
3.1	SELECT	199
3.2	UPDATE	199
3.3	DELETE.	200
3.4	INSERT	200
4.	La clause SELECT	201
5.	La clause FROM	202
5.1	Variables d'identification	202
5.2	Référence à l'entité root	202
5.3	Les jointures	203
6.	La clause WHERE	205

- 7. Les expressions 206
 - 7.1 Alias 206
 - 7.2 PATH 206
 - 7.3 Paramètres 206
 - 7.4 Littéral 207
 - 7.4.1 Le littéral NULL 207
 - 7.4.2 Le littéral booléen 208
 - 7.4.3 Le littéral numérique 208
 - 7.4.4 Le littéral string 209
 - 7.4.5 Le littéral date 209
 - 7.4.6 Le littéral énum 209
 - 7.4.7 Le littéral d'entité 209
 - 7.5 Type d'entité 210
 - 7.6 Arithmétique 210
 - 7.7 Fonctions d'agrégations 211
 - 7.8 Fonctions scalaires 211
 - 7.8.1 CONCAT 212
 - 7.8.2 SUBSTRING 212
 - 7.8.3 UPPER 212
 - 7.8.4 LOWER 212
 - 7.8.5 TRIM 213
 - 7.8.6 LENGTH 213
 - 7.8.7 LOCATE 213
 - 7.8.8 ABS 214
 - 7.8.9 MOD 214
 - 7.8.10 SQRT 214
 - 7.8.11 CURRENT_DATE 214
 - 7.8.12 CURRENT_TIME 215
 - 7.8.13 CURRENT_TIMESTAMP 215
 - 7.9 Collections 215
 - 7.9.1 Vérifier qu'une liste est vide 215
 - 7.9.2 Taille d'une collection 216
 - 7.9.3 Contrôler la présence d'un élément 216

8 _____ JPA et Java Hibernate

Apprenez le mapping objet-relationnel (ORM) avec Java

8. Les clauses GROUP BY et HAVING	217
9. La clause ORDER BY	218
10. L'UPDATE	219
10.1 Mise à jour de toutes les données	220
10.2 Mise à jour restrictive	220
11. Le DELETE	221
11.1 Supprimer toutes les données	221
11.2 Suppressions restrictives	222
12. L'INSERT	222

Chapitre 6 **L'API Criteria**

1. Introduction	223
2. L'API Metamodel	225
2.1 Le métamodèle dynamique	226
2.2 Le métamodèle statique	226
2.2.1 Attribut simple	227
2.2.2 Attribut basé sur une collection	227
2.2.3 Conclusion	229
3. Généralités	229
3.1 Utilisation du métamodèle	230
4. Le type d'opération	232
4.1 CriteriaQuery	233
4.1.1 Le type de retour	233
4.1.2 Paramétrage du périmètre	234
4.1.3 Paramétrage de la restriction	234
4.1.4 Paramétrage du regroupement	235
4.1.5 Paramétrage du retour	235
4.1.6 Paramétrage du tri	236
4.1.7 Préparation de la requête	237
4.1.8 Exécution de la requête	238

- 4.2 CriteriaUpdate 239
 - 4.2.1 Type d'entité modifié 239
 - 4.2.2 Paramétrage du périmètre 240
 - 4.2.3 Initialisation des valeurs à modifier 241
 - 4.2.4 Paramétrage de la restriction 241
 - 4.2.5 Exécution de la requête 242
- 4.3 CriteriaDelete 242
 - 4.3.1 Type d'entité modifié 243
 - 4.3.2 Paramétrage du périmètre 243
 - 4.3.3 Paramétrage de la restriction 243
 - 4.3.4 Exécution de la requête 244
- 5. Le périmètre (FROM) 244
 - 5.1 Root 245
 - 5.2 Multiple Root 245
 - 5.3 Jointures 247
 - 5.3.1 Type de jointure 247
 - 5.3.2 Modifier la condition de jointure 248
 - 5.3.3 Multiple jointure 249
 - 5.3.4 Fetch 250
- 6. Les restrictions (WHERE) 251
 - 6.1 Avec Expression <Boolean> 252
 - 6.2 Avec un Predicate 252
 - 6.3 Avec plusieurs Predicate 253
 - 6.4 Avec Predicate[] 254
 - 6.5 Sans paramètre 256
- 7. Le regroupement (GROUP BY et HAVING) 256
 - 7.1 GROUP BY 258
 - 7.2 HAVING 259
- 8. Le tri (ORDER BY) 261
 - 8.1 L'objet Order 262
 - 8.2 ORDER BY 263

10 _____ JPA et Java Hibernate

Apprenez le mapping objet-relationnel (ORM) avec Java

9. Les expressions	265
9.1 PATH.....	265
9.2 Paramètres.....	266
9.3 Tests et comparaisons (Predicate).....	267
9.3.1 La nullité	267
9.3.2 Le booléen	268
9.3.3 La négation.....	269
9.3.4 L'égalité.....	269
9.3.5 L'infériorité et la supériorité	270
9.3.6 Le LIKE	271
9.3.7 Le BETWEEN.....	271
9.3.8 AND et OR	271
9.4 Opérations arithmétiques	273
9.5 Fonctions d'agrégation	274
9.6 Fonctions scalaires	276
9.6.1 Literal	276
9.6.2 CONCAT.....	277
9.6.3 SUBSTRING	277
9.6.4 UPPER	277
9.6.5 LOWER	278
9.6.6 TRIM	278
9.6.7 LENGTH	279
9.6.8 LOCATE.....	279
9.6.9 CASE	279
9.6.10 CURRENT_DATE	281
9.6.11 CURRENT_TIME.....	281
9.6.12 CURRENT_TIMESTAMP	281
9.7 Collections	282
9.7.1 Vérifier qu'une liste est vide	282
9.7.2 Taille d'une collection	282
9.7.3 Contrôler la présence d'un élément	283

- 10. Exemples 285
 - 10.1 Écriture minimum 285
 - 10.2 Écriture successive des méthodes 285
 - 10.3 Requête dynamique 286

Chapitre 7
Pour aller plus loin

- 1. Maven 289
 - 1.1 NetBeans 289
 - 1.1.1 Configuration 289
 - 1.1.2 Création d'un projet 292
 - 1.2 Hibernate 295
 - 1.3 MySQL 295
 - 1.4 Exemple de fichier POM 295
- 2. Génération automatique 296
 - 2.1 Génération des entités 296
 - 2.2 Génération des tables 303
 - 2.2.1 Configuration de l'action 303
 - 2.2.2 Suppression et création 304
 - 2.2.3 Chargement des données 305
 - 2.2.4 Résumé 306
 - 2.3 Génération du métamodèle 307
 - 2.3.1 Avec l'annotation processor de NetBeans 307
 - 2.3.2 Avec Maven 312
- 3. Gestion des caches 315
 - 3.1 Généralités 315
 - 3.2 Outils de gestion de cache de second niveau 320
 - 3.2.1 Installation d'Ehcache 320
 - 3.2.2 Configuration d'Ehcache 321
 - 3.2.3 Paramétrage d'Hibernate 322
 - 3.2.4 Entité et relation de type entité 322
 - 3.2.5 Entité et relation de type liste 326

12 _____ JPA et Java Hibernate

Apprenez le mapping objet-relationnel (ORM) avec Java

3.3	Conclusion	329
4.	Les contrôles entre JPA et la base de données	329
4.1	Les EntityListener	329
4.2	Les convertisseurs	332
5.	Pool de connexions	334
5.1	Installation	335
5.2	Configuration	335
6.	Divers	337
6.1	Affichage des requêtes	337
6.2	Multithreading	339
6.3	Récupérer une session de l'implémentation	340
6.4	MVC	341

Chapitre 8

Réalisation d'un projet

1.	Introduction	347
1.1	Import du projet	348
2.	Définition du projet	350
2.1	L'application dans le système d'information	350
2.1.1	Java SE ou Java EE	350
2.1.2	Modification de données	351
2.1.3	Nombre d'exécutions de l'application	351
2.2	Fonctionnement de l'application	351
2.2.1	Gestion de la connexion	351
2.2.2	Temps de veille de l'application	352
2.2.3	Nombre de requêtes simultanées	352
2.2.4	Données de référence	353
2.2.5	Requêtes dynamiques	353
2.3	Création de l'application	353
2.3.1	Configuration initiale du projet	354
2.3.2	Création de JpaUtil	356

2.3.3	Vérification de la configuration	357
3.	Mise en place du modèle	357
3.1	Création du modèle	357
3.2	Personnalisation du modèle	357
3.2.1	Vérifier les types	358
3.2.2	Vérifier les relations entre les entités	358
3.2.3	Modifier equals() et hashCode()	359
3.2.4	Ajouter des requêtes nommées	359
3.2.5	Mettre en place des générateurs spécifiques	359
3.2.6	Utiliser les listeners d'entités (@PrePersist...)	359
3.2.7	Cache de second niveau	360
3.3	Mise en place du métamodèle	361
4.	Réalisation des contrôleurs	363
4.1	Création des contrôleurs	363
4.2	Personnalisation des contrôleurs	364
4.2.1	La construction du contrôleur	364
4.2.2	La gestion des opérations en cascade	365
4.2.3	Les données de référence	366
4.3	Contrôleur de plusieurs entités	367
5.	L'utilisation	368
5.1	Création	369
5.2	Récupération de données	371
5.3	Modification	373
5.4	Suppression	376
6.	La préparation de la livraison	378
6.1	Vérification des fichiers de configuration	378
6.1.1	Connexions à la base de données	378
6.1.2	Pool de connexions (c3p0)	378
6.1.3	L'implémentation	379
6.1.4	Cache de second niveau (ehcache)	379
6.1.5	Conclusion	379
6.2	Vérification des dépendances	380

14 _____ JPA et Java Hibernate

Apprenez le mapping objet-relationnel (ORM) avec Java

Index	381
-------------	-----

Chapitre 4

Manipulation des données

1. Préparation

Afin de continuer sur ce chapitre, il faut avoir à disposition le fichier `persistence.xml` et les différentes entités créées dans le projet commencé à la section Premier lancement de NetBeans - Création du projet du chapitre Environnement de développement et continué tout au long du chapitre Préparation d'un projet. Pour cela, le fichier `persistence.xml` et les entités sont à remplacer par ceux trouvés dans l'exemple `PROJET_ENI_MAVEN.zip` téléchargeable sur le site des Éditions ENI.

Une fois les fichiers mis en place, il faut modifier les informations de connexion dans le fichier `persistence.xml` pour correspondre à vos paramètres de connexion à la base de données comme expliqué à la section Paramétrage de l'ORM - Les propriétés du fichier de persistance du chapitre Préparation d'un projet :

```
<property name="javax.persistence.jdbc.url" value="..."/>
<property name="javax.persistence.jdbc.user" value="..."/>
<property name="javax.persistence.jdbc.driver" value="..."/>
<property name="javax.persistence.jdbc.password" value="..."/>
```

Afin de voir les requêtes envoyées par l'ORM au système de gestion de base de données, il faut ajouter une propriété dans le fichier de persistance qui est propre à chaque implémentation, il n'y a pas de norme JPA pour ce paramètre.

Par exemple, pour Hibernate la propriété est :

```
■ <property name = "hibernate.show_sql" value = "true" />
```


2. Établissement de la connexion

Maintenant que le mapping des données a été réalisé, il n'y a plus qu'à se connecter à la base de données pour pouvoir les manipuler. C'est-à-dire les créer, les lire, les modifier ou les supprimer. Pour cela, il a été vu au chapitre Concept des ORM, que l'application doit obligatoirement interroger les données via un `EntityManager`, que cet `EntityManager` doit être fourni par un `EntityManagerFactory` qui lui-même connaît le mapping objet-relationnel (l'unité de persistance).

2.1 EntityManagerFactory

Pour créer l'`EntityManagerFactory`, il faut le nom de l'unité de persistance qui se trouve dans le fichier `persistence.xml`.

Par exemple, dans le fichier fourni, le nom est `projetEni` et se trouve à la ligne suivante :

```
■ <persistence-unit name="projetEni" transaction-type="RESOURCE_LOCAL">
```

L'`EntityManagerFactory` ne peut pas être instancié simplement car cela voudrait dire qu'il faut instancier l'`EntityManagerFactory` de l'implémentation de JPA, ce qui équivaldrait à cloisonner l'application et perdre le niveau d'abstraction que JPA permet.

Il a été vu que l'unité de persistance peut être paramétrée soit en mode `RESOURCE_LOCAL` soit en mode `JTA`. En mode `JTA`, l'unité de persistance est gérée par le conteneur JEE, il n'y a donc pas d'`EntityManagerFactory` à paramétrer au niveau du code source. En mode `RESOURCE_LOCAL`, elle doit être gérée par l'application. Deux solutions sont possibles selon s'il y a un conteneur JEE ou non.

2.1.1 Avec conteneur JEE, en RESOURCE_LOCAL

Lorsqu'un conteneur JEE est disponible, il est recommandé de laisser le serveur gérer l'`EntityManager`. Pour cela, il faut l'injecter dans le code source en utilisant l'annotation `@PersistenceUnit` juste avant la déclaration de l'`EntityManagerFactory`.

L'exemple ci-dessous montre comment configurer l'`EntityManagerFactory` avec l'unité de persistance "projetEni" :

```
@PersistenceUnit(unitName = "projetEni")
private EntityManagerFactory emf;
```

Cette utilisation de JPA, qui demande un conteneur JEE, n'est pas davantage détaillée dans ce chapitre et est donnée à titre informatif.

2.1.2 Sans conteneur JEE, en RESOURCE_LOCAL

Lorsqu'il n'y a pas de conteneur JEE (ou qu'il n'est pas utilisé pour JPA), il faut récupérer une instance d'`EntityManagerFactory`. Pour cela, il faut utiliser la classe `javax.persistence.Persistence` fournie par JPA.

Par exemple, la récupération d'un `EntityManagerFactory` pour l'unité de persistance "projetEni" s'écrit de la manière suivante :

```
Persistence.createEntityManagerFactory("projetEni");
```

Il a été vu qu'un `EntityManagerFactory` doit être unique durant la vie de l'application.

Par exemple, créer une classe utilitaire contenant cette instance unique permet de répondre à cette contrainte. Pour cela, il faut créer une classe `JpaUtil` dans le package `com.eni.jpa.util` :

```
public class JpaUtil {

 private static EntityManagerFactory emf = null;

 private JpaUtil() {
 }

 public static EntityManagerFactory getEmf() {
 if(emf == null){
 emf =
Persistence.createEntityManagerFactory("projetEni");
 }
 return emf;
 }
}
```

Comme les ressources sont gérées par l'application, il faut penser à les libérer avant de fermer l'application afin de fermer les connexions à la base de données. Pour cela, l'`EntityManagerFactory` possède la méthode `close()` qui permet de libérer les ressources.

Par exemple, comme une classe utilitaire `JpaUtil` a été créée, il suffit d'ajouter cette méthode et d'affecter `null` à la variable si jamais cette méthode est appelée en cours d'application pour pouvoir reconstruire l'`EntityManagerFactory`.

```
/**
 * Classe utilitaire pour JPA
 */
public class JpaUtil {

 /**
 * Singleton de l'EntityManagerFactory de l'application
 */
 private static EntityManagerFactory emf = null;

 /**
 * Permet de récupérer l'EntityManagerFactory de
 * l'application tout en le créant s'il n'existe pas
 *
 * @return l'EntityManagerFactory unique de l'application
 */
 public static EntityManagerFactory getEmf() {
 if(emf == null){
 emf = Persistence.createEntityManagerFactory("jpaTest");
 }
 return emf;
 }

 /**
 * Libère les ressources et détruit l'EntityManagerFactory
 * si jamais il faut le recréer.
 */
 public static void close(){
 if(emf!=null){
 emf.close();
 emf=null;
 }
 }
}
```

Finalement, avec cette classe l'initialisation de l'`EntityManagerFactory` se fait bien une seule fois lors du premier appel à la méthode `JpaUtil.getEmf()`, il est possible de le récupérer à tout moment de l'application et de libérer les ressources soit pour le recréer, soit lors de la fermeture de l'application.

En créant une simple méthode `main`, il est possible de tester dans un premier temps que les paramètres sont corrects :

```
public static void main(String[] args) {
 //1
 System.out.println("Création de l'emf");
 JpaUtil.getEmf();
 //2
 System.out.println("Emf créé, nouvelle récupération de l'emf");
 JpaUtil.getEmf();
 //3
 System.out.println("fermeture de l'emf");
 JpaUtil.close();
 //4
 System.out.println("emf fermé, recréation d'un autre emf");
 JpaUtil.getEmf();
 //5
 System.out.println("fermeture de l'emf");
 JpaUtil.close();
 //6
 System.out.println("emf fermé, arrêt de l'application");
}
```

Ce qui donne dans la console, lors de l'exécution de la première étape, le chargement de JPA et donc son implémentation Hibernate avec les paramètres saisis dans le fichier de persistance.

```
Création de l'emf
oct. 25, 2016 4:08:57 PM org.hibernate.jpa.internal.util.LogHelper
logPersistenceUnitInformation
INFO: HHH000204: Processing PersistenceUnitInfo [
 name: projetEni
 ...]
oct. 25, 2016 4:08:57 PM org.hibernate.Version logVersion
INFO: HHH000412: Hibernate Core {5.2.3.Final}
oct. 25, 2016 4:08:57 PM org.hibernate.cfg.Environment <clinit>
INFO: HHH000206: hibernate.properties not found
oct. 25, 2016 4:08:57 PM org.hibernate.cfg.Environment
buildBytecodeProvider
INFO: HHH000021: Bytecode provider name : javassist
```

```

oct. 25, 2016 4:08:57 PM
org.hibernate.annotations.common.reflection.java.JavaReflectionManager
<clinit>
INFO: HCANN000001: Hibernate Commons Annotations {5.0.1.Final}
oct. 25, 2016 4:08:57 PM org.hibernate.engine.jdbc.connections.internal.
DriverManagerConnectionProviderImpl configure
WARN: HHH10001002: Using Hibernate built-in connection pool (not for
production use!)
oct. 25, 2016 4:08:57 PM org.hibernate.engine.jdbc.connections.internal.
DriverManagerConnectionProviderImpl buildCreator
INFO: HHH10001005: using driver [com.mysql.jdbc.Driver] at URL
[jdbc:mysql://localhost:3306]
oct. 25, 2016 4:08:57 PM org.hibernate.engine.jdbc.connections.internal.
DriverManagerConnectionProviderImpl buildCreator
INFO: HHH10001001: Connection properties: {user=root, password=****}
oct. 25, 2016 4:08:57 PM org.hibernate.engine.jdbc.connections.internal.
DriverManagerConnectionProviderImpl buildCreator
INFO: HHH10001003: Autocommit mode: false
oct. 25, 2016 4:08:57 PM
org.hibernate.engine.jdbc.connections.internal.PooledConnections <init>
INFO: HHH000115: Hibernate connection pool size: 20 (min=1)
Tue Oct 25 16:08:57 CEST 2016 WARN: Establishing SSL connection without
server's identity verification is not recommended. According to MySQL
5.5.45+, 5.6.26+ and 5.7.6+ requirements SSL connection must be established
by default if explicit option isn't set. For compliance with existing
applications not using SSL the verifyServerCertificate property is set to
'false'. You need either to explicitly disable SSL by setting useSSL=false,
or set useSSL=true and provide truststore for server certificate
verification.
oct. 25, 2016 4:08:57 PM org.hibernate.dialect.Dialect <init>
INFO: HHH000400: Using dialect: org.hibernate.dialect.MySQL5Dialect

```

Pour la deuxième étape, il n'y a rien de particulier car l'EntityManagerFactory a déjà été créé.

■ Emf créé, nouvelle récupération de l'emf

Pour la troisième étape, la connexion avec la base de données est bien fermée.

```

fermeture de l'emf
oct. 25, 2016 4:08:57 PM
org.hibernate.engine.jdbc.connections.internal.DriverManager
ConnectionProviderImpl stop
INFO: HHH10001008: Cleaning up connection pool
[jdbc:mysql://localhost:3306]

```

Pour la quatrième étape, comme l'EntityManagerFactory a été détruit juste avant, il est recréé.