
GKJEE www.globalknowledge.com/fr-fr/ info@globalknowledge.fr 01 78 15 34 00

Architecture d'entreprise Java EE

Durée: 2 Jours Réf de cours: GKJEE

Résumé:

Cette formation fournit une présentation concise mais exhaustive de la plateforme Java EE. Elle commence par expliciter les concepts
fondateurs de cette spécification afin de clairement appréhender ses finalités. Ensuite, les technologies principales sont présentées en
insistant sur les problématiques résolues, les cas d'utilisation et le panorama des offres du marché.
À l'issue de ces 2 journées de formation, les participants seront capables de se repérer dans cette nébuleuse de standards et d'acronymes.

Public visé:

Développeurs, concepteurs, chefs de projet, directeurs de projet.

Pré-requis:

Aucun.

GKJEE www.globalknowledge.com/fr-fr/ info@globalknowledge.fr 01 78 15 34 00

Contenu:

Introduction Java Server Page et JSF La sécurité
line line line

JAVA EE : une spécification des Pourquoi JSP ? Définition et exemple Modèle déclaratif de la sécurité
implémentations, domaine d'application, d'une page JSP Authentification pluggable et API JAAS
l'aspect distribué et transactionnel Cycle de vie d'une page JSP Chiffrement, Cryptographie et Signature
Les finalités et les apports, évolutivité des Eléments de syntaxe, notion de scriptlet Le support pour SSL, les certificats
applications, portabilité, montée en charge, Définition d'un JavaBean, utilisation par La sécurité dans les différents tiers d'une
sûreté de fonctionnement, indépendance une page JSP application web
vis-à-vis des éditeurs ... Utilisation de librairies de balises, les
L'approche composant à toutes les étapes librairies les plus communes (Struts,
de production et d'exploitation des JSTL)
applications Documents JSP : définition et apports
L'architecture n-tiers, description des Panorama des compilateurs de JSP
différents tiers et des composants associés La spécification JSF, ses apports
La notion de conteneurs, leurs rôles, leurs Technologie de présentation : JSP ou
services facelets
Types de containers (Servlet, EJB ...), Les frameworks Ajax
panorama de l'offre
Le rôle particulier des web services, Les EJBs
infrastructure disponible line
Le packaging d'application, structure d'une Définition d'un Enterprise Bean, apport et
archive .ear cas d'utilisation, les différents types et
Les différents rôles dans le développement leurs cas d'utilisation
d'une application JAVA EE : Editeur de Accès distant et distribution
plate-forme, Développeurs de composants, Cycle de vie des différents types d'EJB
assembleur, Déploiement et Exploitation Comportement transactionnel
Définition des technologies et APIs Sécurité déclarative
disponibles : Servlet, EJB 3.0, JSF, JPA, Résumé des annotations disponibles
JMS, JNDI, JAAS, JAX-WS ...

Les Web Services
Les applications Web line
line Définition et cas d'utilisation

Classification des applications : orientées Le format XML, Le protocole SOAP, Les
présentation ou service, Modèle formats WSDL et UDDI
requête/réponse, rappels sur le protocole Construire des services Web avec
HTTP, cycle de vie d'une application web JAX-WS
Définition d'un module web, packaging,
déploiement, mise à jour
Configuration d'une application : mapping
des URLs, paramètres d'initialisation,
mapping des erreurs, déclaration des
ressources
Connections aux ressources, présentation
de JNDI, JDBC, notion de DataSource et de
pool de connections
JPA et les outils d'ORM

Les servlets
line

Définition d'une servlet, technologie au cœur
de JAVA EE
Cycle de vie gestion des évènements, des
erreurs
Partage d'information et notion de périmètre
(requête, session, etc.)
Implémenter les services du servlet,
récupération de paramètre, construction de
réponse
Les filtres de requête ou de réponses,
propagation de requête, délégation
Gestion de session utilisateur, avec ou sans
cookies
Panorama des conteneurs de servlet

GKJEE www.globalknowledge.com/fr-fr/ info@globalknowledge.fr 01 78 15 34 00

Méthodes pédagogiques :

Support de cours remis aux participants

Autres moyens pédagogiques et de suivi:

• Compétence du formateur : Les experts qui animent la formation sont des spécialistes des matières abordées et ont au minimum cinq ans
d'expérience d'animation. Nos équipes ont validé à la fois leurs connaissances techniques (certifications le cas échéant) ainsi que leur
compétence pédagogique.
• Suivi d'exécution : Une feuille d'émargement par demi-journée de présence est signée par tous les participants et le formateur.
• Modalités d'évaluation : le participant est invité à s’auto-évaluer par rapport aux objectifs énoncés.
• Chaque participant, à l'issue de la formation, répond à un questionnaire de satisfaction qui est ensuite étudié par nos équipes pédagogiques
en vue de maintenir et d'améliorer la qualité de nos prestations.

Délais d’inscription :

•Vous pouvez vous inscrire sur l’une de nos sessions planifiées en inter-entreprises jusqu’à 5 jours ouvrés avant le début de la formation sous
réserve de disponibilité de places et de labs le cas échéant.
•Votre place sera confirmée à la réception d'un devis ou ""booking form"" signé. Vous recevrez ensuite la convocation et les modalités d'accès
en présentiel ou distanciel.
•Attention, si vous utilisez votre Compte Personnel de Formation pour financer votre inscription, vous devrez respecter un délai minimum et
non négociable fixé à 11 jours ouvrés.

