

PROGRAMMATION JAVA JSE

Durée	5 jours	Référence Formation	4-JA-JSE
--------------	----------------	----------------------------	-----------------

Objectifs

Etre capable de réaliser des applications orientées objets avec le langage JAVA
Enrichir ses pages Web en y intégrant des Applets JAVA
Développer des applications indépendantes de toute plateforme

Participants

Développeurs Internet / Intranet ou des développeurs d'applications classiques.

Pré-requis

Aucune.

Moyens pédagogiques

Réflexion de groupe et apports théoriques du formateur
Travail d'échange avec les participants sous forme de réunion-discussion
Utilisation de cas concrets issus de l'expérience professionnelle
Validation des acquis par des questionnaires, des tests d'évaluation, des mises en situation et des jeux pédagogiques.
Remise d'un support de cours.

PROGRAMME

Outils JAVA

- Kit de développement JAVA (JDK)
- Les JDK et le JRE : définition et installation
- Variables d'environnement
- Le compilateur JAVA javac
- L'interpréteur JAVA

L'application JAVA minimum

- Anatomie d'une classe JAVA
- Compilation et exécution d'un programme de base avec javac et java
- Problèmes à la compilation

Notions de base

- Les types
- Les opérateurs
- Les structures de contrôle
- Conversion de type
- Différence entre primitive et objet
- Les tableaux

Concept d'objets simples

- Définition de la Programmation Orientée Objet (POO)
- Définir une classe en langage JAVA
- Objets JAVA
- Construction et destruction
- Encapsulation : les setters et les getters

CAP ÉLAN FORMATION

www.capelanformation.fr - Tél : 04.86.01.20.50

Mail : contact@capelanformation.fr

Organisme enregistré sous le N° 76 34 0908834

version 2024

- Héritage
 - Surcharge de méthode
- Concept d'objets avancés**
- Classes abstraites et finales
 - Méthodes abstraites et finales
 - Les interfaces
 - Méthodes et variables statiques
 - Les mots clé this et super
 - Polymorphisme
 - Utilisation des packages

Bien programmer en JAVA

- Les méthodes clone, equals, toString et hashCode
- Les exceptions en JAVA
- Définition et cadre d'utilisation
- Récupération des exceptions
- Les blocs try catch
- La clause finally
- Créer vos propres exceptions

La métaprogrammation par annotation

- Déclaration, utilisation et syntaxe des annotations
- Annotations standards : @Deprecated, @Overrides,...

AWT : création d'IHM fenêtres

- Architecture d'AWT et composants d'AWT
- Différences entre les Applets et les applications autonomes
- Gestion événementielle

CAP ÉLAN FORMATION

www.capelanformation.fr - Tél : 04.86.01.20.50

Mail : contact@capelanformation.fr

Organisme enregistré sous le N° 76 34 0908834
version 2024