Java pour les développeurs C/C++

Réf JAVA - C/C++ 5 jours

Objectifs de la formation :

Cette formation, destinée aux développeurs pratiquant C ou C++, permet de se familiariser à Java et présente sur les apports des versions récentes de Java (7 et 8).

Elle présente l'environnement et l'architecture d'une application Java, les principes de la programmation orientée, la syntaxe du langage, les principales classes utilitaires nécessaires aux algorithmes de base, à la gestion des entrées/sorties, à la création d'interface ou à l'accès à une base de données.

Pré requis :

- Expérience de programmation en C ou C++
- La connaissance des concepts de la programmation Orientée Objet pour les développeurs C est un plus.

Méthode et moyens :

- > 1 poste de travail par personne
- Groupe de 4 personnes maximum
- De nombreux exercices pratiques
- Méthode pédagogique active

Programme:

1) Introduction

Présentation de Java Domaines d'application (Application, Applet, Développement Serveur, Androïd) Différences avec les langages C et C++ Architecture d'une application Java JDK et JRE

2) Syntaxe de base

Structure d'un fichier .iava

Constructeur et processus d'instanciation, le mot clé static

Déclaration de variables et Initialisation

Types primitifs et classes du package java.lang

Opérateurs d'affectation, de comparaison, booléens, ...

Instruction de contrôles

Boucles et itérations

Tableaux et collections

Gestion des exceptions, blocs try, catch, finally

3) Programmation orientée objet

Définition et instanciation des classes.

Les champs, les méthodes, les constructeurs, les champs et méthodes statiques.

Les méthodes clone, equals, toString et hashCode

Différences entre types primitifs et objets : autoboxing

Les méthodes à nombre variable d'arguments.

Les unités de compilation et packages : le contrôle de la visibilité des classes, le mécanisme d'import.

La définition des classes dérivées, les constructeurs, les références.

Le polymorphisme et sa mise en œuvre.

La construction de hiérarchies de classes.

La factorisation de code : les classes abstraites.

Les interfaces et l'implémentation des interfaces.

Les types génériques.

Expressions Lambda (Java 8)

Références de méthodes (Java 8)

Email: contact@webformation.fr

Java pour les développeurs C/C++

4) Gestion des entrées sorties

Présentation du package java.io
Format binaire ou format texte, jeu de caractères et encoding
Opérations de lecture
Opération d'écriture
Support pour XML et le parsing de fichiers
Sockets, protocoles et flux
Le package NIO.2

5) Construction d'interface

Présentation de SWING Composants d'interface Les différents conteneurs Gestionnaire de mise en forme : les layouts Gestionnaire des évènements et listeners

6) Bases de données

Présentation de JDBC Connexion à une base de données, gestion de pool de connexions, exécutions de requêtes SQL Parcours de ResultSet, Requêtes paramétrées, procédures stockées Le mapping objet/relationnel et JPA

Web Formation, Espace Col'inn, Grenoble SICC, SIRET 442 752 374 00037 || N°enregistrement : 84730188973 Tél : 04 58 00 02 22 - Web http://www.webformation.fr Email : contact@webformation.fr