

Bonnes pratiques en programmation Java

-Réference: SII-105 -Durée: 3 Jours (21 Heures)

Les objectifs de la formation

- Assimiler les bonnes pratiques du développement Java
- Découvrir les subtilités du langage Java et de sa plate forme Java SE
- Acquérir les automatismes indispensables à la conception d'applications d'entreprises robustes

A qui s'adesse cette formation?

POUR QUI:

• Développeurs d'applications Java, architectes et chefs de projets.

Programme

Subtilité du langage

- o Etude approfondie de tous les mots clés (final, static, throw, throws, volatile, native.
- °).
- o Les niveaux de visibilité.
- o Les Initializers.
- o Les Classloader.
- o Travaux pratiques Test du meilleur usage des mots clés, des niveaux de visibilité.

Interfaces et génériques

- o Interfaces.
- Generics (y compris leur traitement par le compilateur).
- o Classe anonymes.
- o Inner Class.
- o Travaux pratiques Utilisation d'interfaces et de generics.

Gestion de la mémoire

o Compréhension du Garbage Collector.

Programme

- o Détection et résolution d'une fuite mémoire.
- o Travaux pratiques Analyse mémoire, résolution de problème de fuite.

La classe Object et quelques interfaces de base

- ° Etudes des méthodes de la classe Object (getClass, hashCode, equals, toString, wait, notify.
- °).
- o Etudes des principales interfaces proposées par le framework (Comparable, Serializable.
- °).
- o Travaux pratiques Manipulation des méthodes de la classe dans des classes dérivées.
- Manipulation d'interfaces.

Les collections

- o L'interface collection et les principales implémentations (List, Set, Queue, Deque, Stack).
- o De la bonne utilisation au bon moment du bon type de collection.
- o L'interface Map et les différentes implémentations.
- o Travaux pratiques Utilisation de collections, test et choix des bons objets.

Bonnes pratiques de conception d'une application

- o Découpage en couche.
- o Présentation des enjeux d'un développement d'entreprise.
- o Introduction à l'écosystème Java (JEE, Spring, Hibernate, Struts.
- °).
- o Travaux pratiques Réflexion sur la conception en couche.
- o Démonstration de l'utilisation de frameworks.


(+212) 5 22 27 99 01


(+212) 6 60 10 42 56


Contact@skills-group.com

Nous sommes à votre disposition : De Lun - Ven 09h00-18h00 et Sam 09H00 – 13H00

Angle bd Abdelmoumen et rue Soumaya, Résidence Shehrazade 3, 7éme étage N° 30 Casablanca 20340, Maroc