

Programmation Java: Les bonnes pratiques - 4 jours

formation 516

Vous apprendrez à

- Appliquer les bonnes pratiques Java pour accroître la productivité et créer des applications performantes, sécurisées et fiables
- Automatiser le déploiement, les tests et la détection de bugs dans les applications logicielles
- Résoudre les problèmes relatifs à l'architecture grâce à des design patterns éprouvés et à des fonctionnalités avancées du langage et améliorer la fiabilité des applications multitâches
- Coder en Java de façon sécurisée et authentifier avec les plates-formes de développement actuelles

À qui s'adresse cette formation

Développeurs, architectes et toute personne impliquée dans des projets Java et souhaitant étendre ses compétences en programmation Java. Des connaissances de Java du niveau de la formation 471, "Programmation Java : Les fondamentaux", sont supposées acquises.

Travaux pratiques

- Amélioration de la testabilité en créant le test unitaire d'une classe en même temps que celle-ci
- Implémentation de design patterns orientés objet pour améliorer l'extensibilité et la maintenabilité
- Optimisation des performances logicielles en réorganisant les boucles et en diminuant le nombre d'appels vers les bases de données

Java est une marque déposée d'Oracle Corporation.


Programmation Java: Les bonnes pratiques - 4 jours

formation 516

Programmation efficace en Java

- Objectifs des bonnes pratiques
- Identifier les caractéristiques clés d'un logiciel de haute qualité

Optimisation du développement de logiciels grâce à des techniques éprouvées

Simplifier la génération et le déploiement des projets

- Automatisation du processus de génération en utilisant Ant
- Contrôle et configuration de la journalisation

Mise en place du développement guidé par les tests

- Constituer et maintenir les tests JUnit
- Automatisation des tests sur l'intégralité du projet
- Validation des résultats des applications avec les tests fonctionnels
- Tests de composants encapsulés tels que les servlets

Meilleure conception pour une qualité du code améliorée

Recommandations des experts

- Équilibrer extensibilité et maintenabilité
- Limiter les problèmes de chargement de classe
- Bonnes pratiques pour la gestion des exceptions

Contrôle des types

- Élimination des erreurs d'exécution grâce aux types génériques
- Limitation des valeurs de paramètre avec la canonicalisation

Mise en place de l'encapsulation

 Fournir des macros méthodes avec le design pattern Memento et simplifier l'adaptation aux interfaces

Créer des frameworks flexibles

- Élargir l'applicabilité avec l'introspection
- Simplifier l'introspection avec les JavaBeans et les annotations

Refactorisation et design patterns

- Simplification du code source avec la refactorisation
- Conception d'interfaces pour une meilleure flexibilité logicielle
- · Design patterns orientés objet clés
- Patron de méthode
- Stratégie

Java est une marque déposée d'Oracle Corporation.

- Singleton
- Composite
- Factory
- Inversion de contrôle

Automatisation des contrôles qualité du code

- Normes applicables à l'intégralité du projet
- Suppression des erreurs de codage courantes
- Identification précoce des erreurs de conception

Réglages pour un maximum de performances

- Outils d'analyse des performance, évaluation des temps de réponse, réalisation des tests de charge et stress
- Identification de goulots d'étranglement
- Techniques de gestion des problèmes de performances courants de Java
- · Utilisation du ramasse-miettes
- Choix des paramètres adaptés pour la JVM et le container
- Évaluation des besoins de NIO et JNI
- Réorganiser les boucles pour améliorer les temps de réponse
- Traitement des données en flux continu pour diminuer les dépassements de mémoire

Utilisation efficace de l'API Collections

- Éviter les fuites de mémoire grâce aux références faibles
- · Choix des meilleures classes collection

Tirer pleinement profit des processus légers

Parallélisation pour un meilleur temps de réponse

- Écriture de code fiable et réentrant
- Éviter les pièges du multitâche: recouvrement et interblocages

Sécurisation d'une application multitâche

- Synchronisation des processus légers
- Techniques de partage de données entre les threads
- Conséquences de la synchronisation sur les performances

Mise en place de contraintes de sécurité

- Codage sécurisé en Java
- Restrictions d'accès aux ressources protégées
- Établissement de règles de sécurité

 Application de la sécurité basée sur les rôles

Authentification des utilisateurs dans des applications web

Étendre les fonctionnalités d'une application

- Limiter l'impact des modifications avec Proxy Adapter
- Inversion de contrôle (IoC) par les Beans Factories
- Injection de comportement avec les aspects
- Doter une application de capacités de scripting

516_1303_02262013