

530: Course Advanced Java and Performance

Code: 530

Duur: 6 dagen

Prijs: €

Module 1 : Java Networking	Module 2 : Concurrency	Module 3 : Java Management Extensions
Java Networking Intro Network Protocols Using URL Class Reading from an URL InetAddress Class Sockets Socket Communication Socket Types Socket Ports ServerSocket Class Socket Class Datagram Sockets DatagramPacket Class Multicast Sockets Socket Programming	Concurrency Package Concurrency Package Benefits Contents Concurrency Package Task Scheduling Framework Executor Interface ExecutorService Executors Class Callables and Futures ScheduledExecutorService Synchronizers Semaphores CountdownLatch CyclicBarrier Exchanger Concurrent Collections BlockingQueue Interface Lock Interface Atomic Variables	What is JMX? JMX Goal JMX Usage Managed Beans MBean Flavors JMX Architecture Levels JMX Architecture MBeans Instrumenting JVM Accessing JMX Agent Standard MBeans Naming MBeans MBean Server MBean Server Interface Registering MBeans JMX Notifications Notification Class Notification Listeners
Module 4 : Reflection	Module 5 : Remote Method Invocation	Module 6 : Database Access with JDBC
What is Reflection? Reflection Classes Class Loading Creating Objects Reflection Methods in Class Field Class Field Class Usage Constructor Class Constructor Class Usage Method Class Method Class Usage AccessibleObject Class Dynamic Proxies Invocation Handler	What is RMI? RMI Characteristics RMI Architecture Remote Interface Stubs and Skeletons Remote Object Remote Object Registration RMI Client Exporting Objects Locating Remote Objects RMI Control Flow Serialization Parameter Passing Dynamic Class Loading Activation	JDBC Architecture JDBC Drivers and URL's Database Connections Executing Statements Querying Databases Update Statements Retrieving Results Handling Errors Prepared Statements Database Metadata Transactions Commit and Rollback Rowset Interfaces Using RowsetProvider
Module 7 : Memory Management	Module 8 : Java Native Interface (JNI)	Module 9 : Java Logging
JVM Internal Architecture Java Memory Management Object Lifecycle Strong Object References Invisible and Unreachable Circular References Garbage Collection Generational GC Heap Space Organization GC Algorithms Serial Collector Parallel Collector Reference Objects Soft and Weak References Phantom References Finalization	Java Native Interface Java to C C to Java JNI Boundary Header Files Required Parameters Java Language Writing Native Methods Declaring Native Methods JNIEnv Interface Pointer Mapping Table Accessing Java Strings JNI Functions Accessing Arrays	Logging Logging in Java Java Util Logging Levels and Log Methods Logging Configuration log4j Characteristics log4j Configuration Loggers Logger Output Hierarchy Inheriting Logging Levels Logger Names Log Levels Appenders and Layouts Log Analyzer Tools
Module 10 : New IO	Module 11 : Java API XML Binding (JAXB)	Module 12 : Java Performance

<p>What is NIO? Synchronous I/O Processing Asynchronous I/O Processing Working with Buffers IO Channels Selectable Channels Selectors Selection Keys Character Sets Using Path Class Directory Traversing PathMatcher class Using WatchService</p>	<p>XML Processing Options What is JAXB? JAXB versus DOM and SAX JAXB Design Goals Building JAXB Applications JAXB Architecture JAXB Binding Life Cycle Role of Binding Compiler XML to Java Mapping Rules Mapping of XML Schema Types Binding Elements and Attributes Named Complex Types Customized Mappings Adapter Classes JAXB Annotations Types JAXB API</p>	<p>What is Performance? Influences on Performance Important Performance Aspects History of Java Performance JIT Compilation and JIT Compiler Client and Server Hotspot VM Garbage Collection Garbage Collection Algorithms Java Performance Myths Perceived Performance Benchmarking Monitoring and Profiling Performance Tuning Heap Tuning Application Performance Process Heap Activity Monitoring Common Performance Problems Java Performance Tips</p>
<p>Module 13 : Java API Performance</p>	<p>Module 14 : Performance Profiling</p>	<p>Module 15 : Tuning Garbage Collection</p>
<p>Java API Performance Pitfalls String Handling Buffered I/O New I/O Synchronization Concurrency Package Primitives versus Wrappers Collections Array Copying Exception Handling Serialization Native methods Lazy Loading Object Reuse</p>	<p>Profiling Profiling tools Netbeans Profiler Sun Studio Analyzer CPU profiling CPU Profiling Approach Profiling a subset Profiling Points Type of Profiling Points Monitoring Threads Lock contention Identifying problematic patterns Stress Testing</p>	<p>GC and Performance Java Object Behavior Heap Space Organisation Heap Area Characteristics Young Generation Layout GC Performance Metrics Used GC Algorithms Performance Considerations Serial collector Parallel collector Parallel compact collector Concurrent Mark-Sweep (CMS) Ergonomics</p>
<p>Module 16 : JDBC and Java EE Performance</p>		
<p>JDBC Optimization Optimization Techniques JDBC connection pooling Single Batch Transactions Smart Queries Tuning Servlets and JSP's HTTP Session Tuning Web Server Tuning Clustering Clustering Types Load Balancing Sticky Sessions</p>		

ADE100: Cursus Object Orientation

Code: ADE100

Duur: 1 dag

Prijs: € 499

Doelgroep Cursus Object Orientation

De cursus Object Orientation is bedoeld voor mensen die vertrouwd willen raken met de basisbegrippen van object georiënteerde systeemontwikkeling.

Voorkennis Object Orientation

Voor deelname aan deze cursus zijn geen specifieke vaardigheden nodig. Algemene kennis van systeem ontwikkeling is nuttig voor een goede begripsvorming.

Uitvoering Training Object Orientation

De theorie wordt behandeld op basis van presentatie slides. Demos en oefeningen worden gebruikt om de theorie te illustreren. De cursustijden zijn van 9.30 tot 16.30.

Certificering Object Orientation

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Object Orientation.

Cursus Object Orientation

De cursus Object Orientation behandelt de basisconcepten van object oriëntatie, zoals objecten, classes, messaging, encapsulation, polymorfisme en abstractie. Na een inleiding waarin wordt uitgelegd hoe men tot oriëntatie object is gekomen, wordt besproken wat classes zijn, hoe objecten kunnen worden geïnstantieerd uit classes en hoe de verantwoordelijkheid voor data opslag en verwerking aan classes kan worden toegewezen. Ook worden bekende object georiënteerde concepten als encapsulation, inheritance, polymorfisme, interfaces en abstracte classes toegelicht en gedemonstreerd. De relaties die tussen classes kunnen bestaan, zoals associatie, aggregatie en compositie komen eveneens aan bod. Tot slot wordt aandacht besteed aan de standaard methoden en technieken van object georiënteerd systeem ontwerp en modellering met UML.

Object Orientation

Module 1 : Intro Object Orientation	Module 2 : Classes and Objects	Module 3 : Object Oriented Concepts
Characteristics of Software Software Crisis Object Oriented Paradigm Object Orientation in Software Process Domain Analysis Requirements Gathering Use Case Analysis Use Case Diagrams Object Orientation in Software Design Objects as Domain Concepts Objects as Program Concepts Reusability Object Oriented Programming Paradigm Unstructured Programming Procedural Programming Object Oriented Programming	Abstraction in Object Orientation Procedural versus OO View Objects Classes Instance variables Methods and Operations Class or Instance? Identifying Classes Identifying Attributes Assign Responsibilities to Classes Identifying Operations Prototyping on paper CRC Cards Constructors Creating Objects Using Objects	Object Orientated Concepts Other Key Concepts Encapsulation Access Control Class Fields and Methods Inheritance Inheritance Hierarchy Is a rule Method Overloading Method Overriding Polymorphism Polymorphism Example Abstract Classes Interfaces Interface Implementation Dynamic Binding
Module 4 : Object Oriented Modeling		
Object Oriented Modeling with UML UML Diagrams and Views Static Modeling Class Diagram Generalizations Avoid Unnecessary Generalizations Associations Identifying Associations Aggregation Composition Object Diagrams Associations versus Generalizations Interfaces Dynamic Modeling Interaction Diagrams Sequence Diagrams		

ADE200: Cursus UML Overview

Code: ADE200

Duur: 1 dag

Prijs: € 499

Doelgroep UML Cursus

De cursus UML Overview is bestemd voor developers, designers, architecten, managers en andere geïnteresseerden die een overzicht willen krijgen van de Unified Modeling Language (UML) standaard voor het modelleren van systemen.

Voorkennis Cursus UML

Kennis van en ervaring met systeemontwikkeling en object oriëntatie is gunstig voor een goede begripsvorming, maar is niet strikt noodzakelijk.

Uitvoering Training UML Overview

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Illustratieve UML modellen worden gebruikt als demonstratie van de concepten. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus UML Overview

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat UML Overview.

UML Cursus

De cursus UML Overview geeft een overzicht van de UML taal voor het modelleren van systemen. De UML syntax, symbolen, diagrammen en views worden besproken. Na een inleiding over de UML specificatie en de betekenis van UML als meta taal, wordt in de cursus ingegaan op Structural Modeling en de diagrammen die daarbij worden gebruikt zoals zoals class en object diagrammen en component en deployment diagrammen. Ook domain modellering en het modelleren van de mogelijke relaties tussen de classes zoals inheritance, associaties, aggregaties, composities en dependencies worden besproken. Vervolgens wordt aandacht besteed aan Use Case Modeling, het Use Case Diagram, de rol van de actors en de precieze beschrijving van de stappen in de interactie. Ook het modelleren van het dynamische gedrag van systemen, Dynamic Behavior Modeling, met de bijbehorende interactie diagrammen zoals sequence diagrammen en collaboratie diagrammen komt aan de orde. De modellering van system states middels state charts, het verschil tussen passieve en actieve objecten en de rol van threads zijn eveneens onderdeel van de cursus. En er is aandacht voor de rol van activity diagrammen waarin begrippen als control en data flow en swim lanes worden besproken. Ook staan een aantal geavanceerde UML concepten zoals packages en subsystems, het gebruik van stereotypes, constraints en tagged values op het programma.

UML Overview

Module 1 : UML Introduction	Module 2 : Use Case Modeling	Module 3 : Structural Modeling
What is UML? Modeling Reasons UML History UML Design Goal UML Diagrams UML Views Use Case View Logical View Component View Deployment View Notes and Adornments Stereotypes Tagged Values Contraints System Sequence Diagrams	Use Cases Actors System Context Diagram Identifying Use Cases Use Case Diagram Use Case Modeling Steps High Level Use Case Expanded Use Case Structuring Use Case Model Include Relationship Include Use Case Extends Relationship Extends Use Case Use Case Generalization Actor Generalization	Structural Modeling Identification of Classes Structural Diagrams Elements Structural Relationships Association Modeling Domain Class Model Interfaces Composition Generalization Dependencies Packages Objects and Links Component Diagrams Deployment Diagrams Design Class Diagrams
Module 4 : Interactions	Module 5 : State Machines	Module 6 : Activity Graphs
Interaction Diagrams System Sequence Diagrams Object Sequence Diagrams UML Messages Sequence Diagrams Elements Recursion and Conditions Sequence Diagram Syntax Communication Diagrams Communication Diagram Elements Communication Diagram Syntax Interaction Diagrams are Valuable	State Machines State Diagram Elements State Machine Usage State Entry and Exit Actions Pseudo States Order of Actions Internal Transitions State Do Activities Guards History States State Diagram Syntax	Activity Diagram Steps in Activity Diagrams Actions and Subactivities Activity Diagram Elements Decisions Sync State Fork Transitions Join Transitions Swim Lanes Activity Diagram Syntax Using Activity Diagrams

ADE300: Cursus Object Oriented Analysis en Design

Code: ADE300

Duur: 5 dagen

Prijs: € 2250

Doelgroep Cursus Object Oriented Analysis en Design

Deze cursus is bedoeld voor developers en architecten die object georiënteerde analyse en design technieken en UML willen leren.

Voorkennis Object Oriented Analysis en Design

Om aan deze cursus deel te kunnen nemen is kennis van de basis principes van object oriëntatie en ervaring in object-georiënteerde software ontwikkeling wenselijk.

Uitvoering Training Object Oriented Analysis en Design

De stof wordt behandeld aan de hand van presentatie slides. Tijdens de cursus worden oefeningen gedaan met twee case studies die van requirements tot ontwerp worden uitgewerkt. Een modern UML tool wordt gebruikt om UML diagrammen te tekenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Object Oriented Analysis and Design

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Object Oriented Analysis and Design.

Cursus Object Oriented Analysis en Design

In deze cursus leren de deelnemers de object georiënteerde manier van denken en de technieken voor het analyseren, ontwerpen en modelleren van een software systeem als een verzameling samenwerkende objecten. De UML taal loopt als een rode draad door de cursus heen. Na een introductie en overzicht van de belangrijkste object georiënteerde concepten en principes, wordt de moderne methodiek van iteratieve en incrementele systeem ontwikkeling besproken. Vervolgens wordt aandacht besteed aan hoe de requirements van een systeem kunnen worden geanalyseerd en hoe de typische vormen van systeem gebruik kunnen worden beschreven met use cases. Na een overzicht van UML wordt besproken hoe een domain model kan worden opgesteld, hoe de verschillende objecten kunnen worden onderscheiden met hun respectievelijke attributen en relaties en welke informatie ze uitwisselen. Er wordt aandacht besteed aan hoe verantwoordelijkheden kunnen worden toegewezen aan objecten en hoe deze door interactie modellering vertaald en gevisualiseerd kunnen worden met sequence en collaboration diagrammen en state charts. De verschillende design patterns die in dit proces kunnen worden gebruikt worden ook besproken. En ook de vertaling van het domain analysis model naar een design class model is onderdeel van de cursus inclusief het ontwerp van een logische architectuur met packages en subsystems en de mapping naar code. De cursus gaat ook in op architectural design waarbij component en deployment diagrammen worden gebruikt. Tot slot wordt het belang van design patterns voor het implementeren van standaard oplossingen benadrukt.

Object Oriented Analysis and Design

Module 1 : Software Process	Module 2 : Requirements Analysis	Module 3 : Use Case Modeling
Software Development Process Software Development Phases Good Software Characteristics Building Good Software Capability Maturity Model Iterative Development Incremental Development Requirements Capturing Requirements Analysis Process System Design Test Driven Development Waterfall Model Evolutionary Development Software Errors Unified Process UP Phases OO Analysis and Design	Understanding Requirements Vision Documents Requirement Analysis Activities Requirement Types Functional Requirements Non-Functional Requirements Requirements Determination Requirements Classification Requirements Specification Conflicting Requirements Requirements Risks The glossary	Use Cases Actors Use Case Modeling Identifying Actors System Context Diagram Identifying Use Cases Use Case Diagram Use Case Modeling Steps High Level Use Cases Expanded Use Case Use Case Template Branching with If Alternative Paths Scenarios Structuring Use Case Model Generalizations include and extends
Module 4 : UML Overview	Module 5 : Domain Modeling	Module 6 : Use Case Realization
What is UML? UML History UML Design Goals UML Diagrams UML Views Use Case View Logical View Component View Deployment View Notes and Adornments Stereotypes Tagged Values Constraints System Sequence Diagrams	Why Domain Modeling? Domain Model Conceptual Classes Noun Identification Physical and Conceptual Objects Filter Rules Similar Conceptual Classes Types of Classes Domain Analysis Classes UML Notation and Classes Lowering Representational Gap Finding Associations Roles in Associations Multiplicity and Associations Generalization and Specialization Aggregation and Composition Finding Attributes Association Classes	Realizing Requirements System Behavior Input Events and Operations Sequence of Events Event Trace Diagram System Sequence Diagrams Scenario with Events Derivation from Use Case Naming System Operations Recording System Operations Contract Sections Postconditions Responsibility Driven Design Class Responsibilities Class Collaborations Interaction Diagrams Sequence Diagrams Grasps Design Patterns
Module 7 : Statecharts	Module 8 : Design Model	Module 9 : Architectural Design

State Machine Concepts
State Machine Diagram
Diagram Elements
State Machine Usage
Event Driven Behavior
State Machines and Objects
Object Behavior
Objects and Threads
Passive Objects
Active Objects
Entry and Exit Actions
Order of Actions
Internal Transitions
State Activities
Guards
History States

Transition to Design
From Requirements to Design
Class Design Diagrams
The Design Model
Design Aspects
Design Model Characteristics
Mapping to Code
Packages
Package Design
Packaging Guidelines
Data Access Class Packages
Subsystems

System Partitioning
Large Scale Element Collaboration
Consider Layering
Layers and Packages
Simple Logical Architecture
Consider Coordination Layer
Web Application Architecture
Consider MVC Architecture
Package Dependencies
Ordering Work
Load Test Early
Clustering
Vertical Scaling
Horizontal Scaling
Physical Architecture

Module 10 : Applying Design Patterns

What are Patterns?
Creational Patterns
Behavioral Patterns
Structural Patterns
Architectural Patterns
Singleton
Abstract Factory
Factory Method
Reducing Dependencies
Observer Pattern
Adapter Pattern
FaÇade pattern
Proxy Pattern

ADE400: Cursus Design Patterns

Code: ADE400

Duur: 3 dagen

Prijs: € 1750

Doelgroep Cursus Design Patterns

De cursus Design Patterns is bestemd voor ervaren developers en software architecten met kennis van object georiënteerd programmeren en systeemanalyse die Design Patterns willen toepassen bij het ontwerpen van deze systemen.

Voorkennis Design Patterns

Kennis van een object georiënteerde programmeertaal zoals C++, C# of Java en ervaring met object georiënteerde analyse en design met UML is vereist.

Uitvoering Training Design Patterns

De concepten worden behandeld aan de hand van presentatie slides. De theorie wordt geïllustreerd met demo's van patterns in C++, C# en Java. Er zijn oefeningen in design problemen waarbij patterns worden toegepast. De cursustijden zijn van 9.30 tot 16.30.

Certificering Design Patterns

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Design Patterns.

Cursus Design Patterns

In de cursus Design Patterns leert u hoe design patterns kunnen worden toegepast bij het object georiënteerd ontwerpen van systemen. Na een inleiding over de rol die design patterns spelen en hoe ze kunnen worden gebruikt om de non functional requirements van systemen te realiseren, wordt aandacht besteed aan hoe design patterns beschreven en gecatalogiseerd worden. Ook de rol van design patterns in de architectuur van applicaties wordt besproken evenals de verschillende categorieën van design patterns die kunnen worden onderscheiden. In de module Creational Patterns komen de Factory patterns en het Builder, Prototype en Singleton pattern aan de orde. U leert uit welke classes, relations, responsibilities en collaboraties een typische design pattern oplossing kan bestaan. Vervolgens worden in de module Structural Patterns van het Adapter, Composite, Bridge, Decorator, Proxy en FlyWeight pattern besproken. U leert wat de gevolgen zijn van de toepassing van de design patterns, de voordelen en mogelijke nadelen wat betreft tijd en ruimte en welke overwegingen u kunt hanteren om een bepaald attern te gebruiken. Vervolgens worden in de module Behavioral Patterns de Chain of Responsibility, Interpreter, Iterator, Mediator, State en Strategy patterns besproken. En tot slot worden in de module Architectural Patterns patterns besproken die betrokken zijn bij de architectuur van software, waaronder Operating Systems en Frameworks. Deze module richt zich onder andere op het Layer pattern, het Micro Kernel pattern en het Model View Controller (MVC) pattern.

Design Patterns

Module 1 : Intro Design Patterns	Module 2 : Creational Patterns	Module 3 : Structural Patterns
What is a design pattern? Describing design patterns Reuse through design patterns Structure of patterns Classification of patterns Catalog of Design Patterns Creational Patterns Structural Patterns Behavioral Patterns Sample design patterns Selecting Design Patterns Solving problems with design patterns	Factory Patterns Factory Method Pattern Connect parallel class hierarchies Abstract Factory Pattern Concrete Class Isolation Promoting Consistency Builder Pattern Controlling the build process Prototype Dynamic configuration Singleton Pattern Controlled access	Adapter Pattern Pluggable Adapters Composite Pattern Sharing Components Decorator Pattern Lots of little objects FaÇade Pattern Reducing client-subsystem coupling Flyweight Pattern Reducing number of instances Proxy Pattern Copy-on-write
Module 4 : Behavioral Patterns	Module 5 : Architectural Patterns	
Chain of responsibility Command Pattern Interpreter Pattern Iterator Pattern Mediator Pattern Memento Pattern Observer Pattern State Pattern Strategy Pattern Template Pattern	Architectural patterns versus design patterns Patterns for real-time software Layers Pipes and Filters Blackboard Broker Model-View-Controller Presentation-Abstraction-Control Microkernel Reflection	

ADE500: Cursus Model Driven Architecture

Code: ADE500

Duur: 1 dag

Prijs: € 499

Doelgroep Cursus Model Driven Architecture

Ervaren developers en architecten die willen leren over Model Driven Development en de Model Driven Architecture (MDA) en die MDA willen gebruiken bij de ontwikkeling en het design van applicaties.

Voorkennis Model Driven Architecture

Om aan deze cursus te kunnen meedoen is kennis en ervaring met systeem ontwikkeling en object georiënteerde principes en UML vereist.

Uitvoering Training Model Driven Architecture

De cursus heeft een hands-on karakter. De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met demo's en oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Model Driven Architecture

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Model Driven Architecture.

Cursus Model Driven Architecture

In de cursus Model Driven Architecture leer je de principes achter Model Driven Development en de Model Driven Architecture (MDA). Na een inleiding over de verschillende Model en Metadata specificaties van de OMG, worden de voordelen van het gebruik van MDA besproken en worden de belangrijkste kenmerken van DSL's, Domain Specific Languages, uitgelegd. Aandacht wordt besteed aan de MDA specificaties en technologieën die MDA mogelijk maken en ondersteunen zoals UML, Object Constraint Language (OCL) en XMI. Ook meta modeling en de Meta Object Facility (MOF) zijn onderwerpen in de cursus. Verder wordt aandacht besteed aan het MDA proces en de rol van het Platform Independent Model en het Platform Dependent Model. In dit verband wordt de ondersteuning die verschillende tools bieden voor Model Transformations en code generatie besproken. De implementatie van een gedeelte van MDA in het Eclipse Modeling Framework is eveneens een onderdeel van de cursus stof. Zowel UML diagrammen, Java interfaces en XML Schema worden gebruikt als input voor de modellen. Tenslotte wordt de Microsoft aanpak van Model Driven Development besproken, zoals gedemonstreerd in het Oslo Modeling project of SQL Server Modeling. De verschillende M-talen worden uitgelegd en gedemonstreerd.

Model Driven Architecture MDA

Module 1 : MDA Introduction	Module 2 : OMG Standards	Module 3 : MDA
What is Modeling? Models are Everywhere Object Management Group (OMG) Who are OMG? OMG Model and Metadata Specifications CORBA What is MDA MDA Characteristics Kernel Idea of MDA MDA Directions Standardized Meta Models MDA Modeling MDA Information and Tools	Unified Modeling Language (UML) UML Diagrams UML Extensibility Elements Stereotypes Tagged Values Constraints OCL Meta Object Facility (MOF) MOF Layers MOF Automated Translations UML Metadata Specifications XML Meta Interchange (XMI) From UML to XML	MDA Terminology MDA Helicopter View Platform Models Basic Principles of MDA Building an MDA Application Platform Specific Model Marking a Model Multiple Middleware Models Model Transformations Generate Implementation
Module 4 : EMF	Module 5 : Oslo	
What is EMF? EMF versus MDA What is an EMF Model EMF Model as Java Interface EMF Model as UML Diagram EMF Model as XML-Schema EMF Architecture EMF Components EMF Generation Change Notification Reflection	What is Oslo? Key Oslo Concepts Oslo's Strategy Oslo Architecture M Language Semantic Model in Mschema MSchema Generated SQL MGrammar Song Grammar MGrammar and MSchema MGraph	

ADE600: Cursus Service Oriented Architecture

Code: ADE600

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Service Oriented Architecture

Deze cursus is bedoeld voor ervaren developers en architecten die Service Oriëntatie willen toepassen bij het ontwikkelen en ontwerpen van applicaties.

Voorkennis Service Oriented Architecture

Om aan deze cursus te kunnen deelnemen is kennis en ervaring van systeem ontwikkeling en object georiënteerde principes vereist.

Uitvoering Training Service Oriented Architecture

De cursus heeft een hands-on karakter. De theorie wordt besproken aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Service Oriented Architecture

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Service Oriented Architecture.

Cursus Service Oriented Architecture

In de cursus Service Oriented Architecture komen de beginselen en standaarden van een herbruikbare service-oriented architecture (SOA) aan de orde. U leert hoe u kandidaat services kunt afleiden uit bedrijfs processen. Er wordt aandacht besteed aan service composition en decomposition en u leert hoe u services en processen kunt orchestreren met gebruik making van de Business Process Execution Language (BPEL). Voorts worden de standaarden besproken die u in een SOA-omgeving kunt gebruiken voor het creëren van interoperabele services, zoals SOAP, WSDL en XML Schema. U leert ook wat het belang is van een contract eerst, WSDL first, benadering bij het ontwerp van services met een lage mate van koppeling. Tot slot wordt aandacht besteed aan de nieuwe WS standaarden die in een SOA-omgeving een rol spelen.

Service Oriented Architecture

Module 1 : Overview SOA	Module 2 : Describing Services	Module 3 : Service Composition
Making the case for SOA Evaluating the benefits of services Surveying enabling technologies XML Schema, SOAP and WSDL Dissecting Services and Architecture Developing Services SOA architecture Service characteristics	Describing Web Services with WSDL Conveying information with SOAP / XML Characterization message entities Using schemas Composing a service description Defining the abstract interface Specifying communication protocols Service Modelling and Implementation	Structuring business requirements Breaking down business processes Identifying reusable operations Orchestrating Services with BPEL Automating service interaction with BPEL Executing the BPEL script Developing BPEL services Correlating Service Invocations
Module 4 : WS Standards		
WS-I interoperability profiles Creating secure and reliable services WS-Security Global Web Service Architecture WS-Routing Other WS-Standards		

ADE700: Cursus Sparx Systems Enterprise Architect

Code: ADE700

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Sparx Systems Enterprise Architect

Software engineers, software architects en andere toekomstige gebruikers van Enterprise Architect.

Voorkennis UML

Om aan deze cursus te kunnen meedoen is basis kennis van UML en object oriëntatie wenselijk.

Uitvoering Training Sparx Systems Enterprise Architect

De theorie wordt besproken aan de hand van presentatie slides. De concepten worden geïllustreerd met demo's en er is gelegenheid om te oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Sparx Systems Enterprise Architect.

Cursus Sparx Systems Enterprise Architect

De "Enterprise Architect" Training is een klassikale training die bij uitstek geschikt is om studenten met ervaring in UML en object-georiënteerde systeem ontwikkeling kennis te laten maken met het UML modeling tool Enterprise Architect van Sparx Systems. De cursus volgt de cyclus van de ontwikkeling van een applicatie. De cursus biedt studenten de kennis en de hands-on ervaring om UML modellen te maken en code generatie vanuit UML met behulp van Enterprise Architect uit te voeren. Na afloop van de cursus heeft de student een overzicht van de functionaliteit van Enterprise Architect. De student heeft bestaande modellen onderzocht en beschikt over kennis van aspecten van modelering zoals Requirements, Use Case Diagrams, Class Diagrams, Activity Diagram, State Diagrams en Sequence Diagrams in Enterprise Architect. De student zal een brede kennis opdoen over het genereren van documenten en webpagina's, over code generatie en reverse engineering en over team collaboration en data modeling in Enterprise Architect.

Enterprise Architect Introduction

Module 1 : EA Intro	Module 2 : Requirements and Use Cases	Module 3 : Domain Modeling
What is Enterprise Architect? UML Modeling Tool of Choice Share Models Capture Requirements Generate Documentation Code Generation Reverse Engineering MDA Transformations Model Databases Link EA to IDE's MDG Technologies	Understanding Requirements Vision Documents Requirement Types Functional Requirements Non-Functional Requirements Requirements Determination Requirements Classification Use Cases and Actors Use Case Modeling System Context Diagram Identifying Use Cases Use Case Diagram Scenarios Structuring Use Case Model include and extends	Domain Modeling Conceptual Classes UML Notation and Classes Associations Roles in Associations Multiplicity Naming Associations Generalization Specialization Aggregation Composition Attributes
Module 4 : Interaction Diagrams	Module 5 : MDG Technologies	Module 6 : MDA Transformations
Realizing Requirements From Analysis to Design Object Sequence Diagrams Responsibilities and Methods Class Responsibilities Class Collaborations Interaction Modeling Collaboration Diagrams Translate System Operations Diagram Notations Sequence Diagrams	MDG Products MDG Technologies MDG Examples Visual Studio.NET Eclipse Loading MDG Examples BPMN SysML	What is MDA? MDA Characteristics Kernel Idea of MDA MDA Directions MDA Terminology MDA Helicopter View Platform Models Basic Principles of MDA Building MDA Applications Platform Specific Model Marking a Model Multiple Middleware Models Model Transformations Generate Implementation

ADE800: Cursus Architectural Design Patterns

Code: ADE800

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Architectural Design Patterns

De cursus Architectural Design Patterns is bedoeld voor ervaren developers en software architecten die design patterns willen toepassen bij de architectuur van systemen.

Voorkennis Architectural Design Patterns

Kennis van een object georiënteerde programmeertaal zoals C++, C# of Java en ervaring met object georiënteerde analyse en design met UML is gewenst.

Uitvoering Training Architectural Design Patterns

Deze cursus heeft een hands-on karakter. De theorie wordt behandeld aan de hand van presentatie slides en wordt geïllustreerd met demo's van architectural patterns. Er zijn oefeningen met design problemen waar architectural patterns kunnen worden toegepast. De cursustijden zijn van 9.30 tot 16.30.

Certificering Architectural Design Patterns

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Architectural Design Patterns.

Cursus Architectural Design Patterns

De cursus Architectural Design Patterns gaat in op het belang en de principes van architectural modeling en de toepassing van Architectural Design Patterns. Architectural Design patterns hebben betrekking op de grootschalige organisatie van systemen en de samenwerking van hun componenten en lagen en niet op de interne architectuur van de afzonderlijke software componenten. Na een review van de basis principes van software design patterns en de gebruikte terminologie, wordt aandacht besteed aan de rol van design patterns in de architectuur van software systemen. De belangrijkste categorieën van architectural patterns worden besproken. Aandacht wordt bijvoorbeeld besteed aan Call en Return Patterns zoals het Layers pattern, aan Data Flow patterns zoals het Pipes en Filter pattern, aan Shared Memory patterns zoals het Blackboard pattern en Distributed systems patterns zoals het Proxy en Broker pattern. Van ieder pattern worden de voor- en nadelen besproken. De deelnemers zullen oefenen met de patterns en de toepassing van de patterns voor praktische problemen in de software architectuur bespreken. Vervolgens worden geavanceerde patterns over concurrency en threads besproken en tot slot passeren een aantal patterns die niet tot een bepaalde categorie behoren de revue.

Architectural Design Patterns

Module 1 : Software Architecture	Module 2 : Architectural Patterns	Module 3 : Call and Return Patterns
What is Architecture? Software Architecture Layered Architecture Software Characteristics Analogy to Building Role of Architect Software Architecture Elements Architecture Context Architectural Viewpoints Logical Architecture Non Functional Requirements Physical Architecture Early Load Testing	Architectural Modeling Model Characteristics Architectural Viewpoints Pattern Terminology Gang of Four Design Patterns Architectural Patterns Architectural Pattern Categories Batch Sequential Pattern Pipe and Filter Pattern Blackboard Pattern Publish and Subscribe Pattern Peer to Peer Pattern Model View Controller Pattern	Object Oriented Pattern OO Benefits and Drawbacks Object Oriented Architecture Layers Pattern Layers Problem Layers Solution Network Architecture Layers Benefits and Drawbacks Layers Pattern Variant Client Server Pattern Client Server Architecture Three Tier Pattern Three Tier Architecture
Module 4 : Data Flow Patterns	Module 5 : Shared Memory Patterns	Module 6 : Distributed Systems
Data Flow Architecture Batch Sequential Pattern Data Flow Pattern Problems Batch Sequential Pipes and Filter Pattern Pipes and Filter Forces Pipes and Filter Patterns Servlet Filters Web Service Handlers Call Chain of Handlers Benefits and Drawbacks Pipes and Filter Variants	Data Centered View Shared Repository Pattern Shared Repository Architecture Active Repository Pattern BlackBoard Pattern BlackBoard Architecture BlackBoard Context Speech Recognition BlackBoard Solution BlackBoard Variants BlackBoard Know Uses Benefits and Drawbacks	Proxy Pattern Types of Proxies Copy on Write Proxy Remote Proxy RMI Proxy Architecture Broker Pattern Broker Forces Broker Solution Bridge Component Broker Variations Benefits and Drawbacks Broker Class Diagram
Module 7 : Interactive Systems	Module 8 : Implicit Invocation	Module 9 : Concurrency Patterns
MVC Pattern MVC Architecture MVC Model MVC View MVC Controller Multiple Views Same Data Known Uses MVC Benefits and Drawbacks PAC Pattern PAC Structure PAC Solution PAC Benefits and Drawbacks	Communication Patterns RPC Pattern Publish Subscribe Pattern Queue versus Publish Subscribe Topics and Queues Data Distribution Pattern Request Reply Pattern Request Reply Correlation Multiple Replies Scalable Request Reply Guaranteed Delivery Scenario Guaranteed Delivery	Reactor Pattern Server Socket Loop Reactor Pattern Forces Event Driven Design Single Threaded Reactor Non Blocking IO Thread Pool Reactor Reactor Known Uses Reactor Benefits and Drawbacks Active Object Pattern Active Object Method Scheduling Active Object Method Dispatch

Module 10 : Other Patterns

MicroKernel Pattern
Microkernel Structure
State Machine Pattern
State Machine Structure
Reflection Pattern
Reflection Structure
Process Control Pattern
Process Control Structure
Master and Slave Pattern
Master and Slave Structure

ADM100: Cursus Apache Administration

Code: ADM100

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus Apache Administration

De cursus Apache Administration is bedoeld voor systeembeheerders en ontwikkelaars op Unix, Linux of Windows, die de Apache Web Server versies 2.2 tot en met 2.4 willen leren beheren en controleren.

Voorkennis Cursus Apache Administration

Kennis van moderne besturingssystemen zoals Unix, Linux of Windows, in het bijzonder het omgaan met het bestandssysteem, is wenselijk.

Uitvoering Training Apache

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's en de theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Apache Administration

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Apache Administration.

Cursus Apache

In de cursus Apache Administration leer je de werking van de Apache Web Server versie 2.2 tot en met 2.4 en hoe je web sites en applicaties kunt installeren en configureren op Apache. De structuur van het centrale configuratiebestand, httpd.conf, wordt besproken evenals de belangrijkste directives. Vervolgens wordt aandacht besteed aan de architectuur van Apache, in het bijzonder de manier waarop in modules, filters en handlers samenwerken. Virtual Hosting en de verschillende vormen daarvan worden besproken. Ook het configureren van logging komt aan de orde evenals de structuur van de logbestanden. De configuratie van Security met HTTP Authentication en de implementatie van SSL komen eveneens aan de orde. En er wordt ingegaan op wat je kunt doen om de Apache Web Server zelf goed te beveiligen en hoe je met mod_security typische aanvallen als Cross Site Scripting en SQL Injection kunt tegengaan. Voorts staan filters en handlers op het programma en hoe zij inhaken in de request processing cyclus en hoe ze kunnen worden geconfigureerd. Ook de mogelijkheden van URL manipulatie met de krachtige mod_rewrite module komen aan de orde. Verdere onderwerpen zijn het opzetten van een Proxy server met mod_proxy en de integratie van Apache met de Tomcat Web Server voor dynamische Java Web Applications. Ook de meting en verbetering van de prestaties van applicaties via technieken zoals load balancing en caching is onderdeel van de cursus Apache Administration. In de cursus wordt aandacht besteed aan zowel Apache onder Linux en als onder Windows.

Apache Administration

Module 1 : Intro Apache	Module 2 : Apache Configuration	Module 3 : Apache Architecture
Apache Web Server What is the ASF? Apache Name and Marketshare Apache Installation Apache Directory Structure Apache Directories Starting Apache Uniform Resource Locators (URL's) Domain Name Service (DNS) Static HTML pages Styling with CSS Dynamic Content Generation	Apache Configuration Files Server Configuration Directives Core Configuration Directives Authentication Directives Authorization Directives Three Pass Access Control Logging Directives Performance Related Directives Directive Containers Conditional Containers .htaccess Files AllowOverride Directive	Apache Architecture Overview Two Phase Operation Apache Portable Runtime Multi Processing Module (MPM) Modules Important Apache Modules Two Phase Operation Content Generation Request Processing Phases Processing Hooks Apache Filters Apache Handlers
Module 4 : Virtual Hosting	Module 5 : Logging	Module 6 : Web Application Security
Processing of Configuration Files Configuration Contexts Virtual Hosting Virtual Host Directives Name-based Virtual Hosts Host File Name-based Virtual Hosting IP-based Virtual Hosts Host File IP-based Virtual Hosting Multiple IP Addresses per NIC Port-based Virtual Hosts	Log File Types Error Logs Log Levels Access Logs Common Log Format Defining Custom Logs Log File Rotation Piped logs Log File Analyzers Server Log Reporting	HTTP Basic Authentication Configuring Authentication Managing Access Files Creating Passwords Secure Sockets Layer (SSL) SSL Encryption Types Asymmetric Encryption Symmetric Encryption Hash Encryption SSL Certificates
Module 7 : Hardening Apache	Module 8 : Mod Security	Module 9 : Handlers and Filters
Update Apache Enable Logging HTTP Request Methods Using SSL Set HTTP Limits Change Default User Block Directory Access Disable Directory Listing Hide Server Details Hide Etag Header Disable .htaccess Override Web Application Firewall Install mod_evasive	Firewall Limitations Common Exploits Protection Measures Intrusion Detection Systems Web Application Firewalls Evasion Issues What is ModSecurity? ModSecurity Features Rule Examples Rule Syntax Core Rule Set Default and Chained Actions Regular Expressions	What are Filters? Standard Apache Filters Simple Filtering Dynamic Filtering What are Apache Handlers? Built-in Handlers Server-Info Server-Status Why mod_rewrite ? Rewrite Flags Flow Control Rewriting versus Redirection Transforming URLs Conditional Rewrites
Module 10 : Tomcat and Apache	Module 11 : Web Proxy with mod_proxy	Module 12 : Performance and Scalability

What is Tomcat? Tomcat Binary Distributions Tomcat Zip Installation Tomcat Directories Server Configuration Files Other Configuration Files Tomcat webapp's Directory Tomcat Apache Communication Tomcat Workers Worker Properties Configuring AJP Mounting Tomcat Sites	Forward Proxy Reverse Proxy / Gateway mod_proxy Support Proxy Modules And Other Related Modules Configuring a Forward Proxy Storage of Cached Pages Configuring a Reverse Proxy Basic Reverse Proxy Config mod_proxy_balancer Proxying by Rewriting Backend Optimisations Access to the Proxy Server	Performance Considerations Server Monitoring Web Server Log Files Logging and Performance Load Testing Operating System Tuning SSL Performance Caching Dynamic Content Vertical Scaling Horizontal Scaling Load Balancing Using mod_proxy
---	---	--

ADM200: Cursus Tomcat Administration

Code: ADM200

Duur: 3 dagen

Prijs: € 1750

Doelgroep Cursus Tomcat Administration

De cursus Tomcat Administration is bestemd voor systeembeheerders en web developers die de Tomcat server moeten beheren en configureren en die er applicaties op moeten installeren.

Voorkennis Cursus Tomcat

Deelnemers moeten beschikken over elementaire computervaardigheden, zoals surfen op het web en het benaderen van het file systeem. Kennis van web applicaties en andere web servers is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Tomcat

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Tomcat Administration

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Tomcat Administration.

Cursus Tomcat

In de cursus Tomcat Administration komt het beheer van de Apache Tomcat web server aan de orde. Tomcat is de meest populaire web server voor op Java gebaseerde web applicaties. De cursus start met het bespreken van de verschillende opties voor de installatie. Vervolgens wordt besproken hoe Java web applicaties met servlets en JSP's kunnen worden geconfigureerd. De structuur en de configuratie opties van web applicaties door middel van een deployment descriptor worden daarbij behandeld. De deelnemers raken vertrouwd met de interne architectuur van de server en met JMX (Java Management Extensions) en leren JMX te gebruiken om Tomcat te beheren en te controleren. Ook wordt ook aandacht besteed aan het opzetten van virtual hosting en de verschillende manieren om web applicaties met behulp van authenticatie en SSL te beveiligen. Verder wordt de integratie met de Apache Web Server, die de statische content kan leveren of die als loadbalancer kan fungeren, besproken. Ook databases access vanuit web applicaties en de configuratie daarvan is een onderwerp in de cursus. Tenslotte wordt besproken hoe een cluster van servers kan worden geconfigureerd, hoe failover van applicaties in het geval van server crashes kan worden gewaarborgd en hoe applicaties schaalbaar kunnen worden gemaakt. Het JMeter tool zal worden gebruikt om de prestaties van web applicaties te meten.

Tomcat Administration

Module 1 : Tomcat Introduction	Module 2 : Java Web Applications	Module 3 : Tomcat Architecture
What is Tomcat? What is the ASF? Apache Name and Marketshare Java Overview Java EE Servers Tomcat and JDK versions Servlet and JSP versions Tomcat Binary Distributions Zip versus Exe Installation Tomcat Directories Server Configuration Files Other Configuration Files Webapps directory	Servlets and JSP's Servlet Characteristics JSP Translation Time JSP Request Time Form Submissions POST and GET Data Sessions Web Application Structure WAR Files Deployment Descriptor Defining Custom URL's Preloading pages Error pages	Structure server.xml The Server The Service Connectors Deployment Scenario's The Engine The Host The Context Resources The Realm The Valves Lifecycle Listeners Apache Portable Runtime
Module 4 : Class Loading	Module 5 : Tomcat and JMX	Module 6 : Virtual Hosting
Class Loading Process Class Loaders in JVM Delegation Model Custom Class Loaders Class Loader Behavior Class Loader Namespace Custom Class Loaders Tomcat Class Loaders System Class Loader Common Class Loader Web Application Class Loader Class Loader Order	What is JMX? JMX API JMX Goal Where is JMX used? Managed Beans Standard Mbeans MBean Server Naming MBeans JMX Architecture JVM Instrumentation MBeans Accessing the JMX Agent JMX in Tomcat	Virtual Hosting Name-based Virtual Hosts Virtual Host Configuration Engine with Virtual Hosts Directory Structure Virtual Hosts Virtual Host Element Host File Name-based Hosting IP-based Virtual Hosts Multiple IP addresses per NIC Separate JVM for Each Host Server Configuration more JVM's Host Configuration more JVM's
Module 7 : Connecting to Databases	Module 8 : Tomcat Security	Module 9 : Logging
Java Database Connectivity JDBC Overall Architecture JDBC Executing a Statement ClassNotFoundException Evolving JDBC versions JDBC Driver Types Tomcat and JDBC JNDI Emulation and Pooling Configuring JNDI Resources Context.xml in META-INF JDBC in Web Applications Connection Pooling Preventing Connection Leaks	Verifying Download Integrity Remove Default Applications Change SHUTDOWN command Special Tomcat Account Securing JVM Securing Web Applications HTTP Authentication Declarative security Programmatic security Form-based Authentication Combined Security Mechanisms SSL Characteristics SSL Handshakes	Logging in Java Java Util Logging Levels and Log Methods Tomcat Logging Logging Configuration log4j Configuration Loggers Logger Output Hierarchy Inheriting Logging Levels Logger Names Appenders and Layouts Log Analyzer Tools Commons Logging

Module 10 : Stack Tracing	Module 11 : Tomcat and Apache	Module 12 : Clustering
<p>Exception Handling try, catch and finally Exception information Generated Stack Trace NullPointerException ClassCastException NumberFormatException Multiple catch clauses User Defined Exceptions Chained Exceptions Reading Stack Traces</p>	<p>Communication with Apache Advantages Using Web Server Apache Directory Structure Configuring AJP Configuring mod_jk Connector Install mod_jk Create mod_jk.conf File Create a Worker Configure httpd.conf Proxying traffic to Tomcat Using mod_proxy</p>	<p>Clustering Types Horizontal and Vertical Clustering Sticky Sessions Load Balancing Configuration Property File Load Balancing Session Sharing Backends In-Memory Session Replication SimpleCluster Configuration Delta and BackupManager Persistent Session on File System Persistent Session in Database</p>

ADM300: Cursus JBoss Administration

Code: ADM300

Duur: 3 dagen

Prijs: € 1850

Doelgroep Cursus JBoss Administration

Systeembeheerders en web developers die de JBoss server moeten beheren en configureren en die applicaties op JBoss versies AS 7.*, WildFly of EAP 6.* moeten installeren.

Voorkennis JBoss Administration

Deelnemers moeten beschikken over elementaire computervaardigheden, zoals het werken met een command prompt en het benaderen van het file systeem. Kennis van web applicaties en andere web servers is bevorderlijk voor de begripsvorming.

Uitvoering Training JBoss Administration

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden verder toegelicht met behulp van demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering JBoss Administration

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat JBoss Administration.

Cursus JBoss Administration

In de cursus JBoss Administration leren de deelnemers de applicatie server te installeren, in te richten en te configureren. In de cursus wordt gewerkt met de JBoss versies EAP 6.x, AS 7.* en Wildfly. Aan de orde komen de architectuur, de installatie van de applicatie server, deployment kwesties, productie installaties, tuning en monitoring, beveiliging en clustering. De cursus is gebaseerd op de nieuwste JBoss Application Server versie maar dekt ook de verschillen met de vorige versies van de server. Sinds versie 7.0 zijn vele verbeteringen ten opzichte van eerdere versies aangebracht, zoals gecentraliseerd configuratie management, versimpeld beheer, een modulaire kern en class loading, parallele deployment, een snellere start tijd en veel nieuwe functies. De cursus is bedoeld voor deelnemers die applicatie ondersteuning bieden, zoals systeembeheerders en medewerkers configuratie management en kwaliteitszorg. Maar ook developers van applicaties voor JBoss zullen baat hebben bij de cursus. Zij leren zich te bekwaamen in het configureren en beheren van JBoss Application Servers. Ook leren ze hoe kan worden voldaan aan de eisen van applicaties die worden geïnstalleerd en de voor en nadelen van verschillende deployment scenarios.

JBoss Administration

Module 1 : Java EE Standard	Module 2 : JBoss Intro	Module 3 : Class Loading
Java EE Standard Java EE Servers Servlets and JSP's EJB Components Persistent Entities Layered Architecture Container Services Session Beans Pooling Stateless Session Beans Stateful Session Bean Life Cycle Passivation and Activation Process Java EE API's JAX-WS Java EE Web Services JAX-WS Operation JAXB for Java to XML Binding REST Web Services Java Messaging Service Message Driven Beans	JBoss AS Timeline Kernel Taxonomy Relation to Java EE spec JBoss AS versus EAP JBoss EAP 6 Features of EAP 6 Standalone versus Domain Extensions Profiles and Subsystems Datasources Subsystem Paths Interfaces Standalone and Domain Mode Start Standalone Server Management Resources Attributes Children Descriptions	Modules Class Loading Preference Modular Class Loading Why use Modules? Static Modules module.xml Dynamic Modules Module Dependencies Dependency Example Class Loading in Deployments Dynamic Module Naming Class Loading and Subdeployments Implicit Module Dependencies Included Modules
Module 4 : JBoss Logging	Module 5 : User Management	Module 6 : JBoss Security
Logging Logging in Java log4j Basic Concepts Logging API Simple Logging JBoss Logging Supported Logging Frameworks Bootup Logging View Bootup Errors read-boot-errors Command Garbage Collection Logging Log Levels Logging Configuration Handlers and Loggers	About User Management Creating a User Using Web Console Using Command Line Interface Add user Command Arguments Specifying Realms Passing Arguments Alternate Property Files User in Single Group User in Multiple Groups Remote Access Administrator Privileges	Securing Applications Filtering Clients by Source Plain-Text Login Module Database Login Module FORM-based Login Configuring JBoss AS for SSL Creating SSL Certificates Configure SSL Connector Requiring SSL in Apps Securing JMS destinations Securing AS AS System User File System Security Java Security Manager Running Behind a Firewall
Module 7 : Connecting to Databases	Module 8 : Web Services and JBoss	Module 9 : Clustering

Java Database Connectivity
JDBC Architecture and Operation
JDBC Drivers
JDBC Executing a Statement
Types of DataSources
Deployment of *ds.xml Files
Non XA Datasources
Datasource Connection URL's
Non-XA Datasources
Datasource Connection URL's
Common Datasources Parameters
Common Pool Parameters
Core Datasource Statistics
JDBC Statistics
Example MySQL Datasource
Module.xml Files
Module Add Command

Web Services Overview
Service Oriented Architecture
Web Services With JAX-WS
Web Services on JBoss
Configure Web Services Options
Modify WSDL Address
WSDL Host Setting
WSDL Port
WSDL Secure Port
Web Services Subsystem
Adding Handlers
Configuring Handler Chain
Reload Server

What is Clustering?
Clustering Terminology
Clustering Types
Vertical and Horizontal
Sticky Sessions
State Replication
Clustering in Jboss
HTTP Session Clustering
Improved Scaling
Session Beans
Java Persistence API
persistence.xml
Hornet HA
Shared Store
Message Replication
HTTP Connectors

Module 10 : Performance Tuning

Performance Considerations
Important Performance Aspects
Java Performance Timeline
Code Compilation and JIT
Establishing Benchmarks
JVM Tuning
Heap Tuning and Stack Tuning
Generational GC
Java Object Behavior
Heap Space Organization
Heap Area Characteristics
Measuring Garbage Collection
Concurrent Mark and Sweep
Tuning Garbage Collection
Application Server Trimming
Thread Pool Tuning
Database Connection Pooling

ADM400: Cursus IIS Administration

Code: ADM400

Duur: 3 dagen

Prijs: € 1750

Doelgroep Cursus IIS Administration

Systeme beheerders, programmeurs, technici en QA-medewerkers die IIS moeten beheren en configureren en die applicaties op IIS moeten installeren.

Voorkennis IIS Administration

Deelnemers moeten beschikken over elementaire computervaardigheden, zoals het surfen op het web en het benaderen van het file systeem. Kennis van web applicaties en andere web servers is bevorderlijk voor de begripsvorming.

Uitvoering Training IIS Administration

De onderwerpen worden besproken aan de hand van presentatie slides en demo's. De theorie wordt afgewisseld met oefeningen. De code wordt getest in verschillende browsers. De cursustijden zijn van 9.30 tot 16.30.

Certificering IIS Administration

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat IIS Administration.

Cursus IIS Administration

In de cursus IIS Administration leren de deelnemers de kennis en vaardigheden om IIS 7.0 te beheren en te controleren. De cursus richt zich op de architectuur kenmerken van IIS 7.0 die de betrouwbaarheid, beveiliging, beheerbaarheid en prestaties verbeteren. De cursus biedt de kennis en vaardigheden om Internet Information Services (IIS) 7.0 servers en websites daarop succesvol te installeren, configureren, implementeren, beveiligen, monitoren en beheren. Na het voltooien van deze cursus zullen de deelnemers in staat zijn om de belangrijkste kenmerken van IIS 7.0, het IIS 7.0 security model, het request processing model en de metabase architectuur te beschrijven.

Internet Information Server Administration

Module 1 : IIS Intro	Module 2 : IIS Configuration	Module 3 : Manage IIS
IIS Setup Introduction History of IIS Installing IIS Web Platform Installer Creating Websites Adding SSL Certificates SSL Wildcard Certificates	Configuration Intro Web.config Feature Delegation Application Pools Basic Application Pools Advanced Application Pools Strategy	Management Intro Troubleshooting PowerShell Web Deployment
Module 4 : IIS Extensions	Module 5 : IIS 8 New Features	
IIS Extensions Introduction Extensions Overview URL Rewrite IIS Express	IIS 8 Setup Application Initialization SNI SSL Management CPU Throttling Web Sockets	

DAT100: Cursus SQL Fundamentals

Code: DAT100

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus SQL Fundamentals

De cursus [SQL Fundamentals](#) is gericht op een breed publiek van systeem beheerders, eindgebruikers van Office applicaties en beginnende programmeurs die relationele databases efficiënt willen leren benaderen met behulp van queries in Structured Query Language (SQL).

Voorkennis Cursus SQL Fundamentals

Om aan deze cursus te kunnen deelnemen is enige vertrouwdheid met [database](#) systemen bevordelijk voor de begripsvorming.

Uitvoering Training SQL Fundamentals

De theorie wordt behandeld op basis van presentatie. Demos worden gebruikt om de theorie te verduidelijken. Er is ruime gelegenheid tot oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus SQL Fundamentals

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat SQL Fundamentals.

cursus SQL Fundamentals

In de cursus [SQL Fundamentals](#) leren de deelnemers de generieke ANSI SQL standaard die toepasbaar is in alle database systemen. SQL ofwel Structured Query Language is een ANSI/ISO-standaardtaal voor relationele database management systemen (DBMS). SQL wordt gebruikt voor het bevragen en het aanpassen van gegevens in relationele databases, zoals Oracle, MySQL, Microsoft Access, Microsoft SQL Server, DB2, Informix, PostgreSQL en meer. Bijna elk DBMS heeft daarnaast zijn eigen extra functies toegevoegd aan standaard SQL. In de cursus SQL Fundamentals leren de deelnemers gegevens uit een database te halen, deze te analyseren en rapportages met deze gegevens te maken. De deelnemers leren de structuur van relationele databases met tabellen en hun relaties. Aandacht wordt besteed aan praktische vaardigheden om SELECT queries en UPDATE Queries te schrijven. Ook leert u wat foreign key relaties tussen zijn tussen tabellen en hoe JOIN queries kunnen worden gebruikt om gegevens uit gerelateerde tabellen op te halen.

Module 1 : SQL Intro	Module 2 : Select Queries	Module 3 : SQL Data Definition
What is SQL? History of SQL SQL Standard SQL Parts Environment Relational Databases Normalisation Data Types Database Creation DDL Create Table Data Types Language Elements DML Insert Into SQL Errors Select Query	Query Structure SELECT .. FROM Options SELECT .. FROM SELECT DISTINCT WHERE Clause Comparison Operators Logical AND and OR Aggregate Functions LIKE Condition BETWEEN .. AND Condition IN Condition IS NULL Condition ORDER BY Clause GROUP BY Clause HAVING Clause	CREATE Statements Schema and Table Creation Data Types Numeric Data Types Binary Data Types String Data Types Temporal Data Types Integrity Constraints Keys Not Null Foreign Keys Update and Delete Check Contrait ALTER Table DROP Table
Module 4 : Functions	Module 5 : Data Manipulation	Module 6 : Joins
Standard Functions Mathematical Functions String Functions Conversion Functions Single Row Functions Case Manipulation Functions Character Manipulation Characters Numeric Functions Date Functions Converting Text Dates General Functions Multiple Row Functions Aggregate Functions Formatting Numbers	Insert Statement Data Insertion Update Statement Updating Table Rows Deleting Table Rows Deleting and Foreign Keys Transactions Commit and Rollback Implicit rollbacks Implicit commits Explicit rollbacks Explicit commits Savepoints Subqueries	What are Joins? ANSI Join Syntax Cross Join Inner Join Table Aliases Natural Join Left Join Right Join Full Join Full Outer Join Left Excluding Join Right Excluding Join Outer Excluding Join

```

SQL Plan
SELECT P* FIRST_ROWS Y I100229 as
E100229,I100253 as E100253,I100301 as
E100301,SUM(SUM(I100251)) as E100251_SUM
FROM ( SELECT CAL_DATE_YR AS I100301,
DEPARTMENT AS I100229, REGION AS I100253,
COST_SUM AS 'SUM(I100225)', PROFIT_SUM AS
'SUM(I100251)', SALES_SUM AS 'SUM(I100259)',
UNIT_SALES_SUM AS 'SUM(I100316)',
COST_COUNT AS 'COUNT(I100225)',
PROFIT_COUNT AS 'COUNT(I100251)',
SALES_COUNT AS 'COUNT(I100259)',
UNIT_SALES_COUNT AS 'COUNT(I100316)'

```


SQL Fundamentals


```

SQL Plan
SELECT P* FIRST_ROWS Y I100229 as
E100229,I100253 as E100253,I100301 as
E100301,SUM(SUM(I100251)) as E100251_SUM
FROM ( SELECT CAL_DATE_YR AS I100301,
DEPARTMENT AS I100229, REGION AS I100253,
COST_SUM AS 'SUM(I100225)', PROFIT_SUM AS
'SUM(I100251)', SALES_SUM AS 'SUM(I100259)',
UNIT_SALES_SUM AS 'SUM(I100316)',
COST_COUNT AS 'COUNT(I100225)',
PROFIT_COUNT AS 'COUNT(I100251)',
SALES_COUNT AS 'COUNT(I100259)',
UNIT_SALES_COUNT AS 'COUNT(I100316)'

```

DAT130: Cursus Oracle SQL Fundamentals

Code: DAT130

Duur: 3 dagen

Prijs: € 1499

Doelgroep Oracle SQL Cursus voor beginners

Deze basiscursus is bedoeld voor developers, database beheerders en andere belangstellenden die Oracle SQL willen leren kennen en gebruiken.

Voorkennis Cursus Oracle SQL Fundamentals

Voor deze cursus is geen specifieke voorkennis vereist. Algemene kennis van systeem ontwikkeling en databases is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Oracle SQL Fundamentals

De theorie wordt behandeld op basis van presentatie slides. Demos worden gebruikt om de theorie te verduidelijken. Er is ruime gelegenheid tot oefenen. De cursus werkt met Oracle 11g maar is ook geschikt voor andere Oracle versies. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus Oracle SQL

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Oracle SQL Fundamentals.

Oracle SQL Cursus

In de cursus Oracle SQL Fundamentals leren de deelnemers de syntax en het gebruik van de query taal SQL in de context van een Oracle database. Na een introductie in relationele databases en Oracle, de Oracle installatie, omgeving en tooling, wordt ingegaan op de basis aspecten en achtergronden van SQL. In de eerste plaats komt aan de orde hoe SQL statements in Oracle kunnen worden gemaakt en uitgevoerd. Vervolgens wordt stapgewijs ingegaan op de verschillende onderdelen van SQL zoals Data Definition Language met CREATE TABLE, Data Manipulation Language met INSERT en UPDATE en op SELECT queries. Ook het groeperen van data door middel van GROUP en HAVING clauses staat op het programma van de cursus en de diverse functions in SQL komen aan bod. Vervolgens wordt ingegaan op het combineren van data uit verschillende tabellen door middel van joins. De diverse soorten joins worden daarbij besproken. Tenslotte is er aandacht voor de toepassing van SET operatoren zoals UNION en INTERSECT en komt ook het command line interface van SQL*Plus aan bod.

Oracle SQL Fundamentals

Module 1 : Oracle Introduction	Module 2 : SQL Introduction	Module 3 : Data Definition
Databases DBMS Systems Types of Database Models Entities and relationships Relational databases Oracle tools Installing Oracle Oracle versions	SQL Foundations SQL Developer Connection Navigator Creating and Using Connections SQL Worksheet Statements and execution SQL History Storing statements	CREATE TABLE DESCRIBE SQL Steps Specifying Columns ALTER TABLE NULL and Default Values DROP COLUMN DROP TABLE PURGE FLASHBACK TABLE Virtual columns
Module 4 : Data Manipulatie	Module 5 : SQL Queries	Module 6 : Grouping
Data Manipulation Language Transaction control Inserting rows INSERT statement Updating rows UPDATE statement DELETE statement TRUNCATE TABLE DML on virtual columns	Selecting rows SELECT statement FROM clause Specifying conditions WHERE clause Sorting with ORDER BY NULLs, FIRST, LAST Removing Doubles	Grouping Functions GROUP BY clause Nesting Filtering groups HAVING clause Operators String and Date Operators Concatenate operator Quote operator q Operators for patterns Operators for intervals BETWEEN, IN, ANY, ALL
Module 7 : Functions	Module 8 : Joins	Module 9 : SET Operators
Function of column values Using functions SELECT clause functions WHERE clause functions GROUP BY clause functions HAVING clause functions ORDER BY clause functions String and Arithmetic functions Nesting functions Date and Conversion functions National Language Support NLS parameters Cast	Joining Multiple Tables Normal Joins Outer Join More tables ANSI joins Inner join Natural join ANSI outer join Cross join Multiple join conditions Subselections EXISTS	SET Operatoren UNION UNION ALL INTERSECT MINUS Nesting of SET operators
Module 10 : SQL*Plus		

SQL*Plus
Working with SQL*Plus
Connect statement and /nolog
SQL buffer
Storing statements
Spool files
Command files
Transaction control

DAT150: Cursus Oracle PL/SQL Programmeren

Code: DAT150

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Oracle PL/SQL Programmeren

Deze cursus is bedoeld voor developers die PL-SQL willen gebruiken bij applicaties die een Oracle database benaderen.

Voorkennis Cursus Oracle PL/SQL

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met de query taal SQL vereist. Ervaring met programmeren in een procedurele programmeertaal is bevorderlijk voor de begripsvorming.

Uitvoering Training Oracle PL/SQL Programmeren

De theorie wordt behandeld op basis van presentatie slides. Demos worden gebruikt om de theorie te verduidelijken. Er is ruime gelegenheid tot oefenen en theorie en exercise wisselen elkaar af. De cursus werkt met Oracle 11g maar is ook geschikt voor andere Oracle versies. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus PL/SQL Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat PL-SQL Programmeren.

Oracle PL/SQL Cursus

In de cursus PL-SQL Programmeren leren de deelnemers programmeren in PL-SQL, de procedurele programmeertaal van Oracle. PL-SQL sluit aan bij de query taal SQL maar breidt de mogelijkheden van SQL uit en verbetert de performance. Allereerst komt in de cursus de plaats van PL-SQL tussen de verschillende Oracle tools aan de orde. Vervolgens wordt aandacht besteed aan de syntax van PL-SQL, de structuur van PL-SQL programma's en aan statements, declaraties en expressies. Ook control flow in PL-SQL met if else en case statements en de diverse loop constructies komen aan de orde. Dan wordt besproken wat cursors zijn en hoe zij gebruikt worden bij het benaderen van de database. Ook wat gevanceerdere onderwerpen zoals de creatie en het aanroepen van locale en stored procedures en het gebruik van packages staat op het programma. Tenslotte wordt aandacht besteed aan triggers. In deze cursus staat Oracle 11g centraal, maar waar nodig worden Oracle9i, 10g en 11g features speciaal aangegeven.

Oracle PL-SQL Programming

Module 1 : PL-SQL Intro	Module 2 : PL-SQL Syntax	Module 3 : Control Flow
What is PL-SQL Strength of PL/SQL Procedural possibilities Enhanced performance Oracle Support tools Oracle Specifics SQL Developer	Basic Concepts PL-SQL Structure Statements Declarations Assignments %TYPE and %ROWTYPE Expressions Comments NULL Nested blocks Syntax errors	IF-THEN-ELSE statement CASE statements GOTO WHILE loops FOR loops with index FOR loops with cursor Infinite loops
Module 4 : Cursors	Module 5 : Transactions	Module 6 : Error Handling
Implicit cursor Query with SELECT INTO Query with cursor OPEN-FETCH-CLOSE FOR loops with cursor Parameters Controls Cursor attributes Self defined records	Transaction in PL-SQL Queries for changes Autonomous transactions Locking Read consistency	Exceptions RAISE EXCEPTION_INIT SQLCODE SQLERRM
Module 7 : Procedures and functions	Module 8 : Packages	Module 9 : Triggers
Local versus stored procedures Parameters DEFAULT values Removing procedures Local and stored functions Functions in SQL Operators Dependencies Recompilation Remote dependencies	Benefits of Packages Package specification Package body Calling a function in SQL RAISE_APPLICATION_ERROR DESCRIBE Removing Packages NDS Packages Standard packages for SQL	DML-triggers Statement triggers Row triggers Instead-of-triggers Trigger Limitations Auditing Data integrity Cascading triggers System Event en DDL-triggers Triggers on user logon and logoff Server error triggers Shutdown and startup triggers

DAT200: Cursus Database Ontwerp

Code: DAT200

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Database Ontwerp

De cursus Database Ontwerp is bestemd voor Web developers, developers van business applicaties, database administrators, webmasters en web project managers.

Vorkennis Database Ontwerp

Voor deelname aan deze cursus zijn geen specifieke vaardigheden of kennis nodig. Algemene kennis van systeem ontwerp is bevorderlijk voor de begripsvorming.

Uitvoering Training Cursus Database Ontwerp

De theorie wordt behandeld aan de hand van presentatie slides. Demos worden gebruikt om de theorie te verduidelijken. Er is voldoende gelegenheid om te oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Database Ontwerp.

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Database Ontwerp.

Cursus Database Ontwerp

In de cursus Database Ontwerp leren deelnemers de technieken en overwegingen voor het maken van een goed gestructureerde database. Design is een cruciaal onderdeel bij een effectieve implementatie van een relationele database. De fasen van Database Ontwerp en de onderdelen van een database worden besproken. Ook wordt aandacht besteed aan het modelleren van data en het bouwen en ontwikkelen van een database. Deelnemers leren hoe ze de entiteiten en hun relaties kunnen ontdekken en die aan tabellen toe te wijzen. Ze leren de principes van Entity Relationship Modeling. Ook wordt besproken hoe constraints kunnen worden toegepast en hoe attribuu domains kunnen worden gevonden en gemodelleerd. Voorts wordt ook aandacht besteed aan het gebruik van Unified Modelling Language UML voor het ontwerpen van databases. Vervolgens worden het proces van normalisatie, de verschillende normal forms en het verwijderen van dubbele data toegelicht aan de hand van praktische voorbeelden. Tenslotte wordt een aantal optimalisatie technieken, zoals het gebruik van indexen, besproken die de snelheid van databases kunnen verbeteren.

Database Design

Module 1 : Intro DBMS	Module 2 : Database Design	Module 3 : Entity Relationship Modeling
What is a DBMS? DBMS Abstraction Levels Data Independence Database Model Types of Databases Database Schema Conceptual Model Logical Model Physical Model SQL Language DDL and DML Language Application Interfaces Transactions DBMS Architecture	What is Database Design? Database Design Phases Benefits of Phases Conceptual Data Model Entity Relationship Model UML Model Structuring the Model Design Errors Data Errors Constraints Database Constraints Naming Schema Elements Data Interpretation CASE Tools	E-R Model Components Identification Guidelines Entities versus Entity Classes Attributes Entities versus Attributes Classification of Attributes Attribute Domains Relationships Degree of relationships Relationship Cardinalities Notation of Cardinalities Removing M:N relations Requirement Analysis Resulting ER Diagram
Module 4 : Advanced Er Modeling	Module 5 : Mapping ERD to Tables	Module 6 : UML Modeling
Weak Entity Set Generalization and Specialization Design Constraints Total and Partial Participation Disjoint Constraints Overlapping Constraints Aggregation ER Design Decisions Mapping ERD to Tables Composite Attributes Multivalued Attributes Redundancy As Tables	Entity Set Table Translation Relationship Table Translation Mapping Key Constraints Map Relationship Set to Table Combine Relationship and Entity Set Weak Entity Sets Mapping Weak Entity Sets Mapping Subclasses Table per Subclass Table per Hierarchy Discriminator Columns Joining Tables	What is UML? Structural Modeling? Core Elements Core Relationships Structural Diagrams Classes and Objects Class Diagrams Interfaces Associations Composition Generalization Dependencies
Module 7: Normalization	Module 8: Database Optimization	
What is Normalization? Unnormalized form Moving towards 1NF First Normal Form Moving to 2NF Second Normal Form Third Normal Form Other Normal Forms Benefit of Normalization Relationship Cross Tables	Optimization Process Use Ranges Denormalize Denormalization Issues Combine Tables Store Derived Data Add Indexes Index Operation Sorting Clustered Indexes	

DAT300: Cursus MySQL Administration

Code: DAT300

Duur: 5 dagen

Prijs: € 2499

Doelgroep Cursus MySQL Administration

Iedereen die wil leren MySQL databases en MySQL servers te beheren, te monitoren en te ondersteunen.

Voorkennis MySQL Administration

Voor deelname aan deze cursus is kennis van de SQL query taal en databases een vereiste.

Uitvoering Training MySQL Administration

De stof wordt behandeld aan de hand van presentatie slides. Demo's verduidelijken de theorie en praktische oefeningen zorgen voor een verwerking van de stof. Deze cursus behandelt de stof die nodig is voor de Oracle MySQL 5 Database Administrator certificering. De cursustijden zijn van 9.30 tot 16.30.

Certificering MySQL Administration

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat MySQL Administration.

Cursus MySQL Administration

De cursus MySQL Administration is bedoeld voor MySQL database beheerders die basis kennis hebben van een MySQL database en SQL commando's. De cursus biedt praktische ervaring in het opzetten en onderhouden van een MySQL server, inclusief back-up, recovery, configuratie en optimalisatie. In deze cursus zullen de deelnemers leren om een MySQL server te installeren, op te starten en af te sluiten, MySQL componenten te configureren en de verschillende storage engines die MySQL ondersteunt te gebruiken. Ze zullen ook leren om de beveiliging van een MySQL installatie te onderhouden door het beheer van gebruikers en toegangsrechten. Tenslotte zullen ze leren om met de MySQL Administrator Graphical User Interface te werken voor het maken back-ups en het uitvoeren van restore activiteiten en zullen ze met behulp van diverse MySQL tools leren database replicatie uit te voeren in MySQL.

MySQL Administration

Module 1 : Intro MySQL	Module 2 : Configuring MySQL	Module 3 : MySQL Architecture
Introduction Client Program Limitations mysql MySQL Admin What is Metadata? The mysqlshow Utility The SHOW and DESCRIBE Commands The Information_Schema Database MySQL Server Options and Variables MySQL Status Variables MySQL Distributions	Installing on Windows Installing on Linux and UNIX Starting and Stopping on Windows Starting and Stopping on UNIX/Linux Log and Status Files The Default SQL Mode Time Zone Tables Some Security Issues MySQL Error Messages The SHOW Statement SQL Modes The PERROR Utility The Log The Error Log The Slow Query Log	Client/Server Overview Communication Protocols The SQL Parser and Storage Engine Tiers How MySQL Uses Disk Space and Memory Table Properties Creating and altering Tables Dropping and emptying Tables Obtaining Table Metadata Column Attributes Bit and Numeric Data Types Character String Data Types Binary String Data Types Enum and Set Data Types Temporal Data Types Auto_Increment Handling Missing or Invalid Data Values Performance Issues with Character sets
Module 4 : Storage and Locking	Module 5 : Table Maintenance	Module 6 : Backup and Recovery
Locking Concepts Explicit Table Locking Advisory Locking Preventing Locking Problems Introduction The MYISAM Engine Locking with MYISAM Tables The Merge Engine Other Engines: Archive, Memory, Federated, Blackhole, NDBCluster	Features of Innodb Transactions Referential Integrity Physical Characteristics of Innodb Tables Tablespace Configuration Log File and Buffer Configuration Innodb Status Table Maintenance Operations Check Table Repair Table Analyze Table Optimize Table MySQL Check MYISAMCHK Repairing Innodb Tables Enabling MYISAM AutoRepair	Planning and Implementing a Backup and Recovery Strategy Defining a Disaster Recovery Plan Testing a Backup and Recovery Plan The Advantages and Disadvantages of Different Methods Binary Backups of MYISAM Tables Binary Backups of Innodb Tables Recovery Import and Export Operations Exporting Using SQL Importing Using SQL Exporting from the Command Line using mysqldump Importing from the Command Line using mysqlimport
Module 7 : Security	Module 8 : Stored Procedures and Triggers	Module 9 : Optimization

<ul style="list-style-type: none"> User Accounts Creating Users Renaming Users Changing Passwords Dropping Users Granting Privileges The User Table Connection Validation Types of Privileges Revoking Privileges Resource Limits The MySQL Database The Show Grants Command Privileges Security Issues Operating System Security Filesystem Security Log Files and Security Network Security Upgrade-related Security Issues Upgrading the Privilege Tables Security-Related SQL_Mode Values 	<ul style="list-style-type: none"> User Variables Prepared Statements Types of Stored Routines Benefits of Stored Routines Stored Routines Features Stored Routine Maintenance Stored Routine Privileges and Execution Security DML Triggers The Create Trigger Statement Managing Triggers 	<ul style="list-style-type: none"> Optimization Overview Optimization Process Planning a Routine Monitoring Regime Setting Suitable Goals Identifying Candidates for Query Analysis Using Explain to Analyze Queries Meaning of Explain Output Using Explain Extended Indexes for Performance Creating and Dropping Indexes Obtaining Index Metadata Indexing and Joins MyIsam Index Caching Normalisation General Table Optimizations MyIsam Specific Optimizations InnoDB Specific Optimizations Other Engine Specific Optimizations Measuring Server Load System Factors Server Parameters Query Optimizer Performance The Query Cache
<p>Module 10 : Environment Optimization</p>	<p>Module 11 : Scaling MYSQL</p>	<p>Module 12 : MySQL Workbench</p>
<ul style="list-style-type: none"> Choosing the Platform Hardware Configurations Disk Issues on Linux Symbolic Links Optimizing the Operating System Exercises: Optimizing the Environment Event scheduler concepts Event scheduler configuration Creating, altering and dropping events Event scheduler monitoring Events and privileges 	<ul style="list-style-type: none"> Partitioned tables concepts Range partitioning Hash partitioning Key partitioning List partitioning Composite partitioning or subpartitioning Maintenance of partitioned tables Using Multiple Servers Replication 	<ul style="list-style-type: none"> Installation Connecting Server Information Service Control User Administration Privileges Health Backup and Restore Catalogs

DAT400: Cursus MySQL Development

Code: DAT400

Duur: 5 dagen

Prijs: € 2499

Doelgroep Cursus MySQL

Deze cursus is bedoeld voor developers die een MySQL database willen inrichten ten behoeve van een applicatie.

Voorkennis MySQL Development

Om aan deze cursus deel te kunnen nemen is praktische kennis van SQL en databases vereist.

Uitvoering Training MySQL

De stof wordt behandeld aan de hand van presentatie slides. Demo's dienen ter verduidelijking van de theorie en oefeningen worden gebruikt om de theorie te verwerken. De cursustijden zijn van 9.30 tot 16.30.

Certificering MySQL Development

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat MySQL Development.

Cursus MySQL Development

Deze cursus is bedoeld voor MySQL developers die een goed begrip van een MySQL database hebben en ervaring in het gebruik van SQL queries. De cursus biedt een verdergaande praktische ervaring met meer geavanceerde MySQL commando's en SQL-instructies, waaronder Stored Procedures, Triggers en Event Scheduling. De deelnemers zullen leren om geavanceerde functies van de MySQL client te gebruiken en de structuur van de databases te beheren door het aanmaken van indexen en tabellen. Ze zullen ook leren om complexe SQL query statements, geavanceerde SQL expressies en SQL-functies te schrijven en om geavanceerde Insert, Update, Delete, Replace en Truncate operaties uit te voeren. Ook wordt aandacht besteed aan het importeren van gegevens naar en het exporteren van gegevens uit MySQL. En ook leren de deelnemers complexe joins om meerdere tabellen te benaderen op te stellen en uit te voeren. Tenslotte leren de deelnemers om views te creëren, te beheren en te gebruiken en te werken met de belangrijkste MySQL storage engines om applicaties te debuggen.

MySQL Development

Module 1 : Database Concepts and MySQL	Module 2 : Installation and Configuration	Module 3 : Database Design
Features of a Relational Database Where does SQL Fit in? Database Access Why MySQL? The History of MySQL	MySQL Software MySQL Software Features Preparing to Install MySQL Available Client Software After the Download Configuring the Server Starting the Server The Initial User Accounts Verifying Server Operation Upgrading Copying a Database between Architectures Environment Variables	Developing the Design of a Database Database Entities The Primary Key Foreign Key Relationships Data Models and Normalization Second Normal Form (2NF) Third Normal Form (3NF) and beyond Translating a Data Model into a Database Design
Module 4 : mysql Command-Line Tool	Module 5 : DDL-Data Definition Language	Module 6 : Data Manipulation Language
Running the mysql Client Customizing the mysql Prompt mysql Commands Using the Help Command Some Useful mysql Options Working with a Database Examining Table Definitions Other SHOW Options	DDL and DML Overview Building Table Definitions Identifiers Column Definitions Numeric Datatypes ENUM and SET Types Date and Time Datatypes AUTO_INCREMENT UNIQUE Constraints Primary Keys Modifying Tables Foreign Keys Renaming and Dropping Tables	DDL and DML Overview Data Values: Numbers Data Values: Strings Working with NULL Values Bulk Loading of Data Bulk Data Format Working with Special Values in Bulk Data Adding New Table Rows with INSERT Copying Rows UPDATE REPLACE Removing Table Rows Transactions InnoDB: Using Transactional Processing Locking Tables
Module 7 : Queries with SELECT	Module 8 : Unions and Joins	Module 9 : Advanced SQL Techniques

<p>SELECT Syntax Summary Choosing Data Sources and Destinations for SELECT Presentation of Table Data with SELECT Being Selective About Which Rows are Displayed User-Defined Variables Expressions and Functions Control Flow Operators and Functions Function Names Comparison Operators and Functions String Functions Numeric Operators and Functions Date and Time Functions Forcing Data Interpretation Miscellaneous Functions</p>	<p>UNION Combining Data from Two Tables Using WHERE to Choose Matching Rows INNER JOIN OUTER JOINS Multiple Tables, Fields, Joins, and Ordering SELECT * and USING Columns Advanced SQL Techniques</p>	<p>MySQL Pattern Matching Multipliers, Anchors, and Grouping GROUP BY Aggregates Subqueries Subquery Comparisons and Quantifiers Other Subqueries Subquery Alternatives and Restrictions InnoDB Multi-Table Updates and Deletes Building a VIEW Updatable VIEWS</p>
<p>Module 10 : MySQL Storage Engines</p>	<p>Module 11 : Utilities</p>	<p>Module 12 : Administering Users and DB</p>
<p>Storage Engine Overview Other Storage Engine Types The Basics of Commonly Used Storage Engines MyISAM Limits and Features MyISAM Data File Format InnoDB and Hardware Limitations InnoDB Shared Tablespace Configuration InnoDB Per-Table Tablespaces InnoDB Data Management MEMORY and FEDERATED MERGE and ARCHIVE</p>	<p>Client Overview Specifying Options for Command-Line Clients Client Option Files Checking Tables with myisamchk and mysqlchk Using myisamchk and mysqlchk for Repairs mysqlshow and mysqlimport Using mysqldump The Query Browser MySQL Query Browser: Deeper MySQL Administrator: Basic Operations MySQL Administrator: Monitoring the Server and User Administration Third Party Tools</p>	<p>The Server-Side Programs Starting the MySQL Server Using SET for Server Options Table Management Server Log Files mysqladmin Backup and Restore Miscellaneous Functions User Account Management Understanding User Privileges User Account Rights Management User Account Privileges Managing Access to the Database Environment</p>
<p>Module 13 : Database Programmability</p>	<p>Module 14 : Performance Tuning</p>	<p>Module 15 : MySQL Programming Interfaces</p>
<p>Stored Routines: Basic Concepts Routine Creation and Use Flow Control Statement Writing Blocks of Code Triggers Stored Routines, Triggers Binary Log Table HANDLERS Prepared Statements</p>	<p>Hardware Limitations Optimizing the MySQL Server's Interaction with the External World Adjusting the MySQL Server Configuration Optimizing Your Database Optimizing Queries The Use of Indexes to Support Queries Thinking about JOIN Queries Query Sorts, Indexes, and Short-Circuiting INSERT, UPDATE, DELETE, and Table Locks Some General Optimizations Optimizations Specific to MyISAM Optimizations Specific to InnoDB</p>	<p>Database Application Architectures Connecting MySQL to ODBC Connecting MySQL to MS/Office and MS/Access Connecting to MySQL from Perl Programming Perl to MySQL Connecting to MySQL from PHP Programming PHP to MySQL</p>

DAT700: Cursus APEX Fundamentals

Code: DAT700

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus APEX

Deze cursus is bestemd voor developers die APEX Web Applicaties willen ontwikkelen op basis van een Oracle database.

Voorkennis APEX Fundamentals

Om aan deze cursus te kunnen deelnemen is basis kennis van HTML en CSS en kennis en ervaring met SQL en PL-SQL programmeren in een Oracle omgeving vereist.

Uitvoering Training APEX Fundamentals

De cursus wordt gegeven met Oracle 11g en APEX 4.2. De theorie wordt behandeld aan de hand van presentatie slides en de concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering APEX Fundamentals

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat APEX Fundamentals.

Cursus APEX Fundamentals

In deze cursus leren de deelnemers Web applicaties te ontwikkelen met het tool Oracle Application Express, APEX, dat standaard wordt meegeleverd met de Oracle 11g database software. Allereerst wordt aandacht besteed aan de structuur van de APEX ontwikkelomgeving en de structuur van APEX Web applicaties. De cursus gaat voor een groot deel in op het maken van schermen en rapporten. U leert hoe u door gebruik te maken van standaard componenten en wizards daarvoor snel een Web applicatie ontwikkelt. Vervolgens wordt ingegaan op het gebruik van standaard componenten. Ook komt het navigeren tussen pagina's aan de orde en wordt besproken hoe u de layout van de web applicatie aanpast. Tenslotte wordt aandacht besteed hoe u door toepassing van PL-SQL specifieke functionaliteit en aanpassingen aan de standaardcomponenten kunt realiseren.

APEX Fundamentals

Module 1 : APEX Intro	Module 2 : Applications	Module 3 : Reports and Forms
APEX Architecture APEX installation APX configuration Application Builder Basics of Oracle Web Applications Managing Workspaces User Roles Administration Starting with Oracle APEX Utilities Language issues SQL Workshop	From scratch From Spreadsheet Import Export Shared Components List of Values Types of LOV's Items and Buttons Application Deployment	Reports from scratch Interactive reports Report headers Report templates Break formatting Column formatting Tabular forms Master detail forms Editing form attributes Validations Computations
Module 4 : Pages and Regions	Module 5 : Navigation and Layout	
Pages Page Definition Page Processing Page Rendering Page Manipulations Page Zero Regions Region Definition Calendars Charts	Tabs Navigation Bars Breadcrumbs Lists Trees Themes Templates Template type and Classes Template Files Template Subscriptions	

DAT800: Cursus APEX Advanced

Code: DAT800

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus APEX Advanced

Deze cursus is bedoeld voor developers die al enige ervaring hebben in het ontwikkelen van web applicaties met APEX op een Oracle database.

Voorkennis APEX

Om aan deze cursus te kunnen deelnemen is basis kennis van HTML, CSS en JavaScript vereist alsmede basis kennis en ervaring met het ontwikkelen met APEX.

Uitvoering Training APEX Advanced

De cursus wordt gegeven met Oracle 11g en APEX 4.2. De theorie wordt behandeld aan de hand van presentatie slides en de concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering APEX Advanced

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat APEX Advanced.

Cursus APEX Advanced

In deze APEX Advanced cursus leren developers de geavanceerdere mogelijkheden van het ontwikkelen met APEX. Gedurende de cursus ontwikkelen de deelnemers een geavanceerde APEX applicatie. Aan bod komen geavanceerde aspecten van page processing. Ook wordt ingegaan op diverse aspecten van security en authenticatie. Aanpassingen van de look and feel van de applicatie en de interactie mogelijkheden van de interface met Ajax functionaliteit komen eveneens aan bod. Ook voor deze geavanceerde functionaliteit biedt APEX mogelijkheden in combinatie met de toepassing van JavaScript en HTML. Voort wordt ingegaan op de generatie van PDF vanuit APEX applicaties en wordt ingegaan op het gebruik van Web Services. Tenslotte wordt ook vooruit geblikt op de nieuwe features van APEX 5.0.

APEX Advanced

Module 1 : Advanced Page Processing	Module 2 : Security	Module 3 : Ajax and PDF Generation
File handling Public APEX API's Internal APEX API's Advanced Interactive Reports Parameterized Reports Multi Valued Check Boxes Performance Debugging	Implementing Security Access Control Authorization and Authentication Authentication schemes Creating authentication scheme APEX account credentials Custom authentication LDAP en SSO Sessions Session State Protection (SSP)	What is Ajax? XMLHttpRequests Partial Page updates Callback functions Dynamic HTML and JavaScript PDF from reports XSL-FO integration FOP libraries
Module 4: Web Services	Module 5 : Apex 5 features	
What are Web Services? SOAP and WSDL standard Creating Web Service References Creating a New Application Specifying Proxy Server Address Web Service Reference from WSDL Web Service Reference Manually Using Web Services	New Page Designer New Navigation methods Model pages File management Calendar enhancements New themes New templates	

DSC100: Cursus Data Analyse met Python

Code: DSC100

Duur: 4 dagen

Prijs: € 1999

Doelgroep Cursus Data Analyse met Python

De cursus Data Analyse met Python is bedoeld voor data analisten die Python en de Python libraries willen gebruiken in Data Analyse projecten.

Voorkennis training Data Analyse met Python

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met een willekeurige programmeertaal of pakket zoals SPSS, Matlab of VBA wenselijk. De cursus start met de behandeling van de beginselen van de programmeertaal Python.

Uitvoering cursus Data Analyse met Python

De theorie wordt behandeld aan de hand van presentaties. Illustratieve demo's verduidelijken de concepten. De theorie wordt afgewisseld met oefeningen. Als ontwikkelomgeving wordt de Anaconda distributie met Jupyter notebooks gebruikt. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Data Analyse met Python

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Data Analyse met Python.

Cursus Data Analyse met Python

In de cursus Data Analyse met Python leert u hoe u de Python taal en Python libraries kunt gebruiken in Data Analysis projecten. De cursus start met een behandeling in vogelvlucht van de Python syntax aspecten die belangrijk zijn bij Data Analyse projecten. Variabelen, data types, functies, flow control, comprehensions, classes, modules en packages worden besproken. Ook wordt ingegaan op de werking van de Jupyter notebooks, de IPython shell en het installeren van Python packages in Anaconda. Vervolgens komt het NumPy package aan de orde, waarmee grote datasets zeer efficiënt verwerkt kunnen worden. Hierbij wordt NumPy's ndarray object en zijn methodes besproken. Aandacht wordt besteed aan de verschillende array manipulatie technieken met broadcasting en vectorized operations. Vervolgens is het de beurt aan het gebruik van Panda's voor data analyse. De pandas library introduceert twee nieuwe data structures in Python die gebruik maken van Numpy en daarom snel zijn. De data structures zijn DataFrame en Series en er wordt uitgebreid ingegaan hoe deze te gebruiken voor data analysis bij het inspecteren, selecteren, filteren, combineren en groeperen van data. Hierbij wordt ook de Matplotlib library besproken die nauw is geïntegreerd met NumPy en een zeer krachtig instrument vormt voor het creëren en plotten van complexe data relaties. En tenslotte wordt aandacht besteed aan de essentials van de SciKitLearn library voor modellering. De cursus maakt gebruik van vele voorbeelden uit de praktijk en laat zien hoe één- en twee- en drie dimensionale data sets kunnen worden gevisualiseerd.

Data Analysis with Python

Module 1 : Python Language Syntax	Module 2 : Functions and Modules	Module 3 : Classes and Objects
Python Features Running Python Anaconda Distribution IPython Shell Interactive and Script Mode Python Data Types Numbers and Strings Sequences and Lists Sets and Dictionaries Python Flow Control Exception Handling	Pass by Value and Reference Scope of Variables EFAP principle What are comprehensions? Lambda Operator Filter, Reduce and Map List comprehensions Set and Dictionary comprehensions Creating and Using Modules import Statement from...import Statement	Creating Classes Creating and Using Objects Accessing Attributes Property Syntax Constructors and Destructors Encapsulation Inheritance super Keyword Checking Relationships subclass and isinstance Overriding Methods
Module 4 : Numpy	Module 5 : Pandas	Module 6 : Data Manipulation
NumPy Numerical Types Data Type objects dtype attributes Slicing and Indexing Array comparisons Manipulating array shapes Stacking and Splitting arrays any(),all(), slicing, reshape() Manipulating array shapes Methods of ndarray Views versus copies ravel(),flatten(),transpose()	Pandas DataFrame Import Data Inspect Data Data Visualization DataFrame Data Types Indexing and selection Data operations in pandas Missing Data Hierarchical Indexing Plotting with Pandas Combining Datasets Exploratory Data Analysis	Indexing Data Frames .loc and .iloc Accessor Slicing and Indexing a Series Filtering with Boolean Series Zeros and NaNs all and any Nonzeros Using map Function Hierarchical Indexing Rearranging Data Reshaping by Pivoting Transformation and Aggregation Grouping Data
Module 7 : Matplotlib	Module 8 : Time Series	Module 9 : SciKitLearn Essentials
Simple Plots Plot format String Subplots Histograms Logarithmic Plots Scatter plots Fill between Legend and Annotations Three Dimensional Plots Contour Plots Transformations Projections	Indexing Pandas Time Series Reading and Slicing Times Using a DatetimeIndex Reindexing the Index Separating and Resampling Rolling mean and Frequency Resample and Roll with it Manipulating Time Series Method chaining and Filtering Missing values and Interpolation Time Zones and Conversion Plotting Time Series	SciKit Learn library Machine learning essentials Supervised and Unsupervised Feature matrix Target array Estimator API Hyperparameters Fit method Predict method Model Selection Linear Regression Logistic Regression

DSC200: Cursus Data Analyse met R

Code: DSC200

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Data Analyse met R

De cursus Data Analyse met R is bestemd voor Big Data analisten en wetenschappers die R willen gebruiken om hun data te analyseren en voor het maken van statische analyses.

Voorkennis Data Analyse met R

Ervaring met [programmeren](#) is bevorderlijk voor een goede begripsvorming maar is niet vereist.

Uitvoering Training Data Analyse met R

De theorie wordt behandeld aan de hand van presentaties en voorbeelden. De concepten worden toegelicht met demo's. Daarna is er tijd om er zelf mee te oefenen. R-Studio wordt gebruikt als ontwikkelomgeving. De cursustijden zijn van 9.30 tot 16.30

Certificering Cursus Data Analyse met R

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat R Programmeren.

In de cursus Data Analyse met R leert u programmeren in de taal R en hoe u R kunt gebruiken voor data-analyse en visualisatie. R is uitgegroeid tot een standaard platform voor gegevens analyse en het maken van grafieken en kan een enorme reeks statistische procedures uitvoeren die niet beschikbaar zijn in andere statistische programma's. U leert in de eerste plaats hoe R te installeren en te configureren. Vervolgens leert u hoe door middel van grafieken en transformaties snel inzicht te krijgen in de data. Het inlezen van data uit verschillende bronnen wordt behandeld. Ook data types van R, zoals vectors, arrays, matrices, lists, data frames en factors komen aan de orde. Evenals control flow in R met de family van apply functies. De cursus behandelt verder statistische analyse modellen zoals lineaire en niet-lineaire modellen, variable transformaties en regressies. Tenslotte wordt aandacht besteed aan hoe je resultaten te presenteren, door middel van grafieken, rapportages of interactieve dashboards. Dit alles wordt ondersteund met veel voorbeelden uit de praktijk en kan ook toegepast worden op cases die door de cursisten worden meegenomen.

Data Analysis with R

Module 1 : Intro R	Module 2 : Graphics and Plots	Module 3 : Transformations
Overview of R History of R Installing R The R Community R Development R Studio R Console R Style Using R Packages Cheatsheets R Syntax R Objects	ggplot2 Graphics Devices and Colors High-Level Graphics Functions Low-Level Graphics Functions Graphical Parameters Controlling the Layout Changing Plot Types Quick Plots and Basic Control Aesthetics Changing Plot Types Labels Themes and Layout	dplyr R Functions Functions for Numeric Data Scoping Rules mutate arrange group by summarize select filter joining dataframe
Module 4 : Presentation	Module 5 : Data Cleaning	Module 6 : Date Times
rmarkdown Reproducible research Reporting Sharing results Repetitive Tasks Family of apply Functions apply Function lapply Function sapply Function tapply Function	tidyr spread gather separate unite Logical Data Missing Data Character Data Duplicate Values NA's	Time and Date Variables lubridate Setting a datetime Getting values from a datetime strptime Command strptime Command as.Date function Datetimes Calculations difftime Command Time Series Analysis
Module 7 : Data Import	Module 8 : Linear Models	Module 8 : Non-Linear Models
R Datasets Data.Frames Importing CSV Files Import from Text Files Import from Excel Import from Spss or SAS Connecting to a database Connecting to a cluster Databases and ODBC dbplyr	What is a model? Statistical Models in R How to evaluate a model? How to use a model? Simple Linear Models logistic regression linear regression R squared p values confidence intervals	Decision Trees random forest boosting overfitting Optional material : Interactive dashboards with Shiny Web Scraping Writing packages Spark Functional programming

INT100: Cursus Internet en Intranet Concepts

Code: INT100

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus Internet en Intranet Concepts

Deze cursus is bedoeld voor personen die meer willen leren over de achtergrond en de werking van het Internet en Intranet.

Voorkennis

Voor deelname aan deze cursus zijn geen specifieke vaardigheden of kennis nodig.

Uitvoering Training Internet en Intranet Concepts

De concepten worden behandeld aan de hand van presentatie slides. Een demo website wordt gebruikt om de concepten te verduidelijken. Er wordt ook aandacht besteed aan hands-on oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Internet en Intranet Concepts.

Cursus Internet en Intranet Concepts

Deze cursus behandelt de concepten en protocollen van het Internet en Intranet. Aandacht wordt besteed aan de rol van markup languages, zoals XML en HTML. Verdere onderwerpen zijn CSS en Dynamic HTML, client-side JavaScript scripting, de verschillende mogelijkheden van server-side scripting, zoals ASP.NET, PHP of Java Servlets en het gebruik van herbruikbare componenten in web pagina's zoals applets en ASP.NET controls. Tot slot wordt aandacht besteed aan de recente ontwikkelingen met betrekking tot Rich Web User Interfaces en Web Services.

Internet and Intranet Concepts

Module 1 : Internet Protocols	Module 2 : HTTP Web Servers	Module 3 : HTML Markup Language
Basic Web Concepts TCP/IP Protocols and OSI Model RFC's IP Overview IP Header IP Address Scheme Domain Name System (DNS) File Transfer Protocol (FTP) SMTP SMTP, DNS and POP Topology SMTP Functions DHCP Protocol DHCP Operation	HTTP Protocol Web Servers Web Browsers Uniform Resource Locators URL's HTTP Request Messages HTTP Request Example HTTP Response Messages HTTP Response Example HTTP Request Headers HTTP Response Headers HTTP Status Codes MIME Types	Structuring business requirements HTML Markup Language HTML Pages HTML Page Structure Basic HTML Elements HTML Attributes HTML Links HTML Tables HTML Images HTML Frames HTML Forms HTML Form Structure Input Tags
Module 4 : XML Markup Language	Module 5 : Internet Security	Module 6 : CSS
XML Markup Language XML versus HTML Roots of XML Markup Languages Benefits of XML XML Elements XML Element Names XML Attributes Well Formed Documents Valid Documents XHTML Markup Language HTML versus XHTML XHTML Declarations Advantages of XHTML	Parts of Internet Security Security Threats Security Issues HTTP Basic Authentication HTTP Digest Authentication Encryption Types Symmetric Encryption Asymmetric Encryption Hash Encryption Signing Secure Sockets Layer SSL Handshakes Secure HTTP (HTTPS) Digital Certificates Public Key Cryptography Issuing and Using Certificates DeMilitarized Zone	What is CSS? Defining CSS Applying CSS CSS Positioning Absolute Positioning Relative Positioning CSS Positioning Attributes CSS Visibility Property CSS Z-Index Property CSS and XML
Module 7 : Client Side JavaScript	Module 8 : Dynamic HTML	Module 9 : Server Side Scripting
Dynamic Content Techniques Client Side Scripting JavaScript's History JavaScript Characteristics Variables JavaScript Types Numbers Strings Booleans Arrays Functions Objects Event Handler Validation in JavaScript	What is DHTML? DHTML Technologies HTML DOM HTML DOM Example Browser Object Model Element Access Important Elements Important Properties Event Handlers	Servlets Reading Form Data in Servlets Java Server Pages Simple JSP Page PHP Scripts Using PHP PHP \$_POST Global Variable PHP \$_GET Global Variable Why Session Tracking? Session ID's Session Tracking Mechanisms

Module 10 : Web Services	Module 11 : Rich Internet Applications
<ul style="list-style-type: none">What is a Web Service?XML Transport with Web ServicesRPC versus Document StyleWhat is SOAP?Structure SOAP MessageSkeleton SOAP MessageSOAP Messages as PayloadSOAP HeaderWhat is WSDL?Basic Structure WSDL?WSDL and Code GenerationService Orientation	<ul style="list-style-type: none">Traditional Webapps ProblemsRich Internet ApplicationsWhat is Flex?Flex FrameworkFlex ArchitectureHow Flex worksActionScriptFlash PlayerMXML ExampleSilverLightXAMLDrawing with XAMLHTML5

INT200: Cursus HTML Fundamentals

Code: INT200

Duur: 1 dag

Prijs: € 450

Doelgroep HTML Fundamentals Cursus

De cursus HTML Fundamentals is bedoeld voor een ieder die wil leren HTML web pagina's te maken die in onderdeel uitmaken van web applicaties op het Internet.

Voorkennis Cursus HTML Fundamentals

Kennis van de fundamentele aspecten van het Internet en het gebruik van een browser is wenselijk om aan deze cursus te kunnen deelnemen.

Uitvoering Training HTML Fundamentals

De concepten worden behandeld aan de hand van presentatie slides. Een demo website wordt gebruikt om de concepten te verduidelijken. Er is voldoende gelegenheid om te oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering HTML Fundamentals

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat HTML Fundamentals.

Cursus HTML Fundamentals

In de cursus HTML Fundamentals leert u hoe u HTML web pagina's kunt maken. U leert de praktijk van het maken en onderhouden van HTML pagina's. Na een inleiding over de basis architectuur van het Internet waarin Web Servers en Browser met elkaar communiceren via het HTTP protocol, leert u uw eigen pagina's te maken. De verschillende elementen van HTML pagina's, zoals kop teksten, hyperlinks, paragraphs, lettertypen, kleuren, tabellen, afbeeldingen, formulieren en frames worden behandeld aan de hand van demos. Ook de belangrijkste attributen van HTML pagina's worden besproken. U leert eveneens om tekst editors en grafische editors te gebruiken. Een afsluitende module gaat in op de laatste versie van de standaard, HTML 5, waarin veel toevoegingen zijn opgenomen zoals verbeterde validatie mogelijkheden. Gedurende de cursus bouwt u in elkaar opvolgende oefeningen uw eigen Web Site in HTML. Die Web Site bestaat uit een aantal aan elkaar gelinkte pagina's waarin de belangrijkste elementen van HTML met elkaar samenwerken.

HTML Fundamentals

Module 1 : HTML Intro	Module 2 : Basic Tags	Module 3 : Core Elements
What is HTML? HTML Versions HTML Pages HTML Elements Basic Structure HTML Page Basic HTML Document Creating HTML Pages Character Encoding Web Architecture Web Servers Browsers HTTP Protocol HTTP Request Headers HTTP Status Codes Common Status Codes	Head Tag Nested Head Tags Style Tag Common HTML Elements Heading Tag Paragraph Tag Horizontal Rules Line Breaks Formatting Tags Preformatting Ordered Lists Unordered Lists Definition Lists DOCTYPE Declaration HTML Comments	HTML Links Local Hyperlinks Global Hyperlinks Internal Hyperlinks Target Attribute HTML Images HTML Frames IFrames Tables Table Attributes Empty Tag Block Tag Div Tag Span Tags Meta Tag
Module 4 : Attributes	Module 5 : HTML Forms	Module 6 : HTML 5
HTML Attributes Class Attribute ID Attribute Name Attribute Generic Attributes Body Attributes Special Attributes Event Attributes lang Attribute src Attribute alt Attribute width and height Attributes HTML Special Characters	HTML Form Structure User Input Tags Text Fields Password Fields Checkbox Fields Radio Buttons Text Areas Area Attributes Dropdown Listbox Listbox Submit Buttons Reset Buttons Hidden Fields	HTML5 Features HTML4 Pseudo Semantics HTML5 Semantic Markup Markup Differences Header Element Nav Element Footer Element Form Validation New HTML5 Input Types Email Input Types Tel Input Type Number Input Type Date Input Type

INT202: Cursus CSS voor Beginners

Code: INT202

Duur: 2 dagen

Prijs: € 850

Doelgroep Cursus CSS voor Beginners

Deze cursus is bedoeld voor personen die het gebruik van CSS voor de opmaak van web pagina's willen leren.

Voorkennis CSS

Voor deelname aan deze cursus zijn geen specifieke vaardigheden of kennis nodig.

Uitvoering Training CSS voor Beginners

De concepten worden behandeld aan de hand presentatie slides. Een demo website wordt gebruikt om de concepten te verduidelijken. Er wordt ook aandacht besteed aan hands-on oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering CSS

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat CSS Fundamentals.

Cursus CSS voor Beginners

In de cursus CSS Fundamentals leren de deelnemers Cascading Style Sheets te gebruiken bij de creatie van Web pagina's. Deze cursus begint met een high-level overzicht van Cascading Style Sheets en verkent daarna de basis concepten, terminologie en de tools van de Cascading Style Sheets taal. Na een bespreking van de CSS syntax wordt uitgelegd hoe CSS gebruikt kan worden om tekst, borders, backgrounds en kleuren aan te passen. Vervolgens komt de integratie met HTML aan de orde en wordt de huidige versie en stand van ontwikkeling van de standaard besproken. In de cursus worden ook een aantal van de meest populaire CSS editors en frameworks doorgenomen en online CSS tools en resources voor verdere studie besproken.

CSS Fundamentals

Module 1 : CSS Intro	Module 2 : CSS Specifications	Module 3 : Text and Fonts
CSS Basics What is CSS? Default browser styles Syntax Basic selector types How CSS works with HTML structure Authoring options How browsers apply styles Browser rendering differences Common Concepts	Specification Standards Brief history Current state Exploring specifications Reading specifications Checking browser support	Working with fonts Formatting text Borders Backgrounds Color
Module 4 : Layout	Module 5 : Media	Module 6 : Resources
What is the box model? Margins and padding Common units of measurement Element positioning Floats Basic layout concepts	Media types and media queries What is CSS3? Vendor prefixes What is a CSS Reset?	Resources Using frameworks and grids Popular frameworks Preprocessors Editors Online tools Additional resources

INT250: Cursus HTML5 en CSS3

Code: INT250

Duur: 2 dagen

Prijs: € 950

Doelgroep Cursus HTML5 en CSS3

De cursus HTML5 en CSS3 is bedoeld voor ervaren HTML ontwerpers die willen leren hoe je HTML5 en CSS3 kunt gebruiken om moderne state of the art web sites te maken.

Voorkennis HTML5 en CSS3

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met HTML en CSS nodig.

Uitvoering Training HTML5 en CSS3

De onderwerpen worden besproken aan de hand van presentatie slides. Demos verhelderen de behandelde stof. De theorie wordt afgewisseld met oefeningen. De code wordt getest in verschillende browsers. De cursustijden zijn van 9.30 tot 16.30.

Certificering HTML5 en CSS3

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat HTML5 en CSS3.

Cursus HTML5 en CSS3

In de cursus HTML5 en CSS3 leer je web pagina's in de nieuwste versie van HTML en CSS te schrijven. HTML5 en CSS3 zijn de dominante technologieën bij het ontwikkelen van interactieve en esthetisch aantrekkelijke websites. HTML bepaalt nog steeds de inhoud van een website (tekst, afbeeldingen en media plugins) en CSS bepaalt de stijl (kleuren, lettertypen en lay-outs), maar HTML5 en CSS3 zijn de volgende stap in web technologieën en bieden veel meer mogelijkheden. De deelnemers worden vertrouwd gemaakt met de nieuwe HTML5 structuur tags en met de nieuwe input tags bij form validatie. Ook leert men gebruik te maken van audio en video op Web pagina's en komen de geavanceerde styling mogelijkheden van CSS3 met transities en animaties aan bod. Verder worden de mogelijkheden van local storage, offline applicaties en geolocation services besproken. Tenslotte staan web workers, messaging en web sockets op het programma. De deelnemers leren hierbij gebruik te maken van push technologie.

HTML5 and CSS3

Module 1 : HTML5 Intro	Module 2 : Page Structure	Module 3 : HTML Forms
HTML5 Evolution W3C and WHATWG HTML5 Vision Compatibility Interoperability Universal Access Future of HTML5 Browser Support Browsers In Mobile Devices Feature Detection Gracefull Degradation	HTML5 Page Structure HTML5 DocType Page Encoding Pseudo Semantics HTML5 Markup New Page Elements Updated Page Elements Deprecated Elements Structure Elements New Attributes Deprecated Attributes	HTML5 Forms Gathering Input New Input Types Color Input Type Date Input Type Email Input Type New Attributes Form Validation Complex Validation Using Regular Expressions Browser Support
Module 4 : Audio and Video	Module 5 : Styling with CSS3	Module 6 : Canvas
Audio and Video Using Plugins Using Codecs Container Formats Multiple Sources Common Attributes New Audio Markup New Video Markup Attributes and Methods Audio and Video Events Customizing Controls	Rounded corners Drop shadows Color effects Transparency using RGBA Gradients and Rotation Scale to page elements Transitions Advanced selectors like nth-child Embed using @font-face! Using custom fonts Using text instead of images	HTML5 Canvas Using a Canvas Context and Coordinates Drawing Shapes Working with Paths Stroked Path Drawing Circles or Arcs Drawing Text and Images Working with Pixels Understanding Transforms Translation and Rotation
Module 7 : Data Storage	Module 8 : Offline Applications	Module 9 : Geolocation
Data Storage Cookies Model Pre HTML5 Solutions New Storage Options Web Storage Storage Interface Session Storage Local Storage Web SQL Storage	Offline Applications Manifest File Cache Section Network Section Fallback Section applicationCache Events Deployments And Updates error Event updateReady Event	HTML5 Geolocation Privacy Considerations Get User Location Geolocation Object getCurrentPosition watchPosition Position Object Latitude and Longitude Handling Errors
Module 10 : WebWorkers	Module 11 : Messaging	Module 12 : WebSockets

HTML5 WebWorkers
JavaScript Execution Model
Background Tasks
WebWorker Usage
Communication API
Handling Errors
Event Data
ErrorEvent Interface

HTML5 Messaging API's
Same Origin Policy and Workarounds
JSON with Padding
Using a Proxy
Cross Document Messaging
Sending and Receiving Messages
XMLHttpRequest Level 2
Cross Origin Resource Sharing

Web Sockets
Real Time Solutions
Polling Architecture
Long Polling Architecture
Web Sockets API
Web Sockets Protocol
Web Sockets Handshake
Advantages Web Sockets

Module 10 : JavaScript Objects

JavaScript Object Orientation
ECMAScript 6 Standard
Classes and Object
Constructors
Class Members
Fields and Properties
Functions/Methods
Access Modifiers
public, private, protected
Safe Usage of "this"
Using JSON
Namespaces

INT303: Cursus Advanced JavaScript Programmeren

Code: INT303

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus Advanced JavaScript Programmeren

De cursus Advanced JavaScript Programmeren is bedoeld voor ervaren Web developers die geavanceerde aspecten van JavaScript in Web Applications willen leren en toepassen.

Voorkennis Cursus Advanced JavaScript Programmeren

Basis kennis van [JavaScript](#) en HTML is vereist. Voorafgaande kennis van [Object Oriented Programming](#) is bevorderlijk voor een goede begripsvorming.

Uitvoering Cursus Advanced JavaScript Programmeren

De cursus heeft een hands-on karakter. De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met demos en praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Advanced JavaScript Programmeren

De deelnemers krijgen na het doorlopen van de cursus een officieel certificaat Advanced JavaScript Programmeren.

Cursus Advanced JavaScript

De cursus Advanced JavaScript Programmeren start met een behandeling van scope in JavaScript, waarbij het verschil tussen var, let en const variabele declaraties en het begrip hoisting wordt besproken. De betekenis en werking van het context afhankelijke keyword this wordt hierbij ook aan de orde gesteld. Vervolgens wordt aandacht besteed aan de vele nieuwe features die hun intrede hebben gedaan met de ECMAScript 2015 (ES6) standaard, zoals arrow of lambda functies, rest operators, spread operators en destructuring assignments. De veranderingen met de [ECMAScript 2016 \(ES7\)](#) standaard komen aansluitend aan de orde. Dan is er aandacht voor Object Georiënteerd programmeren in JavaScript dat nog steeds gebaseerd is op prototypes, maar sinds ES6 geprogrammeerd wordt met classes en objects. De JavaScript object orientatie is daardoor meer in lijn met wat gebruikelijk is in andere talen. Vervolgens komen een aantal geavanceerde aspecten van functies zoals functie objecten, immediate invocation, callbacks, closures en recursie aan de orde en is er aandacht voor geavanceerde functionele operaties op arrays zoals filter, map en reduce. Na een systematische bespreking van hoe in JavaScript XML en JSON data kunnen worden benaderd, komen asynchrone Ajax calls met het XMLHttpRequest Object en de verwerking daarvan met Promises aan de orde. Aansluitend wordt aandacht besteed aan nieuwe Web Component specificaties, zoals shadow en shady DOM, HTML templates en HTML Imports. Ook Module Systemen zoals CommonJS en AMD zijn onderwerpen die op het programma staan. De cursus wordt afgesloten met een bespreking van het gebruik van Reguliere Expressies in JavaScript voor onder andere input validatie.

Advanced JavaScript Programming

Module 1 : Scope and Context	Module 2 : ECMAScript 6 and 7	Module 3 : Classes and Objects
Scope in JavaScript var Keyword Scope in Nested Function Lexical Scope Hoisting Nested Anonymous Function let Keyword const Keyword Immutability Refresher on this this in Global Scope Lexical this Binding this apply and call Function bind Function	ECMAScript 6 Arrow Functions Object Literal Syntax Rest Parameters Spread Operator Template Strings Iteration with for..of Destructuring Assignments Generators Symbols Built-in Symbols ECMAScript 7 Array.prototype.includes Exponentiation Operator Shared Array Buffer	Object Oriented Programming Objects in JavaScript Constructor Functions Object Ancestor _proto_ Property Prototype Chains Prototype Keyword Composing Prototypes ES2015 Classes Constructors Static Keyword Static Methods Inheritance Overriding Methods super Keyword
Module 4 : Advanced Functions	Module 5 : Advanced Arrays	Module 6 : XML and JSON Access
Function Declarations Function Expressions Default Parameters Variable Arguments Argument Object Array Conversion Closures Immediate Invocation and IIFE's Callbacks Recursion Runtime Errors Globally Handled Errors Structured Error Handling Try and Catch	Arrays Review Iterators Arrow Functions Array.isArray() Array.from() Array.of() Array.prototype.fill() Array.prototype.filter() Array.prototype.find() Array.prototype.forEach() Array.prototype.indexOf() Array.prototype.keys() Array.prototype.map() Array.prototype.reduce()	Document Object Model (DOM) Properties and Methods DOM Navigation DOM Manipulation DOM Node Types Querying the DOM What is JSON? JSON Data Structures JSON Object Representation JSON Array JSON with Array and Objects JSON Conversion JSON Parser JSON Object Creation
Module 7 : Ajax and Promises	Module 8 : Components and Modules	Module 9 : Regular Expressions

Ajax Asynchronous Model
Creating XMLHttpRequest
Sending Requests
XMLHttpRequest Properties
Processing the Response
Accessing Remote Sites
Same Origin Policy
Cross Site Request Sharing
JSON with Padding
Promises
Promises Guarantees
Promise Chains
Chaining after Catch
ES7 Async Await

Web Component Specifications
Custom Elements
Creating and Extending
HTML Templates
Activating Templates
HTMLImports
Shadow DOM
Shady DOM
Module Systems
CommonJS Module System
Asynchronous Module Definition
Internal Modules
External Modules
Imports and Exports

JavaScript's RegExp
String Methods
Regular Expression Syntax
Start and End (^ \$)
Number of Occurrences
Grouping ([])
Negation (^)
Subpatterns (())
Alternatives (|)
Escape Character (\)
Backreferences
Named Backreferences
Form Validation
Cleaning Up Form Entries

INT400: Cursus Dynamic HTML

Code: INT400

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus Dynamic HTML

Deze cursus is bedoeld voor personen die willen leren hoe je dynamische en interactieve web pagina's kunt maken.

Voorkennis Dynamic HTML

Om aan deze cursus deel te kunnen nemen is kennis van HTML vereist. Kennis van een script taal zoals VBScript of JavaScript wordt aanbevolen.

Uitvoering Training Dynamic HTML

De theorie wordt behandeld aan de hand van presentatie slides. Demo's worden gebruikt om de concepten te verduidelijken. Er is voldoende gelegenheid om te oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Dynamic HTML

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Dynamic HTML.

Cursus Dynamic HTML

In de cursus Dynamic HTML leert u interactieve en dynamische web pagina's te maken. U leert te werken met (X)HTML en Cascading Style Sheets en ook de mogelijkheden van Dynamic HTML en JavaScript worden behandeld en geoefend. Aandacht wordt o.a. besteed aan CSS positionering op blok niveau en het gebruik van tekst elementen en ook andere in's en out's van Cascading Style Sheets worden besproken. We kijken ook naar de laatste ontwikkelingen in het World Wide Web Consortium en de verschillen tussen de verschillende browsers.

Dynamic HTML

Module 1 : Advanced HTML	Module 2 : CSS	Module 3 : HTML DOM
HTML Structure DOCTYPE Standards Compliance DOCTYPE Semantic or Structural Markup Benefits of Semantic Markup Problems with Tables Headings and Paragraphs Line Breaks and Emphasis Deprecated tags HTML of XHTML Validation XML Document Structure Well Formed and Valid Documents What is XHTML XHTML document structure	What is CSS? Rendering with CSS Selectors Selector Types HTML Selectors Class Selectors SPAN and DIV as carriers ID Selectors Adding CSS Files CSS Positioning Attributes CSS Position Property CSS Visibility Property CSS Z-index Property	HTML DOM Element Access Building a DOM tree DOM levels DOM and Browser Object Model DOM Representation Node Object DOM Node Types Properties of Node Types Node properties Node methods DOM data structures NamedNodeMap interface Example Document and Tree
Module 4 : JavaScript	Module 5 : Dynamic HTML	Module 6 : Ajax
JavaScript History JavaScript Characteristics Variables JavaScript Types Numbers Strings Event Handlers onchange Event onmousedown Event Form Validation	What is Dynamic HTML DHTML Technologies script.aculo.us Use of script.aculo.us libraries Dojo Toolkit Libraries The dojo Widget Library Dojo Widget System Features Adding Widgets to Page Form Widgets	What is Ajax? Ajax term explained Classic Web Application Model Ajax Web Application Model Classic Synchronous App. Model Ajax Asynchronous App. Model Typical Ajax Interactions How Ajax Works Creating the XMLHttpRequest Object Methods Sending the Request Object Properties XMLHttpRequest readyState Listening for Response Processing the Response Sequence diagram

INT404: Cursus Dojo Toolkit Programmeren

Code: INT404

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus Dojo Toolkit Programmeren

De cursus Dojo Toolkit Programmeren is bestemd voor Web Developers die willen leren hoe je de Dojo Toolkit kunt gebruiken om dynamische web applicaties te ontwikkelen.

Voorkennis Dojo Toolkit

Om aan deze cursus deel te kunnen nemen is kennis en ervaring met JavaScript, HTML, CSS en web applicaties vereist.

Uitvoering Training Dojo Toolkit

De theorie wordt besproken aan de hand van presentatie slides. De besproken concepten worden geïllustreerd met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Dojo Toolkit Programmeren.

Cursus Dojo Toolkit Programmeren

De cursus Dojo Toolkit Programmeren geeft een overzicht van de werking en mogelijkheden van de Dojo Toolkit en behandelt hoe dynamische web applicaties met Dojo kunnen worden gemaakt. In de eerste plaats wordt aandacht besteed aan de Dojo Architecture en de Dojo Toolkit libraries, waarbij een voorname plaats wordt ingenomen door Dojo's Module Systeem. De deelnemers leren hoe modules in elkaar zitten en hoe ze asynchroon kunnen worden geladen via AMD, Asynchronous Module Definition. Vervolgens wordt ingegaan op de interactie met de pagina via DOM en Dynamic HTML. Hierbij komt ook event handling aan de orde. Dojo GUI interfaces met de Dijit widgets staan eveneens op het programma. Hierbij worden de verschillende types van widgets zoals command en text controls en containers behandeld. Object georiënteerd programmeren met Classes en Objects in Dojo wordt besproken en er is aandacht voor hoe Ajax functionaliteit in Dojo applicaties kan worden geïmplementeerd. In het verlengde hiervan wordt ingegaan op URL mapping in Dojo, het definiëren van routes en back button handling en bookmarking. In de module Dojo and Rest wordt ingegaan op hoe een Dojo Applicatie een Rest Service kan benaderen. Vervolgens komt Dojo store aan de orde voor het opslaan en querying van data. En tot slot wordt aandacht besteed aan de inzet van Dojo Mobile voor applicaties voor mobile devices.

Dojo Toolkit Programming

Module 1 : Dojo Intro	Module 2 : Dojo DOM Access	Module 3 : Dijit and Forms
What is Dojo? Benefits of Dojo Features of Dojo JS Foundation Dojo Usage Dojo Architecture Dojo Base and Core Asynchronous Module Definition Defining Modules Loading Modules Configuring Dojo Modules Loading Modules Locating Packages Dojo Build System	DOM Manipulation DOM Retrieval DOM Creation DOM Placement DOM Destroy Dojo Query Restricting Queries Advanced Selections NodeList Foreach Connecting to Events Dojo Event Handling On Method Event Delegation Publish and Subscribe	What is Dijit? Dijit Registry Dijit Attributes Dijit Events Dijit Widget Types Menu Widgets Layout Widgets Tree Widgets CheckBoxes and RadioButtons on Change Events NumberTextBox DateTextBox ValidationTextBox Form Validation
Module 4 : Classes and Objects	Module 5 : Ajax Interaction	Module 6 : Routing
Classes and Objects Encapsulation Prototype Based OOP Adding to Prototype Dojo Object Orientation Named Classes Anonymous Classes Using Mixins Object Sharing Using Statics Single and Multiple Inheritance Call Superclass Methods Constructor Chaining	Ajax Term Explained Classic Web Application Model Ajax Web Application Model Classic Synchronous Interaction Ajax Asynchronous Interaction XMLHttpRequest Object Methods Sending the Request Listening for Response Ajax in Dojo Dojo Request Request GET and POST JSON Request JSON with Padding	URL Modification Bookmarkable Pages dojo/hash module Back Button Handling Single Page App Topic Responses Dojo Router Route Parts Router Properties Router Callback Register Function Router Responses Router Configuration
Module 7 : Dojo and REST	Module 8 : Dojo Stores	Module 9 : Dojo Mobile
What is REST? RESTFull Web Services ID and Links Multiple Representations Stateless Communications Content Negotiation Simple Root Resource Container Item Pattern Map, Key, Value Pattern Dojo Clients DojoX and Comet	Creating Stores dojo/stores Memory Store query Method Query Engine QueryResults Stateful Modeling Object Data Binding DataGrid Cells and Rows Views	dojox/mobile Dojo Bootstrap Configuration Dojo Mobile Template Views and Widgets Base Widgets FeedView Settings View Build Profile Minimize Dependencies Layers and Features Building with Node.js

INT500: Cursus Ajax Programmeren

Code: INT500

Duur: 3 dagen

Prijs: € 1400

Doelgroep Cursus Ajax

Web ontwikkelaars die willen leren hoe de Ajax technologie kan worden gebruikt in web applicaties.

Voorkennis Cursus Ajax Programmeren

Kennis van en ervaring met web applicatie ontwikkeling met name HTML en Javascript en kennis van een server omgeving in met taal zoals PHP, Java of .Net.

Uitvoering Training Ajax

De onderwerpen worden besproken aan de hand van presentatie slides. Demos worden gebruikt om de stof te verduidelijken. De theorie wordt afgewisseld met oefeningen. De code wordt getest in verschillende browsers. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Ajax Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Ajax Programmeren.

Cursus Ajax

In de cursus Ajax Programmeren staan de nieuwe aanpak van Asynchronous JavaScript en XML (Ajax) bij het ontwikkelen van Web Applicaties centraal. Ajax is niet een zelfstandige technologie, maar beschrijft hoe een aantal bestaande technologieën samen zijn te gebruiken, waaronder HTML, XHTML, Cascading Style Sheets, JavaScript, het Document Object Model, XML, XSLT, en het XMLHttpRequest object. Met het Ajax model, kunnen applicaties snel veranderingen maken aan een pagina zonder deze te moeten herladen. In de cursus komen de aan Ajax ten grondslag liggende technologieën aan bod en leert men hoe robuuste en gebruiksvriendelijke Ajax Web applicaties kunnen worden geschreven. Ook worden een aantal Ajax frameworks besproken en wordt aandacht besteed aan JavaScript Object Notation (JSON). Zowel de opbouw van Ajax Requests op de client als de interactie met server side code komt in deze cursus aan de orde.

Ajax Programming

Module 1 : Ajax Intro	Module 2 : Ajax Processing	Module 3 : Ajax and XML
What is Ajax? Ajax Term Explained History of Ajax Classic Webapp Model Ajax Webapp Model Classic Synchronous Model Ajax Asynchronous Model Ajax Uses in the Real World Typical Ajax Interactions Drawbacks of Ajax Ajax Patterns Ajax Frameworks and links Iframes preceding Ajax	How Ajax Works Create XMLHttpRequest XMLHttpRequest Methods XMLHttpRequest Properties Sending the Request Simple Ajax Request readyState Property Dynamic HTML HTML DOM Access Read responseText Submit Data with GET Submit Data with POST Events to Start Ajax Ajax Sequence Diagram	Ajax Response Type XML DOM Load XML Document XML versus HTML DOM DOM Tree Loading in Internet Explorer Loading in FireFox DOM Navigation Navigate and Update DOM Manipulation DOM Node Types Node Type Properties Displaying Node Types Read responseXML
Module 4 : Ajax Patterns and Pitfalls	Module 5 : Ajax and JSON	Module 6 : Prototype
What are Patterns? Replacing HTML Replacing HTML Using Tabs Reading More Data Reading XML Data Avoiding Browser Cache Real Time Form Validation Auto Completion Concurrent Requests Polling AntiPattern Complex XML AntiPattern Same Origin Policy Bandwagon Effect Back Button Feedback Concurrency Open Source Javascript Unavailable	What is JSON? JavaScript Object Notation JSON Data Structures JSON Object Representation JSON Array Representation Why JSON over XML? JSON text JSON and Java Technology Send and receive JSON data Both client and server sides	What is Prototype? Prototype Framework Setting up Prototype Prototype Characteristics Prototype Shortcuts Utility functions \$(), \$F(), \$A() Form and Element classes Ajax Updater Ajax.Request Scriptaculous Library Scriptaculous Effects Scriptaculous Controls
Module 7 : jQuery	Module 8 : Dojo	Module 9 : Direct Web Remoting

<p>What is jQuery? Ajax in jQuery Ajax Options Loading Page Fragments getJSON Ajax Limitations Ajax Global Settings Global Ajax Event Handlers Error Handling Ajax Request Completion Select what to load</p>	<p>What is Dojo Toolkit? Dojo Toolkit Libraries Main parts of Dojo Use Dojo from your Web Server Dojo Toolkit Package System Dojo Functions Dojo Ajax xhr wrapper functions Dojo DOM Manipulation Dojo Event System dojo.connect function Chaining function calls Publish and subscribe Dojo Widgets</p>	<p>What is DWR? DWR Parts DWR Operation DWR Architecture DWR Configuration DWR Converters DWR Creators Handling Ajax Calls Registering Callbacks Bean Convertors Object Convertors Utility Functions</p>
<p>Module 10 : Google Web Toolkit</p>	<p>Module 11 : ASP.NET Ajax</p>	
<p>What is and Why GWT? Java to Javascript compiler Javascript Obfuscation GWT Development Mode GWT Production Mode GWT Architecture JRE Emulation library GWT Project GWT Module configuration GWT UI class library Deferred Binding What is GWT RPC? Communication with Server GWT RPC Mechanism</p>	<p>ASP.NET Ajax ASP.NET Ajax Architecture ASP.NET Ajax Extensions Server Controls Microsoft Ajax Library Javascript Files Microsoft Ajax.js Division of Features ASP.NET AJAX Control Toolkit</p>	

INT505: Cursus jQuery Programmeren

Code: INT505

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus jQuery Programmeren

De cursus jQuery Programmeren is bedoeld voor ervaren Web developers die de jQuery JavaScript library willen gebruiken in Web Applications.

Voorkennis Cursus jQuery

Kennis en ervaring in het ontwikkelen van web applicaties met script talen als [Javascript](#) is vereist om aan deze cursus deel te nemen.

Uitvoering Training jQuery

De cursus jQuery Programmeren heeft een hands-on karakter. De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Demos worden gebruikt om de theorie te verhelderen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat jQuery

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat jQuery.

Cursus jQuery

In de cursus jQuery Programmeren leert u hoe u kunt programmeren met een van de meest populaire JavaScript libraries, jQuery. Aandacht wordt besteed aan de mogelijkheden van jQuery en de relatie met JavaScript. Na een inleiding over de installatie van jQuery en een overzicht van de library, worden scripts gemaakt met de document ready functie. Vervolgens wordt besproken hoe de inhoud van een pagina via jQuery script kan worden benaderd. Hierbij worden HTML tags en attributen gebruikt voor de identificatie en wordt de styling gedaan met CSS. De relatie met het DOM model van de pagina wordt ook besproken. Voorts wordt het gebruik van geavanceerde jQuery chaining aan de orde gesteld. Na het bespreken van de manipulatie van de inhoud in een pagina, wordt aandacht besteed aan jQuery event handling. De jQuery methoden die event handling gemakkelijk worden behandeld en wordt aandacht besteed aan namespacing en event delegation. Ook het gebruik van effecten in jQuery en de eenvoudige en geavanceerde animatie functies van jQuery passeren de revue. Met animaties en effecten leert u image rotators, dynamische menu's en tooltips, slideshows en modale windows te bouwen waarmee web pagina's tot leven komen. Vervolgens is er aandacht voor de Ajax functionaliteit van jQuery en voor de dynamische en partial page updates. Zowel de eenvoudige \$load functie om data op te halen en als de complexere \$ajax functie wordt besproken en ook wordt aandacht besteed aan data overdracht via JSON, JavaScript Object Notation. Tot slot wordt het gebruik en het zelf schrijven van plugins in jQuery en de jQuery UI library besproken en wordt aandacht besteed aan een aantal geavanceerde onderwerpen zoals performance optimalisatie en caching.

jQuery

Module 1 : Intro jQuery	Module 2 : DOM and Dynamic HTML	Module 3 : Selections and DOM Traversing
What is jQuery? jQuery versus Custom JavaScript jQuery versus other Libraries Getting started with jQuery Including jQuery Google Content Delivery Network Document Ready? Script Execution Order onLoad versus document.ready jQuery Function Object Where to run Scripts?	Dynamic HTML Building a HTML DOM tree DOM Representation DOM Node Types Properties of Node Types DOM Methods for Navigation DOM Node Object Methods Element Access Event Handlers CSS Style Sheets Rendering with CSS	jQuery Selection Basic Selectors Hierarchy Selectors Selection by Attribute Position Filters Form Selectors Other Selection Filters jQuery Method Chaining DOM Traversal Filter Methods Advanced Method Chaining
Module 4 : DOM Manipulation	Module 5 : CSS Styling	Module 6 : Events
DOM Manipulation Creating Elements Inserting Elements Inserting as Child Mass Insertion Moving Elements Cloning Elements Replacing Elements Get Element Content Access Element Attributes	Browser Inconsistencies Reading CSS Properties Modifying CSS Properties Shorthand CSS Properties Removing CSS Properties CSS Classes Element Height Dimensions Element Width Dimensions Position Changes Element Positions	DOM Level 2 Event Model jQuery Event Model Binding an Event Handler Binding Shortcut Methods Event Object Unbinding Handlers One Shot Handlers Event Delegation .live versus .delegate Triggering Events
Module 7 : Effects and Animations	Module 8 : Ajax Fundamentals	Module 9 : jQuery Ajax
jQuery Built-in Effects Showing Elements Hiding Elements Fading Effects Sliding Effects Creating Animations Animation Notes Animation Queues Stopping Animations Animation Controls	Ajax Web App Model Typical Ajax Interactions Creating XMLHttpRequest XMLHttpRequest Methods Sending the Request XMLHttpRequest Properties XMLHttpRequest readyState Listening for Response Processing the Response Ajax Pitfalls	Ajax in jQuery Ajax Options Ajax Limitations Loading Page Fragments jQuery.getJSON Ajax Global Settings Ajax Events Global Ajax Event Handlers Error Handling Ajax Request Completion
Module 10 : Plugins	Module 11 : jQuery UI	Module 12 : Advanced Topics

Easing Plugin
Standard Easing Functions
ColorBox Plugin
Using ColorBox
ColorBox Options
Cycle Plugin
Cycle Methods
Validation Plugin
Validation Rules
DataTable Plugin
Creating Plugins

jQuery UI
Getting Started
Themes
jQuery Widgets
Accordion Widget
Tabs Widget
Dialog Widget
jQuery UI Controls
Date Picker Widget
Slider Widget
jQuery UI Animation

Best Practices for Loops
Avoid Anonymous Functions
Optimizing Selectors
Sizzle Selector Engine
jQuery Utility Methods
Test Variable Type
Extend Objects
Avoiding Conflicts
noConflict Method
Queuing Animations
Dequeuing Animations

INT600: Cursus Rich User Interfaces met Flex

Code: INT600

Duur: 2 dagen

Prijs: € 1200

Doelgroep Cursus Rich User Interfaces

Deze cursus is bedoeld voor Web ontwikkelaars die Adobe Flex willen gebruiken voor Rich User Interfaces in Web Applications.

Voorkennis Rich User Interfaces

Kennis van en ervaring met het ontwikkelen van web applicaties en script talen als Javascript is vereist om deze cursus te volgen. Deze training is niet gericht op het creëren van Flash applicaties, maar op de Flex omgeving en het Flex UI.

Uitvoering Training Rich User Interfaces met Flex

De cursus is een praktijkgerichte cursus. De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. De op Eclipse gebaseerde ontwikkelomgeving Flash Builder wordt gebruikt. De cursustijden zijn van 9.30 tot 16.30.

Certificering Rich User Interfaces met Flex

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Rich User Interfaces met Flex.

Cursus Rich User Interfaces

In de cursus Rich User Interfaces met Flex leert u hoe u de Flash Builder ontwikkelomgeving kunt gebruiken voor rapid development van Rich Internet Applications (RIA) met behulp van Flex Framework componenten. U leert interactieve formulieren te ontwerpen waarbij CSS stylesheets en thema's worden toegepast en waar de componenten skins krijgen. U leert gebruik te maken van de MXML markup language. Ook wordt het verbeteren van de interactiviteit van de applicaties besproken met behulp van ActionScript 3.0. De data types en het object model van de ActionScript 3.0 taal komen aan de orde en er is ruime aandacht voor de afhandeling van events voor de application flow en de validatie van de data. Ook het onderwerp data binding, waar de inhoud van Flex componenten wordt gekoppeld aan interne of externe bronnen zoals een web server wordt besproken. Hierbij passeren de Flex Data Services, zoals de HTTP-service, de revue. Tot slot wordt aandacht besteed aan robuuste en schaalbare Flex RIA applicaties op basis van het MVC (Model View Controller) pattern.

Rich User Interfaces using Flex

Module 1 : Flex Overview	Module 2 : Flex Basics	Module 3 : Layout and Styles
Traditional Webapps Problems Rich Internet Applications RIA Benefits What is Flex? Flex Framework Flex Class Library Flex Architecture How Flex works Flex Product Line Flex Compiler FlashBuilder ActionScript 3 Flash Player MXML	Minimal Flex Application Flex Containers Wine Cellar Demo UI Wine Cellar Demo Flex Components Custom Components Binding between Components Application Structure Component Properties Component Methods	Definition of Layout Layout Phases Invalidation triggers measure function updateDisplayList function Different kinds of size Size related properties Size related methods Styles Styles for sub components Skins
Module 4 : ActionScript 3.0	Module 5 : MXML	Module 6 : Event Handling
What is ActionScript? Where is ActionScript used Design Goals Flash 9 Features ActionScript Basics ActionScript variables ActionScript data types Functions Classes and Objects Packages and Classes Visibility Modifiers Accessing Properties Event Model Displaylist XML handling	What is MXML? ActionScript classes to MXML tags MXML Language MXML to ActionScript MXML Visual Tags MXML Miscellaneous tags MXML Data Binding	Flex Event Model Listeners Event Listeners Examples Handling Button Clicks Inline ActionScript Best Practice Handling Events ActionScript functions Adding listeners The event object Types of Events Event bubbling Stopping the bubble
Module 7 : Data Services		
Flex Data Services XML Data Access Connect to data using HTTP Service Setup HTTPService Using lastResult property Handle Result using Event Object event handler in script Debugging Handling faults Fault Class Alert Class Cross Domain Access		

INT700: Cursus AngularJS Programmeren

Code: INT700

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus AngularJS Programmeren

Deze cursus is bestemd voor Web Designers en Web Developers die willen leren hoe Single Page applicaties met Angular JS gemaakt kunnen worden.

Voorkennis Cursus AngularJS

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met [HTML](#), [CSS](#) en [JavaScript](#) vereist.

Uitvoering Training AngularJS

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Demos worden gebruikt om de theorie te verduidelijken. De meest gebruikte browsers zijn beschikbaar voor het uitvoeren van de code. De cursustijden zijn van 9.30 tot 16.30.

Certificaat AngularJS Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat AngularJS Programmeren.

Cursus AngularJS

Google's Angular JS is een toolkit voor wat wordt genoemd Single Page Applications. In een introductie wordt ingegaan op de essentie van Single Page Applications en hoe deze contrasteren met traditionele server centric web applicaties. Vervolgens wordt ingegaan op de grote verscheidenheid aan Angular JS functies. Aan de orde komen bindings als declaratieve connecties tussen data en screen elementen en hoe een scope het model representeert. Aandacht wordt besteed aan controllers, filters en service types in Angular JS. En ook komen directives aan de orde waarmee HTML kan worden uitgebreid tot abstracties voor de applicatie. Verder wordt ingegaan op de organisatie van modules in Angular JS en het module systeem. De cursus behandelt voornamelijk Angular JS versies 1.3 en 1.2. Maar ook wordt alvast vooruit geblikt op diverse aankomende kenmerken van Angular JS 2.0 met het oog op toekomstige migratie. Aan het einde van de cursus hebben de deelnemers geleerd hoe ze Angular JS kunnen gebruiken om een complete Web applicatie te bouwen.

AngularJS Programming

Module 1 : Intro Angular JS	Module 2 : Expressions and Directives	Module 3 : Filters and Validation
What is AngularJS? AngularJS History Single Page Applications AngularJS Key Features Hello AngularJS Extending HTML MVC Pattern HTML Templates Two way Data Binding Directives Dependency Injection AngularJS Popularity Tools AngularJS Resources	Expressions JSON Data Structures JSON Object Representation JSON Array Representation JSON Arrays and Objects Built-in Directives ng-Controller Directive ng-Controller Declarations Lexical Closure ng-Bind Directive ng-BindHTML directive ngRepeat Directive ngModel Directive ngClick Directive Custom Directives	Filters Filter in Templates Currency Filter Upper and Lower Case Filter orderBy Filter Filter on Criteria Multiple Filters Date Filter JSON Filter LimitTo Filter Custom Filters Filter Anatomy Custom Reverse Filter Custom Currency Filter Using Filters in Controllers Controller Function as Filter Custom Filter in Controller Using \$filter in Controller
Module 4 : Forms and Validation	Module 5 : Routing	Module 6 : Services
AngularJS Forms Text Inputs Checkboxes Radiobuttons Select Options in HTML Select Options in Array Tracking Changes by CSS Validation Validation Styling Nested Forms Form Submission Ajax Form Submission Form Reset Touched versus Dirty	Routing AngularJS Routes Routing Configuration ng-View UI-Router Application Start Difference with ngRoute States and Services Activating States UI-Router Directives \$stateProvider \$stateProvider	What are Services? Need for Services Built-In Services \$log Service \$filter Service Creating Services with Factory Injecting Services Creating Services with Service Service with Provider \$http Service Using built-in Service Dependencies
Module 7 : Templates	Module 8 : Modules	Module 9 : Miscellaneous Topics

Angular Templates
Static Templates
ng-include
\$templateCache Service
Static Template in File
Template Adjustment
Dynamic Static Template
Nested ng-include
Recursive Templates
Recursive JSON Structure
Custom Directives
Custom Element Directive
templateUrl Property
Variable Binding in Directive
Isolating \$scope from Directive

Understanding Controllers
Injected Controller in Module
Avoid Global Namespace
Controller in Module
Controller in Separate File
Two way Data Binding
Inheritances
Scopes
\$watch Scope
Inheritance
Scope Inheritance
Scope Event Propagation
Scope Life Cycle
\$watch, \$apply(), \$digest()
Multiple Modules
Recommended Setup

REST
REST Services
\$resource Service
Create a Resource
Resource Factory
Resource Constructor
Resource Instance
Animation in JavaScript
Animation Performance
jQuery Animations
CSS Enabled Animations
Animating in AngularJS
Animating Events
Animating ngRepeat
ngShow and ngHide
Animating ng-view

JAV100: Cursus Java Programmeren

Code: JAV100

Duur: 5 dagen

Prijs: € 2250

Doelgroep Cursus Java Programmeren

De cursus Java Programmeren is bestemd voor developers die in Java willen leren programmeren of personen die Java code willen begrijpen.

Voorkennis Cursus Java Programmeren

Elementaire kennis van en ervaring met programmeren is wenselijk om aan deze cursus te kunnen deelnemen. De principes van Object Oriented Programming met Java worden toegelicht. Voorafgaande kennis hiervan is niet nodig maar bevorderlijk voor de begripsvorming.

Uitvoering Opleiding Java Programmeren

De theorie wordt behandeld aan de hand van presentaties en wordt afgewisseld met oefeningen. Demos zorgen voor een verduidelijking van de theorie. Er wordt gewerkt met Java 8. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Cursus Java Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java Programmeren.

Cursus Java Programmeren

De cursus Java Programmeren behandelt de fundamentals van het programmeren in Java op basis van versie 8 van het Java platform. Naast de fundamentals van Java komen in de cursus ook de vernieuwingen in Java 8 zoals lambda's, optionals en de stream API aan de orde. Door middel van op elkaar volgende oefeningen in een case study, leren de deelnemers om te programmeren met de variabelen, data types, operatoren en control flow constructies van de Java taal. In de cursus wordt vervolgens ingegaan op object georiënteerde begrippen als class, object, encapsulation, inheritance en polymorfisme. Aandacht wordt besteed aan fouten en exception handling en er wordt besproken hoe Java software wordt opgedeeld in packages. Ook de splitsing van een programma in verschillende subtaken door middel van threads en de synchronisatie van deze threads is onderwerp van de cursus. Eveneens zijn geparametriseerde types, generics, en het gebruik daarvan in het Collection Framework onderdeel van het cursusprogramma. Optionele modules, indien de tijd het toelaat, zijn de toegang tot databases met JDBC en Java Beans. Deze cursus is een goede voorbereiding op het Java 8 [OCA](#), Oracle Certified Associate, examen. In combinatie met de [cursus Advanced Java Programming](#) bereidt deze cursus ook voor op het Java 8 OCP, Oracle Certified Professional, examen.

Java Programming Fundamentals

Module 1 : Basic Concepts	Module 2 : Language Syntax	Module 3 : Classes and Objects
History of Java Java Overview Language Editions Java Platform Java Community Process Libraries Java Language Security Application Types Compiling Programs Running Programs Compiler and Interpreter Application Structure Garbage Collection	Java Comments Types of Variables Primitive Data Types Block Statements Operator Precedence if else Statements switch Statement for and while Loop do while Loop break and continue Arrays Enhanced for Loop Strings Formatted Output	Class Definition Encapsulation Access Modifiers Creating Objects and Constructors Fields and Methods Using Objects static Modifier this Keyword Parameter Passing Method Overloading Variable Arguments Object References final Modifier Object Destruction
Module 4 : Inheritance	Module 5 : Exception Handling	Module 6 : Packages
Single Inheritance extends Keyword Overriding Methods Hiding Attributes Calling Base Constructors Polymorphism Abstract Classes Interfaces Implementing Interfaces Default Methods Type Casting Implicit and Explicit Casting Cloning Objects	Error and Exceptions in Java Checked and Unchecked Exception Hierarchy Multiple Catch Clauses finally Clause try with Resources Exception Information Common Exceptions Throwing and Rethrowing User Defined Exceptions Chained Exceptions Stack Traces Assertions	Inside Packages Standard Java Packages java.lang Package Packages and Directories Importing Classes Wildcard Import * Full Class Names Using Packages CLASSPATH import static Packages and Visibility Packaging in JAR Runnable JARS
Module 7 : Threads	Module 8 : Synchronization	Module 9 : Special Classes
Thread Characteristics Benefits and Drawbacks Java Thread Model Thread Class Runnable interface Extending Thread Implementing Runnable Daemon Threads Thread Life Cycle States Sleeping and Yielding Control Using join and interrupt Thread Priorities	Concurrent Method Activation Synchronization Mechanisms synchronized Modifier Blocking on a Monitor Mutual Exclusion in Java synchronized Block Locking and Statics Deadlock Interthread Communication Condition Synchronization Using wait and notify while Loop and notifyall	Inner Classes Types of Inner Classes Anonymous Inner Classes Static Inner Classes Lambdas Functional Interfaces Enumerations Enum Types Declaring Enums Enums as Constant Objects Enums are Classes Enum Methods and Fields

Module 10 : Utility Classes	Module 11 : Collection Framework	Module 12 : Generics
<ul style="list-style-type: none"> Object Class Wrapper Classes Autoboxing and Unboxing Overriding equals Math Class Date and LocalDate Regular Expressions Scanner Class System Class Locale Class Localizing Dates and Numbers Localizing Currencies 	<ul style="list-style-type: none"> Framework Branches Implementation Classes Collection and Map Interface Iterator Interface List Interface ArrayList and LinkedList Class Set and SortedSet Comparable Interface Comparator Interface Collections and Streams map, filter and foreach Method collect Method 	<ul style="list-style-type: none"> Generics Explained Need and Benefits of Generics Generics in Collections Generic Characteristics Type Erasure Bounded Type Parameter Generics and Subtyping Inheritance Relationships Wildcards Bounded Wildcards Raw Types Generic Methods
Module 13 : Stream I/O	Optional Module : JDBC	Optional Module : Java Beans
<ul style="list-style-type: none"> I/O Basics and Classes Byte and Character Streams Standard I/O Streams Stream Types Data Sink Streams Processing Streams Buffered Streams Data Conversion Streams Serialization Serializable Classes Object Streams 	<ul style="list-style-type: none"> JDBC Overall Architecture JDBC Drivers JDBC URL's Class.forName Making Connections Executing a Statement Retrieving Results Transactions Prepared Statements Object Relational Gap Object Relational Mapping 	<ul style="list-style-type: none"> Software Components Java Beans Properties Getters and Setters Beans Terminology Bean Component Model Bean Event Pattern Event Firing Event Class Event Listener Interface Dispatching Events

JAV130: Cursus Eclipse Introductie

Code: JAV130

Duur: 1 dag

Prijs: € 499

Doelgroep Cursus Eclipse

Deze cursus is bestemd voor developers die willen leren hoe je de Eclipse IDE kunt gebruiken bij de ontwikkeling van software.

Voorkennis Eclipse

Elementaire kennis van en ervaring met programmeren is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training Eclipse

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Demo's zorgen voor een verduidelijking van de theoretische concepten. De cursustijden zijn van 9.30 tot 16.30.

Certificering Eclipse

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Eclipse Introductie.

Cursus Eclipse

In de cursus Eclipse Introductie leren de deelnemers hoe ze kunnen werken met de Eclipse ontwikkelomgeving. Eclipse is een veelgebruikte IDE (Integrated Development Environment) voor applicatie ontwikkeling. Vaak wordt Eclipse gebruikt om Java applicaties te ontwikkelen, maar er zijn ook plugins beschikbaar voor het ontwikkelen van PHP en C++ applicaties. De rol van views en perspectives in Eclipse wordt besproken en de deelnemers leren hoe ze Eclipse kunnen configureren voor een reeks van verschillende taken, zoals het gebruik van een specifieke Java SDK of Java-versie of het gebruik van een specifieke applicatie server. De creatie van verschillende typen Eclipse projecten zal worden besproken en de deelnemers zullen ook leren hoe ze hun weg kunnen vinden in de veelheid van instellingen en configuratie opties in Eclipse. Ook wordt aandacht besteed aan het debuggen van applicaties in het Eclipse Debug perspective. Verder is de uitbreiding van Eclipse door de installatie van Eclipse Plugins onderdeel van de cursus. Tenslotte komt de integratie met JUnit en de inrichting van JUnit tests aan de orde.

Eclipse Introduction

Module 1 : Eclipse Intro	Module 2 : Eclipse IDE	Module 3 : Eclipse Plugin Architecture
Eclipse Project Aims Eclipse Overview Eclipse Origins Early History of Eclipse Eclipse as Java IDE Eclipse as IDE Framework Eclipse as Tools Framework Top Level Projects Eclipse Projects Eclipse Open Source Community Eclipse Eco System Eclipse Foundation	About IDE's Workspace Component Standard Widget Toolkit Eclipse on Windows XP Eclipse on MacOS Workbench Terminology Editors Views Perspectives Debug Component Ant Component Help Component Java Development Tools Java Perspective Java Editor Refactoring Eclipse Java Compiler Eclipse Java Debugger	Eclipse Layering Eclipse Plugin Architecture Eclipse Plugins Plugin Manifest Eclipse Plugin Architecture Platform Architecture Plugin Activation Plugin Fragments Plugin Install Eclipse and OSGI Import-Package Require-Bundle
Module 4 : Eclipse JUnit		
Test Driven Development Unit Testing What is and why JUnit? JUnit Features JUnit Based Test Code JUnit mechanics Simple Test Simple Testcase Assert Statements Fixtures Test Suites Test Runner JUnit classes		

JAV175: Cursus Java Certificering

Code: JAV175

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus Java Certificering

De cursus Java Certificering is bestemd voor ervaren Java developers die zich willen voorbereiden op het Java 8 [OCA](#) (Oracle Certified Associate) en OCP (Oracle Certified Professional) examen.

Voorkennis Cursus Java Certificering

Om aan deze examen training te kunnen deelnemen is ruime kennis en ervaring met object georiënteerde concepten en programmeren in [Java](#) is vereist

Uitvoering Training Java Certificering

De cursus is een examen training waarin naast theorie en demos verschillende proefexamens met test vragen voor de examens worden besproken. De theorie wordt afgewisseld met praktische oefeningen. Het cursusmateriaal is in het Engels. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Java

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat van deelname aan de cursus Java Certificering

Cursus Java Certificering

In de cursus Java Certificering worden de deelnemers voorbereid op het Java OCA (Oracle Certified Associate) en OCP (Oracle Certified Professional) examen. De cursus is een examen training waarin de vragen die gesteld kunnen worden op deze examens centraal staan. Op basis van test vragen en proefexamens, worden de onderwerpen die deel uitmaken van de examens behandeld. Speciale aandacht wordt besteed aan onderwerpen die vaak als moeilijk worden beschouwd zoals concurrency en synchronisation. Evenals aan features die zijn toegevoegd in de latere versies van Java zoals lambda's en streams. Aan de orde komen ook generics, collection classes, database access met JDBC en new I/O. Onderwerpen als declarations en access control, object orientation, assignments en operators, flow control, exceptions en assertions, strings, I/O formatting en parsing, inner classes staan tevens op het programma. Afhankelijk van de interesse van de deelnemers kunnen bepaalde onderdelen desgewenst met meer diepgang worden behandeld.

Java Programmer Certification

Module 1 : Concurrency	Module 2 : Lambda's and Functional Interfaces	Module 3 : Generics and Collections
Concurrency Package Task Scheduling Framework Executor Interface ExecutorService Callables and Futures ScheduledExecutorService Synchronizers Semaphores and Exchanger CountdownLatch CyclicBarrier Concurrent Collections BlockingQueue Interface Lock Interface Reentrant Locks Atomic Variables	Passing Functionality Lambda Expressions Lambda Syntax Lambda Variable Access Lambda Scoping Rules Functional Interfaces Predicate Interface Consumer Interface Supplier Interface Function Interface UnaryOperator Interface BinaryOperator Interface Method References @FunctionalInterface annotation User Defined Functional Interfaces	What are Generics? Type Erasure and Raw Types Generics and Subtyping Bounded Type Parameters Wildcards Generics in Collections ArrayList and LinkedList TreeSet and Hash Set HashMap and TreeMap ArrayDeque objects Comparable and Comparator Interface Collections Streams and Filters Iteration using forEach Filtering using Lambda's Stream Interface and Stream Pipeline
Module 4 : Database Access with JDBC	Module 5 : Streams	Module 6 : New IO
JDBC Architecture JDBC Drivers and URL's Database Connections Executing Statements Querying Databases Update Statements Retrieving Results Handling Errors Prepared Statements Database Metadata Transactions Commit and Rollback Rowset Interfaces	What are Streams? Lazy Evaluation and Parallelization Core Stream Methods forEach, Map and Filter findFirst and findAny toArray and collect Optional Class Limiting Stream Size allMatch and anyMatch Number Specialized Streams Reduction Operations Parallel and Infinite Streams collect and flatMap Method	What is NIO? Synchronous I/O Processing Asynchronous I/O Processing Working with Buffers IO Channels Selectable Channels Selectors Selection Keys Character Sets Using Path Class Directory Traversing PathMatcher class Using WatchService

JAV200: Cursus Java EE Web Development

Code: JAV200

Duur: 4 dagen

Prijs: € 1950

Doelgroep Cursus Java EE Web Development

De cursus Java EE Web Development is bestemd voor developers die Java Web applicaties met Java EE componenten zoals Servlets, JSP's, custom tags, filters en event listeners willen bouwen.

Voorkennis Cursus Java EE Web Component Development

Om aan deze cursus te kunnen deelnemen is ervaring met programmeren in Java en object oriëntatie vereist.

Uitvoering Training Java EE Web Development

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Demos zorgen voor een verheldering van de theorie. Alle onderwerpen die gevraagd worden op het Java Web Component Developer examen worden besproken. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Java EE Web Development

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java EE Web Development.

Cursus Java EE Web Development

De cursus Java EE Web Development behandelt hoe servlets en JSP's worden gebouwd en gebruikt in Java EE Web Applications. Eerst worden de belangrijkste methoden van servlets besproken, zoals methoden die gebruikt worden in de servlet initialisatie, bij het lezen van HTTP request data en bij het schrijven van HTTP response data. De verschillende scopes van web applicaties zoals sessie scope en application scope worden toegelicht. Naast de basis syntax van JSP scriptlets, staan expressions en declarations op de agenda en worden de verschillende JSP page directives behandeld. Een centraal element in de cursus is het MVC design pattern voor Java Web Applications waar servlets fungeren als controller voor program logic en JSP's als view voor output data. Bij het bespreken van dit design pattern, wordt de RequestDispatcher interface behandeld evenals de manieren waarop attributen kunnen worden opgeslagen en teruggevonden in verschillende scopes. Ruime aandacht wordt besteed aan technieken om Java code te scheiden van het JSP view. In het bijzonder wordt het gebruik van Java beans en custom tags voor dit doel besproken. Verder komt de rol van deployment descriptors aan bod en worden security in web applicaties, filters en het event framework besproken.

Java EE Web Development

Module 1 : Introduction	Module 2 : Servlets	Module 3 : Scopes and Sessions
Java EE Standard Java EE Servers What is a Servlet? Possible Servlet Tasks What is a Java Server Page(JSP)? Problems with Servlets and JSP Classic MVC Pattern Model 2 Architecture Structure of a Web Application Registering a Web Application Defining Custom URL's WAR Files Handling Relative URL's	Servlet Interface Reading Initialization Parameters Concurrent Access ServletContext Interface Destroying Servlets HTTP Requests and Responses HttpServlets service, doGet and doPost Reading Form Data HTTP Request Headers Populating the Response HTTP Status Codes HTTP Response Headers	Sharing Data with Scope Objects ServletContext Application Scope Request Scope Page Scope Session Scope Session Tracking Mechanisms Sending and Reading Cookies Session Tracking with Cookies URL Rewriting Hidden Form Fields HttpSession methods Session tracking API
Module 4 : JSP's	Module 5 : JSP Directives	Module 6 : JSP Standard Actions
The Need for JSP Types of Scripting Elements Benefits of JSP Translation and Request Time Setting up your environment Expressions Predefined Variables Scriptlets Declarations jsplnit and jspDestroy	What are JSP directives JSP page Directive import Attribute contentType Attribute session Attribute buffer and autoflush Attributes extends Attribute errorPage and isErrorPage include Directive taglib Directive	jsp:include jsp:plugin, jsp:param and jsp:params What are Beans? Basic use of Beans in JSP Accessing Bean Properties Setting Bean Properties Explicitly Association with Input Parameters Sharing Beans Values of Scope Attribute Conditional Bean Operations
Module 7 : MVC Architecture	Module 8 : Expression Language	Module 9 : Custom Tags
Why combine Servlets and JSP? MVC Approach Implementing MVC Dispatching requests Storing Data in Servlet Request Storing data in Session Storing data in ServletContext Forwarding Requests Including Requests	Advantages Expression Language Activating Expression Language Invoking the EL Common EL Problem Referencing Scoped Variables Accessing Bean Properties Nested Beans Using EL Operators Conditional Evaluation	What are Tag Libraries? Custom Tag Features Simple Tag Handler Simple Tag Library Descriptor Accessing Custom Tags from JSP Attributes and Body Content JSP-based Tags Tags manipulating Body Complex Objects for Attributes
Module 10 : Security	Module 11 : Filters	Module 12: Event Listeners

Major Security Concerns
Declarative Security
Programmatic Security
Form-based Authentication
Deployment Descriptor settings
BASIC Authentication
Combining Security Mechanisms
Pure Programmatic Security
Programmatic Security with SSL

What are Filters?
Filter Interface
Creating Filters
doFilter method
Servlet Filter Related Classes
Filters in a Chain
Filter Mapping
Accessing the Servlet Context
Filter Initialization Parameters

Life-Cycle Events Framework
Available Listeners
Implementation Strategy
Reason for listeners
ServletContext Listeners
ServletContextAttributeListeners
HttpSession Listeners
Session Creation Events
SessionAttribute Listeners

JAV250: Cursus Java EE Web Development met JSF

Code: JAV250

Duur: 4 dagen

Prijs: € 1950

Doelgroep Cursus Java EE Web Development met JSF

De cursus Java EE Web Development met JSF is bedoeld voor developers die Java Web applicaties met het standaard JSF 2.x Framework willen bouwen.

Voorkennis Cursus JSF

Om aan deze cursus te kunnen deelnemen is ervaring met programmeren in Java en object oriëntatie vereist. Voorkennis van Java EE Web Applications is bevordelijk voor een goede begripsvorming.

Uitvoering Training Java EE Web Development met JSF

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Demos zorgen voor een verheldering van de theorie. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat JSF

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java EE Web Development met JSF.

Cursus Java EE Web Development met JSF

De cursus Java EE Web Development met JSF behandelt hoe moderne state of the art Java EE web applicaties worden gebouwd met het Java Server Faces (JSF 2.x) framework. De cursus begint met de fundamenteën van de JSF Framework dat is gebouwd bovenop het Java Web Programming model en gebruik maakt van het MVC pattern met een Front Controller als centraal element. De architectuur van de JSF Framework, dat een statefull component model op de server gebruikt, wordt besproken. Vervolgens wordt aandacht besteed aan de rol van het Faces Servlet en de verschillende fasen van de JSF Request Life Cycle. De rol van het centrale configuratie bestand faces-config.xml wordt uitgelegd en ook worden de navigatie rules in JSF en de rol van de managed beans behandeld. Vervolgens wordt de structuur van een JSF pagina met Facelets, het gebruik van de Expression Language en het gebruik van de verschillende UI componenten en custom tag libraries besproken. Event handling uit de UI componenten krijgt de aandacht en ook de validatie en conversie van input uit de User Interface met behulp van JSF built-in of custom validators en converters passeert de revue. Daarna wordt er besproken hoe het moderne asynchrone Ajax request model kan samenwerken met JSF. Tot slot wordt aandacht besteed aan het creëren van custom components, facelet templates en het gebruik van view parameters.

Java EE Web Development with JSF 2.x

Module 1 : JSF Intro	Module 2 : JSF Basics	Module 3 : Managed Beans
JSF Background Servlet and JSP Problems Classic MVC Pattern Model 2 Architecture Struts Framework JSF Framework JSF Feature Overview Server Side UI Components JSF Application Architecture Request Processing Phases JSF Implementation JSF API Common JSF Problems	Choose JSF Implementation Deployment Descriptor PROJECT_STAGE Development Faces Configuration File Facelets Page Structure Managed Beans @ManagedBean Annotation Default Navigation Facet Default Navigation @FacesComponent Handling Request Parameters Facetlet Input Form Selecting Result Pages	Java Beans Bean properties Accessor Usage Placeholder for Results Dual Role Bean Properties Textfields and Checkboxes Prepopulating Input Fields Naming Beans Bean Scopes Application and Session Scope Raw Request and Response Dependency Injection ManagedProperty
Module 4 : Navigation	Module 5 : Properties	Module 6 : Expression Language
Static Navigation Navigation Rule Syntax Explicit Mapping Considerations Dynamic Navigation Dynamic Navigation Logic Explicit Dynamic Navigation Rule Configuring Managed Beans Sharing Result Pages Using Wildcards Omitting from-outcome Conditional Navigation Rules Common Navigation Problems	Properties Using Property Files Using Subfolders Resources Bundles Facetlet using Properties Parameterized Messages Parameterizing Display Using f:param Using Parameterized Properties Internationalized Messages Localizing Strings Using Localized Messages	JSF versus JSP EL Outputting Bean Properties Nested Bean Properties Submitting Bean Properties Getter versus Setter Calls Accessing Collections Using Square Brackets Implicit Objects EL Operators Conditional Text Rendered Attribute Method Arguments
Module 7 : Event Handling	Module 8 : Validation	Module 9 : Ajax
User Interface Events Event Handlers versus Ajax Types of Event Listeners ActionListener in Facelets Implementing ActionListener Change CSS Style Change Style Input Form Change Style Bean Bean for Action Controller Locale from User Settings Switch Locale ValueChangeListener	Validation Approaches Manual Validation Standard Error System Displaying Error Messages Manual Validation in Bean Action Controller Method Implicit Automatic Validation Precedence Validity Tests Explicit Automatic Validation Format Validator Tags Conversion versus Validation Custom Validator Methods	Ajax in JSF General Form f:ajax Ajax Facelets Pages Ajax Controller Methods render Attribute Facetlet Non-Ajax Version Facetlet Ajax Version execute Attribute Facelets Code execute event Attribute Default Events onEvent Attribute

Module 10 : Data Tables	Module 11 : Composite Components	Module 12 : Facelet Templating
Handling Variable-Length Data h:dataTable Using h:dataTable h:Column Headers and Captions StyleSheets Ajax-enabled tables Tables conditional values Looping with ui:repeat Conditional Text	Composite Components Component Definition Using Components Components with Attributes Using Composite Attribute Component Structure Using ui:repeat Relative URL's Nested Components Component Files	Page Templating Using Templates Namespaces Template Files Template File Details Using ui:include Handling Relative URL's View Params JSF page use f:viewParam Capture Request Parameters Using POST-redirect-GET

JAV300: Cursus Java EE EJB Business Components

Code: JAV300

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Java EE EJB Business Components

Java developers die met Java EE 6 EJB business componenten willen leren ontwikkelen.

Voorkennis Java EE Web Development

Kennis van en ervaring met programmeren in Java en de beginselen van object oriëntatie is vereist om aan deze cursus te kunnen deelnemen. Kennis van Java EE Web Development is wenselijk.

Uitvoering Training Java EE EJB Business Components

De theorie wordt gepresenteerd in de vorm van slides en afgewisseld met praktische oefeningen. Demos dienen ter verheldering van de theorie. Alle onderwerpen die worden gevraagd op het Java EE 6 Enterprise JavaBeans Developer Certified Expert Exam (1Z0-895) worden besproken. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Java EE

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java EE EJB Business Components.

Cursus Java EE EJB Business Components

De cursus Java EE EJB Business Components richt zich op Enterprise JavaBeans, zoals gespecificeerd in de EJB 3.x specificatie als onderdeel van de Java EE 6. Aandacht wordt besteed aan de 3 verschillende types van Enterprise Beans zoals Session Beans, Message Driven Beans en Singleton beans. Het Java Naming and Directory Interface (JNDI) wordt besproken evenals hoe beans kunnen worden gevonden en geïnstantieerd door injection. Hierbij komen de lifecycles van de beans aan de orde en worden concurrency problemen besproken. Een belangrijke rol is weggelegd voor annotaties. Deze komen op veel plaatsen in de cursus aan de orde zoals bij het leggen van links met resources en de realisatie van persistence. Aandacht wordt besteed aan het gebruik van EJB Query Language en de implementatie van Object Relational Mapping in EJB 3.x. Ook komen de transacties in een Java EE 6-omgeving aan bod en wordt aandacht besteed aan de Java EE security architectuur en de verschillende authenticatie en autorisatie strategieën. JMS en de toepassing ervan in combinatie met Message Driven Beans staan eveneens op het programma. En tot slot wordt de aandacht gericht op best practices en design patterns in EJB technologie.

Java EE Business Component Development with EJB's

Module 1 : Java EE Intro	Module 2 : Enterprise Java Beans (EJB)	Module 3 : JNDI and Injection
Java Editions Java EE Enterprise Applications Java EE Servers Web Components EJB Components JavaBean components Web Services Java EE API's EAR Files Deployment Descriptors Annotations Java EE 6	EJB features Distributed Objects Session Beans Statefull and Stateless Architecture of an EJB EJB Object at work Client Access Remote versus Local Clients Web Service Clients Singleton Beans Singleton Concurrency Access Concurrency management strategy Session faÇade EJB Programming Model Life Cycle Session Beans Message Driven beans Life Cycle Message Driven Beans	Locate resources with JNDI JNDI Architecture JNDI InitialContext JNDI Naming Context EJB Environment Standard JNDI SubContexts Dependency Injection DataSource Injection Injection of EJB References Example EJB Injection
Module 4 : Java Persistence API	Module 5 : Entity Callbacks and Listeners	Module 6 : Session Beans
Persistence API Entity Classes Entity Manager Persistence Context Entity Identity Entity Managers Entity Lifecycle Entity Relationships Persisting Objects Removing Objects Merging Objects Managing Identity	Life Cycle Callback methods Entity Listeners Life Cycle Callback Rules Signature Life Cycle Callbacks Signature Entity Listeners @PrePersist and @PostPersist @PreRemove and @PostRemove @PreUpdate and @PostLoad Multiple Invocation Callbacks Invocation Order	Session Beans Overview Stateless Session Beans Lifecycle Stateless Session Beans Event callbacks Asynchronous communication Singleton session bean Singleton concurrency access Stateful Session Beans Servicing Remove Passivating and Activating Cart Session Bean Remote Business Interface Cart Session Bean Class Life Cycle Callback Methods Calling Business Methods Remove method
Module 7 : Message Driven Beans	Module 8 : Timer Service	Module 9 : Interceptors

<p>Motivation Message Driven Beans Messaging Characteristics Message Oriented Middleware Publish and Subscribe Point to Point What is JMS? Message types Creating and Receiving Messages Integrating JMS with EJB Message Driven Beans MessageListeners onMessage method</p>	<p>Timer Service Scheduling Timers Creating Timers Timeout method rules Canceling and Saving Timers Timer Usages Timer Service interface Timer interface Timer handle interface</p>	<p>Interceptor Interceptor Classes @AroundInvoke Example Interceptor Interceptor Lifecycle Interceptor Types Default Interceptors Exclude Interceptors</p>
<p>Module 10 : Transactions</p>	<p>Module 11 : Security</p>	<p>Module 12 : EJB and Web Services</p>
<p>Transactions Demarcating Boundaries Container Managed Bean Managed Client Managed Transaction Attributes SessionSynchronization Before Completion After Completion</p>	<p>Java EE security architecture Java EE and EJB Security Security Overview Programmatic Security Java EE authorization strategies Declarative Security Security Functions Using Programmatic Security Method Permissions DeclareRoles ejb-role-ref role-link</p>	<p>What is a Web Service? RPC Example Structure SOAP Message What is WSDL Stateless Session Bean Endpoint JAX-WS Publishing an Endpoint Web Service Annotations</p>
<p>Module 13 : EJB Best Practices</p>	<p>Module 14 : Clustering</p>	<p>Optional Appendix : Annotations</p>
<p>Define best practices Benefits of EJB best practices Patterns to Java EE application design Implements effective exception handling EJB Design Patterns</p>	<p>What is clustering? Thin Client Clustering Thick Client Clustering JBoss all configuration Clustering Stack What is JGroups What is JCache HA-JNDI HA-Smart Proxies SLSBs SFSBs HTTP session replication Entity beans EJB3 POJO Clustering</p>	<p>What are annotations? Pre-Java 5 annotations Why annotations Defining annotation types Using annotations Kinds of annotations Marker annotations Single value annotations Normal annotations Meta-Annotations</p>
<p>Optional Appendix : JMX</p>		
<p>What is JMX? JMX API JMX Goal Managed Beans MBean flavors JMX Architecture Java SE 5.0 Mbeans Naming MBeans MBean Server Registering Mbeans Manipulating MBeans Notifications Notification Listeners</p>		

JAV303: Cursus Java ME Mobile Programmeren

Code: JAV303

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Java ME Mobile Programmeren

Deze cursus is bestemd voor Java developers die willen leren om mobile applicaties in Java te ontwikkelen.

Voorkennis Java ME Mobile Programmeren

Om aan deze cursus te kunnen deelnemen is ervaring met programmeren in Java en basiskennis van embedded systemen en devices vereist.

Uitvoering Training Java ME Mobile Programmeren

De concepten worden behandeld aan de hand van presentatie slides. Illustratieve demo's op emulated devices worden gebruikt om de behandelde concepten te verhelderen. Er is ruime gelegenheid to oefenen en een sterke afwisseling van theorie en praktijk. De cursustijden zijn van 9.30 tot 16.30.

Certificering Java ME Mobile Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java ME Mobile Programmeren.

Cursus Java ME Mobile Programmeren

In de cursus Java ME Mobile Programmeren wordt de Connected Limited Device Configuration (CLDC) als onderdeel van de Java Micro Edition (Java ME) besproken. Aan de orde komt hoe de CLDC een Java runtime omgeving biedt voor kleine devices met beperkte resources, zoals mobiele telefoons, personal digital assistants (PDA's) en POS (Point of Sales) terminals. Aandacht wordt besteed aan de K virtual machine (KVM) en het programmeren van applicaties voor mobiele telefoons en PDA's met het Mobile Information Device Profile (MIDP). Met name komen user interfaces voor mobiele telefoons, data access op mobiele telefoons en internet verbindingen aan de orde. Ook wordt de Connected Device Configuration (CDC) als onderdeel van de Java Micro Edition (Java ME) besproken. Hierbij wordt aandacht besteed aan de CVM virtual machine, het Foundation Profile en de Personal Profiles. Tot slot komen diverse optional packages aan bod.

Java ME Mobile Programming

Module 1 : Java ME	Module 2 : MIDP Overview	Module 3 : MIDP GUI Programming
Java ME Back to the roots Place of Java ME Java Community Process Java 2 Platform Architecture Relation to other technologies Organization of Java ME Java ME Architecture Configuration and Profiles CLDC Configuration CDC Configuration MIDP Profile IMP Profile CDC Profiles Optional Packages JWTI specification	Mobile Information Device Profile MIDlets MIDlet Life Cycle States MIDlet Life Cycle Methods MIDlet Build Cycle Preverification MIDlet Suites Packaging the application JAD and JAR Manifest MIDlet Suite Execution Environment	MIDP GUI Programming MIDP UI Methodology MIDP UI Classes High and Low level API MIDP GUI Programming Model Display and Displayable Screen and Canvas Alert, List, TextBox and Form Form Items Choice Groups Tickers Gauges Guidelines for MID UI Programming
Module 4 : MIDP Event Handling	Module 5 : MIDP Data Access	Module 6 : MIDP Networking
User interaction Callbacks Screen Navigation with Commands Command Placement Handling High Level Commands	Persistent Storage Record Management System Characteristics of the Record Store RMS class and interfaces RMS Exceptions Record Stores Programming RMS Record Store States Reading and Updating Records Deleting and Closing Sorting and Searching Getting RecordID Metadata on Record Store	CLDC Generic Connection framework Networking interface Connection Interface Hierarchy Connection Examples HTTP Connection interface Connection Setup Connection State Sending a HTTP GET Request Sending a HTTP POST Request Added features in MIDP 2.0
Module 7 : MIDP 2.0	Module 8 : Mobile Media API (MMA)	Module 9 : Wireless Messaging API (WMA)
MIDP 2.0 Specification Goals Media API Play Sounds Enhanced Forms Enhanced networking Secure networking Code Signing and Permissions Enhanced Game API Push functionality OTA Provisioning	Mobile Media API Overview of MMAPPI Multi Media Processing The MMAPPI Architecture MMAPPI Packages Tone Generation MP3 Playback Video Playback Camera support	Wireless Messaging API WMA Packages WMA 2.0 Message Types Message and Sub interfaces Structure MMS Multipart Message WMA Connections Connection relation to GCF Creating Connections SMS Send SMS Receive
Module 10 : Game API in MIDP 2.0	Module 11 : BlueTooth API	Module 12 : Other J2ME optional packages

<p>Game API Overview The Game Package Example Game Game loop MIDP 1.0 Game Loop MIDP 2.0 Game Loop Game Canvas Sprites Sprite Animation and Manipulation Managing Tiles and Layers User Input Collision Detection Concurrency</p>	<p>What is Bluetooth? Frequency Hopping Java API's for Bluetooth Bluetooth Network Topology Establishing Bluetooth connection Bluetooth in Java ME Device discovery Service discovery Communication</p>	<p>Java ME Platform Specification Web Services API for Java ME Location API for Java ME Security and Trust Services API Session Initiation Protocol (SIP) RMI for Java ME JDBC for Java ME PDA Optional Packages Event Tracking API for Java ME SVG (Scalable Vector Graphics) API 3D Graphics API Mobile Internationalization Content Handler API</p>
---	---	--

JAV333: Cursus Maven Introductie

Code: JAV333

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus Maven

Deze cursus is bestemd voor developers die Maven willen gebruiken voor dependency management en voor het automatisch bouwen en deployen van projecten.

Voorkennis Maven

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met Java en XML vereist.

Uitvoering Training Maven Introductie

De theorie wordt besproken aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Demo projecten in Maven dienen te verheldering van de behandelde concepten. De cursus gaat in op Maven versie 3. De cursustijden zijn van 9.30 tot 16.30.

Certificering Maven

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Maven Introductie.

Cursus Maven

In de cursus Maven Introductie leren de deelnemers de vaardigheden en kennis die nodig is om Maven te gebruiken als een geautomatiseerd build en dependency management tool. Eerst wordt een overzicht gegeven van de problemen bij project en dependency management, de werking van Maven en rol van Maven repositories. Hierbij komt aan de orde hoe Maven zich verhoudt tot het automatische build tool Ant. Vervolgens wordt de directory structuur van Maven projecten en de standaard life cycle besproken. Maven projecten kunnen gecreëerd worden aan de hand van voorgedefinieerde archetypes waarbij vanaf de start al een bepaalde project structuur zit ingebakken. Aan een aantal archetypes wordt aandacht besteed evenals aan de rol van Maven goals en plugins. Vervolgens komt het Project Object Model (POM) met pom.xml aan de orde. De betekenis van de voornaamste entrees daarin zoals Group, Artifact en Version, komen aan bod en ook wordt ingegaan op een complexere structuur met meerdere pom files en pom inheritance. Tenslotte wordt aandacht besteed aan de rol van Maven bij het uitvoeren van tests, aan continuous integration en release management met Bamboo.

Using Maven

Module 1 : Maven Intro	Module 2 : Core Concepts	Module 3 : Build Lifecycle
Java Build Tools Intro Desired Features Ant + Ivy Build.xml Build File with Ivy Ivy Dependency Management Maven Build Lifecycle pom.xml Gradle Results Matrix Tools Comparison	What is Maven? Why Maven? Convention over Configuration Maven Directory Structure Project Object Model Maven Project Coordinates POM Structure POM Sections Plugins Archetypes Catalog File Dependencies	What is Build Lifecycle? Standard Lifecycles Key Lifecycle Phases Build Phases and Goals Clean Lifecycle Default or Built Lifecycle Default Lifecycle Phases Site Generation and Reporting Site Lifecycle Site Website Customizing the Lifecycle Package-specific Lifecycles
Module 4 : Profiles	Module 5 : Plugins and Goals	Module 6 : Archetypes
Environment variables User-defined properties Filtering Resources Build Profiles What is a Build Profile? Project Configuration with Profiles Profile Activation Explicit Profile Activation Activation via Maven Settings Activation via Environment Variables Activation via Operating System Activation via Files	What are Maven Plugins? Plugin Types Goals and Plugins Key Plugin Concepts Maven Antrun Plugin Maven Compiler Plugin Exec Maven Plugin Jetty Maven Plugin Eclipse Maven Integration Maven Checkstyle Plugin Findbugs Maven Plugin Maven PMD Plugin	What is an Archetype? Different Archetypes Archetype Generate Command Maven Archetype Archetype Maven Archetype WebApp Simple J2EE Project Maven Archetype Simple Site Creating Archetypes Maven Archetype Plugin Archetype Descriptor Prototype POM Prototype Files
Module 7 : Repositories	Module 8 : Dependency Management	Module 9 : Build and Deployment Automation
What is a Maven Repository? Enterprise Repositories Local Repository Central Repository Repositories in Super POM Remote Repository Maven Search Sequence Plugin Repositories Repository Management Deploying to Nexus with Maven Performing a Staged Release	What is Dependency Management? Searching Dependencies Transitive Dependencies Dependency Terminology Dependency Scope Optional Dependencies Version Ranges Project Versions Visualizing Dependencies Dependency Conflicts Excluding Transitive Dependencies	Handling Rapid Changes What is a Snapshot? Snapshot Dependency Build Automation Using Snapshots Release Management The Maven Release Plugin Developer Release Workflow Integration with Source Control Continuous Integration Deployment Automation

JAV350: Cursus Java voor Testers

Code: JAV350

Duur: 3 dagen

Prijs: € 1400

Doelgroep voor de cursus Java voor Testers

De cursus Java voor Testers is bestemd voor ervaren testers die willen leren Java, JUnit en Cucumber te gebruiken voor het schrijven van test scripts.

Voorkennis Training Java voor Testers

Voor deelname aan deze cursus is kennis van testen vereist. Ervaring met programmeren is bevorderlijk voor de begripsvorming maar niet vereist.

Uitvoering Java Testers Cursus

De cursus Java voor Testers heeft een hands-on karakter. De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Het cursusmateriaal is Engelstalig. De cursustijden zijn van 9.30 tot 16.30.

Java Cursus Certificaat

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java voor Testers.

cursus Java Testers

In de cursus Java voor Testers leert u de basis syntax van [Java](#) en hoe deze te gebruiken bij het schrijven van JUnit test scripts en Cucumber scenario's. Aandacht wordt besteed aan de diverse data types in Java en de flow control constructies. Eveneens komt het gebruik van classes en objects met methods, parameter passing en private en public data aan de orde. En ook exception handling in Java en het Java collection framework komen aan de orde. Aandacht wordt tevens besteed aan de opzet van JUnit tests, de structuur van JUnit tests, de daarbij gebruikte annotaties en assert statements, de uitvoering van JUnit tests in een Eclipse omgeving evenals de rapportage over de uitkomst van de tests. Tenslotte komt ook het Cucumber Framework aan de orde en de mini language Gherkin aan de orde en de integratie met JUnit. De demos en exercises in de cursus worden gedaan in een JUnit omgeving en zijn dan ook direct toepasbaar bij het schrijven van test scripts. Ook wordt aandacht besteed aan het automatiseren van tests in het kader van het opzetten van continuous integration. Hierbij worden de projecten in het dependency management tool Maven gebouwd. De cursus vormt een goede basis om deel te nemen aan de cursus [Web Testing met Selenium](#).

Java for Testers

Module 1 : Basic Concepts	Module 2 : Language Syntax	Module 3 : Classes and Objects
Java Overview Java Editions Java Platform Java Community Process Java Language Compiling Java Programs Running Java Programs Compiler and Interpreter Application Structure Packages Jar files Classpath Java Libraries Maven	Java Comments Variables Types of Variables Primitive Data Types Block Statements Operator Precedence Flow Control if else Statements switch Statement for and while Loop break and continue Arrays Enhanced for Loop Strings	Class Definition Encapsulation Access Modifiers Constructors Creating Objects Fields and Methods Using Objects static Modifier this Keyword Parameter Passing Method Overloading Object References final Modifier Object Destruction
Module 4 : Exception Handling	Module 5 : Collections	Module 6 : JUnit and Cucumber
Error Conditions Exceptions in Java Exception Handling Syntax Exception Hierarchy Multiple Catch Clauses finally Clause Exception Information Predefined Exceptions Common Exceptions Throwing Exceptions User Defined Exceptions Chained Exceptions Rethrowing Exceptions Stack Traces	Collection Framework Framework Branches Implementation Classes Legacy Collections Collection Interface Iterator Interface Concrete Collections List Interface ArrayList Class LinkedList Class Map Interface Optional Methods Views Using Generics	What is JUnit? Annotations Test Cases Assert Statements Fixtures Test Suites Testing for Exceptions What is Cucumber? User Stories Scenario's Feature Files Gherkin Keywords Given When Test Automation

JAV400: Cursus Java EE Web Services

Code: JAV400

Duur: 4 dagen

Prijs: € 1950

Doelgroep Cursus Java EE Web Services

De cursus Java EE Web Services is bedoeld voor ervaren Java ontwikkelaars die Web Services willen leren ontwikkelen in een Java EE omgeving.

Voorkennis Cursus Java EE

Voor deelname aan deze cursus is kennis van en ervaring met programmeren in Java en met Java EE Web Applicaties vereist.

Uitvoering Training Java EE Web Services

Deze cursus heeft een hands-on karakter. De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Demos worden gebruikt om de theorie te verduidelijken. De cursustijden zijn van 9.30 tot 16.30.

Certificaat Java EE Web Services

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java EE Web Services.

Cursus Java EE

In de cursus Java EE Web Services leert u wat Web Services zijn, hoe u Web Services in Java kunt maken en hoe ze vanuit Java en andere platformen kunnen worden benaderd. De cursus gaat zowel in op SOAP Web services als op REST Web services. De verschillende standaarden waar Web Services op gebaseerd zijn worden behandeld, zoals XML Schema, SOAP, WSDL en HTTP voor REST Services. In het bijzonder is er aandacht voor de verschillende Java API's voor Web Services zoals JAX-WS 2.x, SAAJ (SOAP with Attachment API), JAXB (Java API for XML Binding) en JAX-RS. Verder wordt aandacht besteed aan waar je op moet letten om ervoor te zorgen dat Web Services interoperabel zijn tussen verschillende platformen zoals Java en .NET. Eveneens komt de architectuur van moderne Single Page Applications met een REST service backend aan de orde. En ten slotte komen de verschillende mechanismen en standaarden voor de security van Web Services aan bod. De cursus Java EE Web Services behandelt de onderwerpen die worden gevraagd op het Oracle Java EE Web Services examen.

Java EE Web Services

Module 1 : Web Services Intro	Module 2 : SOAP	Module 3 : SAAJ
What are Web Services? Distributed Applications Evolution Role of interface Interoperability Web Service Types Web Services Stack SOAP Web Services REST Web Services RPC Style Web Services Micro Services Document Style Web Services Service Oriented Architecture	What is SOAP? SOAP Characteristics SOAP Messages SOAP Body SOAP Headers SOAP Namespaces SOAP Faults SOAP Version differences SOAP Messages as payload Message Exchange Patterns SOAP Intermediaries actor and mustUnderstand attribute	What is SAAJ? SOAP message structure SOAP Message Parts SOAP Part Attachment Parts SAAJ and DOM SAAJ Class Hierarchy SAAJ Connections Creating a Message Adding Message Elements Sending and Receiving Accessing SOAP Body
Module 4 : XML-Schema	Module 5 : JAXB	Module 6 : WSDL
Why XML-Schema? Well formed and valid documents What XML-Schema's? Markup Languages XML Schema Advantages XML Schema design models Classic Use of Schema's XML Namespaces Simple and Complex types XML Schema Data Types User Defined Data Types Derivation by Restriction Derivation by Extension	XML Processing Options Java API for XML Binding JAXB Architecture JAXB Binding Life Cycle Role of Binding Compiler XML tot Java Mapping Rules Mapping of XML Schema Types JAXB API JAXB Annotations Types Binding Elements and Attributes Named Complex Types Customized Mappings Adapter Classes	Web Service Description Language WSDL Usage WSDL and Code Generation WSDL in Web Service stack WSDL Namespaces WSDL Structure WSDL Elements Types and Messages PortType and Operations WSDL Bindings Service Element SOAP Messages Modes WSDL 2.0
Module 7 : JAX-WS	Module 8 : Message Handlers	Module 9 : Asynchronous Calling
What is JAX-WS? JAX-WS Design Goals JAX-WS Runtime System JAX-WS Tools Service Endpoint Models JAX-WS Servlet Endpoint Enterprise Java Beans Endpoints JAX-WS Architecture Client Side Programming Models Dynamic Proxy Invocation Model Dispatch Invocation Model	Message Handlers Characteristics JAX-WS Handler Types SOAP Message Handlers Logical handlers Call Chain Inbound Messages Outbound Messages Processing the Payload Handler Chains Configuring Handler Chains	Web Service Invocations Supporting Asynchrony Client Side Fire and Forget Client Side Polling Client Side Callbacks Enabling Asynchronous calls Callback Handler Calling Asynchronously Asynchronous Web Services Asynchronous Web Service Model Using WS-Addressing
Module 10 : REST Services	Module 11 : Interoperability	Module 12 : Web Service Security

<p>Representational State Transfer REST Web Service Principles ID and Links REST Services in Java JAX-RS and Rest Jersey Content Negotiation Embedded Path Parameters @Path and @Param Multiple Representations @Produces and @Consumes Common REST Patterns Resources URI Access XML versus JSON</p>	<p>WS Interoperability Organization Challenges and Deliverables Profiles Profile Standards Conformance Requirements WS-I Testing Tools Monitor and Analyzer Interoperability Technologies WS-Reliable Messaging WSDL Reliable Messaging Levels of Delivery Assurance Bootstrapping and Configuration Message Transmission Optimization</p>	<p>Web Service Security Security at Transport level Security at XML Level XML Encryption XML Digital Signature XML Key Management WS-Security Security Enabled SOAP REST Security Access Restriction Restrict HTTP Methods JSON Web Tokens API Keys</p>
---	--	---

JAV450: Cursus Java EE Overview

Code: JAV450

Duur: 1 dag

Prijs: € 499

Doelgroep Training Java EE Overview

De cursus Java EE Overview is bedoeld voor developers, designers, beheerders en architecten die een overzicht willen krijgen van de mogelijkheden en de werking van het Java EE (Enterprise Edition) platform.

Voorkennis om deel te nemen aan de Cursus Java EE Overview

Kennis van moderne software technologieën zoals [C++](#), [Java](#) of [.NET](#) en Web applicaties is wenselijk.

Uitvoering Training Java EE

De theorie wordt besproken aan de hand van presentatie slides. De concepten worden geïllustreerd met demo's en er is gelegenheid om te oefenen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Java EE Overview

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java EE Overview.

Java EE opleiding

De cursus Java EE overview geeft een overzicht van de Java EE standaard zoals die in applicatie servers zoals GlassFish, WebSphere en JBoss is geïmplementeerd. De eisen die gesteld worden aan Enterprise Applicaties zoals scalability, failover en distribution worden besproken en hoe aan deze eisen wordt voldaan door de Java EE platform. Aandacht wordt besteed aan de rol van de verschillende Java EE Application Components zoals Java Servlets, Java Server Pages en Enterprise Java Beans. In dit opzicht komt ook het JSF Framework voor Java Web Applications aan de orde. Belangrijke Java EE services zoals JNDI (Java Naming en Directory Interface) en JTA (Java Transaction API) maken eveneens deel uit van de leerstof. Verder worden de verschillende opties voor het benaderen van databases worden behandeld. Er wordt aandacht besteed aan zowel de op SQL gebaseerde Java Database Connectivity (JDBC) technologie als de meer recentere Persistence API voor het direct opslaan van objecten. Verder passeren ook andere Java technologieën in het kader van Java EE, zoals Web Services op basis van SOAP en REST, de revu. Gedurende de dag zullen verschillende applicatie servers en Enterprise Java Bean containers die de Java EE standaard implementeren worden besproken. Als de tijd het toelaat wordt, JMX, Java Management Extensions, als een optionele module behandeld.

Java EE Overview

Module 1 : Java EE Intro	Module 2 : Servlets, JSP and JSF	Module 3 : Enterprise Java Beans (EJB)
Java Editions Enterprise Application Challenges Java EE Standard Java EE Servers Web Components EJB Components Java EE and Web Services Deployment Descriptors Annotations Packaging in EAR Files Java EE Deployment Configurable Services Java EE API's	Servlets and JSP's Translation and Request Time Problems with Servlets and JSP Classic MVC Pattern Model 2 Architecture Using Java Beans Scopes in Web Applications ServletContext Scope Session Scope Java Web Applications Web Application Structure MVC Frameworks Java Server Faces	Types of Enterprise Beans Distributed Object Foundation Architecture of an EJB Enterprise Bean Class EJB Object at work Remote Interface Session Beans Statefull and Stateless Session Bean Pooling Message Driven Beans JNDI Naming Context Locate resources with JNDI Context and Dependency Injection
Module 4 : Java EE Persistence	Module 5 : Java EE Web Services	Module 6 : Optional Module : JMX
Java EE Persistence Direct File I/O Serialization Java Database Connectivity JDBC Drivers and URL's Transparant Persistence Object Relational Mapping Persistence API Entity Classes Entity Manager Persistence Context Entity Managers	What is a Web Service? Web Service Standards Web Service Types XML-Schema, SOAP and WSDL JAX-WS Web Services Servlet Based Endpoint Stateless Session Bean Endpoint JAX-WS Annotations REST Web Services Standard HTTP Methods Resource URI Access Content Negotiation	What is JMX? JMX Goal Where does JMX API fit? Managed Beans JMX Architecture Management Consoles Protocol Adapters Standard MBeans Implementing MBeans Naming MBeans MBean Server Registering MBeans

JAV500: Cursus Advanced Java Programmeren

Code: JAV500

Duur: 4 dagen

Prijs: € 2150

Doelgroep Cursus Advanced Java Programmeren

De cursus Advanced Java Programmeren is bestemd voor ervaren Java developers die diepgaandere kennis van [Java](#) willen opdoen.

Voorkennis Cursus Advanced Java Programmeren

Om aan deze cursus te kunnen deelnemen is kennis van Java en ervaring met programmeren in Java vereist.

Uitvoering Training Advanced Java Programmeren

De theorie wordt behandeld aan de hand van presentaties en wordt afgewisseld met oefeningen. Demo's dienen ter verheldering van de theorie. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Cursus Advanced Java Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Advanced Java Programmeren.

Cursus Advanced Java Programmeren

In de cursus Advanced Java Programmeren komen een reeks geavanceerde aspecten van Java aan de orde. De cursus behandelt de onderwerpen die gevraagd worden op het Oracle Certified Java Professional of OCP examen en vormt een goede voorbereiding om dit examen te behalen. In de eerste plaats wordt aandacht besteed aan aspecten van Advanced Class Design zoals het implementeren van inheritance en composition, het gebruik van polymorfisme, interfaces, inner en anonymous classes en het singleton pattern. Vervolgens wordt ingegaan op multithreaded applicaties en de synchronisatie tussen threads bij het benaderen van shared data. Bij de bespreking van het concurrency package komen daarbij geavanceerde synchronisatie mechanismes zoals cyclic barriers en countdown latches aan de orde. Ook de in recente Java versies geïntroduceerde functionele taal constructies komen aan bod bij de behandeling van lambda's en functional interfaces. Vervolgens worden generics besproken waarmee classes en methods kunnen worden geparametriseerd, strong typing wordt opgelegd en de kans op runtime errors wordt beperkt. Generics worden meestal gebruikt in het Collection Framework en de belangrijkste container classes daaruit worden besproken. Vervolgens is er aandacht voor de [Stream API](#) waarmee transformaties op data collections kunnen worden uitgevoerd door een combinatie van elkaar opvolgende simpelere methoden waaronder map en reduce. Ook de diverse mogelijkheden bij de afhandeling van errors en exceptions staat op het programma en er wordt aandacht besteed aan file I/O en new I/O bij het benaderen van files en directories. Ook wordt database access met Java Database Connectivity (JDBC) behandeld waarbij queries, prepared statements en transactions aan de orde worden gesteld. Tenslotte staat optioneel, als de tijd het toelaat, reflection op het programma, waarmee gecompileerde Java classes softwarematig kunnen worden geanalyseerd, en komen optioneel diverse aspecten het verbeteren van de Java performance aan bod.

Advanced Java Programming

Module 1 : Advanced Class Design	Module 2 : Multiple Threads	Module 3 : Concurrency
Encapsulation and Inheritance Implementing Composition Polymorphism Singleton Patterns Immutable Classes Abstract Classes Final Classes Inner Classes Static Inner Classes Anonymous Inner Classes Autonomous Classes Extending Interfaces Enumerated Types Implementing hashCode and equals	Java Thread Model Extending Thread Class Implementing Runnable Daemon Threads Thread Alive States Thread Class Methods Sleeping and Yielding Control Using join and interrupt Concurrent Method Activation Synchronized Statement Locking and Statics Deadlock Condition Synchronization Using wait and notify	Concurrency Package Task Scheduling Framework Executor Interface ExecutorService Callable and Futures ScheduledExecutorService Synchronizers Semaphores and Exchanger CountDownLatch and CyclicBarrier Concurrent Collections BlockingQueue Interface Lock Interface Reentrant Locks Atomic Variables
Module 4 : Lambda's and Functional Interfaces	Module 5 : Generics and Collections	Module 6 : Streams
Passing Functionality Lambda Expressions Lambda Syntax Lambda Variable Access Lambda Scoping Rules Functional Interfaces Predicate Interface Consumer Interface Supplier Interface Function Interface UnaryOperator Interface BinaryOperator Interface Method References @FunctionalInterface annotation User Defined Functional Interfaces	What are Generics? Type Erasure and Raw Types Generics and Subtyping Bounded Type Parameters Wildcards Generics in Collections ArrayList and LinkedList TreeSet and Hash Set HashMap and TreeMap ArrayDeque objects Comparable and Comparator Interface Collections Streams and Filters Iteration using forEach Filtering using Lambda's Stream Interface and Stream Pipeline	What are Streams? Lazy Evaluation and Parallelization Core Stream Methods forEach, Map and Filter findFirst and findAny toArray and collect Optional Class Limiting Stream Size allMatch and anyMatch Number Specialized Streams Reduction Operations Parallel and Infinite Streams collect Method Grouping with Collectors class Using flatMap Method
Module 7 : Exception Handling	Module 8 : Java IO and NIO	Module 9 : Database Access met JDBC

<p>Errors and Exceptions Exception Handling Syntax Checked and Unchecked Exceptions Exception Hierarchy Multiple Catch Clauses finally Clause try with Resources Auto Closeable Resources Common Exceptions Throwing Exceptions User Defined Exceptions Chained Exceptions and Stack Traces Rethrowing Exceptions Assertions</p>	<p>Standard I/O Streams Stream Types Reading and Writing Files Buffered Streams Data Conversion Streams Serialization Object Streams NIO and Asynchronous I/O Processing Working with Buffers IO Channels Stream API with NIO.2 Using Path Class Directory Traversing PathMatcher class</p>	<p>JDBC Architecture JDBC Drivers and URL's Database Connections Executing Statements Querying Databases Update Statements Retrieving Results Handling Errors Prepared Statements Database Metadata Transactions Commit and Rollback Rowset Interfaces Using RowsetProvider</p>
<p>Module 10 : Localization</p>	<p>Optional Module 11 : Reflection</p>	<p>Optional Module 12 : Performance</p>
<p>LocalDate Class LocalTime and LocalDateTime Instant and Period Duration and TemporalUnit Defining Properties Reading Property Files Creating Resource Bundles Formatting Date and Times Locale Class Localizing Dates Localizing Numbers Localizing Currencies</p>	<p>What is Reflection? Reflection Classes Class Loading The Class Class Creating Objects Reflection Methods in Class Field Class Constructor Class Method Class AccessibleObject Class Dynamic Proxies Invocation Handler</p>	<p>Influences on Performance JIT Compilation and Hotspot JVM Garbage Collection String Types Buffered and New I/O Synchronization and Concurrency Primitives versus Wrappers Collections Exception Handling Serialization Native methods Lazy Loading and Object Reuse</p>

JAV550: Cursus Java Performance Improvement

Code: JAV550

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Java Performance Improvement

Ervaren Java developers die de performance van Java software willen verbeteren.

Voorkennis Java

Kennis van en ervaring met programmeren in Java is vereist om deze cursus te volgen.

Uitvoering Training Java Performance Improvement

De cursus heeft een hands-on karakter. De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Java

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java Performance Improvement.

Cursus Java Performance Improvement

In de cursus Java Performance Improvement leren de deelnemers de performance van Java applicaties te analyseren en te verbeteren. In de eerste plaats worden diverse aspecten van performance in het algemeen behandeld, zoals de ervaren performance en het beslag op het geheugen en daarna van Java performance in het bijzonder, zoals de hotspot JVM en garbage collection. Vervolgens wordt aandacht besteed aan de verschillende benchmarks voor Java en de verschillende fasen van het performance proces, zoals performance monitoring, profilering en tuning. Ook worden een aantal specifieke performance technieken die op Java code kunnen worden toegepast besproken. De performance impact van de verschillende constructies in de Java taal en van de verschillende classes in de Java API worden ook besproken. Verder leren de deelnemers om te gaan met performance tools zoals een profiler om knelpunten te identificeren. In dit verband wordt aandacht besteed aan de profilering punten, tijd metingen en het opsporen van memory leaks. Stress testing van Web Applications wordt eveneens besproken. Tot slot gaat speciale aandacht uit naar performance problemen met JDBC en performance in een Java EE omgeving. Hierbij komen de configuratie van pools, caches en het gebruik van load balancing en clustering aan de orde.

Java Performance Improvement

Module 1 : Java Performance Intro	Module 2 : Java API Performance	Module 3 : Performance Profiling
<ul style="list-style-type: none">What is Performance?Influences on PerformanceImportant Performance AspectsHistory of Java PerformanceJIT Compilation and JIT CompilerClient and Server Hotspot VMGarbage CollectionGarbage Collection AlgorithmsJava Performance MythsPerceived PerformanceBenchMarkingMonitoring and ProfilingPerformance TuningHeap TuningApplication Performance ProcessHeap Activity MonitoringCommon Performance ProblemsJava Performance Tips	<ul style="list-style-type: none">Java API Performance PitfallsString HandlingBuffered I/ONew I/OSynchronizationConcurrency PackagePrimitives versus WrappersCollectionsArray CopyingException HandlingSerializationNative methodsLazy LoadingObject Reuse	<ul style="list-style-type: none">ProfilingProfiling toolsNetbeans ProfilerSun Studio AnalyzerCPU profilingCPU Profiling ApproachProfiling a subsetProfiling PointsType of Profiling PointsMonitoring ThreadsLock contentionIdentifying problematic patternsStress Testing
Module 4 : Tuning Garbage Collection	Module 5 : JDBC and Java EE Performance	
<ul style="list-style-type: none">GC and PerformanceJava Object BehaviorHeap Space OrganisationHeap Area CharacteristicsYoung Generation LayoutGC Performance MetricsUsed GC AlgorithmsPerformance ConsiderationsSerial collectorParallel collectorParallel compact collectorConcurrent Mark-Sweep (CMS)Ergonomics	<ul style="list-style-type: none">JDBC OptimizationOptimization TechniquesJDBC connection poolingSingle Batch TransactionsSmart QueriesTuning Servlets and JSP'sHTTP Session TuningWeb Server TuningClusteringClustering TypesLoad BalancingSticky Sessions	

JAV600: Cursus Java voor Managers

Code: JAV600

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Java voor Managers

Managers van Java software teams, projectleiders van Java software projecten, junior Java developers en andere geïnteresseerden die inzicht willen krijgen in Java software.

Vorkennis Cursus Java Managers

Algemene basiskennis van computer systemen en software ontwikkeling is vereist. Ervaring met programmeren is een voordeel bij het volgen van deze cursus.

Uitvoering Training Java voor Managers

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. De theorie wordt verduidelijkt met demos. De cursus heeft een hands-on karakter. De cursustijden zijn van 9.30 tot 16.30.

Certificering Java voor Managers

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java voor Managers.

Cursus Java

In de cursus Java voor Managers leren managers de basis principes van object georiënteerd programmeren in Java en de werking en mogelijkheden van Java technologie. Aandacht wordt besteed aan zowel client als server technologie. De cursus is er steeds op gericht de principes duidelijk te krijgen, zonder in details te treden. Zowel de syntax en control flow constructies van de Java taal worden besproken als object georiënteerde zaken, zoals classes, inheritance, interfaces en exceptions. Ook een bespreking van UML als modelleer taal voor software systemen staat op de agenda van de cursus. Wat betreft client technologie komen zowel Rich Client Applications met GUI's als applets en Java Web Start applicaties aan bod. Ten aanzien van de server technologie wordt de focus gelegd op Java Enterprise applicaties die draaien op applicatie servers en Java EE technologieën zoals Servlets, JSP en EJB's krijgen de aandacht. Ook staan de verschillende manieren waarop Java applicaties gegevens kunnen opslaan op het programma. Zo wordt er aandacht besteed aan Direct File I/O, serialization, JDBC, Hibernate en de Persistence API. Tot slot komen diverse Java technologieën voor integratie met andere systemen aan de orde zoals RMI, JMS en Web Services. En ook aan de Java Micro Edition (Java ME) voor mobiele telefoons wordt aandacht besteed. De cursus behandelt de onderwerpen die gevraagd worden op het Java Associate examen 1Z0-850.

Java for Managers

Module 1 : Java Platform	Module 2 : Java Language	Module 3 : Object Orientation and UML
History of Java Java Overview Java Editions Java Platform Java Community Process Java Libraries Java Language Compiling Java Programs Running Java Programs Compiler and Interpreter Application structure Garbage Collection Packages Import statement	Java Comments Variables Types of Variables Primitive Data Types Block Statements Operator Precedence Flow Control if else Statements switch Statement for and while Loop do while Loop break and continue Arrays Enhanced For Loop Strings Formatted Output	Programming Paradigms Procedural Programming Object Oriented Programming Object Oriented Paradigm Classes and Objects Example Class and Objects Abstraction and Modularity Encapsulation and Data Hiding Inheritance and Polymorphism What is UML? UML Diagrams Use Cases Sequence Diagrams Class Relationships Generalizations Associations Aggregations Class Diagrams
Module 4 : Java Classes and Interfaces	Module 5 : Rich Client Applications	Module 6 : Java Enterprise Applications
Java Class Definition Access Modifiers Constructors Creating Objects Fields and Methods Overloading and Overriding Using Objects this keyword extends keyword Abstract Classes Interfaces Exceptions Packaging in JAR Threads Java Beans	Java GUI's Abstract Window Toolkit AWT Structure GUI Design with AWT AWT Containers Window Containers AWT Controls Swing AWT versus Swing Swing Component Hierarchy Layout Managers Event Delegation Model Java Applets Applet Parameters Java Plug-In Java Web Start Network Launching Protocol	Java EE Enterprise Challenges Java EE Standard Java EE Servers Web Components EJB Components Persistent Entities Java EE and Web Services Container Services Java EE Deployment Annotations Packaging in EAR Files Development Roles Java EE API's
Module 7 : Servlets and JSP's	Module 8 : Java Persistence	Module 9 : Integration Technologies

What is a Servlet?
Possible Servlet Tasks
HTTP Protocol
Form Submissions
Concurrent Access
What is a JSP?
JSP Translation Time
JSP Request Time
Scopes in Web Applications
ServletContext Scope
Session Scope
Classic MVC Pattern
Model 2 Architecture
Web Application Structure

Java Persistence
Traditional Persistence
Transparent Persistence
Direct File I/O
Serialization
Java Database Connectivity
JDBC Architecture
Problems with JDBC
Hibernate
Persistent Classes
Mapping Files
Persistence API
Entities
Entity Lifecycle

Remote Method Invocation
RMI Architecture
Remote Interface and Object
Stubs and Skeletons
Remote Object Use
Java Message Service
Messaging Models
Point to Point
Publish and Subscribe
JMS Programming Model
Web Services
SOAP and WSDL
WSDL and Code Generation
JAX-WS
SAAJ

Module 10 : Java Mobile Applications

Java ME Back to the Roots
Organization of Java ME
Configurations and Profiles
CLDC Configuration
CDC Configuration
Profiles
Java ME Optional Packages
MIDP Profile
J2ME Specification
Mobile Information Device Profile
MIDlets
MIDlet Life Cycle States
MIDlet Life Cycle Methods
MIDlet Build Cycle

JAV650: Cursus Java voor Applicatie Beheerders

Code: JAV650

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus Java voor Applicatie Beheerders

De cursus Java voor Applicatie Beheerders is bestemd voor diegenen die verantwoordelijk zijn voor het monitoren en beheren van Java applicaties en problemen met Java applicaties moeten oplossen alsook voor andere geïnteresseerden.

Vorkennis Applicatie Beheerders

Algemene basis kennis van computer systemen en software ontwikkeling is vereist om aan deze cursus te kunnen deelnemen. Ervaring met programmeren is bevorderlijk voor de begripsvorming.

Uitvoering Training Java voor Applicatie Beheerders

In deze hands-on cursus wordt de theorie behandeld aan de hand van presentatie slides en wordt deze afgewisseld met oefeningen. Demos zorgen voor een verduidelijking van de theorie. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Java voor Applicatie Beheerders.

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java voor Applicatie Beheerders.

Cursus Java voor Applicatie Beheerders

In de cursus Java voor Applicatie Beheerders worden de fundamenten van het Java SE en EE platform, de Java taal en de mogelijkheden voor het managen en monitoren van Java software besproken. De deelnemers zullen vertrouwd raken met Java applicaties en hun data types, het object georiënteerde karakter van Java, de packaging van Java applicaties, de beginselen van garbage collection en het Java thread-model. Een belangrijke module van de cursus behandelt de verschillende logging mechanismen in Java software en de configuratie van de logging. Ook wordt aandacht besteed aan de principes van exception handling in Java en hoe stack traces geïnterpreteerd kunnen worden. De Java EE standaard wordt eveneens besproken en er wordt aandacht besteed aan Java EE Web Components zoals servlets en JSP's. Hierbij wordt ook de reference implementatie voor Web Components, de Tomcat server, behandeld. De deelnemers raken ook vertrouwd met Java Management Extensions (JMX) als standaard en API voor (remote) management en monitoring van Java applicaties. De principes van memory management in Java en de verschillende opties om garbage collection te configureren worden ook besproken. Het laatste onderwerp van de cursus is de performance monitoring en performance tuning van Java applicaties. Optionele modules over Java Database Connectivity (JDBC) en de Java Messaging Service (JMS) zijn beschikbaar en worden besproken als dit gewenst is.

Java for Application Managers

Module 1 : Java Intro	Module 2 : log4j Logging	Module 3 : Stack Tracing
Java Platform Java Editions Java Libraries Types of Java Applications Compiling and Running Programs Standalone Application structure Java Variables Primitive Data Types Classes and Objects Inheritance Casting Objects Packages Packaging in JAR files Garbage Collection Java Thread Model Thread Characteristics	Logging in Java log4j characteristics log4j Basic Concepts java.util Logging Logging API Simple Logging Logging Configuration log4j properties Configuration Options Loggers Logger Output Hierarchy Inheriting Logging Levels Logger Names Log Levels Appenders Layouts	Error Conditions Exceptions in Java Exception Handling Generated Stack Traces Finally Clause Exception information Predefined Exceptions Multiple catch clauses ArrayIndexOutOfBoundsException NullPointerExceptions ClassCastExceptions NumberFormat Exceptions Creating Exception Classes Throwing Exceptions Chained Exceptions Assertions
Module 4 : Java EE	Module 5 : Java Management Extensions	Module 6 : Memory Management
Java EE Standard Java EE Servers Servlets and JSP's Translation and Request Time EJB Components Java EE API's Apache Tomcat Tomcat Directories Configuration Files Web Application Structure Deployment Descriptor Sessions Tomcat Logging	What is JMX? JMX Goal Where is JMX used Managed Beans MBean flavors JMX Architecture Java SE Mbeans Naming MBeans MBean Server Registering Mbeans Manipulating MBeans Notifications Notification Listener	JVM's Internal Architecture Heap and Stack Java Memory Management Object Lifecycle Strong Object References Invisible and Unreachable Circular References Tuning Garbage Collection Generational GC Heap Space Organization Tuning Garbage Collection GC Algorithms Finalization
Module 7 : Java Performance Tuning	Optional Appendix : JDBC	Optional Appendix : JMS

Influences on Performance
JIT Compilation
Hotspot JVM
Monitoring, Profiling, Tuning
String Handling
Buffered and New I/O
Synchronization
Collections
Serialization
Lazy Loading

Java Database Connectivity (JDBC)
JDBC Overall Architecture
JDBC Operation
JDBC Drivers
Database URL's
ClassNotFoundException
Using Tomcat and JDBC
Configuring JNDI JDBC Resources
Context.xml in META-INF
JDBC in Web Applications

What is JMS?
JMS Terminology
JMS Programming Model
Message Consumption
Messaging Domains
Queues
Topics
Message Types
Message Headers
Durable Subscriptions

JAV700: Cursus Java Data Access met Hibernate

Code: JAV700

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus Java Data Access

Ervaren Java developers die Hibernate willen gebruiken voor het benaderen van data in databases.

Voorkennis Java Data Access

Ervaring met programmeren in Java en object oriëntatie is vereist. Kennis van databases en SQL is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Java Data Access

De concepten worden behandeld aan de hand van presentatie slides. Demo's worden gebruikt om de concepten te illustreren. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Java Data Access met Hibernate

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java Data Access met Hibernate.

Cursus Java Data Access

De cursus Java Data Access met Hibernate behandelt Object Relational Mapping met Hibernate. Na een overzicht van de data access mogelijkheden in Java, waaronder JDBC, en de uitdagingen waar deze tegenaan lopen, worden de basis concepten en architectuur van het Hibernate Framework besproken. De rol van het Hibernate configuratie bestand wordt besproken en de mapping van Java classes op database tabellen komt aan de orde. Vervolgens wordt aandacht besteed aan de rol en de structuur van de XML mapping files en de rol van de verschillende properties en attributes in deze bestanden. De centrale positie van de Hibernate Session die wordt gecreëerd door de SessionFactory wordt besproken en er wordt aandacht besteed aan de verschillende states die Java objecten kunnen hebben ten opzichte van de database zoals persistent, transient and detached. Verschillende key generation strategieën worden besproken en ook komen het mappen van association en inheritance relaties op de database aan bod. Vervolgens wordt aandacht besteed aan de mogelijkheden van de Hibernate Query taal, HQL, Hibernate criteria en het gebruik van native SQL queries. Tenslotte worden ook Hibernate transacties besproken, wordt het gebruik van annotaties als alternatief voor XML mapping files aan de orde gesteld en worden de verschillende vormen van Hibernate caching toegelicht.

Java Data Access with Hibernate

Module 1 : Java Persistence	Module 2 : Hibernate Basics	Module 3 : Mapping Persistent Objects
Java Persistence Traditional Persistence Transparent Persistence Persistence Technologies Direct File I/O Serialization Java Database Connectivity JDBC Architecture Executing Statements Retrieving Results JDBC Drivers JDBC URL's Problems with JDBC	What is Hibernate? Hibernate Characteristics Hibernate Configuration Hibernate Configuration File Persistent classes Mapping Files Hibernate Architecture Hibernate Core Concepts Storing Objects Generated Table and SQL Primary Key Column Lifecycle States Persistence Lifecycle	POJO's and JavaBeans equals and hashCode Basic Mappings Class to Table Mappings Property Mapping Identifiers and Generators Multiple Table Mappings Hibernate SessionFactory Hibernate Session Entities and Values Entity Lifecycle Persistent State Transient State Persistent Object Updates Automatic Dirty Checking Detached State Deleting Objects Merging
Module 4 : Mapping Relationships	Module 5 : Mapping Inheritance	Module 6 : Queries with HQL and Criteria
Type of associations Many-to-one Bidirectional Many-to-one Mapping to List, Map Mapping to Bag and Array Using Comparator One-to-one Bidirectional One-to-one Many-to-many Bidirectional Many-to-many Many-to-many Identifier Bag Value Type Collections Collections of Components Sorting Collections Cascading over associations Lazy versus Eager Loading Proxies Detached Objects and Proxies Polymorphic Associations	Inheritance Mapping Strategies Single Table per Class Hierarchy Single Table Data Model Discriminator Columns Advantages and Disadvantages Table per Concrete Class Strategy Table per Concrete Class with unions Table per Class Data Model Advantages and Disadvantages Joined Subclass Strategy Joined Data Model Polymorphism Choosing an Inheritance Strategy	Hibernate Fetching Options Hibernate Query Language HQL Parameters Named Queries Native SQL Criteria Restrictions Query By Example Scrolling and Pagination Query Hints Query Option Pros/Cons N+1 Selects Join Fetching Subselect Fetching Batch Fetching Queries and Fetching Strategies Cartesian Product Problem
Module 7 : Transactions and Concurrency	Module 8 : Hibernate Annotations	Module 9 : Hibernate Configuration

Java Transaction API
JTA versus JDBC Transactions
Transaction Configuration
Hibernate Transaction API
Transaction handling pattern
Concurrency
Isolation Levels
Optimistic Locking
Versioning
Pessimistic Locking
ThreadLocal Transactions
Conversations
Session Lifetime
Concurrent Access

Metadata
Annotations Pros/Cons
Configuring Hibernate Annotations
Entity and table annotation
Primary key annotations
Column annotations
Special
Relation annotations
Join column annotations
Components
Inheritance
EJB3/JPA Annotations

Connection Pools
The promise of Cache
Hibernate Caching Architecture
First Level Cache
Second Level Cache
Cache Concurrency
Configuring Second Level Cache
Cache Regions
Eviction

JAV750: Cursus Java Data Access met JPA

Code: JAV750

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus Java Data Access met JPA

De cursus Java Data Access met JPA is bestemd voor ervaren Java developers die willen leren hoe je de Java Persistence API kunt gebruiken voor database access vanuit Java.

Voorkennis Cursus Java Data Access met Persistence API

Om aan deze cursus te kunnen deelnemen is ervaring met programmeren in Java en object oriëntatie vereist. Kennis van database structuren en SQL is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Cursus Java Data Access

De concepten worden behandeld aan de hand van presentatie slides en demo's. De theorie wordt afgewisseld met oefeningen. Alle onderwerpen in de Java EE 6 Persistence API Developer Certified Expert Exam (1Z0-898) worden besproken. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Java Data Access

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java Data Access met Persistence API.

Cursus Java Data Access

In de cursus Java Data Access met Persistence API staat Object Relational Mapping met de Java Persistence API 2.0 op de agenda. Na een overzicht van de data access mogelijkheden in Java, waaronder JDBC, en de uitdagingen waarmee zij worden geconfronteerd, worden de basis concepten en architectuur van de JPA uitgelegd. De rol van de EntityManager en het persistence.xml configuratie bestand wordt besproken en er wordt aandacht besteed aan de verschillen tussen versie 1.0 en 2.0 van de JPA specificatie. Vervolgens wordt het concept van de JPA Entity besproken en komt de lifecycle van de Entities en hoe Entity classes op database tabellen worden gemapped aan de orde. Ook de verschillende states die Entities kunnen hebben ten opzichte van de database zoals new, persistent, detached and removed worden besproken net als het concept van merging. Eveneens wordt het gebruik van annotaties en XML mapping files en de rol van de verschillende properties en attributen uitgelegd. De verschillende key generation strategieën worden besproken en er wordt ingegaan op het mappen van association en inheritance relaties tussen entiteiten. Ook de mogelijkheden van de JPA Query taal, JPQL, komen aan de orde evenals het gebruik van JPA criteria en native SQL queries. Vervolgens wordt de functie en de werking van Entity callbacks uitgelegd, die onmiddellijk vóór en na de uitvoering van een persistence operation worden aangeroepen, en komt ook het alternatief van de Entity Listener classes aan bod. Onderdeel van de cursus zijn eveneens interceptors die worden gebruikt voor crosscutting concerns als logging en security. Tot slot wordt aandacht besteed aan het gebruik van JPA in een Java EE applicatie, aan communicatie met EJB's en aan de packaging van JPA entities. Tenslotte worden JPA transacties behandeld in zowel een desktop omgeving en als een Java EE omgeving.

Java Data Access with Persistence API

Module 1 : Intro Java Persistence	Module 2 : Java Persistence API	Module 3 : Mapping Persistent Objects
Java Persistence Traditional Persistence Transparent Persistence Persistence Technologies Direct File I/O Serialization Java Database Connectivity JDBC Architecture Executing Statements Retrieving Results JDBC Drivers JDBC URL's Problems with JDBC	Object Relational Mapping Java Persistence API JPA Versions Entity Classes Entity Manager Persistence Context Entity Identity Entity Lifecycle Entity Relationships Persisting Objects Removing Objects Merging Objects Managing Identity	Mapping Annotations Table Annotation UniqueConstraint Annotation Column Annotation Id Annotation IdClass Annotation GeneratedValue Annotation Version Annotation Basic Annotation Lob Annotation Temporal Annotation Enumerated Annotation Transient Annotation
Module 4 : Mapping Relationships	Module 5 : Mapping Inheritance	Module 6 : JPA Query Language
Entity Relationship types Bidirectional OneToOne Bidirectional ManyToOne Bidirectional OneToMany Bidirectional ManyToMany Unidirectional OneToOne Unidirectional ManyToOne Unidirectional OneToMany Unidirectional ManyToMany Cascading Persist Cascading Merge Cascading Remove	Mapping Class Hierarchies Mapping Strategies Single Table Inheritance DiscriminatorColumn Settings Single Table per Hierarchy Single Table Mapping Features Joined Subclass Strategy InheritanceType Joined Joined Subclass Per Hierarchy Table per Concrete Class Strategy Abstract Entity Classes Mapped Superclasses	Java Persistence QL JPA QL Characteristics Query Interface Projections Subqueries Joins Update and Delete Queries Dynamic and Static Queries Criteria API Query Error Detection CriteriaBuilder Metamodel in JPA
Module 7 : Entity Callbacks and Listeners	Module 8 : Interceptors	Module 9 : Java EE integration

Life Cycle Callback methods
Entity Listeners
Life Cycle Callback Rules
Signature Life Cycle Callbacks
Signature Entity Listeners
@PrePersist and @PostPersist
@PreRemove and @PostRemove
@PreUpdate and @PostLoad
Multiple Invocation Callbacks
Invocation Order

Interceptor Invocation Model
@Interceptor Annotation
Interceptor Classes
Invocation Context
@AroundInvoke
Interceptor Lifecycle
Interceptor Types
Default and Exclude Interceptors
PostConstruct or PostActivate
PreDestroy and PrePassivate

Enterprise Java Beans
Sessions Beans
Statefull and Stateless
JNDI lookups
EJB injection
Transaction-Scoped Persistence Context
Extended Persistence Context
Persistence Unit
Packaging in EAR files
Deployment Descriptors

Module 10 : Transactions

Data Integrity
Transaction Control
Begin, Commit and Rollback
Demarcating Boundaries
Container Managed
Bean Managed
Client Managed
Transaction Attributes
SessionSynchronization
JTA Transactions
Before Completion
After Completion

JAV800: Cursus Java Development met Spring

Code: JAV800

Duur: 5 dagen

Prijs: € 2450

Doelgroep Cursus Java Development met Spring

Ervaren Java developers die het Spring Framework willen gebruiken voor Java Desktop, Web of Enterprise applicaties.

Voorkennis Cursus Java Development

Ervaring met programmeren in Java en object oriëntatie is vereist om deel te kunnen nemen aan deze cursus. Basis kennis van web applicaties en XML is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Java Development met Spring

De concepten worden behandeld aan de hand van presentatie slides en demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Java Development met Spring

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java Development met Spring.

Cursus Java Development met Spring

Deze cursus behandelt de concepten, componenten en architectuur van het Spring Framework. Ruime aandacht wordt besteed aan het concept van Dependency Injection of Inversion of Control dat een centrale rol speelt het framework. Verschillende soorten van een dergelijke dependency injection zoals setter injection en constructor injection worden besproken. De andere pijler van het framework, Aspect oriëntatie, komt ook aan de orde. De concepten van Aspect Orientation zoals Aspects, Joinpoints, Pointcuts, Advice en Weaving worden toegelicht. Vervolgens worden de verschillende opties om de gegevens van Spring Java applicaties in databases op te slaan behandeld. Er wordt aandacht besteed aan het gebruik van JDBC met een JdbcTemplate, alsmede op het gebruik van Object Relational Mapping frameworks zoals Hibernate met een HibernateTemplate of JPA via annotaties. In dit verband worden Spring Transacties besproken. Web Applications met het Spring MVC Framework zijn ook onderdeel van het cursus programma evenals de creatie en het gebruik van Spring Rest Web Services. Hierbij wordt de rol van controllers, views, page parameters en command objects besproken. Tot slot wordt aandacht besteed aan Spring en Security en wordt het vereenvoudigd opzetten van een Spring configuratie met Spring Boot besproken. De modules Spring met JMS en Spring met JMX zijn optioneel.

Java Development with Spring

Module 1 : Spring Introduction	Module 2 : Dependency Injection	Module 3 : Application Configuration
What is Spring? Addressing Layers Characteristics Framework Overview Dependency Injection Inversion of Control Aspect Oriented Programming Portable Service Abstractions Spring Packages	Inversion of Control Constructor Injection Setter Injection Bean Factories Bean Configuration File Injection Parameter Types Bean Naming Autowiring Properties Application Context Multiple Configuration Files Working with Interceptors Externalizing Values Bean scopes	Bean definition inheritance Inner beans p and util namespaces Dependency injection of collections Spring Expression Language Autowiring and component scanning Stereotype annotations Java-based configuration Mixing configuration styles When to use XML, annotations, and Java configuration Testing Applications
Module 4 : Aspect Orientation	Module 5 : Spring Persistence	Module 6 : Spring JDBC
Aspect Oriented Programming The need for AOP Crosscutting Concerns Aspect Joinpoints Pointcuts Advise Weaving Target Introduction Spring AOP Static AOP Dynamic AOP Proxies ProxyFactory	Spring and Persistence Java Persistence Traditional Persistence Transparent Persistence Shared Persistence Concepts DAO Design Pattern Before and after DAO DAO Pattern JDBC Integration with IoC DAO Portability Spring DAO Concepts Transaction Management Spring Exceptions Exception Translation	Spring and JDBC JDBC Characteristics JDBC Architecture Executing Statements JDBC Drivers and URL's Spring JDBC Data Access DAO with JdbcTemplate Data Source Injection Querying using JdbcTemplate RowMapper Querying and Populating Objects Updating with JdbcTemplate ResultSetExtractor Callbacks SimpleJdbcTemplate NamedParameterJdbcTemplate JdbcTemplateSupport
Module 7 : Spring ORM	Module 8 : Transactions	Module 9 : Spring MVC

<p>Spring and Hibernate Hibernate Integration Mapping Classes HibernateTemplate Implementation HibernateTemplate HibernateTemplate execute Hibernate DAO Implementation Hibernate Annotations Spring and JPA LocalEntityManagerFactoryBean Using JPA API Persistence Unit Configuration Container EntityManager Persistence Configuration Translating Exceptions Container Managed Transactions Externalizing Database Properties Entity Manager from JNDI JpaTemplate and JpaDaoSupport JPA Java Configuration</p>	<p>Transaction Managers Declaring Transaction Managers Programmatic Transactions Transaction Callback API @Transactional annotation Declarative Transactions Isolation Levels Read-Only Hint Timeouts Declaring a Transaction Manager Configuring transaction propagation Transactions and integration testing</p>	<p>What Spring MVC? Request life-cycle DispatcherServlet URL Handler mapping Matching URLs Matching Methods Matching Content Types Path Variables Request Parameters Headers and Cookies Injectable Method Parameters Form Submissions Command Objects vs. Entities @RequestBody @ResponseBody Producing Responses ResponseEntity Spring MVC Validation</p>
Module 10 : Spring REST	Module 11 : Spring and Security	Module 12 : Spring BOOT
<p>REST Web Services @RestController HttpEntity and ResponseEntity Default Content Types Default Status Codes @ResponseStatus and HttpStatus Working with XML Working with JSON Multiple Representations Filtering with @JsonView REST Clients RestTemplate Sending HTTP Requests Translating Entities Reading Responses Error Handlers</p>	<p>Spring Security Model Process Behind Security Interceptors Authentication Manager Configuring authentication Intercepting URLs Security tag library for JSPs Security at the method level Customizing the Security filter chain Access Decision Manager Security Based on Roles Security Based on Identity Run-as Manager Custom Login Pages After Invocation Manager XSD Extensions Using Annotations</p>	<p>Convention over Configuration NO XML Spring Boot CLI Building and Deploying an Application Using Templates Gathering Metrics Using Java With start.spring.io Spring Boot Starters Building as a Runnable JAR Data Access with Spring Data Property Support Securing an Application Authentication and Authorization</p>
Module 13 : Optional : Spring JMS	Module 14 : Optional : Spring JMX	
<p>What is JMS? Messaging Characteristics JMS API Messaging Models JMS Architectural Components JMS Message Interfaces Configuring JMS resources with Spring Using the JmsTemplate Message listener containers</p>	<p>What is JMX? JMX API Managed Beans MBean flavors JMX Architecture Naming MBeans MBean Server Registering Mbeans Manipulating MBeans Export MBeans automatically</p>	

JAV805: Cursus Java EE Portlet Programmeren

Code: JAV805

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Java EE Portals en Portlet Programmeren

Deze cursus is bedoeld voor ervaren Java developers en architecten die Java portals willen ontwikkelen.

Voorkennis Java

Om aan deze cursus te kunnen deelnemen is kennis en ervaring met programmeren in Java en Java Web applicaties vereist.

Uitvoering Training hands-on

De cursus heeft een hands-on karakter. De theorie wordt besproken aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Demos zorgen voor een verheldering van de behandelde concepten. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java EE Portals en Portlet Programmeren.

Cursus Java EE Portals en Portlet

In de cursus Java EE Portals en Portlet Programmeren leer je wat portlets zijn en hoe ze kunnen worden opgenomen in een portal container. De relatie tussen servlets en portlets wordt besproken en de deelnemers leren hoe ze portlets kunnen schrijven, testen en installeren in een portal. Bijzondere aandacht wordt besteed aan de standaard Java portlets die zijn geschreven door volgens de JSR-168 standaard en de JSR-268 standaard. Er wordt ingegaan op de verschillende modes waarin portlets zich kunnen bevinden, op het personaliseren van portlets en op de interactie van portlets met de portal. Ook komen wat geavanceerdere onderwerpen zoals secure portlets, de implementatie van caching, het vasthouden van sessie data en het schrijven van portlets die zich aanpassen aan de ingestelde Locale aan de orde.

Java EE Portals and Portlet Programming

Module 1 : Portals and Portlet Intro	Module 2 : Servlets and JSP Review	Module 3 : Portlets Basics
What are Portals? Jetspeed Example Portal What is a Portlet? Portlet Container Example Portals Elements of a Portal Page Portal Applications and WebApps Portlets versus Servlets Differences Portlets and Servlets Portlet File Structure Portlet Portal Interaction Portlet Standards	What is a servlet? HTTP Protocol HTTP Request HTTP Response Form submissions Concurrent Access What is a JSP? JSP Translation Time JSP Request Time Scopes in Web Applications ServletContext Scope Session Scope Request Scope Request Dispatching Web Application Structure	Generic Portlet Base Class Generic Portlet Subclasses Portlet Interface PortletConfig Interface Portlet Lifecycle Simple Example Portlet Deployment Descriptor Portlet Modes Portlet Window States Portlet Request Processing Action Request and Response Render Request and Response Lifecycle Implications Portlet URL's
Module 4 : JSR168 Portlets	Module 5 : WSRP Portlets	Module 6 : Ajax Review
JSR 168 Portlet Standard JSR 168 Subjects Custom Portlet Modes Custom Portlet Window States PortletContext interface PortalContext interface Portlet Data Portlet Sessions Portlet Preferences Render Parameters User Attributes Example User Attributes PortletRequestDispatcher Portlet Tag Library	What is WSRP? What is a Portlet WSRP Consumer and Producer WSRP Benefits WSRP Interfaces and Operations Service Description Interface Markup Interface Registration Interface Portlet Management Interface Portlet Life Cycle Cloning and Setting Properties WSRP Support Example Application	Classic Web Application Model Ajax Web Application Model Classic Synchronous App. Model Ajax Asynchronous App. Model How Ajax Works Creating the XMLHttpRequest Object Methods Sending the Request Object Properties XMLHttpRequest readyState Listening for Response Processing the Response Sequence diagram
Module 7 : JSR286 Portlets		
Events Shared Render Parameters Resource Serving Ajax Portlet Filters Caching changes Window ID Namespacing Request Dispatcher availability Portlet Taglib additions Additional CSS classes Coordination Cookies and Headers		

JAV808: Cursus Java EE Technologies

Code: JAV808

Duur: 5 dagen

Prijs: € 2499

Doelgroep Cursus Java EE Technologies

De cursus Java EE Technologies and Architecture is bestemd voor System architecten en developers die de juiste keuzes willen maken bij de inzet van Java technologie en applicatie beheerders die verschillende Java technologieën beter willen begrijpen.

Voorkennis Java EE Technologies

Algemene basis kennis van software architectuur en kennis van het Java Platform is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training Java EE Technologies

Deze cursus heeft een praktisch karakter, maar is geen programmeer cursus. Het gaat om het begrip van de werking van de technologie. De theorie wordt afgewisseld met korte case studies. Er wordt gebruik gemaakt van moderne IDE's, zoals Eclipse en NetBeans en van Application Servers and JBoss en Tomcat. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java EE Technologies.

Cursus Java EE Technologies

De cursus Java EE Technologies is bedoeld voor systeem architecten die betrokken zijn bij de inzet van Java EE technologie. De deelnemers leren hoe ze de juiste keuzes kunnen maken tussen concurrerende opties. De cursus biedt een overzicht en vergelijking van verschillende moderne Java EE technologieën en brengt de kennis van de deelnemers op een hoger niveau. Na een overzicht van het Java EE platform, worden de belangrijkste componenten, Servlets en JSP's, behandeld. Ook het JSF Framework als MVC layer over de basis van Servlets en JSP's wordt besproken. Verder komen Single Page Applications aan de orde en wordt de Ajax technologie besproken die gebaseerd is op asynchrone requests naar de server. Ook de essentie van diverse JavaScript frameworks, zoals Angular, React en Vue komen daarbij aan de orde. Vervolgens wordt ingegaan op Java Management Extensions, JMX, die de monitoring en management van Java Applicaties en Servers mogelijk maken. De andere belangrijke component van het Java EE platform, Enterprise Beans of EJB's, wordt besproken en de mogelijkheden voor persistentie in Java (JDBC en Persistence API) worden behandeld. De modules SOAP en REST Services geven een overzicht van de Java Web Service technologie. En ook het opzetten van een Micro Service Architecture en de diverse frameworks die daarvoor kunnen worden gebruikt komen aan de orde. De cursus wordt afgesloten met een bespreking van de Java Messaging Service (JMS) en security in het Java EE platform met policies, certificates, authentication, authorisation, JSON Tokens, API keys en JAAS.

Module 1 : Java EE Architecture	Module 2 : Servlets and JSP's	Module 3 : Java Server Faces
Java EE Standard Java EE Servers Web Components EJB Components Persistent Entities Standard Java Beans Layered Architecture Container Services Java EE Web Services Deployment Descriptors Annotations Packaging in EAR Files	What is a Servlet? Servlet Initialization HTTP Protocol Form Submission Concurrent Access What is a JSP? Translation and Request Time Scopes in Web Applications ServletContext Scope Session and Request Scope Web Application Structure Classic MVC Pattern	JSF Feature Overview Request Processing Phases Server Side UI Components JSF Component Libraries Deployment Descriptor Faces Configuration File Facelets Page Structure Managed Beans Expression Language Facelet Default Navigation Event Handling Validators and Convertors
Module 4 : Single Page Applications	Module 5 : JMX	Module 6 : Enterprise Java Beans
Classic Web Application Model Ajax Web Application Model Single Page Applications Typical Ajax Interactions Creating XMLHttpRequest XMLHttpRequest Methods XMLHttpRequest Object Properties Sending the Request XMLHttpRequest readyState responseText and responseXML JavaScript Frameworks Angular, React and Vue	Java Management Extensions JMX Goal Where is JMX used Managed Beans MBean flavors JMX Architecture Java SE Mbeans Naming MBeans MBean Server Registering Mbeans Manipulating MBeans Notification Listener	EJB Features Session Beans Statefull and Stateless Architecture of an EJB Remote versus Local Clients Web Service Clients EJB 3.x Programming Model Life Cycle Session Beans Session Bean Pools Activation and Passivation Message Driven beans Life Cycle MDB Beans
Module 7 : Persistence Technologies	Module 8 : SOAP Services	Module 9 : REST Services

<ul style="list-style-type: none"> Direct File I/O and Serialization JDBC Overall Architecture JDBC Drivers and URL's Object Relational Mapping Persistence API in EJB 3.x Entity Classes Entity Manager Persistence Context Persistence Unit Entity Lifecycle Merging Objects Managing Identity 	<ul style="list-style-type: none"> What is a Web Service? RPC versus Document Style XML-Schema Java XML Mapping Java API XML Binding JAXB Binding Life Cycle JAXB API SOAP Messages Web Service Description Language JAX-WS Service Side Programming Model Client Side Programming Model 	<ul style="list-style-type: none"> What is REST? Standard HTTP Methods ID and Links Reference Implementation JAX-RS Addressing Path Parameters Content Negotiation Multiple Representations Stateless Communications Container Item Pattern Map, Key, Value Pattern
Module 10 : Micro Services	Module 11 : Java Messaging Service	Module 12 : Java Security
<ul style="list-style-type: none"> What are Microservices? Creating HTTP MicroServices Consuming HTTP MicroServices MicroService Frameworks Spring BOOT Automatic Configuration Application Packaging DropWizard MicroServices Reactive Microservices From Callbacks to Observables Message Based Microservices 	<ul style="list-style-type: none"> What is JMS? Messaging Characteristics JMS API Publish and Subscribe Point tot Point JMS Architectural Components Message Types Creating and Receiving Messages Message Driven Beans MessageListeners onMessage method 	<ul style="list-style-type: none"> Authentication and Authorization JAAS Declarative Security Programmatic security Form Based Authentication Basic and Digest Authentication Secure Sockets Layer Encryption Types REST Service Security JSON Web Tokens API Keys

JAV825: Cursus Wicket Programmeren

Code: JAV825

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Wicket Programmeren

De cursus Wicket Programmeren richt zich op individuen die gebruik willen maken van het Wicket Framework en die een gedetailleerd inzicht in de relevante technologieën willen krijgen.

Voorkennis programmeren in Java

Professionele ervaring met programmeren in Java and kennis van Java Web applicaties is vereist.

Uitvoering Training

De stof wordt behandeld op basis van presentatie slides. Demos worden gebruikt om de theorie te verduidelijken. Tijdens de cursus is er ruime gelegenheid tot oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Wicket Programmeren.

Wicket Programmeren

De cursus Wicket Programmeren richt zich op het ontwikkelen van applicaties met behulp van het Wicket Framework. Aan de orde komen een overzicht van het Wicket Framework, Wicket componenten, het maken van model classes, inputs van de gebruiker, data conversie en validatie. Ook wordt aandacht besteed aan het maken van herbruikbare web components en AJAX. De cursus is bedoeld voor ervaren Java developers die de Wicket architectuur willen begrijpen en gebruiken. Deelnemers die de cursus Wicket Programming doorlopen, zijn in staat om met het Wicket Framework Java web applicaties te ontwikkelen. Ze kunnen tevens modellen, validators en componenten in Wicket maken.

Wicket Programming

Module 1 : Wicket Intro	Module 2 : Core Concepts	Module 3 : Components
What is Wicket? Component Orientation Wicket Features More Wicket Features Wicket Timeline Component Hierarchy Wicket in Architecture Wicket Configuration Hello Wicket Application Hello Wicket HTML Page General Application Structure Wicket Run Modes Wicket Distribution and Modules Wicket Resources	Wicket Application Request and Response Classes RequestCycle Request Processing RequestCycle Hooks Stateful and Stateless Pages Session Class Components Wicket Models Models and POJO's Link Component Wicket Component Examples Page Rendering Process Behaviors	Wicket Components Component Hierarchy Components and Markup Component Class MarkupContainer class Component Lifecycle Component Hook Methods Method OnBeforeRender Panel Component Border Component HTML Tags and Attributes Repeating Views List Views Behaviors
Module 4 : Models	Module 5 : Forms	Module 6 : Ajax and Rich Components
What are Models? Set and Get Model Using Models Model Factory Methods Models and JavaBeans Using PropertyModel CompoundPropertyModel Using CompoundPropertyModel Wicket Forms Forms and Models Sample Logging Form CompoundPropertyForm Login DropDownChoice Model Model Chaining Detachable Models LoadableDetachableModel	Wicket Forms Form Validation Displaying Feedback Built-in Validators Feedback Messages Custom Validators Converters Input Conversion Validation with JSR303 IFormSubmittingComponent Components Button Nested Forms Complex Forms Stateless Forms Checkboxes ListMultipleChoices	Ajax Explained Classic Web Application Model Ajax Asynchronous Model Wicket and Ajax AjaxLink Setting MarkupID Built-In Ajax Components AjaxEditableLabel AutoCompleteTextField Modal Window Ajax Behaviors Using Ajax Behaviors Ajax Request Attributes IAjaxCallListener Ajax Call Listeners Global Listeners
Module 7 : jQuery Integration	Module 8 : Trees and Wizards	Module 9 : New Features
Using jQuery jQuery Function Object jQuery Selection Replacing Elements JQWicket jQuery Library Wicket jQuery UI Calendar Example Features to Implement jQuery UI JQDatePicker.js Initialization Code Header Contribution Code	Trees Tree Components Build Nodes Instantiate Tree Checked Nodes Autocheck Folder CheckModel OnUpdate What is a Wizard Wizard Types Two Panel Wizard UpdatePanel	Wicket 6 Migration Repeaters and Data Form Processing Wicket 7 Migration Feedback Storage Refactoring Header Rendering Strategy IHeaderResponse Changes Wicket 8 Migration Decorator to Listener Wicket Decorator to Listener List of Renamed Classes New Modules

JAV900: Cursus JavaFX Programmeren

Code: JAV900

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus JavaFX Programmeren

Java developers die Java FX willen leren voor het ontwerpen van desktop en mobile front ends.

Voorkennis Cursus JavaFX

Voor deelname aan deze cursus kennis van Java development vereist. Ervaring met het ontwerpen van GUI interfaces is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Cursus JavaFX

De stof wordt behandeld aan de hand van presentatie slides. Demos dienen ter verduidelijking van de behandelde concepten. De theorie wordt afgewisseld met praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Java FX Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Java FX Programmeren.

Cursus JavaFX

In de cursus JavaFX Programmeren leren de deelnemers user interfaces te maken in een declaratieve stijl die mogelijk wordt gemaakt door de JavaFX builder classes. JavaFX in de Java wereld kan worden vergeleken met Adobe Flash en Silverlight voor de creatie van rich user interfaces voor internet en mobiele toepassingen. De cursus is bedoeld voor Java developers die de behoefte hebben om front-ends te creëren die AWT en Swing (voor desktop) of Java ME en SWT (voor mobile) vervangen. Aandacht wordt besteed aan patterns voor JavaFX developers en hoe properties aan het UI te binden en gesynchroniseerd te houden met het model. Deelnemers leren ook over JavaFX UI controls, charts, shapes, effects, transformaties en animaties om prachtige, responsive, user interfaces te creëren. Ook wordt aandacht besteed aan de JavaFX layout classes om het user interface cross-platform te definiëren en de observable collection classes om veranderingen te detecteren en te binden aan Java collecties. Tenslotte worden de JavaFX media classes om audio en video af te spelen behandeld en wordt de interactie met externe applicatie services om een enterprise applicatie te maken met JavaFX behandeld.

Java FX Programming

Module 1 : JFX Intro	Module 2 : Creating a GUI	Module 3 : Properties and Bindings
Introducing JavaFX Minimum effort and maximum impact Comparing Java and JavaFX Comparing JavaFX with Adobe AIR GWT, and Silverlight Deployment and More Packaging and Deployment JavaFX in Swing Interoperability with SWT Use a Doclet	Startup Window Main Window Menu Bar Selection and Message Bar Content Panel Library Panel Hierarchy Panel Inspector Panel Style Sheet Support Internationalization Support	Understanding Properties Defining a Property Using a ChangeListener High-Level Binding API Using the Bindings Class Combining Both Approaches Observable, ObservableValue InvalidationListener ChangeListener Low-Level Binding API
Module 4 : Java FX	Module 5 : JavaFX UI Controls	Module 6 : Collections and Concurrency
Application Logic Architecture and Framework Work with the Scene Graph Use Properties and Binding Work with Collections Concurrency and Threads Implement Best Practices	Work with Layouts Add Text Work with UI Controls Build UI with FXML Handle Events Create Charts Add HTML Content Skin Applications with CSS Drag and Drop Data Work with Canvas Use Image Ops Scene Builder Scene Builder Overview Get Started with Scene Builder Scene Builder User Guide	Java Collections Basics Using a List Using a Map Collections Class JavaFX Collections Using an ObservableList Using ObservableMap FXCollections Change Notifications
Module 7 : Creating Charts in JavaFX	Module 8 : Using the Media Classes	
Introduction to JavaFX Charts Pie Chart Line Chart Area Chart Bubble Chart Scatter Chart Bar Chart Styling Charts with CSS	Effects, Animation, and Media Create Visual Effects Add 2D and 3D Transformations Add Transitions & Animation Incorporate Media	

JAV906: Cursus Web Development met GWT

Code: JAV906

Duur: 3 dagen

Prijs: € 1750

Doelgroep Cursus Web Development met GWT

De cursus Web Development met GWT is bestemd voor Java developers die dynamische web applicaties met de [Google Web Toolkit \(GWT\)](#) willen maken en het potentieel van dit framework willen verkennen.

Voorkennis Cursus Web Development met GWT

Kennis van en ervaring met ontwikkelen in [Java](#) en het ontwikkelen van Web applicaties is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training Google Web Toolkit

De theorie wordt besproken aan de hand van presentaties. De theorie wordt verduidelijkt met demos. Er is ruime gelegenheid tot oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering cursus Web Development met GWT

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Web Development met GWT.

Cursus Web Development met GWT

In de cursus Web Development met GWT krijgen de deelnemers een overzicht van de werking en mogelijkheden van de Google Web Toolkit (GWT) en leren ze de GWT te gebruiken om dynamische web applicaties te maken. De Google Web Toolkit is een framework waarmee web developers complexe JavaScript front-end applicaties kunnen schrijven in Java. De GWT compiler zorgt voor de vertaling van de Java code naar JavaScript. De GWT legt de nadruk op standaard procedures voor typische web development taken zoals asynchrone remote procedure calls, history management, bookmarking, abstractie van het User Interface, internationalisatie en cross-browser portability. Aan de orde komen de Google Web Toolkit architectuur, het onderscheid tussen Development mode en Production mode, de JRE emulation library en deployment van GWT applicaties. Uitgebreid aandacht wordt besteed aan de GWT GUI class library met diverse GWT widgets, de event listener model en het gebruik van CSS. De layout van het User Interface door middel van de diverse GWT panels en declaratief in XML staat op het programma. Voorts wordt besproken wordt hoe in Google Web Toolkit single page functionaliteit wordt geïmplementeerd door middel van Remote Procedure Calls (RPC's) naar server objecten. En tenslotte staat het Java Script Native Interface (JSNI), de communicatie tussen Java en JavaScript met gebruik van JSON en internationalisatie van GWT applicaties op het programma.

Java Web Development with Google Web Toolkit

Module 1 : GWT Intro	Module 2 : GWT Architecture	Module 3 : GWT Event Handling
What is GWT? Single Page Application Model Synchronous versus Asynchronous GWT Solution Installing GWT Eclipse Plugin Browser Plugin Development Mode Production Mode Deployed mode Creating Projects Deploying Applications	GWT Application Components Main GWT Project Configuration Entry Point Class Module Configuration File HTML Host Page Project Configuration with RPC Compiler Output GWT Production Mode Running on External Server Java to Javascript compiler JRE Emulation library Deferred Binding	Basic Widgets Common Events Pushbuttons Checkboxes and Radiobuttons Listboxes Textfields Implementing Event Handling Event Handler Interface Event Handler Classes Named Inner Classes Anonymous Inner Classes Lambda Functions
Module 4 : Layout with Panels	Module 5 : Extended GUI Widgets	Module 6 : GWT RPC
GWT UI Class Library GWT Widgets and Panels Root Panel Panels for Layout HorizontalPanel and VerticalPanel FlowPanel and Grid FlexTable Composite Panels TabLayoutPanel StackLayoutPanel SplitLayoutPanel DockLayoutPanel DeckLayoutPanel	Popup Messages DialogBox PopupPanel Native Dialog Boxes DatePicker Widget Date Input Boxes MenuBar Widget Fancy Text Boxes Autocompleter Text Boxes Optional Text Box Tree Widget TabBar Widget Custom Widgets	What is GWT RPC? Overall RPC Idea RPC Data Types GWT Serialization Communication with Server GWT RPC Mechanism GWT Plumbing Diagram Service Interface Callback Version Service Interface Service Servlet Service Implementation Create Service Proxy Client Side Callbacks
Module 7 : Declarative Layout	Module 8 : JavaScript Native Interface	Module 9 : GWT Internationalization
Java Based Layout Problems UiBinder Approach HTML-based UiBinder GUIs Widget-based UiBinder GUIs UI Event Handling with UiBinder UiBinder XML syntax @UiConstructor @UiFactory @UiField CSS in UiBinder Images in UiBinder	JavaScript Native Interface (JSNI) Where is JSNI used? Format of Methods \$wnd and \$doc variables Basic JSNI Syntax JSNI Arguments and Return Types Passing Values JSNI Fields and Methods JavaScript Object Notation (JSON) JavaScriptObject Overlay Types	Localization of Applications GWT Property Files Deferred Binding Separate JS files String Internationalization Local Model GWT I18N library DateTime Formatting Number Formatting Setting History Tokens Responding to History Tokens

JAV950: Cursus Test Driven Development met JUnit

Code: JAV950

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Test Driven Development met JUnit

Deze cursus is bedoeld voor ervaren Java developers die JUnit willen gebruiken voor Test Driven Development.

Voorkennis Test Driven Development

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met programmeren in Java vereist.

Uitvoering Training Test Driven Development met JUnit

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Demos dienen ter verduidelijking van de behandelde concepten. De cursustijden zijn van 9.30 tot 16.30.

Certificering Test Driven Development met JUnit

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Test Driven Development met JUnit.

Cursus Test Driven Development

De cursus Test Driven Development met JUnit leert de deelnemers de beginselen van en de redenering achter Test Driven Development en de rol van unit testing daarin. Na een overzicht van de verschillende types van testen en het gebruik ervan, wordt uitgebreid aandacht besteed aan de werking van de JUnit library, de integratie van deze library in Eclipse en het gebruik van assertions in Test Cases en Test Suites. Fixtures voor de formulering van de pre-en postcondities van Test Cases worden besproken evenals de automatisering van tests en het concept van continuous integration. Vervolgens komt de methodologie van Test Driven Development (TDD) aan de orde, worden de drie regels van TDD en de stappen in TDD uitgelegd en komen de voordelen en de beperkingen van TDD ter sprake. De deelnemers zullen TDD oefenen op zogenaamde code Kata's, kleine programmeer problemen die zij oplossen met met behulp van TDD. Na een overzicht van het belang van het schrijven van clean code, wordt het gebruik van stubs en mocks behandeld. Deze stubs en mocks worden in een test omgeving gebruikt als vervanging voor code die nog niet klaar is. In een productie omgeving komt echte code dan voor de stubs of mocks in de plaats. Hierbij wordt de Mockito library gebruikt als voorbeeld van een mocking framework. Tot slot wordt aandacht besteed aan de database unit testen met behulp van DbUnit en het testen van web applicaties met behulp van HtmlUnit.

Java Test Driven Development with jUnit

Module 1 : Unit Testing	Module 2 : JUnit	Module 3 : Test Driven Development
What is Unit Testing? Benefits of Unit Testing Manual Testing Automated Testing Time to Test Unit Test Example Unit Testing Best Practises Using Seams Testing Frameworks Other Types of Testing Continuous Integration Regression Testing Usability Testing Exploratory Testing Acceptance Tests Concurrency Bug Concurrency Testing	What is JUnit? JUnit Features JUnit Integration JUnit View in Eclipse JUnit Test Code JUnit Classes JUnit Class Diagram Test Cases TestCase Class TestResult Class JUnitCore Assert Statements Assert Class Fixtures Test Suites Annotations Special Cases Testing for Exceptions	What is Test Driven Development? Traditional Testing versus TDD Three Rules of TDD Steps in TDD Test Cycles Benefits of TDD Limitations of TDD Testing versus Design TDD Adaptation Behavior Driven Development Designing for Testing Code Kata's Example Kata Domain Model Kata Test and Implementation
Module 4 : Clean Code	Module 5 : Stubs and Mocks	Module 6 : Database Unit Testing
What is Clean Code? Clean Code Principles Technical Debt Meaningful Naming Naming Guidelines What to Avoid Functions Abstraction Level Switch Statements Function Arguments Avoid Side Effects Command Query Separation Comments Expressing in Code Good Comments Bad Comments Code Smells	Using Test Doubles What are Stubs? Stub Usage Method under Test Stub HTTP Connection Stubbing Web Server Use Embedded Web Server Stubbing Server Resources Using Jetty Handlers Mock Object Simple Mock Example Collaborating Objects Mock Implementation Test using Mock Anti Patterns Using Mockito	Unit Testing Data Access Types of DB Unit Testing Database Integration Unit Testing DB Unit Advantages of DbUnit DB Unit Life Cycle Core Components IDataSet Implementations Concrete Database Operations Presetting Database Data Extract Data From Database DbUnit Fixture Setup Tables and Dataset Data Access Test Cases Abstract Class Fixture
Module 7 : Web Application Testing		

Testing Web Applications
What is HTMLUnit
HTMLUnit Features
Simple HTMLUnit Test
Imitating Browsers
HTML Form Test
Finding Specific Elements
Button Click Test

JVS600: Cursus TypeScript Programmeren

Code: JVS600

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus TypeScript

De cursus TypeScript Programmeren is bestemd voor Web Developers die TypeScript en de ECMAScript 6 standaard willen gebruiken bij het ontwikkelen van het front-end van moderne Web Applicaties.

Voorkennis Cursus TypeScript Programmeren

Ervaring met JavaScript en een goede kennis van JavaScript is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training TypeScript Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat TypeScript Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat TypeScript Programmeren.

Cursus TypeScript

In de cursus TypeScript Programmeren leren de deelnemers de TypeScript taal toe te passen in moderne Web Applicaties. TypeScript is een op JavaScript gebaseerde taal waaraan extra kenmerken zijn toegevoegd. Met name biedt TypeScript strong typing in plaats van de oorspronkelijke weak typing in JavaScript. In TypeScript worden fouten daarom al tijdens compilatie in plaats van tijdens run-time gedetecteerd. De cursus gaat van start met een overzicht van TypeScript en de features van de nieuwe ECMA 6 JavaScript standaard. Vervolgens wordt ingegaan op de installatie, mogelijke ontwikkelomgevingen en het gebruik van de diverse types in TypeScript. Ook wordt aandacht besteed aan functions in TypeScript waarbij callbacks, closures en type guards worden besproken. Ook object georiënteerd programmeren in TypeScript met classes, constructors, inheritance en interfaces is onderdeel van het cursus programma. Tenslotte wordt aandacht besteed aan generics, het parametriseren van types en het gebruik van modules en namespaces in TypeScript. Na afloop van de cursus heeft u u goed inzicht in de mogelijkheden van TypeScript dat onder andere wordt gebruikt in het JavaScript Framework Angular versie 2 en later.

Module 1 : TypeScript Intro	Module 2 : Language Syntax	Module 3 : ECMAScript 6
What is TypeScript? TypeScript Intro TypeScript Characteristics Features of TypeScript Benefits of TypeScript Components of JavaScript Installing TypeScript TypeScript Playground Environment Setup Debugging TypeScript Typescript IDE's Visual Studio Code WebStorm Hello TypeScript	TypeScript Identifiers TypeScript Keywords TypeScript Syntax TypeScript Object Orientation TypeScript Types Handling Types Built-in Types TypeScript Variables Variable Declarations Type Assertion Variable Scope Operators Control Flow Structural Typing	Arrow Functions Enhanced Object Literals Template Strings Destructuring Spread Hoisting let Variables const Keyword Unicode Proxies Symbols Promises Reflect api Tail calls
Module 4 : Functions	Module 5 : Complex Types	Module 6 : Classes and Objects
Return Type Parameter Passing Optional Parameters Default Parameters Variable Arguments Anonymous Functions Function Constructor Recursion Lambda Functions Syntactic Variations Function Overloading Overloading Examples Specialized Overload Signature	Arrays Intro Accessing Array Elements Array Class Array Methods More Methods Functional Methods Array Destructuring Passing and Returning Arrays Tuples Tuple Operations Unions Unions and Arrays Enums	Classes in TypeScript Variables and Methods Constructors Creating Instance Variables Class Inheritance Method Overriding static Members Encapsulation Access Modifiers Interfaces Interface Inheritance Overloading with super Factory Pattern Decorators
Module 7 : Generics	Module 8 : Modules	

Generics Explained
Generic Example
Generic Syntax
Instantiating Generic Classes
Using type T
Constraining Type of T
Generic Interfaces
Generic Object Creation
Bounded Type Parameter
Runtime Type checking
Generic Function
Reflection
Checking Object for Function
Interface Checking with Generics

Module Keyword
Declaration File
Global variables
Internal Modules
External Modules
Working with Modules
Namespaces
Export and Import
Module Systems
Generated for AMD
Generated for CommonJS
Module Merging
TypeScript Definiton Manager
Querying for Packages

JVS700: Cursus NodeJS Programmeren

Code: JVS700

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus NodeJS

De cursus NodeJS Programmeren is bestemd voor Web developers die willen leren hoe JavaScript en de NodeJS library gebruikt kunnen worden voor de server-side van Web Applicaties.

Voorkennis Cursus NodeJS Programmeren

Ervaring met JavaScript programmeren voor de Front-End van Web Applicaties en een goede kennis van JavaScript is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training NodeJS Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat NodeJS Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat NodeJS Programmeren.

Cursus NodeJS

In de cursus NodeJS Programmeren leren de deelnemers hoe de NodeJS JavaScript library gebruikt kan worden aan de server side van Web Applicaties. NodeJS is ontstaan in 2009 en is sindsdien uitgegroeid tot een krachtig asynchronous development framework voor de creatie van schaalbare web applicaties. De library Node.js, waarvan de populariteit nog steeds toeneemt, is ook onderdeel van de MEAN stack (MongoDB, EcmaScript, Angular en Node) die is gericht op de snelle development van I/O centrische applicaties. De cursus gaat in de eerste plaats in op de architectuur van de Node.js library waarbij runtime modules als filesystem, events en process worden besproken. Ook wordt ingegaan op de NPM package manager waarmee community modules kunnen worden opgenomen. Vervolgens komt het asynchrone event handling model van NodeJS aan de orde waarbij de promises and futures van EcmaScript 6 en 7 uitkomst bieden bij de afhandeling van callbacks. Ook aan bod komen het verwerken van streaming data en File I/O in NodeJS. Vervolgens wordt ingegaan op hoe in NodeJS vele concurrent client requests worden afgehandeld en komt ook het Express.js Framework aan de orde met templating, routing en middleware services. In de module Database Access komen de integratie mogelijkheden in de backend met databases als MongoDB, MySQL en SQLite aan de orde. Tenslotte wordt aandacht besteed aan het opzetten van een Rest API en het gebruik van AngularJS voor de Frontend.

NodeJS Programming

Module 1 : Intro NodeJS	Module 2 : Event Handling	Module 3 : Streaming Data
What is Node.js? Node.js Components Node.js Applications Node.js Programming Model Important Parts of Node.js Global Objects Hello Node.js Hello Node Server Node.js Module System Finding Modules Node Package Manager Installing Modules using NPM package.json Creating a Module	Node's Event Loop Interleaving Events Timers Synchronous versus Asynchronous Blocking versus Non Blocking Using Callbacks Synchronous Mode Asynchrony with Callbacks Node Events Callback versus Events EventEmitter Class Emitting Once Nesting too Much Asynchrony with Promises	What are Streams Streams in Node.js Methods and Events Reading from a Stream Writing to a Stream Piping the Streams Chaining the Streams Piping Methods and Events What are Buffers? Creating Buffers Writing to Buffers Reading from Buffers Buffer Operations Copy and Other Methods
Module 4 : File I/O	Module 5 : Express Framework	Module 6 : Rest Services
Interacting with File System Async and Sync Async Open File Information Reading and Writing Files Closing Files Truncating and Deleting Files Creating Directories Removing Directories Reading Directories Global Objects Process Object Actions and Streams os Module	Node Web Server Node Web Client What is Express? Important Modules Hello Express Request Properties Request Methods Response Properties Response Methods Basic Routing Serving Static Files Get and Post Method File Upload Cookies Management	What is REST? REST Web Services Simple REST Examples REST Web Service Principles ID and Links Multiple Representation Common REST Patterns Resource URI Access Patterns JSON JSON versus XML List Users API Add User API Path Parameters Delete API
Module 7 : Database Access SQL	Module 8 : Database Access NoSQL	

MySQL Connections
MySQL Queries
Create Database
Create and Alter Table
Primary Keys
Insert Multiple
Get Inserted ID
Select from Table
Select with Filter
Escaping Query Values
PlaceHolders

Create Database in MongoDB
Create Collection
Insert into Collection
Insert Multiple Documents
Id Field
Find One
Find All
Find Some
Query
Filter Regex

JVS800: Cursus Mean Stack Programming

Code: JVS800

Duur: dagen

Prijs: €

Module 1 : Intro to Shell Scripting	Module 2 : Basic scripting	Module 3 : User Input
What are shell scripts? Simple script Types of shells Getting the shell Bourne Shell C Shell Korn Shell Bash shell Batch editor sed Awk report generator	Using Multiple Commands Creating a Script File Displaying Messages Special characters Script commands Symbol commands Case sensitivity Using Variables Arrays Redirecting Input and Output Pipes Performing Math Exiting the Script	Command line arguments Special Parameter Variables Being Shifty Working with Options Standardizing Options Getting User Input Understanding Input and Output Redirecting Output in Scripts Redirecting Input in Scripts Creating Your Own Redirection Suppressing Command Output
Module 4 : Control Flow	Module 5 : File I/O	Module 6 : Functions
Selection statements if-then-else Statement Nesting ifs The test Command Compound Condition Testing case Command Iteration statements for, while and until Loop control Output processing	Working with files Communication Channels File system Navigation File and Directory Listing File and Directory Listing Listing Open File Descriptors File Handling Directory Handling Viewing File Contents File Redirection Piping Commands Together Using Temporary Files Logging Messages File Permissions suid and sgid programs	Basic Script Functions Returning a Value Using Variables in Functions Array Variables and Functions Function Recursion Creating a Library Using Functions on the Command Line
Module 7 : Sed en Awk	Module 8 : Advanced Scripting	
Text manipulation The sed Editor Basics Multiline Commands The Hold Space Negating a Command Changing the Flow Pattern Replacement Using sed in Scripts Creating sed Utilities	Monitoring Disk Space Performing Backups Managing User Accounts Monitoring System Statistics Using curl Alternative shells	

JVS880: Cursus Angular Web Development

Code: JVS880

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus Angular Web Development

Web Developers die de nieuwste versie van het Angular JavaScript Framework, op het moment van schrijven Angular 8, willen gebruiken bij het ontwikkelen van moderne single page Web Applicaties.

Voorkennis Cursus Angular Web Development

Ervaring met JavaScript programmeren en een goede kennis van JavaScript is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training Angular Web Development

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Angular Web Development

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Angular Web Development.

Cursus Angular Web Development

In de cursus Angular Web Development leren de deelnemers dit JavaScript Framework te gebruiken bij het ontwikkelen van moderne single page Web Applicaties. We behandelen de nieuwste Angular versie, op het moment van schrijven versie 8. Het Angular Framework is een major upgrade van de AngularJS 1.x JavaScript Library, biedt betere performance en maakt gebruik van TypeScript en de nieuwe features van de ECMA 6 JavaScript standaard. In de cursus leren de deelnemers de architectuur van een Angular applicatie, waarin een collectie van components samengebundeld in modules met elkaar samenwerken. Aandacht wordt besteed aan de componenten zoals templates, annotations, views en services. Ook dependency injection komt daarbij aan de orde. De syntax van TypeScript en de nieuwe JavaScript standaard ECMA 6 wordt behandeld. Ook wordt ingegaan op de betekenis van Angular CLI en het genereren van artefacten als componenten en services en de functie van de dependency injector tree om applicaties uitbreidbaar en onderhoudbaar te houden. Verder wordt aandacht besteed aan de nieuwe component router voor basic routing, child routes en router lifecycle hooks. Ook Forms staan op het programma waarbij template-driven forms, model-driven forms en validators worden besproken. Observables openen de deur naar reactive functional programmeren en hun functie wordt gedemonstreerd bij het doen van HTTP requests met de nieuwe HTTP laag. Tenslotte leren de deelnemers nieuwe herbruikbare user interface componenten te bouwen.

Angular Web Development

Module 1 : Intro Angular 8	Module 2 : TypeScript	Module 3 : ECMA Script 6
What is Angular? Newest Features Angular Development Environment Bootstrapping an app Displaying data Using Directives Templates Annotations Views Controllers Modules	What is TypeScript? Weak typing in JavaScript Strong Typing in TypeScript Using Built-in Types Inferred typing Explicit casting Classes Interfaces Decorators Generics Sync and await	Block Bindings Let Variables Arrow Functions Rest Parameters Spread Operator Strings Functions Closures Iterators Promises Reflection
Module 4 : Components	Module 5 : Dependency Injection	Module 6 : Routing
Component Architecture Inputs and Outputs Data flow Smart vs. Dumb components Communicating via state service Custom event bus Reusable UI Components Querying view children Querying content children Host Bindings and Listener	What is dependency injection? Writing Imports Creating services DI for component communication Configuring providers Defining provider recipes The injector tree Injecting using tokens Opaque tokens Multi Providers	Angular Routes Routing Configuration Route comparison Routing Parameters Configuring routes Linking to routes Guards Child routes Sibling routes Lazy loading routes
Module 7 : Forms	Module 8 : HTTP and Observables	Module 9 : Angular CLI
Template-driven forms Model-driven forms Tracking Changes by CSS Control ControlGroup FormBuilder Validation Validation Styling Error messages Custom validators Asynchronous validators	Performing HTTP requests Configuring request headers HttpClientModule. RxJS 6 Observables Observer Design Pattern Observables versus Promises Creating Observables Creating Subjects Emitting events Subscribing to observables Observable Operators	What is Angular CLI? Modern tooling Generate with CLI Directives and services Compile, run with CLI Deploy your applications. Generating components Generating services Transpiling TypeScript Building and serving apps Debugging

JVS900: Cursus ReactJS Programmeren

Code: JVS900

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus ReactJS Programmeren

Developers die de JavaScript library ReactJS willen leren voor het bouwen van moderne state of the art web applicaties.

Voorkennis JavaScript

Ervaring met programmeren in een moderne programmeertaal is vereist. Kennis en ervaring met JavaScript is bevorderlijk voor een goede begripsvorming.

Uitvoering Training

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat ReactJS Programmeren.

Cursus ReactJS Programmeren

In deze cursus leert u programmeren met de snel aan populariteit winnende open source JavaScript library ReactJS. De meest recente versie van ReactJS wordt in de cursus gebruikt. React heeft een programmeer model waarin subcomponenten bovenliggende componenten niet beïnvloeden bij een update, zodat de componenten goed gescheiden zijn in een single page application. Na een introductie over de voornaamste kenmerken van ReactJS zoals de Virtual DOM, JSX, component renderers en callback functions, komt aan de orde hoe u een eerste ReactJS app maakt met de juiste combinatie van developer tooling zoals React, Webpack en Babel. ReactJS maakt gebruik van de functionele programmeer stijl waarvan de belangrijkste kenmerken in JavaScript op een rij worden gezet. Vervolgens wordt aandacht besteed aan React Views die een geneste component tree met HTML custom tags op het scherm zetten. Ook wordt in de cursus ook ingegaan op het bouwen van componenten met de JavaScript extensie JSX. En tenslotte komen ook Forms en Validation en Routing in ReactJS Applicaties aan de orde. De cursus wordt afgesloten met een behandeling van het Redux Framework dat veelal in combinatie met ReactJS wordt gebruikt.

ReactJS Programming

Module 1 : ReactJS Intro	Module 2 : Components	Module 3 : Composition and LifeCycle
What is ReactJS? ReactJS Features ReactJS is Trending Benefits of React JSX Virtual DOM What is Webpack? Webpack Module Builder Webpack Features Webpack.config ES6 Features Babel Benefits of Redux First React Script First React Component	React Components JSX Component ReactJS and JSX JSX versus JavaScript Decompiling JSX Characteristics of JSX Single Root Wrap in Parenthesis JSX XSS Protection Props Collection Props in Variables propTypes List of Props Types Default Props State Rendering State	Composing Components Refs and DOM Components with Behavior Pass State Update Accessing Child Components Mounting and Unmounting Components Lifecycle Lifecycle Details Updating Events Dynamic Tables ReadOnly ReadWrite Higher Order Components Hooks
Module 4 : Forms and Validation	Module 5 : ReactJS Routing	Module 6 : Redux Framework
ReadOnly ReadWrite Forms in React Controlled Components Textarea Tag Select Tag Field Level Validation Form Level Validation	Defining Routes Default Route Not Found Route Nesting and Params Multiple Params Redirects Include External Routes Running the Router Using Universal Rendering Access Router Methods	React with Redux Three Principles Redux Flow Connecting to React Store Actions Reducer Data Flow Unidirectional

MOB100: Cursus Android Fundamentals

Code: MOB100

Duur: 1 dag

Prijs: € 499

Doelgroep Cursus Android Fundamentals

Deze cursus is bedoeld voor developers, managers en anderen die een overzicht willen krijgen van de mogelijkheden en werking van het Android platform.

Voorkennis Android

Om aan deze cursus te kunnen deelnemen is kennis van de basis principes van het programmeren in Java vereist.

Uitvoering Training Android Fundamentals

De theorie wordt behandeld aan de hand van presentatie slides. Demo's zorgen voor een verheldering van de behandelde concepten. De theorie wordt afgewisseld met praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Android Fundamentals

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Android Fundamentals.

Cursus Android Fundamentals

In de cursus Android Fundamentals leren de deelnemers de fundamenten van het Android platform en hoe daarvoor apps kunnen worden ontwikkeld. Aan de orde komt hoe een ontwikkel omgeving voor Android onder Eclipse kan worden geïnstalleerd en ingericht. Hierbij wordt aandacht besteed aan de Android SDK, het Eclipse IDE plugin en device emulatoren. De functie en het gebruik van XML resource files wordt besproken evenals de implementatie van het user interface. Een belangrijk element in de cursus is de life cycle van processes of activities. En verder komt debuggen van Android apps, het benaderen van databases, het gebruik van threads en content providers aan de orde. Tenslotte leren de deelnemers om hun app te publiceren Google Play. Met de kennis opgedaan in deze cursus zijn de deelnemers in staat simpele apps zelf te schrijven en begrijpen zij de architectuur en werking van het Android platform.

Android Fundamentals

Module 1 : Android Intro	Module 2 : Android Development	Module 3 : Android GUI
<ul style="list-style-type: none">The BasicsWhat is Android?Architecture ExplainedRole of JavaAndroid SDKEclipse IDE PluginDevice EmulatorProfiling ToolsHello World Application	<ul style="list-style-type: none">Unit Testing and DebuggingCreating Unit TestsAndroid Development Tools (ADT)Using the EmulatorTraceViewAnalyzing the Heap	<ul style="list-style-type: none">Android User InterfaceView HierarchyMenusFragmentsStyling WidgetsDefining StylesApplying Styles to the UIPlatform Styles and ThemesLayoutLayout ContainersWeight and GravityLayout TechniquesHandling EventsAdvanced WidgetsScrollViewViewPagerTabViewCustom Views
Module 4 : Android Persistence	Module 5 : Android Threads	Module 6 : Android Service
<ul style="list-style-type: none">Storing and Retrieving DataInternal and External StoragePreferencesSQLite DatabaseContent ProvidersQuerying Content ProvidersModifying DataCreating a Content Provider	<ul style="list-style-type: none">Asynchronous TasksMain UI ThreadUsing AsyncTaskLocation Services and MapsLocation ServicesMock Location DataGoogle Map Libraries	<ul style="list-style-type: none">Accessing Remote ServicesHTTPDOM ParsingSAX ParsingJSON ParsingApplication FundamentalsAlarm ManagerBroadcast ReceiversServicesNotification Manager
Module 7 : Best Practices		
<ul style="list-style-type: none">Web Apps OverviewTargeting Screens from Web AppsWebViewDebugging Web AppsBest Practices for Web AppsCompatibilitySupporting multiple screensOptimizing for Other Android Versions		

MOB200: Cursus Android Programmeren

Code: MOB200

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Android Programmeren

Deze cursus is bestemd voor ervaren Java developers die willen leren hoe apps voor Android geprogrammeerd kunnen worden.

Voorkennis Android Programmeren

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met programmeren in Java vereist.

Uitvoering Training Android Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. Demo's zorgen voor een illustratieve toelichting op de behandelde concepten. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Android Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Android Programmeren.

Cursus Android Programmeren

In deze cursus leren de deelnemers app development voor het Android operating system. Allereerst wordt een globaal overzicht van het Android platform gegeven en wordt besproken wat het unieke karakter van Android is en hoe Android fundamenteel verschilt van andere platformen. Vervolgens komen de voornaamste bouwstenen van Android apps aan de orde zoals bijvoorbeeld Activities en het User Interface. Ook Files en Preferences staan op het programma. Verder wordt in de loop van de cursus door de deelnemers een app ontwikkeld die een mooie user interface heeft, die gebruik maakt van web services voor het benaderen van cloud-applicaties, met database voor het lokaal opslaan van gegevens. De app wordt daarbij beveiligd en werkt op elke form factor van smartphone tot tablet en tv. Gedurende de cursus leren de deelnemers wanneer en hoe de belangrijkste bouwstenen van Android gebruikt kunnen worden bij de app ontwikkeling. De deelnemers komen in aanraking met de vele facetten van app development voor Android zoals activities, services, providers en receivers. Ook best practices, debuggen en testen van apps komt aan de orde. In de cursus wordt de nieuwste versie van het Android OS gebruikt met Eclipse als IDE en emulatoren voor devices.

Android Programming

Module 1 : Android Overview	Module 2 : Main Building Blocks	Module 3 : Activities and User Interface
History of Android Android Stack Android Architecture Dissecting Android apps Building blocks Debugging Testing Android Security Creating your first project The manifest file Layout resource Running your app on Emulator	Activities Activity lifecycle Intents Services Content Providers Broadcast Receivers	Understand the Lifecycle Callbacks Specify Your App's Launcher Activity Create a New Instance Destroy the Activity Pause Your Activity Resume Your Activity Stop Your Activity Start/Restart Your Activity Save Your Activity State Restore Your Activity State XML versus Java UI Dips and sps Views and layouts Common UI components Handling user events
Module 4 : Preferences and Files	Module 5 : Advanced UI	Module 6 : Device Support
Get a Handle to a SharedPreferences Write to Shared Preferences Read from Shared Preferences Choose Internal or External Storage Obtain Permissions for External Storage Save a File on Internal Storage Save a File on External Storage Query Free Space Delete a File	Support Libraries Selection components Adapters Complex UI components Building UI for performance Menus and Dialogs Graphics and animations	Create Locale Directories and String Files Use the String Resources Create Different Layouts Create Different Bitmaps Specify Minimum and Target API Levels Check System Version at Runtime Use Platform Styles and Themes
Module 7 : SQL Database	Module 8 : Content Providers	Module 9 : Multimedia in Android
Introducing SQLite SQLiteOpenHelper and creating a database Opening and closing a database Working with cursors Inserts, updates, and deletes	Content provider MIME types Searching for content Adding, changing, and removing content Working with content files	Multimedia Supported audio formats Simple media playback Supported video formats Simple video playback

MOB500: Cursus Xamarin Fundamentals

Code: MOB500

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus Xamarin

Deze cursus is bestemd voor developers die het Xamarin Framework willen gaan gebruiken voor de creatie van cross-platform mobile apps voor iOS, Android en Windows.

Voorkennis Xamarin

Om aan deze cursus te kunnen deelnemen is kennis en ervaring met het programmeren in C# of Java vereist. Ervaring met Visual Studio en Mono voor Android is wenselijk.

Uitvoering Training Xamarin Fundamentals

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Illustratieve demo's worden gebruikt voor de begrippen te verhelderen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Xamarin

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Xamarin Fundamentals.

Cursus Xamarin Fundamentals

In deze cursus leren de deelnemers apps te maken met het Xamarin Framework. Met het Xamarin 2.0 Framework kunnen mobile apps gebouwd worden voor zowel iPad als iPhone devices als ook voor Android en Windows devices. Hierbij wordt onder andere Visual Studio .NET als ontwikkelomgeving gebruikt en C# als programmeertaal. Verder wordt ook gewerkt met Mono voor Android dat is uitgegroeid tot een prima ontwikkelplatform voor het maken van apps voor Android. Na een introductie waarin het opzetten van de Xamarin ontwikkelomgeving aan de orde komt, wordt ingegaan op de algemene kenmerken van cross platform development zoals het gebruik van portable class libraries. Vervolgens wordt aandacht besteed aan de creatie van de User Interfaces voor apps in zowel iOS als Android waarbij Xamarin Forms een belangrijke rol spelen. Het werken met Activiteiten in Android en View Controllers in iOS komt eveneens ter sprake. Dan wordt de focus gelegd op hoe je in Xamarin kunt omgaan met verschillende data formaten zoals XML en JSON, hoe je database functionaliteit kunt gebruiken en REST Web Services. Tenslotte is er ook aandacht voor het gebruik van location services en de camera. Gedurende de cursus worden iOS Apps en Android Apps gebouwd waarbij Xamarin en Visual Studio worden gebruikt.

Xamarin Fundamentals

Module 1 : Xamarin Intro	Module 2 : Cross Platform Development	Module 3 : User Interfaces
Cross Platform Development Xamarin background Xamarin tools Installation Device emulators GenyMotion virtual Android devices XCODE iPad/iPhone emulators Mono, MonoTouch and Mono.Android Visual Studio Integration	Cross-platform development Local storage App navigation techniques Native or HTML Xamarin.Forms Visual Studio Setup Linked files in Visual Studio. Shared Projects Compiler directives Portable Class libraries	AXML markup Android coded UI approach iOS Interface Builder iOS coded UI MonoTouch Dialog framework HTML WebView control HTML UIWebView control Xamarin.Forms in detail
Module 4 : Activities and View Controllers	Module 5 : Using REST	Module 6 : Data Access
Android Activities Activities lifecycle ListActivity ListAdapter iOS Controllers iOS ViewController lifecycle iOS NavigationController. UITableViewController UITableViewSourceIntroduction to REST HTTP call JSON serialisation	Public REST API. Data contracts Building proxies Asynchronous patterns Async en await REST in Android REST in iOSXML access JSON access	Using SQLite in Android Using SQLite in iOS SQLite and ORM Using external storage Synchronisation to cloud
Module 7 : Using Location		
Securing dataAndroid Location manager. iOS location manager classes. Using maps op iOS Using maps on Android Translate location coordinates Tracking applications Using the camera		

MOB600: Cursus PhoneGap Programmeren

Code: MOB600

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus PhoneGap Programmeren

Deze cursus is bedoeld voor web developers, mobile developers en designers en project managers in mobile projecten die willen leren hoe PhoneGap kan worden gebruikt voor cross-platform programmering.

Voorkennis PhoneGap Programmeren

Kennis en ervaring met HTML, CSS en JavaScript en het mobile ecosysteem is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training PhoneGap Programmeren

De onderwerpen worden besproken aan de hand van presentatie slides. Demo's helpen in de verdere verheldering van de concepten. De theorie wordt afgewisseld met oefeningen. Mobile devices worden geëmuleerd in de Eclipse IDE. De cursustijden zijn van 9.30 tot 16.30.

Certificering PhoneGap Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat PhoneGap Programmeren.

Cursus PhoneGap Programmeren

In de cursus PhoneGap Programmeren leren de deelnemers om met behulp van het open-source framework PhoneGap mobile apps te ontwikkelen die cross-platform zijn. Er wordt besproken hoe je met PhoneGap mobile apps kunt bouwen, waarbij code en andere assets worden hergebruikt en met inzet van vertrouwde web technologieën zoals HTML, CSS en JavaScript. Aandacht wordt besteed aan het inrichten van de ontwikkelomgeving, het compileren voor verschillende platforms en het runnen en debuggen van HTML en JavaScript. Ook wordt besproken hoe PhoneGap Build kan worden gebruikt om app-store-ready applicaties voor iOS, Android en Windows Phone te maken. Ook deployment en de installatie van de app op het device zoals een smartphone of tablet wordt behandeld. Verder wordt aandacht besteed aan de optimalisatie van JavaScript voor mobile devices, het gebruik van CSS transities, animaties en transformaties om native looking interfaces te verkrijgen en het gebruik van mobile JS libraries, zoals XUI en Dashcode om mobile apps sneller te bouwen. Tot slot wordt besproken hoe native API's, inclusief location, camera, accelerometer, contacts en meer via JavaScript kunnen worden benaderd.

Module 1 : Cross Platform Development	Module 2 : PhoneGap Essentials	Module 3 : PhoneGap Build
What is Phonegap? Cross-platform development jQuery jQuery Mobile AJAX and JSON Local storage App navigation techniques Introducing PhoneGap Native or HTML	PhoneGap Walkthrough Apache Cordova Adobe PhoneGap Build Accounts Page Model Developing in the Browser Writing PhoneGap-Only Code Initialization Using PhoneGap APIs Detecting Devices Navigation Responsive Design	What is PhoneGap Build Eclipse with Plug-Ins Running Android Simulators Building your first App Deploying on an Android What is Required? Viewing Console with Android SDK What about Icenium? Optional Apple Mac setup in XCode Why not use PhoneGap Build?
Module 4 : Mobile Projects	Module 5 : Developing for iOS	Module 6 : Developing for Android
Mobile Projects Creating a new project Importing a boiler-plate project Enabling PhoneGap for existing projects What are Signing Certificates? What is Provisioning? Obtaining and Using Signing Certificate Keys	Workflow of iOS Development Apple Developer program Getting a Developer Account Preparing the Mac Provisioning a Device Building a Development IPA Building a Distribution IPA Submitting to the AppStore Signup for Google Play	Android Developer keys Register Your App Signing Your App Upload to Google Play Kindle Android Store Registering with the Store Testing Your App Uploading for Certification Why not PhoneGap Build? Building the Project
Module 7 : Developing for Windows	Module 8 : Mobile Coding Techniques	Module 9 : Miscellaneous Topics
Windows Phone 8 emulators Windows keys Ripple Emulator in Chrome Free Microsoft tools for Windows 8 Adding a Privacy Policy Working with WinJS Code Preparing for the Store Submitting to the Store	Mobile Coding Techniques Writing Optimised Javascript Managing memory on mobiles CSS optimisations User-Interface best practices	Accessing Native APIs When to go native Geolocation Camera Accelerometer Contacts Other device-specific APIs

MOB700: Cursus Objective C Programmeren

Code: MOB700

Duur: 3 dagen

Prijs: € 1400

Doelgroep Cursus Objective C

Deze cursus is bedoeld voor deelnemers die Objective C willen leren als voorbereiding op het ontwikkelen van iOS en OS X applicaties.

Voorkennis Cursus Objective C

Om aan deze cursus te kunnen deelnemen is geen voorkennis van programmeren noodzakelijk. Voorafgaande kennis van talen als Java of Visual Basic is bevorderlijk voor de begripsvorming.

Uitvoering Training Objective C Programmeren

De theorie wordt behandeld op basis van presentatie slides. Demos worden gebruikt om de theorie te verduidelijken. Er is ruime gelegenheid tot oefenen en theorie en exercise wisselen elkaar af. In de cursus wordt de XCode ontwikkelomgeving gebruikt. De cursustijden zijn van 9.30 tot 16.30.

Certificering Objective C Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Objective C Programmeren.

Cursus Objective C

In de cursus Objective C Fundamentals leren de deelnemers de basis van de Objective C programmeer taal voor iOS development. De cursus gaat niet in op de development van iOS app's, maar is een voorbereidende cursus waarin de taal waarin iOS apps worden geschreven wordt behandeld. Allereerst wordt ingegaan op de XCode ontwikkelomgeving van Apple en hoe daarin projecten kunnen worden aangemaakt. Vervolgens komt de basis syntax van de programmeertaal ANSI C aan de orde met statements, variabelen, data types, declaraties, selecties met if en iteraties met for en while loops. Ook wordt aandacht besteed aan meer geavanceerde zaken in C zoals het gebruik van functies en parameter passing, user defined data types met structs en typedefs, het werken met pointers en het adresseren en alloceren van geheugen. Vervolgens is er aandacht voor specifieke zaken van Objective C waarbij objects, classes, instance variables en methods worden besproken evenals object communicatie middels messages, accessors en properties. Ook het Foundation framework dat voorziet in een set nuttige primitive Objective C classes en dat functionaliteit biedt die niet in Objective C zelf zit, passeert de revu. Tenslotte staat het memory management model van Objective C op het programma.

Objective C Fundamentals

Module 1 : XCode Intro	Module 2 : ANSI C language	Module 3 : C constructs
Xcode IDE Project creation Setting preferences Using navigator Groups Code Editor Jump bar Utilities	Variables Data types C library Operators Selections if and else switch and case Iterations for and while	Arrays Multiple dimensions Functions Scope of variables Parameter passing Call by value Structs Typedefs Enums Pointers
Module 4 : Objective C	Module 5 : Foundation Framework	Module 6 : Memory Management
Objects and Classes Declaring a Class Implementing a Class Creating Objects Instance variables Using Methods Accessors Using Properties Property Attributes Conventions Messages Method Dispatch Initializers Custom Initializers Designated Initializers Initializer Chain	What is Foundation Framework NSObject Strings NSString Using Arrays NSArray NSNumber NSDictionary NSError NSData NSException	Understanding Memory Understanding Memory Address Basics Memory Pointers Addresses Understanding Pointers Stack and Heap Memory Automatic Memory Management Requesting Memory Deallocating Memory Managing Memory in Objective-C Using the Retain/Release Model Retain counts

MOB800: Cursus Swift Programmeren

Code: MOB800

Duur: 3 dagen

Prijs: € 1400

Doelgroep Cursus Swift Programmeren

De cursus Swift Programmeren is bedoeld voor deelnemers die de beginselen van de nieuwste versie van Apple's programmeertaal Swift voor iOS apps willen leren.

Voorkennis Cursus Swift

Om aan deze cursus te kunnen deelnemen is geen voorkennis van programmeren noodzakelijk. Voorafgaande kennis van andere programmeertalen zoals Objective C, Java of JavaScript is bevorderlijk voor de begripsvorming.

Uitvoering Training Swift Programmeren

De theorie wordt behandeld op basis van presentaties. Demos worden gebruikt om de theorie te verduidelijken. Er is ruime gelegenheid tot oefenen en theorie en exercises wisselen elkaar af. De nieuwste versie van XCode wordt gebruikt als ontwikkelomgeving. De cursustijden zijn van 9.30 tot 16.30.

Certificering Swift

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Swift Programmeren.

Cursus Swift

In de cursus Swift Programmeren leren de deelnemers de basis van deze programmeer taal voor het ontwikkelen van iOS apps. Na een introductie in de XCode ontwikkelomgeving, de playground projecten en de iOS projecten, wordt ingegaan op de syntax van de taal. Hierbij wordt ook de relatie met Objective C besproken. Aandacht wordt besteed aan Swift versies van bekende C data types zoals Int voor integers en Float voor floating points. Ook komen de voornaamste Collection types, Array en Dictionary, aan bod. Swift maakt veel gebruik van variabelen waarvan de waarde niet mag veranderen waardoor de code veiliger en duidelijker is. Aan de functie en het gebruik van deze constanten wordt ruime aandacht besteed. Ook worden de nieuwe geavanceerde types die zijn geïntroduceerd zoals tuples besproken. Na de behandeling van functies en de parameter doorgifte, komen classes met properties en methods aan de orde. In tegenstelling tot sommige andere talen is het in Swift niet nodig aparte interface en implementatie files te maken voor classes. Classes zijn gedefinieerd in een enkel file en zijn dan beschikbaar voor aanroepende code. De cursus wordt afgesloten met de behandeling van closures die beschouwd kunnen worden als stukken functionaliteit die aan code kunnen worden doorgegeven en gebruikt.

Swift Fundamentals

Module 1 : Swift Intro	Module 2 : Swift Syntax	Module 3 : Swift Programming
What is Swift? Why Swift Comparison with Objective C Xcode Environment Environment setup Creating Playground Project Creating iOS Project .playground files Setting preferences Using navigator	Constants Variables Strings Interpolation Statements Printing Comments Data Types Integers and Floats Tuples Enumerations	Operators Arithmetic Operators Comparison Operators Conditionals Overflow Checking Looping XCode Playground Timeline Arrays Array Mutability Array Iterations Dictionaries Mutability of Dictionaries Using Dictionaries Tuples
Module 4 : Functions	Module 5 : Classes and Objects	Module 6 : Closures
Code reuse with Functions Defining Functions Calling Functions Parameters Scope of Declarations External Parameter Names Default Parameter Values Returning tuples Nested Functions Recursion	What are Classes? Class Definition Classes and Objects Access Modifiers Class Methods Properties Attributes Initializers Value Types Reference Types Method Overloading Inheritance	Closure intro Closure Expressions Internal Iteration Mapping and Reducing Computed Properties Optionals Optional Values Optional Binding Variadic parameters

MOB850: Cursus iOS Development met Swift

Code: MOB850

Duur: 5 dagen

Prijs: € 2250

Doelgroep Cursus iOS Development met Swift

Deze cursus is bedoeld voor developers die de taal Swift willen gebruiken voor de ontwikkeling van apps voor de iPhone en iPad.

Voorkennis Swift

Om aan deze cursus te kunnen deelnemen is enige voorkennis van programmeren in Objective C of Swift vereist.

Uitvoering Training iOS Development met Swift

De theorie wordt behandeld op basis van presentatie slides. Demos worden gebruikt om de theorie te verduidelijken. Er is ruime gelegenheid tot oefenen en theorie en exercise wisselen elkaar af. In de cursus wordt gewerkt met de nieuwste versie van iOS SDK, Xcode en Interface Builder. De cursustijden zijn van 9.30 tot 16.30.

Certificering

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat iOS Development met Swift.

Cursus iOS Development met Swift

In de cursus iOS development met Swift leren de deelnemers de programmeer taal Swift te gebruiken voor de ontwikkeling van apps voor de iPhone en de iPad. Na een introductie in de XCode IDE en een review van de Swift programmeertaal wordt aandacht besteed aan de anatomie van een iOS applicatie, de sandbox omgeving en de kenmerkende architectuur van iOS apps namelijk de model, view controller architecture. Voorts leren de deelnemers werken met de XCode IDE, de Interface Builder, het UIKit Framework en de iOS SDK. Gedurende de cursus worden er diverse apps ontwikkeld zoals een newsreader app en apps die gebruik maken van meerdere views. Deze apps maken gebruik van diverse controls zoals buttons, switches, tables en maps. Ook wordt aandacht besteed aan zaken die specifiek zijn voor iPad apps zoals split views en popup menus. Daarnaast staat ook multitasking, HTTP networking, web service access, data access met Core Data en SQLite en het omgaan met XML en JSON data op het programma. Deelnemers leren gebruik te maken van storyboards voor UI ontwerp en onderzoeken de teken technieken en animatie. Gedurende de cursus komt ook het debuggen van iPhone en iPad apps aan bod. De cursus wordt afgesloten met aandacht voor deployment issues en localisatie van apps.

iOS Development with Swift

Module 1 : Apps Intro	Module 2 : Swift Overview	Module 3 : App Architecture
XCode IDE Creating projects Templates, Projects, and Workspaces Creating a New Project LLVM and LLDB Debug Gauges Asset Management XCTest Testing Framework Anatomy of an iOS Device iOS Architecture Available SDKs Version Compatibility	Statements Constants Variables Data Types Collection Types Functions Closures Classes and Structures Automatic Reference Counting (ARC) Optionals Protocols Generics Objective-C Interoperability	MVC architecture Model View Controller IBOutlets IBActions Subclassing Delegation Root View Controller Navigation Controller Controlling Stack Navigation
Module 4 : UIControls	Module 5 : Views	Module 6 : Multitasking
Interface Builder Basic Interaction Buttons Text Fields Sliders Segments Switches Action sheets Alerts Scrolling Image scrolling Zooming images Paging images Data Picker Hiding the Keyboard	What are views The View Hierarchy View behavior Containers Controls Dynamic applications Swap views Collection views Grids Text and Web Views Navigation View Tab Bars Alert Views and Action Sheets Display dynamic web pages	Application States Background Execution Background App Refresh State Restoration Concurrency Grand Central Dispatch (GCD) Serial and Concurrent Queues Main Dispatch Queue Completion Blocks Operation Queues
Module 7 : Advanced Controls	Module 8 : Persistence	Module 9 : RSS and JSON

<ul style="list-style-type: none"> Pickers Tables Customizing Tables Static Table Views Dynamic Table Views Delegates DataSources Table View Styles Custom Cells Tab Bars Using MapKit Display Maps Navigate Locations Drop Pins 	<ul style="list-style-type: none"> Storing user preferences NSFileManager NSFileHandle NSData Pathnames in Swift Working with Directories Working with Files Reading and Writing from a File Key-Value Data SQLite Integration Using SQLite Directly Overview of Core Data Managed Objects Persistent Store Coordinator Entity Descriptions Retrieving and Modifying Data 	<ul style="list-style-type: none"> Reachability Synchronous Downloads Asynchronous Downloads Handling Timeouts Sending HTTP GET Requests Sending HTTP POST Requests Using RSS Using JSON Parsing JSON Parsing XML AirDrop
Module 10 : Layouts and Storyboards	Module 11 : Drawing and Animations	Module 12 : Advanced Topics
<ul style="list-style-type: none"> Auto layout View Autosizing Handling screen size Handle rotation Size classes Split view controllers Controlling Rotation Behavior What are Storyboards? Adding Scenes Segues Transitions Using in a Tab Bar Application 	<ul style="list-style-type: none"> The Responder Chain Touch Notification Methods Scheduling notifications Respond to notifications Enabling Multitouch on the View Gesture Motions Gesture Recognizers Drawing Core Graphics and Quartz 2D Lines, Paths, and Shapes Animation Core Animation Blocks Animation Curves Transformations SpriteKit SceneKit Physics Engine Adding Effects 	<ul style="list-style-type: none"> Targeting Multiple Devices iPhone vs. iPad Universal Apps Detecting Device Capabilities Supporting Multiple iOS Versions Handoff Interactions App Framework Support Implementing Handoff Continuation Streams App Extensions Localization Resources Running on a Physical Device Development Certificates Assigning Devices Creating an App ID Provisioning Profiles

MOB900: Cursus iOS Development met Objective C

Code: MOB900

Duur: 5 dagen

Prijs: € 2250

Doelgroep Cursus iOS Development met Objective C

Deze cursus is bedoeld voor developers die Objective C willen gebruiken voor het ontwikkelen van iOS apps voor de iPhone en de iPad.

Voorkennis Objective C

Om aan deze cursus te kunnen deelnemen is enige voorkennis van en ervaring met programmeren in Objective C vereist.

Uitvoering Training iOS Development met Objective C

De theorie wordt behandeld op basis van presentatie slides. Demos worden gebruikt om de theorie te verduidelijken. Er is ruime gelegenheid tot oefenen en theorie en exercise wisselen elkaar af. In de cursus wordt gewerkt met de iOS 8 SDK, Xcode 6 en Interface Builder. De cursustijden zijn van 9.30 tot 16.30.

Certificering iOS Development met Objective C

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat iOS Development met Objective C.

Cursus iOS Development met Objective C

In de cursus iOS Development met Objective C leren de deelnemers om apps te ontwikkelen voor de iPhone en de iPad met de programmeer taal Objective C en Apple's Cocoa Touch framework. Aan de orde komt het werken met XCode 6 en andere development tools en de iOS applicatie development architectuur. Na een review van de Objective C taal wordt aandacht besteed aan het gebruik van de juiste Objective C technieken en patterns. Vervolgens wordt het ontwerpen van User Interfaces met UI controls en storyboards besproken en worden technieken voor het tekenen en animaties onderzocht. Ook het gebruik van multitasking met threads in iOS en het laten draaien van apps in de background komt aan de orde. Ook in mobiele devices bestaat de behoefte om data lokaal op te slaan zoals user data of preferences en dit wordt besproken aan de hand van Core Data en SQLite. Daarnaast staat het verwerken van XML en JSON data in apps op het programma en komen nog een aantal aan de orde die te maken hebben met het deployen van apps op devices. Tenslotte komen nog een aantal best practices om te programmeren voor zowel iPhone and iPad devices aan bod.

iOS Development with Objective C

Module 1 : iOS Intro	Module 2 : Objective C Overview	Module 3 : MVC Architecture
Versions of iOS Supported Devices Command Line Interaction Apple Approval Process Installing XCode Updating XCode Code Development Code Tracking Debugging Utilities Navigation Tools Anatomy of an iOS Device iOS Architecture Available SDKs Version Compatibility	Basic Syntax Objects and Classes Using Dynamic Binding Using ARC Hardware Interaction Data Types and Structs Flow Control Pointers Heap and Stack id Data Type Type Safety Function Support of Objects Protocols Categories Blocks	MVC Paradigm Role of Model Role of View Role of Controller Application Design Process Model View Controller (MVC) Target-Action Pattern Subclassing Delegation Service Oriented Architecture Web Services Overview Apple Push Notification Service (APNs)
Module 4 : Using NextStep Types	Module 5 : Views	Module 6 : Multitasking
NSDate NSPoint NSSize NSString Collection Objects NSMutableSet NSMutableArray NSDictionary NSMutableDictionary	Views and View Controllers Using Generic Views View Controllers Apple's UI Design Standards Utilizing Controls Storyboards Specific Purpose Views Text View Web View Map View Table and Table Cell View Designing Views Custom View Transitions Custom Animations	Creating Threads Asynchronous Processing Syntax of Blocks Purpose of Blocks Block Animation Methods Multithreaded Blocks Apps Moving to Background Detecting Low Memory Events Solving Low Memory Events Handling Custom Events Handling Exceptions
Module 7 : Persistence	Module 8 : Networking	Module 9 : Deployment

<ul style="list-style-type: none">Storing user preferencesNSFileManagerNSFileHandleNSDataPathnames in SwiftWorking with DirectoriesWorking with FilesReading and Writing from a FileKey-Value DataSQLite IntegrationUsing SQLite DirectlyOverview of Core DataManaged ObjectsPersistent Store CoordinatorEntity DescriptionsRetrieving and Modifying Data	<ul style="list-style-type: none">ReachabilitySynchronous DownloadsAsynchronous DownloadsHandling TimeoutsSending HTTP GETSending POST RequestsParsing JSONParsing XMLValidating XMLTransforming XML	<ul style="list-style-type: none">Signing AssetsDeveloper CertificatesAssigning DevicesXcode IntegrationPerformancePower OptimizationMeasuring PerformanceResponsivenessMemory UsageNetworking and PowerDeploymentIcons and Launch ImagesArchivingDistributioniTunes Connect
--	---	--

NET100: Cursus .NET Overview

Code: NET100

Duur: 1 dag

Prijs: € 499

Doelgroep Cursus .NET

Deze cursus is bedoeld voor personen die een overzicht willen krijgen van de kenmerken en functies van het .NET framework.

Voorkennis Cursus .NET

Kennis van software development en een enige kennis van programmeren is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training .NET

De concepten worden behandeld aan de hand van presentatie slides. De besproken concepten worden gedemonstreerd met demo's in Visual Studio.NET. De cursustijden zijn van 9.30 tot 16.30.

Certificering .NET Cursus

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat .NET Overview.

Cursus .NET Overview

In deze cursus krijgt u een overzicht van de werking en mogelijkheden van het .NET platform en de manier waarop de ontwikkeling van applicaties voor Windows en het Web is veranderd met de komst van .NET. Aandacht wordt besteed aan de voordelen die .NET biedt voor de schaalbaarheid en de flexibiliteit van applicaties en het hoe en waarom van de Common Language Runtime. De verschillende soorten applicaties in .NET worden besproken, zoals Windows Forms applicaties, Web Forms applicaties en Web Services. Uiteraard worden ook de nieuwe programmeertalen en API's voor .NET, waaronder C#, VB.NET en ASP.NET besproken. Tenslotte wordt ook aandacht besteed aan database access met ADO.NET.

.NET Overview

Module 1 : .NET Intro	Module 2 : Managed Execution	Module 3 : ASP.NET
What is .NET? .NET Architecture The .NET Evolution Common Language Runtime What is Managed Code? Common Language Runtime Components .NET Framework Class Library Namespaces ASP.NET and Web Forms Windows Forms and Console Applications XML Web Services ADO.NET: Data and XML .NET Resources	Using a Namespace Defining Namespace and Class Entry Points, Scope, Declarations Console Input and Output Compiling and Running Process of Managed Execution MSIL and Metadata Assemblies Application Domains Garbage Collection	What is ASP.NET? ASP.NET Web Application Web Forms Web Server Controls View State Event Procedures Code Behind Pages Page Event Life Cycle
Module 4 : Web Services	Module 5 : ADO.NET	Module 6 : .NET 4.0
What is a XML Web Service? Why use Web Services? Finding Web Services Creating Web Services Web Service Code Calling Web Service Using HTTP Calling Web Service Using Proxy	What is ADO.NET? Using Namespaces The ADO.NET Object Model What is a DataSet? Accessing Data with ADO.NET DataAdapter Object Model Generating a Dataset Databound Controls	Generics Partial Classes ASP.NET improvements Master Pages

NET200: Cursus C# / C Sharp Programmeren

Code: NET200

Duur: 5 dagen

Prijs: € 2250

Doelgroep Cursus C# / C Sharp Programmeren

Deze cursus is bedoeld voor ervaren developers met een achtergrond in Java, C++, Delphi of Visual Basic.

Voorkennis C Sharp

Deelnemers aan deze cursus moeten ervaring in [Java](#), [C++](#), Delphi of Visual Basic hebben. Ook worden zij geacht bekend te zijn met de basisprincipes van het [.NET Framework](#).

Uitvoering Training C# Programmeren

De theorie wordt gepresenteert aan de hand presentatie slides. Demo's dienen ter verheldering van de behandelde concepten. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering C#

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat C# Programmeren.

Cursus C#

In deze cursus leren de deelnemers programmeren in het .NET platform met de C# taal. De nadruk van de cursus ligt op de C# syntax, programma structuur en implementatie details. Na het volgen van de cursus zullen de deelnemers in staat zijn de rol die C# speelt in het .NET Framework en het .NET Platform te beschrijven. Ze zijn in staat om een eenvoudige applicatie te programmeren, die te documenteren, te debuggen en te compileren. De deelnemers leren gebruik te maken van variabelen, data types, operatoren, loops en exception handling. Ook leren zij methoden aan te roepen en te schrijven, om te gaan met arrays en object georiënteerd programmeren met classes en objects. Bovendien leren de deelnemers werken met delegates, events, properties, indexers and attributes. The meest recente versie van C# wordt in de cursus gebruikt.

C# Programming

Module 1 : C# Intro	Module 2 : Language Syntax	Module 3 : Classes and Objects
What is C#? C# Versions .NET Versions .NET Architecture Common Language Runtime Managed Code C# Compilation Compilation and Execution Managed Execution Assemblies MSIL and Metadata Application Types Garbage Collection .NET Framework Class Library C# Resources	C# Data Types Console IO Variables Variable Scope Case Sensitivity Operators Flow Control if Statement switch Statement for Loops foreach Statement while Statement do Statements break and continue Strings Arrays Methods Parameter Passing	Classes and Objects Example Class and Objects Class Definition Encapsulation Access Modifiers Constructors Creating Objects Fields Properties Special Properties static Modifier Overloading Constants Common Type System Value Types Reference Types Object References
Module 4 : Inheritance	Module 5 : Exception Handling	Module 6 : Namespaces
Inheritance Derived Classes Overriding Methods Hiding Methods Polymorphism Abstract Classes Interfaces Implementing Interfaces Type Casting Implicit Casting Explicit Casting	Error Conditions Exceptions in C# Exception Handling Syntax Exception Flow Exceptions Template Exceptions Object finally Clause Throwing Exceptions User Defined Exceptions Catching User Exceptions	What are Namespaces? .NET Namespaces Defining Namespaces Using Namespaces Nested Namespaces Namespace Aliases Namespace Directory Assemblies Modules MathLibrary Module Assembly Manifest AssemblyInfo Using MathLibrary Types of Assemblies Global Assembly Cache Strong Names
Module 7 : Threads	Module 8 : Synchronization	Module 9 : Special Classes

<ul style="list-style-type: none"> Multiple Threads Benefits and Drawbacks Thread Characteristics C# Thread Model Thread Class Thread Stack Thread Delegate Multiple Threads Autonomous Classes Passing Parameters Thread Naming Background Threads Thread Exceptions Thread Methods 	<ul style="list-style-type: none"> Concurrent Method Invocation Synchronization Blocking on Monitor Lock Statement Mutual Exclusion in C# Joining Threads Interrupting Threads DeadLock Wait Handles Interthread Communication Condition Synchronization Monitor Wait and Pulse 	<ul style="list-style-type: none"> What is a Delegate? Benefits of Delegates Multicasting Delegates and Events Simple Event Handling Enumerations Enumeration Base Types Extension Methods Partial Classes Attributes Attribute Parameters Custom Attributes Nullable Types Static Classes
<p>Module 10 : Utility Classes</p>	<p>Module 11 : Generics</p>	<p>Module 12 : Collections</p>
<ul style="list-style-type: none"> Object Class Boxing and Unboxing Overriding Equals Math Class Date Time Structure Regex Class Input Conversion Convert Class Process Class Environment Class Globalization Localizing Dates Localizing Numbers XML Documentation 	<ul style="list-style-type: none"> What are Generics? Need for Generics Generic Class Syntax Benefits of Generics Multiple Generic Parameters Runtime Type Parameter Constraints Generic Methods 	<ul style="list-style-type: none"> What are Collections? Framework Classes Properties of Collections Predefined Collections Array Class List Class Queue Class Queue Methods Stack Class Stack Methods Linked List Sorted List Dictionary Hashtable BitArray
<p>Module 13 : File I/O</p>		
<ul style="list-style-type: none"> Stream I/O I/O Classes File Types Writing Text File Reading Text File Using Directive Accessing Binary Files Buffered Streams Serialization Implementing Serialization Accessing File System Directory Classes 		

NET300: Cursus ASP.NET Web Development

Code: NET300

Duur: 4 dagen

Prijs: € 1999

Doelgroep Cursus ASP.NET

Deze cursus is bestemd voor Web developers die ASP.NET 4 en Visual Studio willen leren.

Voorkennis Cursus ASP.NET Web Development

Om aan deze cursus te kunnen deelnemen is goede kennis van HTML en elementaire kennis van C# vereist.

Uitvoering Training ASP.NET Web Development

De cursus heeft een hands-on karakter. De theorie wordt behandeld aan de hand van presentatie slides. De theorie wordt afgewisseld met demo's en oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering ASP.NET Web Development Cursus

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat ASP.NET Web Development.

ASP.NET Cursus

In deze cursus krijgen de deelnemers een uitgebreide inleiding in ASP.NET waarmee zij in staat zijn moderne state of the art web applicaties te ontwikkelen. Na het doorlopen van de cursus zijn de deelnemers in staat de belangrijke aspecten van ASP.NET te begrijpen en toe te passen in hun eigen web applicaties. Aandacht wordt besteed aan het opbouwen van een User Interface in ASP.NET dat gebruikt maakt Masterpages en van allerhande controls. Vervolgens komt aan de orde welke mogelijkheden ASP.NET heeft voor de input validatie van deze controls. Ook het benaderen van databases met ADO.NET vanuit ASP.NET applicaties staat op het programma. Een belangrijk aspect in Web applicaties is hoe data van gebruikers tussen requests in kan worden behouden en hoe sessies kunnen worden gemaakt. Dit wordt besproken in het onderdeel State Management. Tenslotte is er aandacht voor het Entity Framework waarmee Object Relational Mapping wordt geïmplementeerd.

ASP.NET Web Development

Module 1 : Intro to ASP.NET	Module 2 : ASP.NET UI	Module 3 : Validation Controls
<ul style="list-style-type: none">Overview of ASP.NETHTML ControlsWeb Form Server ControlsHow Web Forms WorkIIS ObjectsCreating User ControlsConstructing Web Forms with controlsDeveloping with Visual StudioDebuggingApplying the common Web Form controls	<ul style="list-style-type: none">Ensuring uniform page layoutDevising site templatesAdding controls to Master pagesImplementing ASP.NET Menu, TreeView and SiteMapPathDefining your site structure using SiteMapsDynamically moving between pages in codeImplementing CSS without changing page contentBuilding Themes from Skins and CSSStyling controls with Skins	<ul style="list-style-type: none">Introducing Validation ControlsUsing the RequiredFieldValidator ControlUsing the RangeValidator ControlUsing the RegularExpressionValidator ControlUsing the CustomValidator ControlUsing the ValidationSummary ControlUsing the CompareValidatorControl
Module 4 : ADO.NET	Module 5 : State Management in ASP.NET	Module 6 : Entity Framework
<ul style="list-style-type: none">Getting Started with ADO.NETBenefits of ADO.NETIntroducing the DataReaderUsing a Data Reader to Fill a DropDownList ControlRetrieving DataSets GenericallyWorking with Relations in a DatabaseIntroducing ADO.NET ConnectionsProviding ADO.NET Connection InformationUsing ADO.NET Connection ObjectsUpdating Data Using a Command Object	<ul style="list-style-type: none">Investigating State ManagementUsing the Session ObjectUsing CookiesViewState PropertyCookieless SessionsASP.NET State ServiceSQL Server State ManagementWhat's Changed from ASP	<ul style="list-style-type: none">ReportingGenerating selection criteriaFiltering dataReporting from dynamically cached dataBinding the Entity FrameworkIntegrating dataEntity DataSourceDynamically generating queriesQuery ExtenderSelecting and sorting data with LINQ

NET400: Cursus Web Services in NET

Code: NET400

Duur: 4 dagen

Prijs: € 1999

Doelgroep Cursus Web Services in .NET

Deze cursus is bedoeld voor developers die .NET WCF Web Services willen begrijpen en gebruiken in hun applicaties.

Voorkennis Cursus Web Services

Om aan deze cursus te kunnen deelnemen is kennis en ervaring met C# vereist. Kennis van ASP.NET is bevordelijk voor een goede begripsvorming.

Uitvoering Training Web Services in .NET

De cursus heeft een hands-on karakter. De theorie wordt behandeld op basis van presentatie slides. De theorie wordt afgewisseld met demo's en oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering WCF Web Services in .NET

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat WCF Web Services in .NET.

Cursus Web Services in NET

In de cursus Web Services in .NET leren de deelnemers om Web Services met behulp van Windows Communication Foundation (WCF) en C# te ontwikkelen. Onderdeel van de cursus zijn onder andere de fundamenten van het Simple Object Access Protocol (SOAP) en de Web Services Description Language (WSDL) die van essentieel belang voor zijn voor het creëren van interoperabele Web Services. De kenmerken en functies van Web Services worden besproken. Van een eenvoudige Web Service worden de HTTP, XML en SOAP berichten onderschept en wordt het WSDL geanalyseerd. De cursus behandelt de technieken voor de creatie en het debuggen van ASP.NET Web services met Visual Studio.NET en het creëren van clients van Web Services met behulp van het direct gebruik van de .NET API. Ook meer geavanceerde onderwerpen, zoals state management, caching en transacties in Web Services worden behandeld. De belangrijkste technologieën van ASP.NET Web Services, zoals XML serialisatie, SOAP, WSDL en Universal Description, Discovery and Integration (UDDI) komen in het cursus programma aan bod. Ook .NET classes voor het manipuleren van WSDL files worden besproken. Vervolgens worden Web Service security en nieuwe opkomende Web Services specificaties verkend. Dit geldt ook voor de diverse security problemen en technologieën in Web services zoals HTTPS, SSL 3.0, XML Signature, XML Encryption, XML Key Management Specification (XKMS), Security Assertion Markup Language (SAML) en WS-Security.

Web Services in .NET

Module 1 : WCF Intro	Module 2 : Web Services Intro	Module 3 : SOAP
What is WCF? Positioning WCF WCF versus Web Services Endpoints Addresses WS-Addressing Addressing Examples Bindings WCF Bindings Configuring Bindings WCF Contracts Service Contracts Data Contracts Message Contracts Fault Contracts Creating Endpoints Multiple Endpoints Hosting WCF Services WCF Architecture	What are Web Services? Distributed Applications Evolution Role of interface RPC Example Interoperability Web Service Types Web Services Stack SOAP Web Services REST Web Services RPC Style Web Services Document Style Web Services Service Oriented Architecture	What is SOAP? SOAP Characteristics SOAP Design Goals SOAP Protocol Concepts SOAP Messages SOAP Body SOAP Headers SOAP Namespaces SOAP Faults SOAP Version differences SOAP Messages as payload Message Exchange Patterns SOAP Message Path SOAP Intermediaries actor and mustUnderstand attribute
Module 4 : XML-Schema	Module 5 : WSDL	Module 6 : Hosting
Why XML-Schema? Well formed and valid documents What XML-Schema's? Markup Languages XML Schema Advantages XML Schema design models Classic Use of Schema's XML Namespaces Simple and Complex types XML Schema Data Types User Defined Data Types Derivation by Restriction Derivation by Extension	What is WSDL? Where is WSDL used? Benefits of WSDL WSDL and Code Generation WSDL in Web Service stack WSDL Namespaces WSDL Structure WSDL Elements Types and Messages PortType and Operations WSDL Bindings Service Element SOAP Messages Modes WSDL 2.0	What is Hosting? Hosting Types Hosting Criteria Service Description Self Hosting Service Host Creation App.config Configuration Programmatic Configuration Windows Host Service Description Managed Window Service Creating Windows Services Hosting in Windows Services IIS Hosting .SVC File Web.config for IIS Host Hosting in IIS Windows Activation Service WAS Commands
Module 7 : Contracts/strong>	Module 8 : Instance Management	Module 9 : Binding

<p>WCF Contracts Service Contract Creating Service Contract Data Contract Employee Data Contract Service Implementation Client Side Message Message Pattern Message Contract Message Contract Definition Message Contract Rules Customizing SOAP MessageHeaderArray ProtectionLevel Property Name Property Order Property Fault Contract</p>	<p>Instance Management Instance Mode Configuration Per Call Service Process of Handling Per Call Per Session Service Singleton Service Instance Deactivation ReleaseInstanceMode ReleaseInstanceMode.None BeforeCall BeforeAndAfterCall Explicit Deactivation Durable Services Defining Durable Services Throttling Throttling Configuration Programmatic Configuration</p>	<p>Binding Bindings and Channel Stacks Message Bubbling Basic Binding Types WS Binding Types NET Binding Types Binding Configuration Administrative Configuration Programmatic Configuration Metadata Exchange Publishing Metadata Metadata Exchange Point MEX Administrative Config MEX Programmatic Config</p>
<p>Module 10 : Message Patterns</p>	<p>Module 11 : Web API REST Services</p>	
<p>Message Patterns Request-Reply One Way One Way Operation Sessionful Services Exceptions Callback Service Callback Contract Client Callback Setup Service Side Callback Invocation</p>	<p>What is REST? REST Web Services Simple REST Examples REST Web Service Principles ID and Links REST Services with Web API Multiple Representations Embedded Path Parameters Common REST Patterns Resources URI Access JavaScript Object Notation (JSON) XML versus JSON</p>	

NET500: Cursus XAML Programmeren

Code: NET500

Duur: 2 dagen

Prijs: € 1199

Doelgroep XAML Programmeren

Deze cursus is bedoeld voor ervaren .NET ontwikkelaars die XAML willen gebruiken om .NET user interfaces te ontwikkelen.

Voorkennis XAML Programmeren

Om aan deze cursus te kunnen deelnemen is kennis en ervaring met .NET applicatie ontwikkeling vereist.

Uitvoering Training XAML Programmeren

De theorie wordt besproken aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Demo's worden gebruikt om de concepten te verduidelijken. De cursustijden zijn van 9.30 tot 16.30.

Certificering XAML Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat XAML Programmeren.

Cursus XAML Programmeren

De cursus XAML programmeren behandelt hoe user interfaces voor .NET applicaties kunnen worden gebouwd met Extensible Application Markup Language, kortweg XAML. In het bijzonder wordt aandacht besteed aan het gebruik van XAML in een Windows Presentation Foundation (WPF) omgeving. Na een inleiding over waar XAML wordt gebruikt en het waarom van XAML, wordt besproken hoe je visuele elementen in declaratieve XAML markup definieert. De XAML markup is daarbij gescheiden van de business logic in code behind files waarin partial class definities staan. De syntax van de XAML taal en de verschillende objecten en hun properties worden ook besproken. Verder wordt ook aandacht besteed aan hoe om te gaan met data binding en hoe events op user interface elementen kunnen worden gekoppeld aan code. De kennis van XAML die in deze cursus wordt verkregen kan ook elders worden toegepast.

XAML Programming

Module 1 : XAML Intro	Module 2 : XAML Basics	Module 3 : XAML Graphic Elements
What is XAML? WPF Architecture Drawing with XAML Where is XAML used? XAML Properties Markup extensions Why XAML? Graphics and Imaging Audio and Video Support XAML on the Web XAML tools XAML alternatives	XAML versus Code Attributes and Events Nesting Elements XAML Namespaces WPF Properties Type Converters Property Mini Language Markup Extensions Nesting Controls Content Collections Naming Elements Adding Events with names	Basics Graphics Element Canvas Parent Positioning Shapes Brushes Brush Types Using Text Images Transformation Transformation Types Combining Transformations Media Integration
Module 4 : Animation	Module 5 : 3D	Module 6 : Data Binding
Animating with XAML StoryBoards Animation Example Triggers DoubleAnimation ColorAnimation PointAnimation Animation with Keyframes Types of Keyframes Programmatic Animation	WPF 3D Viewport 3D Viewport 3D contents XAML Properties Camera Type Camera Point of View Light Model GeoMetryModel3D Materials : 3DBrushes Transformations 3D and Feasibility	Need for Data Binding Data Binding Singular Binding Simple Binding Conversions Validation Data Template Master Detail Filtering Sorting

NET600: Cursus Ajax .NET Programmeren

Code: NET600

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus Ajax .NET Programmeren

Deze cursus is bedoeld voor ervaren .NET ontwikkelaars die Ajax willen gebruiken bij de ontwikkeling van web applicaties.

Voorkennis Cursus Ajax .NET

Om aan deze cursus te kunnen deelnemen is kennis en ervaring met .NET Web Application Development met ASP.NET vereist.

Uitvoering Training Ajax .NET Programmeren

De theorie wordt besproken aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Demos's worden gebruikt om de behandelde concepten te verhelderen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Ajax .NET Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Ajax .NET Programmeren.

Cursus Ajax .NET

De cursus Ajax .NET programmeren richt zich op het gebruik van Ajax in een ASP.NET omgeving. Na een inleiding over de basisprincipes van Ajax en het XMLHttpRequest object en een overzicht van de technologieën die Ajax combineert zoals JavaScript, DOM en Dynamic HTML, wordt het Microsoft Ajax Framework in ASP.NET besproken. Hierbij komt de rol van de Script Manager aan de orde en worden de Microsoft Ajax extensies besproken. Ook wordt aandacht besteed aan de diverse controls die de Microsoft Ajax library biedt zoals het UpdatePanel en de Timer. Tot slot wordt JavaScript Object Notation (JSON) voor de overdracht van JavaScript objecten over het netwerk behandeld en komt de aanroep van Web Services vanuit Javascript in ASP.NET pagina's aan de orde.

Ajax .NET Programming

Module 1 : AJAX introduction	Module 2 : AJAX API Details	Module 3 : ASP.NET Ajax
What is AJAX? AJAX Technologies Basic AJAX API XHTML Embedding XHTML XML ??Documents JavaScript DOM API DOM hierarchy	Request Object GET and POST Requests Concurrent Requests Event Handling Dispatching an Event Serializing DOM Document as Text Posting an XML Document Processing XML From an ASP page	Architecture of ASP.NET Ajax Partial Rendering Ajax Library to Enhance User Interfaces Role of Script Manager Types of System Extensions ASP.NET Ajax Extensions Script Manager Proxy UpdatePanel Progress Update Timer Ajax Toolkit
Module 4 : JSON	Module 5 : Calling Web Services	
JavaScript Object Notation (JSON) JSON Syntax JSON Based Communication JSON: Server Side JSON: Client Side Working With Arrays JSONObject Methods	JavaScript proxies Web.config entries Service Reference Bridge files Provide Bridge Build	

PHP100: Cursus PHP Programmeren Basis

Code: PHP100

Duur: 3 dagen

Prijs: € 1250

Doelgroep Cursus PHP Programmeren

De cursus **PHP** Programmeren is bestemd voor Web developers die willen leren hoe je PHP (PHP Hypertext Preprocessor) kunt gebruiken voor het schrijven van dynamische web applicaties.

Voorkennis Cursus PHP Programmeren

HTML kennis is noodzakelijk om aan deze cursus te kunnen deelnemen. Kennis van programmeren is bevorderlijk voor een snelle begripsvorming.

Uitvoering Training PHP Programmeren

De concepten worden besproken aan de hand van presentatie slides en demo's. De theorie wordt afgewisseld met oefeningen. Er wordt gewerkt PHP 7 dat is geïnstalleerd in een WAMP package met de Apache webserver en MySQL. De cursustijden zijn van 9.30 tot 16.30.

Certificaat PHP Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat PHP Programmeren.

Cursus PHP

De cursus PHP Programmeren behandelt de basis principes van de HTML embedded script taal PHP. PHP staat voor Personal Hypertext Preprocessor, is beschikbaar op Windows en Linux en is bedoeld voor het ontwikkelen van dynamische web applicaties. PHP ontleent veel van zijn syntax aan C, Java en Perl en heeft ook een uitgebreide library aan functies. In de cursus wordt gewerkt met PHP 7 en ook de verschillen met PHP 5 komen aan de orde. Tijdens de cursus werken de deelnemers aan een case study die bestaat uit een aantal op elkaar volgende oefeningen. De deelnemers leren programmeren met de variabelen, data types, operatoren en control flow constructies van de PHP taal. PHP functies en arrays worden ook besproken. Centraal element in de cursus is de creatie van dynamische web pagina's met PHP. Ook wordt aandacht besteed aan het submitten van web forms, het lezen van input parameters, het afhandelen van fouten, het omgaan met cookies en het werken met sessies. Tenslotte wordt besproken hoe PHP kan worden gebruikt voor MySQL database benadering en het lezen en schrijven van files op de server. Een optionele module is, indien de tijd het toelaat, de validatie van input forms met behulp van PHP. In combinatie met de PHP303 cursus, [Advanced PHP Programming](#), behandelt deze cursus de eisen voor het [Zend PHP Certification](#) examen.

PHP Programming Fundamentals

Module 1 : PHP Introduction	Module 2 : Variables and Operators	Module 3 : Control Flow
What is PHP? History of PHP PHP Usage Statistics Performance Comparison PHP Benefits PHP Processing Model The Script Tags PHP Basics PHP Output Statements PHP Installation PHP Configuration PHP IDE's	PHP Constants PHP Variables PHP Data Types Weak and Dynamic Typing Number Data Type String Data Types Boolean Data Types PHP Operators Variable Interpolation Include and Require Indexed Arrays Associative Arrays	if Statement else Statement elseif Statement switch Statement for Loop while Loop do while Loop break Statement continue Statement Nested Loops foreach Loops
Module 4 : Functions	Module 5 : Submitting Forms	Module 6 : Error Handling
User Defined Functions Variable Scope Static Variables Case Sensitivity References Call by Reference Call by Value Terminating scripts Number Formatting PHP Library Functions Numerical Functions String Functions Array Functions	HTTP Requests and Responses HTML Forms Form Submission Using POST and GET PHP Form Processing Using isset Submit on Self HTML Input Types Accessing Form Parameters Multiple Valued Form Elements HTTP Request Headers HTTP Status Codes PHP Superglobals	Debugging Syntax Errors Logic Errors Displaying Errors Error Severity Levels Error Configuration Settings Error Reporting Logging Errors User Input Syntactical Errors Semantical Errors Fatal Errors Non Fatal Errors Error Handling
Module 7 : Cookies and Sessions	Module 8 : File I/O	Module 9 : Database Access
What are Cookies? Problems with Cookies Getting Cookies Setting Cookies Deleting Cookies Cookie parameters Setting Cookie parameters Why Session Tracking? Session ID's Session Tracking Session Tracking Mechanisms PHP Sessions	PHP Files Overview Creating and Opening Files Reading Files Writing Files Deleting Files Navigate within a File fgets Function file_get_contents Function file_put_contents Function Uploading Files Handling Uploaded Files Uploaded File Location	PHP and Data Access What is mysqli? Connecting to MySQL mysqli Connection Functions mysqli Query Functions Data Definition Query Inserting Records Retrieving Results Fetch Functions Buffered Queries Unbuffered Queries Prepared Statements

Optional Module : Validation

Hidden Field to Enable Validation
Validating Form Data
Displaying Error Messages
Required Fields
Integer Fields
Checking an Integer Range
Floating Point Fields
Checking an Email Address
Default Values
Checking Login Data

PHP303: Cursus Advanced PHP Programmeren

Code: PHP303

Duur: 4 dagen

Prijs: € 1850

Doelgroep Cursus Advanced PHP

De cursus Advanced PHP Programmeren is bestemd voor **PHP** web developers met basis kennis van PHP die geavanceerd gebruik willen maken van PHP om dynamische web pagina's te maken.

Voorkennis Cursus Advanced PHP Programmeren

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met PHP vereist, zoals wordt besproken in de cursus [PHP programmeren](#).

Uitvoering cursus Advanced PHP Programmeren

De concepten worden behandeld aan de hand van presentatie slides. Demo's dienen ter verduidelijking van de theorie. De theorie wordt afgewisseld met oefeningen. In de cursus wordt gewerkt met PHP 7 dat is geïnstalleerd in een WAMP package met de Apache webserver en MySQL. De cursustijden zijn van 9.30 tot 16.30.

Certificering Advanced PHP Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Advanced PHP Programmeren.

cursus Advanced PHP Programmeren

De cursus Advanced PHP Programmeren behandelt geavanceerde mogelijkheden van PHP. In de eerste plaats is er aandacht voor Object Oriëntatie in PHP. Van bekende object georiënteerde concepten zoals classes en objects, encapsulation en inheritance wordt de PHP implementatie besproken. Ook het concept Exception Handling wordt aan de orde gesteld. Verder is er aandacht voor de nieuwe features in PHP 7. Een ander onderwerp in het cursus programma is hoe om te gaan met XML en JSON in PHP. Hierbij worden verschillende PHP XML libraries besproken, zoals libraries voor SAX, DOM, SimpleXML en XPath. Ook wordt aandacht besteed aan het omgaan met JSON data met de JSON library functies. Het gebruik van reguliere expressies in PHP komt eveneens aan bod. Voorts wordt aandacht besteed aan verschillende libraries voor database access waaronder PDO, PHP Data Objects. Database abstractie, transacties en SQL joins worden besproken. Verder passeren verschillende aspecten van security, zoals security threats, authenticatie en SSL, de revu. Een volgende module behandelt hoe interactieve PHP Ajax webapplicaties kunnen worden ontwikkeld. Het XAJAX framework wordt hierbij besproken. In de module Web Services komen vervolgens zowel SOAP als REST services aan de orde. Tot slot wordt een overzicht gegeven van Design Patterns gegeven en worden een aantal design patterns in PHP applicaties behandeld. In combinatie met de cursus [PHP programmeren](#) behandelt deze cursus de eisen voor het [Zend PHP Certification](#) examen.

PHP Advanced Programming

Module 1 : Classes and Objects	Module 2 : Inheritance	Module 3 : Exception Handling
Object Oriented Programming Class Definition Creating Objects Encapsulation and Data Hiding Private Data Constructors and Destructors \$this Variable Default Field Values Static Members Class Constants Object References Cloning Objects	Derived Classes Base Class Access Constructor Visibility Overriding Methods Pseudo Constants Final Classes and Methods Abstract Classes Implementing Interfaces instanceof Operator Polymorphism Type Hinting Catchable Type Errors	Types of Errors Exceptions in PHP try, catch and finally Exception Handling Rules Exception Class Exception Specialization User Defined Exceptions Multiple catch Clauses Standard PHP Exceptions Main Exception Branches RunTime Exceptions Turn Errors into Exceptions
Module 4 : PHP 7 Features	Module 5 : XML and JSON	Module 6 : Regular Expressions
Scalar Type Declarations Coercive and Strict Mode Return Type Declarations Null Coalescing Operator Spaceship Operator Constant Arrays Anonymous Classes Closure::call() Filtered unserialize() Expectations Use Statement Error Handling	XML Extensions for PHP SimpleXML Load XML from File and String Reading Attributes and Elements Creating XML Data Document Object Model DOM Validation SAX, Simple API for XML Using XPath in PHP PHP JSON Functions JSON Syntax Encoding and Decoding JSON	Regular Expressions in PHP PHP Regular Expression Functions Meta Characters Quantifiers and Character Classes Regular Expression Modifiers Matching Text with preg_match Matching on Word Boundaries Matching Text with preg_match_all Greedy and Non-Greedy Quantifier Replacing Text with preg_replace Splitting Text with preg_split Searching Text with preg_grep
Module 7 : Databases Access	Module 8 : Security	Module 9 : PHP and Ajax
PHP Data Objects Data Access with PDO Creating and Closing Connections PDO Error Retrieval Select Queries Fetching Results Direct Query Execution Array and Column Fetching PDO Transactions Prepared Statements Calling Stored Procedures	Security Issues Register Globals Spoofed Form Submissions Cross Site Scripting Validating Input SQL Injection Cross Site Request Forgery HTTP Authentication SSL Overview SSL Handshakes Configuring SSL in Apache	Classic Web Application Model Ajax Web Application Model Typical Ajax Interactions Drawbacks of Ajax Creating the XMLHttpRequest Object Methods Sending the Request Object Properties XMLHttpRequest readyState Handling the Response PHP and Ajax, XAJAX
Module 10 : Web Services	Module 11 : Design Patterns	

REST versus SOAP
SOAP Messages
WSDL and Code Generation
PHP SOAP Extension
WSDL for SoapService
PHP SOAP Services
REST Services
Everything an Id
Standard HTTP Methods
Content Negotiation

What are Patterns?
Singleton Pattern Defined
Singleton Pattern Usage
Adapter Pattern
Factory Patterns
Factory Method Pattern
Abstract Factory Pattern
Abstract Factory Usage
Observer Pattern
Iterator Pattern

PHP401: Cursus PHP Programmer Certification

Code: PHP401

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus PHP Programmer Certification

De cursus PHP Programmer Certification is bedoeld voor ervaren PHP developers die zich willen voorbereiden op het PHP 7 Programmers examen.

Voorkennis Cursus PHP

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met Web development en [PHP programmeren](#) en [Advanced PHP programmeren](#) vereist.

Uitvoering Training PHP Programmer Certification

De cursus heeft een hands-on karakter. De theorie wordt afgewisseld met praktische oefeningen en demos. Verschillende proefexamens met test vragen voor het examen worden besproken. Het cursusmateriaal is in het Engels. De cursustijden zijn van 9.30 tot 16.30.

Certificering PHP

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat PHP Programmer Certification.

Cursus PHP Programmer Certification

In de cursus PHP Programmer Certification worden de onderwerpen besproken die gevraagd worden op het PHP 7 Programmers examen aan de hand van test vragen. De cursus heeft ook als doel om een indruk te geven van wat men op het echte examen kan verwachten. De cursus is een examen training en programmeer oefeningen maken geen deel uit van het cursusprogramma. De deelnemers kunnen echter wel experimenteren met demo scripts waar bepaalde aspecten van het examen naar voren komen. Extra aandacht wordt besteed aan onderwerpen die vaak als moeilijk worden ervaren. De examen onderwerpen die op het programma staan zijn : PHP basis begrippen, Object Oriented Programming, de nieuwe zaken in PHP 7, stream I/O en network programming, het gebruik van functies en arrays, het werken met strings en reguliere expressies, het benaderen van databases en SQL, de toegang tot XML data en web services, security en tenslotte het gebruik van Design Patterns.

PHP Programmer Certification

Exam Topic: PHP Basics Arithmetic and Bitwise Operators Assignment Operators Comparison Operators String and Array Operators Logical Operators Variables Condition Control Structures Loop Control Structures Special Constructs Constants Namespaces Extensions Configuration and Performance	Exam Topic: Date Formats and Types XML Basics XML Extension Character Encodings SimpleXML SimpleXML Methods DOM SOAP and REST SOAP Constants REST Principles REST Context Switching JSON JSON Constants DateTime Methods	Exam Topic: PHP 7 Features Scalar Type Declarations Coercive and Strict Mode Return Type Declarations Null Coalescing Operator Spaceship Operator Constant Arrays Anonymous Classes Closure::call() Filtered unserialize() Expectations Integer Division Use Statement Error Handling
Exam Topic: Strings Strings Comparing Strings String Functions Formatting Output Regular Expressions RegEx Syntax Encoding	Exam Topic: Arrays Arrays Array Operations Looping Arrays Array Methods Sorting Arrays Other Array Functions ArrayObject Class	Exam Topic: Input and Output Files File System Functions File Operations Streams File Wrappers Stream Contexts Reading and Writing
Exam Topic: Object Orientation Classes and Objects Inheritance Abstract Classes and Interfaces Exceptions Properties and Methods Static Modifier Autoloading and Reflection Type Hinting Late Static Binding Magic Methods SPL Generators and Traits	Exam Topic: Databases Databases SQL Statements Queries SQL Functions Joins Prepared Statements Transactions PDO PDO Connections PDO Queries PDO Statements Parameter Passing	Exam Topic: Security Configuration Built-in Safeguards PHP as Apache Module Session Security Cross-Site Scripting Cross-Site Request Forgeries SQL Injection Remote Code Injection Dynamic Data Attacks Input Filtering and Escaping Output Password Hashing API SSL
Exam Topic: Functions	Exam Topic: Web Features	Exam Topic: Error Handling

Function Definition
Declaring Functions
Function Arguments
Variable Scope
Variable Functions
Anonymous Functions
Closures
Type Declarations

Sessions
Forms
Encoding and Decoding
FILE Uploads
Cookies
Cookie Handling
HTTP Headers and Codes
HTTP Authentication

Error Levels
Error Display
Error Configuration
Error Logging
User Defined Errors
Exception Handling
Exception Hierarchy
Error Class

PHP500: Cursus PHP Zend Framework Programmeren

Code: PHP500

Duur: 4 dagen

Prijs: € 1999

Doelgroep Cursus PHP Zend 2 Framework Programmeren

Ervaren PHP developers die de mogelijkheden van het Zend Framework willen leren.

Voorkennis Cursus PHP Zend 2 Framework

Uitgebreide kennis en ervaring met PHP development, waaronder object georiënteerd programmeren is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training PHP Zend 2 Framework Programmeren

De concepten worden behandeld aan de hand van presentatie slides en demo's. De theorie wordt afgewisseld met oefeningen. Een moderne PHP IDE wordt gebruikt. De focus ligt op het Zend Framework versie 2. De cursustijden zijn van 9.30 tot 16.30.

Certificering PHP Zend 2 Framework Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat PHP Zend Framework Programmeren.

Cursus Zend 2 Framework Programmeren

In de cursus PHP Zend 2 Framework Programmeren leren de deelnemers hoe het Zend 2 Framework gebruikt kan worden bij de ontwikkeling van PHP Applicaties. Het Zend Framework is een open source PHP class library gericht op het vereenvoudigen van complexe PHP applicaties door het gebruik van standaard componenten. De cursus start met een overzicht van de ontwikkeling van PHP applicaties op basis van het Zend Framework en bespreekt de architectuur van het Zend Framework. De focus ligt op het Zend Framework versie 2. Het volgende onderwerp is het Model View Controller (MVC) design pattern dat een centraal element voor PHP applicaties op basis van het Zend Framework is. Aandacht wordt besteed aan de functie van de Controller component voor de routing van de requests en de control flow. Dit betreft ook input validatie, authenticatie, autorisatie en security best practices. Bovendien wordt de functie van de Model component besproken, met aandacht voor het benaderen van databases, caching van data en het versturen van mail. Ook de functie van de View component komt aan de orde en dat betekent aandacht voor Rich User Interfaces en Ajax functionaliteit. Tot slot staan de onderwerpen internationalisering en Web Services op het programma. De onderwerpen die in de cursus worden behandeld zijn ook examen onderdelen voor het Zend Framework Certification examen. De cursus is geen examen training met direct voorbereiding op het examen, maar een training om het Zend Framework in PHP Development te gebruiken.

PHP Zend Framework Programming

Module 1 : ZF Intro	Module 2 : ZF MVC	Module 3 : Event Managers
What is Zend Framework? ZF2 Key Features ZF2 Architecture ZF2 Architecture and MVC Zend-Tool Decoupling Namespaces Autoloading Project Structure Deployment in Virtual Host Front Controller Rewrite Module Zend Framework Control Flow	What is MVC? Design Patterns MVC Elements and Implementation ZF2 MVC: Event-Driven Architecture Key MVC Events Services in MVC Zend_Controller_Front Request Routing Action Controllers Modules Zend_View Rendered View Error Controller	Events Event Types Event Manager Trigger Events Available Methods Aggregates Shared Event Listeners Identifiers Shared Event Manager ModuleManager Events
Module 4 : MVC and Models	Module 5 : Controllers	Module 6 : Routing
Application Structure Modules in MVC Structure of a Module Bootstrapping Modular Application MVC-related Module Configuration ZendModuleManager ModuleManager Listeners Autoload Files for Modules Module Classes MVC 'bootstrap' Event ModuleAutoloader DefaultListenerAggregate Module Best Practices	Zend_Controller Components Request Object Accessing a Request and Response Request Handling Workflow Request Object Operations Request Type Checkers Zend_Controller_Front Dispatch Loop Front Controller Parameters MVC Events and Controllers MVC-based Action Controllers AbstractActionControllers Interfaces Controller Plugins Registering Module-specific Listeners	Routing Basics ZF2 Router Types ZF2 HTTP Route Types Base Url Standard Router Using Rewrite Router Shipped Routes Dispatcher Using_forward Action Helpers Plugins View Scripts
Module 7 : View Layer	Module 8 : Forms and Validation	Module 9 : Database Access

<ul style="list-style-type: none"> Zend View View Model Layouts Alternate Rendering Response Strategies What are Layouts? Typical Layout Two Step View Pattern Simple Layout template Zend_Layout Changing Layouts Partials Partials Parameters Partials and PartialLoop Place Holders PartialLoop Model PHP Renderer View Helpers 	<ul style="list-style-type: none"> Zend InputFilter Zend Input Filtering Zend Form Validating Forms Rendering Forms Creating Forms Zend_Form_Elements Base Classes Plugins Utilities Zend Validator Validators Decorators Decorating Process Sub Forms 	<ul style="list-style-type: none"> Connecting to a database Zend_DB Query Preparation Query Execution Running an SQL Query Zend Db Adapter Creating an Adapter Creating Statements Zend Db Sql Zend Db TableGateway Fetching Results Changing the Fetch Mode CRUD Operations Quoting Retrieving MetaData Prepared Statements Zend_DB_Select Table and Row OO patterns
<p>Module 10 : ZF Services</p>	<p>Module 11 : ZF Security</p>	<p>Module 12 : ZF Components</p>
<ul style="list-style-type: none"> Service Manager (SM) Service Types Configuring Services What is a Web Service? Kinds of Web Services ZF Soap Services Zend_Soap Server Zend_Soap Client XML-RPC XML-RPC in ZF JSON-RPC JSON-RPC in ZF REST REST in ZF Zend_Rest Server Zend_Rest Client 	<ul style="list-style-type: none"> Security Concerns Authenticating with Zend_Auth Zend_Auth Adapters Authenticating Results Persisting Identities Customized Storage Database Table Authentication Zend_Auth Adapter_DbTable Basic and Digest Authentication HTTP Authentication Adapter LDAP Adapter Zend_ACL Access Control Lists Roles and Resources 	<ul style="list-style-type: none"> Components Zend Framework ZF Component Dependencies Zend Core and Components Why ZF Components Zend_Paginator Zend_Config_Ini Zend_Registry Zend_Pdf Zend Mail Zend_Log Zend_Locale

PHP550: Cursus Laravel Framework Programmeren

Code: PHP550

Duur: 4 dagen

Prijs: € 1999

Doelgroep Cursus Laravel Framework Programmeren

PHP developers die robuuste en onderhoudbare Web Applications willen ontwikkelen met het Laravel PHP Framework.

Voorkennis Cursus Laravel Framework

Ervaring met [PHP Programmeren](#) en Web Development met PHP is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training Laravel Framework Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Laravel Framework Programming

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Laravel Framework Programming.

Cursus Laravel Framework

In deze cursus leren de deelnemers moderne PHP applicaties te bouwen met het state of the art Laravel Framework. Laravel heeft zich de laatste jaren ontwikkeld tot een van de meest populaire PHP frameworks. Dit is te danken aan het gebruiksgemak, de expressieve syntax, het dependency injection mechanisme en de rechtstreeks inzetbare componenten. In de cursus leert u Laravel te installeren en een omgeving te prepareren voor applicatie ontwikkeling. Aan de orde komen Laravel's routing architecture , het opvangen van requests en het genereren van responses. Ook Laravels Model View Controller architecture en Forms en validatie worden daarbij besproken. Vervolgens wordt aandacht besteed aan database access in Laravel en Object Relational Mapping met Laravel's ORM Eloquent. Tenslotte komen ook gevanceerde onderwerpen zoals authenticatie en security aan bod. Aan het eind van de cursus heeft u verschillende cases studies met Laravel doorlopen en kunt u robuuste Web sites met Laravel maken.

Laravel Framework Programming

Module 1 : Laravel Intro	Module 2 : Routing	Module 3 : Controllers and Filters
What is Laravel? Laravel Installation Creating a Laravel project Laravel Structure Overview Project Structure Facades MVC Pattern Dependency Injection Routing Annotations Lavarel Versions Introducing Composer Using Homestead	Laravel Request Lifecycle Basic Routing Route Parameters Restricting Parameters Handling HTTP Exceptions Returning Responses Views View Data Redirects Custom Responses Resource Controllers Blade Templates	Creating Controllers Controller Routing Controller to Command Command to Event Queued Event Handlers Nested Controllers Route Caching RESTful Controllers Basic Filters Multiple Filters Filter Classes Global Filters Pattern Filters
Module 4 : Forms and Validation	Module 5 : Database Access	Module 6 : Eloquent ORM
Master Template Forms and form tag Text and labels Buttons Closing the Form Security Validation Rules Error Messages Custom Rules Custom Message Generating Framework URLs Generation Shortcuts	Abstraction Configuration Preparing Creating Tables Column Types Special Column Types Column Modifiers Updating Tables Dropping Tables Schema Tricks Basic Concept Creating Migration Rolling Back Migration Tricks	Creating new model Reading Existing Models Updating Existing Models Deleting Existing Models Queries Preparation Eloquent to string Query Structure Magic Queries Query Scopes Relationships Implementing Relationship Relating and Querying
Module 7 : Rest API	Module 8 : Authentication and Security	
Rest Services Resource ID's Create and Update Read and Delete List Pagination Model Binding Nested Controllers Beyond CRUD Nested Update Nested Create	Authenticating users User model Authenticating routes Authenticating views Validating user Input Avoiding mass assigment Cross Site Scripting Cross Site Request Forgery SQL Injection Forcing HTTPS	

PHP580: Cursus Symfony Framework Programmeren

Code: PHP580

Duur: 4 dagen

Prijs: € 1999

Doelgroep Cursus Symfony Framework Programmeren

PHP developers die robuuste en onderhoudbare Web Applications willen ontwikkelen met het Symfony PHP Framework.

Voorkennis Cursus Symfony Framework

Ervaring met PHP Programmeren en object georiëteerd programmeren met PHP is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training Symfony Framework Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Symfony Framework Programming

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Symfony Framework Programming.

Cursus Symfony Framework

In deze cursus leren de deelnemers moderne PHP applicaties te bouwen met het state of the art Symfony Framework. Symfony heeft zich de laatste jaren ontwikkeld tot een van de meest populaire PHP frameworks. Dit is te danken aan het gebruiksgemak, de goede performance, het dependency injection mechanisme en de rechtstreeks inzetbare componenten. In de cursus leert u Symfony te installeren en een omgeving te prepareren voor applicatie ontwikkeling. Aan de orde komen Symfony's routing architecture, het opvangen van requests en het genereren van responses. Hierbij wordt ook aandacht besteed aan de Twig templates en template inheritance. Vervolgens wordt ingegaan op de Doctrine Object Relational Mapping implementatie waarmee PHP classes en hun relaties worden opgeslagen in de database. Symfony biedt veel faciliteiten voor Forms en ook deze worden uitgebreid besproken. Hierbij komt ook form validatie aan de orde. Vervolgens wordt ingegaan op service classes, de service architecture en het registreren van services bij de container. Eveneens wordt ingegaan op de security faciliteiten die Symfony te bieden heeft, zoals authentication en authorization met de User Entity class. Verder komen ook gevanceerde onderwerpen zoals de kernel van Symfony, het ingrijpen op de routing en de implementatie van dependency injection aan bod. Tenslotte is er aandacht voor de creatie van een Rest API met Symfony. Aan het eind van de cursus heeft u een uitgebreide cases study met Symfony doorlopen en bent u in staat robuuste Web applicaties met Symfony maken.

PHP Symfony Framework

Module 1 : Symfony 3 Intro	Module 2 : Bundles	Module 3 : Data Access
Why Symfony? Installing Symfony Console commands Namespaces Controller and Route How bright is the future? Installation Composer and Packagist Installing Symfony via Composer The road map Checking the installation	Request and Response Life Cycle Anatomy of a bundle Generating a new bundle Best practices Custom bundles versus AppBundle Creating templates with TWIG Controller/View interaction Conditional templates Make it dynamic Installing bundles Creating data fixtures Loading data fixtures Defining and prioritizing features	Database configurations Generating an entity What is Object Relational Mapping Entity Classes Using doctrine Inserting new Objects Adding Columns Updating Table Schema Database Migrations Migrations Workflow Nullable Columns
Module 4 : Caching in Symfony	Module 5 : Presentation Layer	Module 6 : Security in Symfony
Caching in Symfony Definition of a cache Characteristics of a good cache Caches in a Symfony project Key players in the Reverse proxy cache Set expiration for dashboard page Validation strategy Expiration strategies Validation strategies Doctrine cache ESI for selective caching Sophisticated bundles	Asset management How templates are organize Navigate or not to navigate What is Bootstrap? MopaBootstrapBundle Bootstrap configuration Creating menus Rendering the menu Dashboard template Overriding templates Profile-related templates Changing the backend logo	Authentication Authorization User Class Dashboard and Security Security is organization Authentication Authorization FOSUserBundle Security settings Adding FOSUserBundle Adding routes
Module 7 : Testing	Module 8 : Forms and Validation	Module 9 : Rest API

TDD and BDD with Codeception
Creating a functional test
Developing the missing code
Creating the unit tests
Setting up the database
Recreating the database for test
Creating unit tests
Writing code to pass test
Running functional and unit tests
On the CI side of the story

Form Input
Filtering
Validating Forms
Rendering Forms
Creating Forms
Save and Redirect
setFlash and Dance
Flash Messages
Utilities
Validators
Decorators
Decorating Process
Sub Forms

What is REST?
Rest Services
Resource ID's
REST Web Services
Simple REST Examples
REST Web Service Principles
Multiple Representations
Embedded Path Parameters
Common REST Patterns
Resources URI Access
JavaScript Object Notation (JSON)

PHP600: Cursus WordPress Web Development

Code: PHP600

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus WordPress Web Development

Deze cursus is bestemd voor personen die WordPress willen gebruiken voor het ontwerp van een Web site of Web Applicatie.

Voorkennis Cursus WordPress

Om aan deze cursus te kunnen deelnemen is geen specifieke voorkennis vereist. Algemene kennis over Web applicaties en ervaring met computers is wenselijk.

Uitvoering Training WordPress Web Development

De theorie wordt besproken aan de hand van presentatie slides. Demo's worden gebruikt om de behandelde concepten te verduidelijken. Gedurende de cursus ontwikkelen de deelnemers aan de hand van oefeningen in een aantal stappen een WordPress Web site met veel gebruikte functionaliteit. De cursustijden zijn van 9.30 tot 16.30.

Certificering

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat WordPress Web Development.

Cursus WordPress Web Development

In de cursus WordPress Web Development leren de deelnemers hoe het open source Content Management Systeem WordPress kan worden gebruikt om verschillende soorten websites te ontwikkelen. De cursus begint met het downloaden en installeren van WordPress vanuit het niets en het creëren van een Home page. Vervolgens wordt het beheers gedeelte van de WordPress installatie, het Dashboard, verkend. De verschillende typen content die in WordPress kunnen worden aangemaakt worden eveneens besproken. De deelnemers zullen leren over pages, blogs, posts, categories, products, comments, forms en andere WordPress items. De algemene layout en de look en feel van een site wordt bepaald door het theme van de site en de deelnemers zullen leren hoe ze themes kunnen vinden, selecteren en installeren. Dan wordt aandacht besteed aan de directory structuur op de web server, de belangrijke configuratie bestanden en hoe deze bestanden kunnen worden benaderd met behulp van het File Transfer Protocol (FTP). Een WordPress installatie kan extra functionaliteit krijgen door het gebruik van plugins. Tal van plugins zijn beschikbaar op het internet, vele zijn gratis, voor anderen moet je een licentie kopen. Het vinden en installeren van plugins wordt besproken en met name wordt er aandacht besteed aan een Theme plugin, een IP Blocker plugin, een Multi Language plugin en een plugin voor Search Engine Optimalisatie (SEO).

WordPress Web Development

Module 1 : WordPress Intro	Module 2 : Using the Dashboard	Module 3 : Content types
What is WordPress Content Management Systems Domain names Hosting Options Download WordPress Installing WordPress Directory Permissions Securing Passwords User Management	WordPress User Interface Using Dashboard Media and Content Administration WordPress Settings WordPress as Blog and Website Converting sites WordPress as CMS Other Uses	Pages and Tags Posts Versus Pages Organizing with Categories Connecting Posts with Tags Custom Post Types Custom Taxonomies Managing Lists of Links WordPress Editors Image Editor Adding Video Media Adding Audio Media
Module 4 : WordPress themes	Module 5 : Configuration	Module 6 : Plugins
What are Themes? Structure of Themes Styling and CSS Installing Themes Configuring Themes Customizing Themes Theme Frameworks Parent-Child Themes Theme Best Practices	Server Directory Structure wp-config.php wp-login.php wp-admin wp-content wp-includes WP-DBManager Database Maintenance Common WordPress Problems Fixing Common Database Issues	Whats are Plugins? Finding Plugins Using Plugins Installing Plugins Upgrading Recommended Plugins Theme Plugin SEO Plugin Multi Language Plugin

PHP700: Cursus Joomla Web Development

Code: PHP700

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus Joomla Web Development

Deze cursus is bestemd voor personen die Joomla willen gebruiken voor het ontwerp van een Web site of Web Applicatie.

Voorkennis Cursus Joomla

Om aan deze cursus te kunnen deelnemen is geen specifieke voorkennis vereist. Algemene kennis over Web applicaties en ervaring met computers is wenselijk.

Uitvoering Training Joomla Web Development

De theorie wordt besproken aan de hand van presentatie slides. Demo's worden gebruikt om de behandelde concepten te verduidelijken. Gedurende de cursus ontwikkelen de deelnemers aan de hand van oefeningen in een aantal stappen een Joomla Web site met veel gebruikte functionaliteit. De cursustijden zijn van 9.30 tot 16.30.

Certificering Joomla Web Development

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Joomla Web Development.

Cursus Joomla Web Development

In de cursus Joomla Web Development leren de deelnemers het Joomla Content Management Systeem, CMS, te gebruiken voor het opzetten van een complete web site. De cursus gaat uit van de meest recente versie van Joomla. Hiervoor is geen kennis van programmeren nodig. Aan de orde komt hoe in Joomla onderdelen in elkaar gezet en aan elkaar gekoppeld worden. Aandacht wordt besteed aan de componenten zoals secties, artikelen, banners, advertenties, afbeeldingen en categorieën. En ook komt aan de orde hoe je menu's koppelt in Joomla en items en beschrijvingen toevoegt. Joomla kan worden uitgebreid met extensies die op vele plaatsen beschikbaar zijn en al dan niet tegen vergoeding de functionaliteit kunnen uitbreiden. Een aantal van deze extensies passeert de revu. Verder worden templates besproken die een bepaalde structuur in Joomla componenten aanbrengen en komen ook modules aan bod. Tenslotte is er aandacht voor allerlei kwesties met betrekking tot de configuratie van Joomla. Na het doorlopen van deze cursus kunnen de deelnemers geheel zelfstandig een web site opbouwen met Joomla.

Joomla Web Development

Module 1 : Joomla Intro	Module 2 : Content Types	Module 3 : Menu's
<ul style="list-style-type: none">Wat is Joomla?Hoe werkt Joomla?Joomla installerenFrontend en BackendHome-pageTaal instellenInhoud toevoegenArtikel toevoegenMenu koppeling toevoegen	<ul style="list-style-type: none">Secties en categorieënSecties creërenCategorieën creërenSecties en categorieën toekennenAdvertentiesNieuwe pagina's makenAfbeelding toevoegenPagebreakBannersContactenEnquêteZoeken	<ul style="list-style-type: none">Menu'sMenu-items toevoegenWeergave sectieWeergave categorielijstDetails instellenBeschrijving toevoegenMain MenuVolgorde menu-items wijzigenNiveau menu-item wijzigenPositie submenu wijzigenMenu-item verwijderenMeerdere menu'sExterne koppelingScheidingsruimte toevoegen
Module 4 : Joomla Templates	Module 5 : Modules	Module 6 : Configuratie
<ul style="list-style-type: none">Wat zijn Templates?Templates downloadenTemplates installerenTemplates wijzigenMeerdere templates gebruikenLogo Joomla template wijzigenMailPrivéberichtGroepsmail	<ul style="list-style-type: none">Wat zijn modules?Module toevoegenAangepaste HTMLLoginSyndicateWillekeurige afbeeldingWat zijn Parameters?Instellen globale parametersInstellen individuele parameters	<ul style="list-style-type: none">Algemene instellingenTabblad WebsiteTabblad SysteemTabblad ServerWYSIWYG-editorFrontendgebruikersFrontend registratieAccountgegevens bewerkenToegangsniveau wijzigenBackendgebruikersAanmakenToegangsniveausMediabeheerArtikelen toevoegen en verwijderenMappen toevoegen en verwijderen

PHP800: Cursus Drupal Web Development

Code: PHP800

Duur: 2 dagen

Prijs: € 1099

Doelgroep Cursus Drupal Web Development

Deze cursus is bestemd voor personen die Drupal willen gebruiken voor het ontwerp van een Web site of Web Applicatie.

Voorkennis Cursus Drupal

Om aan deze cursus te kunnen deelnemen is geen specifieke voorkennis vereist. Algemene kennis over Web applicaties en ervaring met computers is wenselijk.

Uitvoering Training Drupal Web Development

De theorie wordt besproken aan de hand van presentatie slides. Demo's worden gebruikt om de behandelde concepten te verduidelijken. Gedurende de cursus ontwikkelen de deelnemers aan de hand van oefeningen in een aantal stappen een Drupal Web site met veel gebruikte functionaliteit. De cursustijden zijn van 9.30 tot 16.30.

Certificering

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Drupal Web Development.

Cursus Drupal Web Development

In de cursus Drupal Web Development leren de deelnemers het Drupal Content Management Systeem, CMS, te gebruiken voor het opzetten van een complete web site. De cursus gaat uit van Drupal versie 7. Hiervoor is vrijwel geen kennis van programmeren nodig. Developers kunnen met de Drupal API echter nog functionelere applicaties ontwikkelen. Aan de orde komt hoe een typische site is gebouwd in Drupal en hoe het pagina model van Drupal in elkaar zit. De deelnemers leren de betekenis en het gebruik van de verschillende componenten in Drupal zoals fields, views, modules, nodes, blocks en pages. De cursus begint met het installeren van Drupal en er wordt een eerste site gebouwd en de bijbehorende modules uitgekozen. Vervolgens wordt ingegaan op de layout met blocks en regions waarbij ook default blocks en custom blocks aan bod komen. Ook de content types in Drupal waaronder PAGES en ARTICLES, waarop fields van verschillend type worden geplaatst komen aan de orde. De deelnemers leren tevens wat taxonomies zijn, hoe je kunt werken met views, themes en input forms. Tenslotte wordt aandacht besteed aan een aantal geavanceerde onderwerpen zoals web services met XML-RPC. Na het doorlopen van deze cursus kunnen de deelnemers geheel zelfstandig een web site opbouwen met Drupal.

Module 1 : Drupal Intro	Module 2 : Drupal Core	Module 3 : Layout and Files
What is Drupal? CMS Systems Drupal terminology Content Management Framework Web Application Framework Modules and Themes Nodes and Blocks Drupal Workflow Bootstrap Hooks and Callbacks Installing Drupal	Admin Interface Creating and Managing Content Site Building and Configuration User Management Out of the Box Modules Core Required Core Optional-enabled Core Optional-disabled User Contributed Modules Popular Modules Module selection and evaluation	Layouts in Drupal Blocks and Regions Default Blocks Custom Blocks Configuring Blocks Enabling Default Blocks Controlling the Front Page File System Download Methods File Module Image Module
Module 4 : Fields Module	Module 5 : Taxonomies	Module 6 : Drupal VIEWS
Custom Content Types The PAGE and the ARTICLE Input Filters Field Permissions Adding Fields to Content-Types Text Fields Numeric Fields Link and Image Fields Field Groups Node Reference Manage Display Settings Display Formats	What is taxonomy? Working with Taxonomy Vocabularies Required Vocabulary Controlled Vocabulary Single and Multiple Terms Adding Terms View Content by Term Storing Taxonomies Module-Based Vocabularies	Overview of VIEWS VIEW Types Default Views Overridden Views Normal Views Displays Basic Settings Display Types Basic Settings Fields vs Node Filters and Arguments
Module 7 : Themes	Module 8 : Forms	Module 9 : Advanced Topics
Theme System Architecture Theme Templates The .info file Theme Engine Hooks Creating a Theme Installing a Theme Theme Inheritance Modifying Base Themes Custom Stylesheets Overriding Theme Behavior	Forms with Webforms module The Form API Form Processing Validation Form Submission Redirection Creating Basic Forms Custom Module Basics Enabling the Custom Form Module Accessing the Custom Form Form API Properties	Rules with the Rules module Common Functions Relationships XML-RPC What is XML-RPC? XML-RPC Clients A Simple XML-RPC Server

PRG100: Cursus Programmeren voor Beginners

Code: PRG100

Duur: 4 dagen

Prijs: € 1999

Doelgroep Cursus Programmeren voor Beginners

De cursus Programmeren voor Beginners is bedoeld voor personen die de beginselen van het programmeren willen leren en die toe te passen in een willekeurige taal en platform.

Vorkennis Cursus Programmeren

Om aan deze cursus te kunnen deelnemen is geen specifieke voorkennis vereist. Algemene kennis over en ervaring met computers is wenselijk.

Uitvoering Training Programmeren voor Beginners

De theorie wordt besproken aan de hand van presentatie slides. Demo's worden gebruikt om de concepten te verduidelijken. De theorie wordt afgewisseld met oefeningen waarin eenvoudige programmeer problemen worden opgelost. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus Programmeren voor Beginners

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Programmeren voor Beginners.

Programmeren voor Beginners

In de cursus Programmeren voor Beginners komen de basis beginselen van het programmeren aan de orde aan de hand van een programmeer taal. De taal staat in deze cursus niet centraal maar je hebt nu eenmaal een taal nodig om in te programmeren. Voorop staat de methodiek van het gestructureerd programmeren. Eenvoudige problemen worden geanalyseerd en omgezet in instructies in de programmeer taal. De deelnemers leren het formuleren van een probleem in Nassi Schneiderman diagrammen en Data Flow diagrammen. Aandacht wordt besteed aan het schrijven van programma's in source code en het vertalen van deze code met compiler en linker tot executeerbare binaire code. Ook leren zij over statements, operatoren, variabelen, constanten, arrays en data types en over control flow constructies zoals branching met if, then, else, select, case en iteraties met while, for, do while, break en continue. Hergebruik van code komt aan de orde bij de behandeling van functies. Zowel het aanroepen van functies uit een library als het zelf schrijven van functies wordt besproken. Hierbij wordt het verschil uitgelegd tussen call-by value en call-by reference. Ook komen pointers aan de orde waarmee in geheugen kan worden gewezen en door het geheugen kan worden gewandeld. De cursus wordt afgesloten met een introductie in object georiënteerd programmeren. Na het doorlopen van de cursus zijn de deelnemers in staat kleine programma's te schrijven waarmee programmeer problemen worden opgelost. Ze zullen niet op de hoogte zijn van alle ins en outs van de taal want dat is niet de opzet van deze cursus.

Programming Fundamentals

Module 1 : Intro Programming	Module 2 : Structure Diagrams	Module 3 : Variables and Data Types
Programming Languages Language Syntax Levels of Programming Language Generations Unstructured Programming Procedural Programming Object Oriented Programming Compiled Language C Compiling and Linking Creating Executables Intermediate Language Java Compiler and Interpreter Compiling and Running Java Programs Script Language Python Running Python Scripts	Software Development Phases Structured Programming Pseudo Code Program Structure Diagrams PSD Instructions PSD Selection Diagrams Multiple Selection Diagrams Iteration Diagrams While and For Iteration Logical Operations in PSD's Input and Output I/O in PSD Average PSD File I/O in PSD Functions in PSD	Variables Data Types Assignment Instructions Variable Declaration Variable Initialization Java Data Types JavaScript Data Types PHP Data Types Identifiers Identifiers Examples Constants Strong Typing Weak Typing Dynamic Typing Comments
Module 4 : Control Flow	Module 5 : Operators	Module 6 : Arrays
Control Structures if Statement if else Statement if else Examples Multiple Selections Nested if Statements switch case Statement Iteration Statements for Loop while and do..while Loop break and continue	What is an Operator? JavaScript Operators Arithmetic Operators Logical Operators Comparison Operators Assignment Operators String Operators Bitwise Operators Other Operators Operator Precedence Expressions	What are Arrays? Creating Arrays Initializing Arrays Accessing Arrays Array Indexes Array length Processing with for Processing with for each Multidimensional Arrays Associative Arrays JavaScript Associative Arrays PHP
Module 7 : Functions	Module 8 : Pointers	Module 9 : Classes and Objects
Library Functions User Defined Functions Calling Functions Advantages of Functions Function Prototype Function Definition Passing Parameters Local and Global Variables Return Statement Types of Calls Recursion	Pointers Variables and Addresses Pointer Declaration Initializing Pointers Pointers to Variables Pointer Dereferencing Pointer Assignment Call by Value and by Reference Pointers and Arrays Address Arithmetic Arrays in Function Calls	Class Definition Encapsulation Access Modifiers Constructors Creating Objects Fields and Methods Instance variables Class variables Using Objects Object References Object Destruction

PRG200: Cursus C Programmeren

Code: PRG200

Duur: 5 dagen

Prijs: € 2250

Doelgroep C Cursus

De cursus C Programmeren is bedoeld voor programmeurs die in [C](#) willen leren programmeren of anderen die C code willen begrijpen.

Voorkennis Cursus C Programmeren

Er is geen voorkennis van programmeren vereist om aan de cursus C Programmeren te kunnen deelnemen. Ervaring met programmeren in een andere taal is echter wel bevorderlijk voor een goede begripsvorming.

Uitvoering Training C Programmeren

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Illustratieve demo's worden gebruikt voor de begrippen te verhelderen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat C Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat C Programmeren.

cursus C Programmeren

De cursus C Programmeren behandelt de basis principes van de programmeertaal C.

Na een inleiding over de achtergrond en kenmerken van C en de functie van de preprocessor, de compiler en de linker, wordt de structuur van C programma's besproken. In een reeks op elkaar volgende oefeningen leren de deelnemers te programmeren met de variabelen, data types, storage classes, operatoren en control flow constructies van de C taal. Vervolgens wordt het gebruik van functies C behandeld. Er wordt uitgelegd hoe functies worden gedeclareerd en gedefinieerd en hoe parameters aan functies worden doorgegeven. Het verschil tussen de doorgifte van parameters by value en by reference wordt daarbij besproken. Ruime aandacht wordt ook besteed aan het pointer concept, het rekenen met pointers, de gelijkwaardigheid tussen pointers en arrays en het gebruik van functie pointers. Vervolgens gaat de aandacht uit naar door de developer gedefinieerde samengestelde data structuren, zoals structures en unions. Tenslotte wordt de C standaard library besproken, waarbij de functies worden behandeld voor het benaderen van files, voor het omgaan met datum en tijd, voor het manipuleren van strings en voor de dynamische allocatie van geheugen. Vervolg cursussen op de cursus C Programmeren zijn [Advanced C Programmeren](#) en [C++ Programmeren](#).

C Programming

Module 1 : Intro C Language	Module 2 : Variables and Data Types	Module 3 : Control Flow
C Programming Language History of C C Characteristics C Programs Keywords Creating First C Program Compiling and Linking Preprocessor Header Files Creating Executables C Standard Library Basic I/O Comments C Compilers Resources	Variables Data Types in C Variable Names Data Type Sizes Signed and Unsigned Types Numeric Constants Character Constants String Constants Enumeration Constants Symbolic Constants Type Casting Arrays Multidimensional Arrays Character Arrays Derived Data Types	Control Flow Constructs Statements and Blocks If Statement If..else Statement Ambiguity of else else-if Construction switch Construction case Statements for Loop Nested for Loop while Loop do while Loop break And continue goto And Labels
Module 4 : Operators	Module 5 : Functions	Module 6 : Storage Classes
Arithmetic Operators In- and Decrement Operators Relational Operators Logical Operators Assignment Operators Bitwise Operators Shift Operators Bitwise Assignment Conditional Operators sizeof Operator Type Conversions	Library Functions User Defined Functions Calling Functions Function Prototype Function Definition Passing Parameters Call by Value Call by Reference Local and Global Variables Return Statement Recursion	Storage Classes Automatic Variables External Variables Globals with Extern Static Variables Register Variables typedef Scope and initialization Initialization Array Initialization
Module 7 : Preprocessor Directives	Module 8 : Pointers	Module 9 : Structures and Unions
C Preprocessor #include Directive #define and #undef Directive Macro's with Arguments Macro Gotchas Conditional Inclusion #if #else #endif #elif Multiple Inclusion .h Files #ifdef and #ifndef Predefined Macros __FILE__ and __LINE__	Variables and Addresses Pointer Declaration Initializing Pointers Pointers to Variables Pointer Dereferencing Pointer Assignment Pointers and Arrays Address Arithmetic null Pointer Pointers to Functions Character Pointers Command Line Arguments	Structure Definition Variables of Structure Type Accessing Structures Nested Structures Structure Initialization Pointers in and to Structures Structures and Functions Arrays of Structures Bitfield Structures typedef And Structures Unions Type Fields

Module 10 : Standard C Library		
File I/O Functions Access Modes File Read and Write Function scanf Function Parameters Operation of scanf Utility Functions Flow Control Functions system Function ASCII to Binary Functions Environment Function Memory Management Functions Time and Date Functions		

PRG202: Cursus Advanced C Programmeren

Code: PRG202

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus Advanced C

De cursus Advanced C Programmeren is bedoeld voor C developers die zich willen verdiepen in de meer geavanceerde functies en technieken van de taal C.

Voorkennis Cursus Advanced C

Om aan deze cursus deel te nemen is kennis van en ervaring met [programmeren in C](#) vereist.

Uitvoering Training Advanced C

De theorie wordt behandeld aan de hand van presentatie slides. Illustratieve demo's worden gebruikt om de behandelde concepten te verduidelijken. Er is voldoende gelegenheid om te oefenen en afwisseling van theorie en praktijk. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Advanced C Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Advanced C Programmeren.

Cursus Advanced C Programmeren

In de cursus Advanced C Programmeren worden geavanceerde aspecten van de programmeertaal C behandeld, waaronder het gebruik van modules en interfaces, object georiënteerd programmeren en encapsulation in C. Ook wordt aandacht besteed aan de potentiële gevaren die bepaalde constructies in C hebben, zoals C macro's, evaluatie volgorde en het gebruik van globals. Verder komt het gebruik van verschillende pointer technieken aan de orde evenals het gebruik van pointers naar functies. De meest voorkomende dynamische datastructuren zoals arrays, linked lists, hash tables en trees en hun implementatie in C worden eveneens in detail besproken. En ook wordt aandacht besteed aan optimalisatie technieken voor wat betreft executie snelheid en geheugen gebruik. Verder staan de meer geavanceerde functies van de C library zoals setjmp, longjmp, signals, bsearch en qsort etc. op het programma. Tot slot is er aandacht voor bit manipulatie en geavanceerde string handling en parsing.

Advanced C Programming

Module 1 : C Pitfalls	Module 2 : Object Orientation in C	Module 3 : Pointers and Arrays
C Standards Pitfalls C Language Write Clean Code Good Programming Style Rules for Functions Deep versus Flat Code Evaluation Order Avoid Macros Without const Using const Code Reuse Avoid Globals Pre and Post Conditions Invariants Code Smells	Object Orientation Classes and Objects Example Class and Objects Object Orientation in C Simple Objects in C C versus C++ Class Constructor in C Member Functions in C Encapsulation in C Public Function Members in C Inheritance Extending C++ Classes Virtual Functions Virtual Function Table Polymorphism	Pointers Revisited Pointer Arithmetic Pointers and Arrays Function Pointers Optional Ampersand Variable Length Arguments Varargs Example Array Initialization Array Traversal Arrays of Structs Arrays versus Pointers Multidimensional Arrays Indices in 3d Array Dynamic Arrays Ragged Arrays
Module 4 : Data Structures in C	Module 5 : Bit Manipulation	Module 6 : C Standard Library
Dynamic Data Structures Singly Linked Lists Linked List Element Type Creating List Elements Doubly Linked Lists Stacks and Queues Hash Tables Load Factor Hash Functions Trees Trees Traversal	Bit Manipulation Bitwise Operators Bitwise AND Bitwise OR Bitwise XOR Bitwise NOT Bitshift Operators Bit Shifting Bitwise Assignment Operators Bit Rotation BitFlag Functions	What are Signals? ANSI C-Signal Types Handling Signals SIGABRT, SEGV, SEGFPE setjmp and longjmp Coroutines atexit Function assert Function perror Function Raising Signals Alarm Signal
Module 7 : String Handling		
Looking for Characters Looking for Substrings Count Matching Characters Looking for Character Sets String Comparison String Tokenizing Conversion Strings to Numbers Handling Conversion Errors qsort and Bsearch Advanced String Handling		

PRG300: Cursus C++ Programmeren

Code: PRG300

Duur: 5 dagen

Prijs: € 2250

Doelgroep C++ Opleiding

De cursus C++ Programmeren is bedoeld voor developers die in [C++](#) willen leren programmeren en anderen die C++ code willen begrijpen.

Voorkennis voor de Cursus C++

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met [programmeren in C](#) vereist.

Uitvoering Cursus C++ Programmeren

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Illustratieve demo's worden gebruikt om de behandelde begrippen te verduidelijken. De tijden van de cursus zijn van 9.30 tot 16.30.

Certificering cursus C++ Programmeren

De deelnemers krijgen na het goed doorlopen van de training een officieel certificaat C++ Programmeren.

van de Training C++

In de cursus C++ Programmeren leren de deelnemers programmeren in de C++ programmeertaal. In de cursus wordt de nieuwste C++ 17 standaard gebruikt. Eerst worden de verschillen tussen C en C++ besproken voor wat betreft declaraties van variabelen, formatted output met de stream IO library, namespaces, function overloading en default function parameters. Vervolgens wordt aandacht besteed aan de nieuwe C++ reference variabelen. Zowel lvalue als rvalue references worden besproken. Een belangrijk onderdeel van de cursus is het C++ class concept en de C++ implementatie van object georiënteerde principes als abstraction en encapsulation. Ook wordt aandacht besteed aan dynamische geheugen allocatie met new en delete en de rol van assignment operators en copy en move constructors. Ook speciale kenmerken van classes, zoals statics, friends en iterators worden besproken. Vervolgens staan ook de object georiënteerde principes van inheritance en polymorfisme op het programma. Daarbij komen de concepten van virtual functions, v-tables, dynamic binding en abstract classes ter sprake. In C++ is het mogelijk om standaard operatoren een andere betekenis te geven en dit fenomeen wordt besproken in de module operator overloading. Vervolgens komen belangrijke kenmerken van de C++ standard library aan bod zoals de String class en de principes van C++ templates en de Standard Template Library (STL). Tot slot wordt aandacht besteed aan exception handling en hoe dit is geïmplementeerd in C++. Een vervolg op deze cursus is de cursus [Advanced C++ Programmeren](#).

C++ Programming

Module 1 : Intro C++	Module 2 : Variables and Types	Module 3 : References
Intro C++ C++ TimeLine Comments in C++ Namespace std Output and Error Stream Standard Input Stream cin and Strings Formatted Output Variable Declaration Scope Resolution Operator Inline Functions Default Function Arguments Overloading Functions Range based for loop	Standard Types Type Inference Auto Keyword Deduction with decltype Initialization Null Pointer Constant Strongly Types Enums Variable Scope Namespaces Using keyword and Directive Block Usage User Defined Literals Storage Classes const Qualifier	References Reference Initialization References and Pointers Rvalues and Rvalues in C Rvalues and Rvalues in C++ Reference to Constant Passing References Comparison Parameter Passing References as Return Values Returning lvalue Returning Reference to Global Rvalue References Comparing Reference Types Rvalue Reference Usage
Module 4 : Classes	Module 5 : Dynamic Memory Allocation	Module 6 : Inheritance
Classes and Objects Classes in C++ Class Declaration Class Sections Constructor and Destructor Uniform Initialization Header and Sources Files Class Implementation Advantages Access Functions References to private Data this Pointer static Members Constant Objects Member Objects Friends	new and delete Operators Dynamic Arrays Classes with Pointer Data Assignment Operator Self-Assignment Problem Chained Assignments Assignment and Initialization Copy Constructors Passing Objects Returning Objects Passing References to Objects Move Constructor Move Assignment Operator Perfect Forwarding Delegating Constructors	Inheritance Derived Classes in C++ Class Hierarchy Redefining Member Functions Derived Class Constructors Base - Derived Class Conversion Pointer Conversions Virtual Functions Polymorphism Dynamic Binding Virtual Function Table Pure Virtual Functions Abstract Classes Multiple Inheritance Virtual Derivation
Module 7 : Operator Overloading	Module 8 : Exception Handling	Module 9 : Templates
Operator Overloading Overloading for Numeric Types Complex Type Example Overloading Rules Overloading Restrictions Not Overloadable Operators When not to Overload Numeric Class Overloading Operators as Friend Unary Overloading Operator	Exception Handling in C++ Memory Exhaustion Handling Throwing Exceptions try Block catch Handlers Multiple catch Handlers Template Array Class Exceptions Array Class catch Order throw List	What are Templates? Template Functions Template Specialization Template Parameter List Class Templates Template Parameter Scope Template Function Statics Template Class Statics Inclusion Compilation Model Templates and Friends
Module 10 : STL		

Standard Template Library
STL Core Components
STL Library Components
STL Containers
Vector Container
Deque Container
List Container
STL Iterators
STL Algorithms
STL Allocators

PRG500: Cursus Modern C++ Programmeren

Code: PRG500

Duur: 4 dagen

Prijs: € 2150

Doelgroep Cursus Modern C++ Programmeren

De cursus Modern C++ Programmeren is bedoeld voor developers die bekend zijn met **C++** maar die zich willen verdiepen in de nieuwste en meest geavanceerde technieken en mogelijkheden van de taal.

Voorkennis Cursus Modern C++

Om aan deze cursus deel te nemen is kennis van de basis concepten van **C++** en ervaring met programmeren in C++ vereist.

Uitvoering Training Modern C++

De theorie wordt behandeld aan de hand van presentaties. Illustratieve demo's worden gebruikt om de behandelde concepten te verhelderen. Er is een sterke afwisseling van theorie en praktijk en ruime gelegenheid om te oefenen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Modern C++

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Modern C++ Programmeren.

Cursus Modern C++ Programmeren

In de cursus Modern C++ komen de nieuwe en geavanceerde aspecten van de C++ taal gebaseerd op de standaarden C++11, C++14 en C++17 ruimschoots aan de orde. De cursus gaat van start met een overzicht van de features die in C++11 zijn geïntroduceerd zoals type inference, initializer lists, range based for loop, lambda functies en strongly typed enums. Vervolgens wordt ingegaan op right references en de performance winsten die geboekt kunnen worden door move constructors naast copy constructors te gebruiken. Ook de nieuwe mogelijkheden met betrekking tot inheritance met de keywords default, delete, override en final komen aanbod. En passant wordt ingegaan op de implementatie van virtual functions en de noodzaak van virtual destructors. Daarnaast wordt in detail gekeken naar smart pointers en hierbij komen unique pointers, shared pointers en weak pointers aan de orde. Ook operator overloading en templates staan op het programma, waarbij ingegaan wordt op variadic templates en perfect forwarding. Het modern C++ Resource Acquisition is Initialization ofwel RAII idioom komt aan de orde bij de bespreking van exception handling. Threads evenals de synchronisatie tussen threads zijn onderdeel van de standaard en worden besproken. Hierbij wordt ook ingegaan op asynchrone calls met promises en futures. Vervolgens komen specifieke C++11 en C++17 features aan bod zoals optional types, structured binding declarations en constructies uit de wereld van functioneel programmeren zoals fold expressions. De cursus wordt afgesloten met een overzicht van de geavanceerde mogelijkheden van de Standard Template Library [STL](#).

Modern C++

Module 1 : Modern C++ Features	Module 2 : References and Move Semantics	Module 3 : Classes and Inheritance
C++ Timeline C++11 Features Type Inference Auto Keyword Deduction with decltype Deducing return Types Uniform Initialization Initializer Lists Range Based for Loop Null Pointer Constant constexpr Keyword Static Asserts Lambda Functions Lambda Syntax Strongly Types Enums User Defined Literals Raw String Literals	Reference Initialization References and Pointers Rvalues and Rvalues in C++ Passing and Returning References Returning lvalue Returning Reference to Global Rvalue References Comparing Reference Types Rvalue Reference Usage Assignment Operator Copy Constructor Passing and Returning Objects Passing References to Objects Move Constructor Move Semantics Move Assignment Operator Golden Rule of 5	default Keyword delete Keyword Delegating Constructors Inheritance Inheriting Members Calling Base Class Constructors Multiple Inheritance Virtual Derivation Polymorphism Virtual Functions Virtual Function Table Abstract Classes Interfaces in C++ Destructors and Inheritance Virtual Destructors override Specifier final Specifier
Module 4 : Smart Pointers	Module 5 : Operator Overloading	Module 6 : Templates
unique_ptr Using unique_ptr Specialization for Arrays Replacement for std::auto_ptr std::make_unique shared_ptr Pointer Control Block shared_ptr Destruction Policy shared_ptr Interface Cyclic References std::enable_shared_from_this weak_ptr Using Smart Pointers	Operator Overloading Syntax Operator Overloading Overloading Numeric Types Overloading Overview Overloading Restrictions When not to Overload Operators as Class Members Operators as Friend Functions Overloading Stream Operators Overloading ostream Overloading istream Overloading Unary Operators Overloading Binary Operators	What are Templates? Template Functions Template Specialization Template Parameter List Inclusion Compilation Model Class Templates Template Member Functions Template Parameter Scope Templates and Statics Templates and Friends Recursive Analogy Alias Templates Perfect Forwarding
Module 7 : Exception Handling	Module 8 : Multiple Threads	Module 9 : Synchronization

<p>Error Conditions and Exceptions Exception Handling Process Class Objects as Exceptions Parameter Catch Block Exception Hierarchy Catching in Hierarchy Golden Rule Retrowing Exceptions noexcept Specifier Preventing Resource Leaks RAII Idiom C++ Standard Exceptions User Defined Exceptions Exception Handling Costs</p>	<p>Multiple Threads Benefits and Drawbacks Thread Characteristics Thread Class Thread Class Simple Threads Joining Threads Detaching Threads Thread ID Callables Passing Parameters Pass by Reference Pass by std::ref and std::move Member Function as Thread Thread Local Storage</p>	<p>Data Corruption and Synchronization Lock Guard Automatic Lock Management Mutex and RAI Recursive Locking Timed Locking Atomic Types Call Once Event Handling Condition Variables Wait and Notify Promises and Futures Asynchronous Tasks Working with async</p>
<p>Module 10 : C++14 and C++17 Features</p>	<p>Module 11 : Standard Template Library</p>	
<p>Init-statement for if Selection Initialization Structured Binding Types Structured Binding Declarations const if Expressions Guaranteed Copy Elision Inline Variables Nested Namespaces Fold Expressions Fold Expression Variations Optional Type Small String Allocations String View Generic lambdas Binary literals Aggregate initialization</p>	<p>STL Core Components Containers, Algorithms and Iterators Container classification Vectors, Lists and Dequeues Adapters Associative Containers Maps and Hash Maps Strings Bitsets STL Iterators Reverse iterators Iostream iterators Function objects STL Algorithms Predicates and Comparators STL Allocators</p>	

PRG400: Cursus Python Programmeren

Code: PRG400

Duur: 4 dagen

Prijs: € 1750

Doelgroep voor de Cursus Python Programmeren

De cursus Python Programmeren is bedoeld voor developers en systeembeheerders die willen leren programmeren in Python en andere personen die Python code willen begrijpen.

Voorkennis voor de Training Python Programmeren

Kennis en ervaring met programmeren is niet strikt noodzakelijk om deel te nemen aan deze cursus. Ervaring in programmeren is wel bevorderlijk voor een goede begripsvorming.

Uitvoering Training Python

De theorie in de cursus Python Programmeren wordt behandeld aan de hand van presentatie slides. Illustratieve demo's verduidelijken de concepten. De theorie wordt afgewisseld met oefeningen. De cursusduren zijn van 9.30 tot 16.30.

Certificaat Python Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Python Programmeren.

Python Programming

In de cursus Python Programmeren leren de deelnemers te programmeren in de object georiënteerde scripttaal Python. [Python](#) is een taal die vaak wordt gebruikt voor installatie scripts en voor prototypes van grote applicaties. Na een inleiding over de installatie en de verschillende manieren om scripts uit te voeren, worden de basisbegrippen zoals declaraties, variabelen en control flow structures besproken. Ook wordt aandacht besteed aan de collection structures, zoals Lists, Tuples en Dictionaries. Vervolgens wordt de focus gericht op het gebruik van functies met de verschillende methoden van parameter passing, zoals by value en by reference. Ook de scope van variabelen en lambda functies worden hierbij besproken. Vervolgens wordt aandacht besteed aan de opdeling van Python software in modules en komt het gebruik van namespaces en packages aan de orde. Comprehensions in Python en functioneel programmeren komen aan de orde evenals de afhandeling van fouten in scripts met behulp van exception handling. Vervolgens staat de functionaliteit van diverse Python library functies voor het benaderen van files op het programma en wordt aandacht besteed aan database access met de Python Database API. Ook object georiënteerd programmeren met classes en objects wordt behandeld. In dit opzicht worden concepten als properties, constructors en encapsulation belicht. Tenslotte wordt als de tijd het toelaat optioneel aandacht besteed aan verschillende libraries voor Reguliere Expressies, unit testing en date and time. De verdieping op deze cursus is de cursus [Advanced Python Programmeren](#).

Module 1 : Python Intro	Module 2 : Variables and Types	Module 3 : Data Structures
What is Python? Python Features Getting Started Setting up PATH Environment Variables Running Python Interactive Mode Script Mode Identifiers Reserved Words Lines and Indentation Multi Line Statements Quotes	Variables Data Types Python Numbers Numerical Types Number Type Conversions Conversion Functions Built-in Number Functions Python Strings String Operations String Formatting Triple Quotes Raw and Unicode Strings Built-in String Functions	Sequences and Lists Accessing and Updating Lists Multidimensional Lists List Operations List Functions and Methods Tuples Accessing Values in Tuples Tuple Functions Bytes and Byte Arrays Sets and Dictionaries Accessing Values in Dictionaries Properties of Dictionary Keys Dictionary Methods
Module 4 : Control Flow	Module 5 : Functions	Module 6 : Modules
Control Flow Constructs if Statement else Statement elif Statement while Loop for Loop break Statement continue Statement Loop with else Combination pass Statement Python Operators Operator Precedence	Function Syntax Calling Functions Pass by Value Pass by Reference Overwriting References Function Arguments Keyword Arguments Default Arguments Variable Length Arguments Lambda Functions return Statement Scope of Variables	import Statement from...import Statement Locating Modules Creating and Using Modules dir Function Python Packages Explicit Import Modules Implicit Import Modules Namespaces and Scoping globals and locals Functions reload Function Test Harness
Module 7 : Comprehensions	Module 8 : Exceptions	Module 9 : Python IO
Functional Programming Map and Filter Reduce and Lambda List Comprehensions Filtered List Comprehension Syntactic Sugar Dictionary Construction with Zip Dictionary Comprehension Dictionary from Keys Set Comprehension	Unexpected Errors Typed Exception Handling Exception Handling with Else except Clause Multiple Exceptions Standard Exceptions try-finally Clause Exception Arguments Raising Exceptions Example raising Exceptions User Defined Exceptions	Input and Output IO Module Opening Files File Open Modes Reading and Writing Binary Files Reading and Writing Text Files File Positions Renaming and Deleting Files Directory Methods Creating Directories
Module 10 : Database Access	Module 11 : Python Classes	Module 12 : Python Libraries

Python DB API
Using with
Inserting Data
Prepared Statements
Last inserted row id
Retrieving Data
Fetching Rows
Parameterized Queries
Transactions

Object Orientation
Creating Classes
Class Members
Creating and Using Objects
Accessing Attributes
Property Syntax
Built-in Class Attributes
Constructors and Destructors
Encapsulation

Regular Expressions
match Function
Matching versus Searching
Search and Replace
Unit Testing
Unit Test Example
Date and Time Handling
Time Tuple
Calendar Functions

PRG404: Cursus Advanced Python Programmeren

Code: PRG404

Duur: 4 dagen

Prijs: € 1950

Doelgroep Cursus Advanced Python Programmeren

De cursus Advanced Python Programmeren is bedoeld voor Python developers die meer willen weten over de Python taal en die zich willen bekwamen in geavanceerde aspecten van Python.

Voorkennis Advanced Python

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met [programmeren in Python](#) vereist.

Uitvoering Training Advanced Python

De theorie wordt behandeld aan de hand van presentatie slides. Illustratieve demo's verduidelijken de concepten. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Advanced Python Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Advanced Python Programmeren.

Cursus Advanced Python Programmeren

In de cursus Advanced Python Programmeren komen geavanceerde aspecten van de programmeertaal Python aan de orde die de development van Python software vereenvoudigen en versnellen. In de eerste plaats komen een aantal geavanceerde aspecten van classes aan de orde zoals multiple inheritance, polymorfisme en operator overloading. Vervolgens wordt aandacht besteed aan het gebruik van modules and packages en leren deelnemers zelf packages te maken, te uploaden en te installeren in een virtuele omgeving. Het benaderen van XML en JSON data staat eveneens op het programma en er wordt besproken hoe logging kan worden geïmplementeerd in Python programma's. Verder komen iterators aan de orde waarmee lazy evaluation mogelijk wordt, evenals generators en coroutines waarmee concurrent geprogrammeerd kan worden. Dan wordt ingegaan op decorators waarmee functionaliteit zoals caching en proxying aan bestaande functies en classes kan worden toegevoegd. In de module patterns wordt de Python implementatie van verschillende standaard Design Patterns behandeld en wordt uitgelegd hoe deze in de Python Library zijn geïmplementeerd. Daarna wordt aandacht besteed aan een advanced feature als meta programming. Eveneens wordt ingegaan op de creatie van processes en threads, synchronisatie tussen threads en het optimaliseren van de performance van Python code. Aansluitend hierop komt de nieuwe ayncio module aan bod, waarmee asynchrone IO met futures kan worden gerealiseerd. Ook interproces communicatie door middel van sockets en pipes staat op het programma. En tenslotte komt unit en mock testing aan bod in het kader van test automation.

Advanced Python Programming

Module 1 : Advanced Classes	Module 2 : Modules and Packages	Module 3 : XML en JSON Access
Classes Recapitulation Data Hiding Property Syntax Inheritance super Keyword Multiple Inheritance Constructor Chaining Checking Relationships issubclass and isinstance Overriding Methods __str__ and __repr__ Class Methods Operator Overloading Polymorphism	import Statement from ... import Statement Locating Modules Packages in Python Explicit and Implicit Import Namespaces and Scoping Test Harnas Virtual Environments and Activation Distribution of Packages Installing packages pip install Using Python Package index PyPI commands Uploading Package with Setup	XML Parsing Pull versus Push Parsing Python XML Libraries DOM and SAX DOM Navigation and Manipulation XPath Minidom ElementTree Reading and Writing XML Searching and Validating XML XML Manipulation JSON library Dictionary to JSON conversion Loading and Dumping JSON
Module 4 : Logging	Module 5 : Generators	Module 6 : Decorators
logging Module When Use Logging Log Levels Logging Configuration Log in Multiple Modules Formatting Logging Logging Components Logger per Module Handlers and Filters Logging Flow Formatting Logger Adapter	Iteration Iterables Iteration Protocols Supporting Iteration Generators Generator Functions Convenient Iterator Generator Expression Expression Syntax Building Blocks Chaining generators Coroutines	Functions as Objects Passing and Returning Functions What is a Decorator? Decorator Syntax Types of Decorators Passing Arguments Multiple Decorators Class Decorators Singleton Class Why Decorators Need for AOP Crosscutting Security Concern
Module 7 : Patterns in Python	Module 8 : Meta Programming	Module 9 : Threads

<p>What are Patterns? Singleton Pattern Adapter Pattern Chain of Responsibility Pattern Observer Patters Patterns or Principles Everything is Object EAFP Duck Typing Monkey Patching Dependency Injection None Context Managers</p>	<p>Classes as Objects Metaclasses Object from Metaclass Class of Class Descriptor Protocol Lookup Property Functions and Methods Classes and Types Object Creation Metaclass Singleton As Type Object Construction</p>	<p>Thread Characteristics Threads in Python Current Thread Daemon Threads Joining Threads Derived Thread Class Signaling Threads Lock Object Locks as Context Managers Condition Synchronization Barriers Semaphores Thread Local Data</p>
<p>Module 10 : Async IO</p>	<p>Module 11 : Networking</p>	<p>Module 12 : Unit Testing</p>
<p>Concurrent Execution Multiprocessing Subprocess Scheduler Queue AsynIO Task Future Concurrent Futures Eventloop</p>	<p>Network Layering TCP/IP Layering UDP versus TCP TCPv4 versus TCPv6 sockets Connectionless Services Connection Oriented Services Socket Utility Functions Asynchronous Servers Using Pipes Anonymous and Named Pipes</p>	<p>What is Unit Testing? Automated Testing Test Driven Development Traditional versus TDD Unit Testing in Python Python Test Frameworks Test Cases Assertions Fixture Test Suite</p>

PRG440: Cursus C++ 11

Code: PRG440

Duur: 1 dag

Prijs: € 599

Doelgroep C++ 11 Cursus

Administrators, developers en testers die shell scripts in een Linux/Unix omgeving willen leren schrijven en begrijpen.

Voorkennis Opleiding C++ 11

Algemene kennis van computers en operating systems is vereist. Ervaring met programmeren is bevorderlijk voor een goede begripsvorming.

Uitvoering Training C++ 11

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering C++ 11

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Linux Shell Scripting.

Cursus C++ 11

In deze hands-on cursus wordt het schrijven van shell scripts in een Linux/Unix omgeving behandeld. Diverse shells zoals de Bourne, C, Korn en Bash shell komen aan de orde en er wordt ingegaan op de verschillen tussen deze shells. U leert scripts te schrijven en te combineren met script commands, special characters, I/O redirection en pipes. Ook leert u de input van users in scripts te verwerken met command line parameters, options en redirection. Eveneens wordt aandacht besteed aan control flow en het lezen en schrijven van files. Het aanroepen en schrijven van functions, het doorgeven van parameters en het opvangen van return values staat eveneens op het programma. Voorts komen de sed batch-editor, waarmee het editen van een tekstfile automatisch afgehandeld kan worden, en de awk report-generator aan orde. Tenslotte wordt ingegaan op een aantal advanced scripting onderwerpen.

C++ 11 Standard

Module 1 : C++11 Intro	Module 2 : Useability Enhancements	Module 3 : Functionality Improvements
<ul style="list-style-type: none">C++ TimelineC++ 11 FeaturesType InferenceAuto KeywordDeduction with decltypeDeducing return TypesInitializationUniform InitializationInitializer ListsInitialization PrioritiesRange Based for LoopNull Pointer ConstantStandard TypesStrongly Types EnumsUser Defined LiteralsRaw String LiteralsC++11 Compiler SupportC++14 Features	<ul style="list-style-type: none">RValue ReferencesLValues and RValues in CLValues and RValues in C++RValue Reference SyntaxComparing Reference TypesRValue Reference Usagestd::moveMove ConstructorMove SemanticsMove versus Copy ConstructorMove Assignment OperatorPerfect ForwardingDelegating Constructors	<ul style="list-style-type: none">Lambda FunctionsLambda SyntaxLambda Usageconstexpr Keywordoverride Specifierfinal SpecifierStatic AssertsVariadic TemplatesRecursive AnalogyAlias TemplatesSmart Pointersauto_ptrauto_ptr Ownershipshared_ptr Pointershared_ptr Destruction Policyshared_ptr InterfaceCyclic Referencesunique_ptrweak_ptr
Module 4 : Standard Library Changes		
<ul style="list-style-type: none">New Thread LibraryLaunching ThreadsThreadID'sDetaching ThreadsCallables as Thread FunctionData CorruptionSynchronization MechanismsMutexDeadlockAutomatic Lock ManagementThreading APIPromises and FuturesRegular ExpressionsRandom NumbersTime UtilitiesNew Containers		

PRG450: Cursus Django Web Development

Code: PRG450

Duur: 3 dagen

Prijs: € 1650

Doelgroep Django Web Development Cursus

De cursus Django Web Development is bedoeld voor developers die dit Framework willen gebruiken voor het maken van Web Applicaties in Python.

Voorkennis Python

Om aan deze cursus te kunnen deelnemen is kennis van Web applicaties en kennis en ervaring met [programmeren in Python](#) vereist.

Uitvoering Training Django Web Development

De stof wordt behandeld op basis van presentatie slides. Demos worden gebruikt om de theorie te verduidelijken. Tijdens de cursus is er ruime gelegenheid tot oefenen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Django Web Development

De deelnemers krijgen na het goed doorlopen van de training een officieel certificaat Django Web Development.

Cursus Django Web Development

In de cursus Django Web Development leren de deelnemers dit Web Applicatie Framework te gebruiken voor het ontwikkelen van Python Web Applicaties. Eerst wordt een overzicht gegeven van de architectuur van het framework, hoe het kan worden geïnstalleerd en hoe de de Admin applicatie kan worden gebruikt. Vervolgens wordt ingegaan op het MVT pattern en hoe Models worden gemapped op de database. Hierbij komen de verschillende Field types en de data access API aan de orde. Ook Views en URL's passeren de revue waarbij ingegaan wordt op het gebruik van reguliere expressies bij het mappen naar views. Vervolgens wordt het gebruik van templates bij de opbouw van views aan de orde gesteld. Daarna is het de beurt aan de creatie van Forms voor het opvangen van de input van de gebruiker. Ook wordt aandacht besteed aan de validatie van Forms en het gebruik van de zogeheten ModelForms die afgeleid zijn van Model classes. Vervolgens wordt uitgebreid ingegaan op Object Relational Mapping en de performance optimalisatie bij het benaderen van de database. Tenslotte staan een aantal geavanceerde onderwerpen op het programma zoals authenticatie, het werken met de REST Services en Unit Testing. Tegen het einde van de cursus hebben de deelnemers een complete Applicatie gebouwd die voorzien is van een REST interface.

Django Web Development

Module 1 : Django Intro	Module 2 : Django Models	Module 3 : Views and URL's
What is Django? Django History Framework Features Python CGI Script MVC Design Pattern Creating Projects Project Settings Project URL's Running Project Testing Project Admin Application Setup Databases Activate Admin Site	Mapping Models Create Application Create Models Migrations SQL for Models Three Step Migration Practice Data Access API String Representation Fields Creating and Accessing Objects Enabling Admin Interface Customize Admin Form Adding Related Objects	View Basics URL Mapping Django MVT Pattern URL Arguments URL Utility Functions Non-Named Group Matching Named Groups View Functions Mapping to Views HTTP Request Object HTTP Response Object redirect Shortcut get_object_or_404
Module 4 : Django Templates	Module 5 : Django Forms	Module 6 : Django Security
The Template System Template Variables render_to_response Shortcut render Shortcut Context Variable Lookup List in Template Template Tags If and For Tag Filters Template Inheritance Child Templates Autoescape Loading Templates Class Based Views Specialized Views	Form Objects Using Form in View Processing Form Data Display Form using Template Display using Paragraphs Display using Table Validating Forms Customize Form Template Rendering Error Messages Looping over Form Fields Rendering Forms Core Fields Argument ModelForms Model and Form Customize Model Forms	Web Security Essentials Bad Practices Web Security Security Features Cross Site Scripting XSS Protection Cross Site Request Forgery CSRF Protection Clickjacking Protection SQL Injection Protection Cookies and Files Email Header Injection Django Authentication Authenticating Users Permissions and Authorization Authentication in Web Requests
Module 7 : Django REST	Module 8 : Advanced Topics	

What is REST? REST Services REST Examples Resource URI's REST challenges Django Solutions Includes Installing DRF Core Components Django Counterparts Building our Demo API Customizing Resources	Sessions Session Support Messages Framework Using Messages Sending Email Emitters Testing Unit Testing ORM advanced Aggregation and annotation Reporting/Data analysis application Database performance profiling Signals to denormalise
---	--

PRG460: Cursus Rust Programmeren

Code: PRG460

Duur: 3 dagen

Prijs: € 1750

Doelgroep Cursus Rust Programmeren

De cursus Rust Programmeren is bedoeld voor developers die in Rust willen leren programmeren en anderen die Rust code willen begrijpen.

Voorkennis Rust Programmeren

Ervaring met programmeren in moderne programmeertaal is wenselijk en is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Rust Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Rust Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Rust Programmeren.

Cursus Rust

In de cursus Rust Programmeren leren de deelnemers software te ontwikkelen met de laatste versie van de innovatieve programmeer taal Rust. Rust is een nieuwe, praktische systeem programmeertaal die razendsnelle code oplevert. Rust is community driven. Met Rust voorkom je vrijwel alle crashes en data races. Rust borduurt voort op een rijke geschiedenis van programmeer talen. Het is low-level taal met meerdere paradigmas, zowel imperatief als functioneel en Rust richt zich op veilige, high-performance, concurrent applicaties. Rust begon al voor de officiële 1.0 versie mei 2015 momentum in de industrie te krijgen, want er bestaat een duidelijke behoefte aan een nieuwe low-level systeem taal. In deze cursus wordt behandeld wat Rust zo uniek maakt en wordt dit toegepast op praktische problemen van systeem programmering. Onderwerpen die aan de orde zullen komen zijn : traits, generics, memory safety, move semantics, borrowing and lifetimes. En ook het rijke macro-systeem van Rust, closures en concurrency komen aan de orde.

Rust Programming

Module 1 : Rust Intro	Module 2 : Variables and Data Types	Module 3 : Expressions and Flow Control
What is Rust? Rust Background Rust Momentum Rust Usage Comparisons to C Rust Applications Hello Rust Comments Formatted Printing Debug and Display Literals Operators	Primitives Tuples and Arrays Slices Custom Types Enums Constants Variable Bindings Scope Shadowing Casting Inference Alias	Expressions Flow Control if else loop Nesting and labels while for and range match Guards Binding if let while let
Module 4 : Functions	Module 5 : Modules	Module 6 : Generics
Methods Closures Capturing As Input Parameters Input Functions Type Anonymity As Output Parameters Examples from std Iterator::any Iterator::find Higher order Functions	Visibility Struct Visibility use Declaration Using super Using self File Hierarchy Crates Attributes Extern crate Dead Code Custom	Functions Implementations Parametrization over Types Traits Bounds Multiple Bounds Where Clauses Associated Items Associated Types Phantom Type Parameters Unit Clarification
Module 7 : Scoping and Lifetimes	Module 8 : Traits	Module 9 : Standard Library
RAII Ownership and Moves Functions and Methods Mutability Borrowing and Freezing Aliasing ref Pattern Lifetimes Explicit Annotation Bounds and Coercion Static Elision	Zero cost Abstraction Traits are interfaces Derive Operator Overloading Drop Iterators Clone Designators Overload and Repeat Unsafe Operations Static dispatch Dynamic dispatch	Box, stack, heap Data Structures Vectors Strings Hashmap Threads Channels Path File I/O Pipes Wait Arguments Meta

PRG500: Cursus Ruby Programmeren

Code: PRG500

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Ruby

De cursus Ruby Programmeren is bedoeld voor ervaren developers die de scripttaal Ruby willen leren.

Voorkennis Cursus Ruby Programmeren

Kennis en ervaring met programmeren in een andere programmeertaal, zoals C, C++, C#, Visual Basic, Java of Perl is gewenst.

Uitvoering Training Ruby Programmeren

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met praktische oefeningen. Illustratieve demo's zorgen voor een verdere verduidelijking van de concepten. De cursustijden zijn van 9.30 tot 16.30.

Certificering Ruby Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Ruby Programmeren.

Cursus Ruby

In de cursus Ruby Programmeren leren de deelnemers programmeren in Ruby aan de hand van de syntax en taalconstructies van deze scripttaal. Na een introductie over de achtergronden van Ruby, de installatie en de wijze waarop Ruby code kan worden uitgevoerd, komen de variabelen, data types en control flow aan de orde. Ook is er aandacht voor methods en parameter overdracht en voor de object georiënteerde aspecten zoals classes, objects, inheritance en polymorfisme. Daarnaast komt ook het afhandelen van fouten door middel van exception handling ter sprake. Vervolgens wordt ingegaan op het indelen van code in modules, modules als namespaces en mixins evenals op het gebruik van modules uit de standard library. Ook closures zoals blocks, lambda's en Procs komen aan de orde en er wordt ingegaan op Meta Programming met introspection, Open Classes en dynamic method invocation. Tenslotte komt het schrijven van Ruby Gems aan bod en wordt een overzicht gegeven van de mogelijkheden van de Standard library.

Ruby Programming

Module 1 : Ruby Intro What is Ruby? Ruby Timeline Object Orientation Installation Interactive Ruby Ruby Execution Loading Ruby Code Naming Conventions Executing External Programs Ruby Blocks Resources	Module 2 : Variables and Data Types Numbers and Big Numbers Strings and String Literals String Interpolation Arrays Hash Range Struct Types of Variables Naming Conventions Constants Pre-defined Variables	Module 3 : Control Flow Statements Assignment operators Conditionals Multiple Selection while and until Loop for Loop each Iteration Arithmetic operators Comparison operators Ruby truth Logical Operators
Module 4 : Methods and Parameters Method Definitions Invoking Methods Methods and Parenthesis Return values Default value argument Variable Argument List Array Argument Hash Argument Methods with Code Block Method with Bang Aliasing Methods	Module 5 : Classes and Objects Classes and Objects in Ruby Object Initialization Attribute Accessors Current Object Class Variables and Methods Method Visibility Singleton Methods Inheritance Overriding Method Lookup Duck Typing	Module 6 : Exception Handling Error Handling Exception Handling Raising Exceptions Handling Exceptions Exception Class Hierarchy Typed Exception Handling Ensure Block Retry Command Throw and Catch Raising Exceptions User Defined Exceptions
Module 7 : Modules Modules Module Importing Files without Namespacing Modules for Namespacing Namespaces Mixins Mixin Example Include versus Extend Mixins and Inheritance Chain Modules versus Classes Comparable Module Enumerable Module	Module 8 : Closures Benefits of Closures Lambdas and Procs Lambdas with Parameters Procs versus Lambdas Proc as Argument and Return Proc Objects as Closure What are Blocks? Representing Blocks Calling Blocks with Yield Passing Arguments Ampersand Operator From Proc to Block	Module 9 : Meta Programming What is Introspection? Introspection Code Classes are Open Class Definition are Executable Receivers Classes are Objects Dynamic Method Invocation Method Missing Invoking method_missing define_method Evaluating Code Dynamic Typing
Module 10 : Ruby Gems	Module 11 : Ruby Standard Library	

What are Gems?
Creating Gems
gemspec file
Installing and Using the Gem
Publish the Gem
Grabbing the Gem
Rake
Writing Tests
Documenting Code
Using Rdoc
Using Bundler

Standard Library Overview
Files
Accessing Files
File Open Modes
Reading and Writing
Directories
Date and Time
XML Access
DOM Parsing
SAX Parsing
MultiThreading

PRG505: Cursus Ruby on Rails Programmeren

Code: PRG505

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Ruby on Rails Programmeren

Deze cursus is bedoeld voor developers die willen werken met het state of the art framework Ruby on Rails.

Voorkennis Ruby on Rails Programmeren

Om aan deze cursus te kunnen deelnemen is ervaring met programmeren in Ruby of kennis van Ruby vereist. Kennis van web standaarden zoals HTTP en HTML is bevorderlijk voor de begripsvorming.

Uitvoering Training Ruby on Rails

De theorie wordt besproken aan de hand van presentatie slides. De concepten worden geïllustreerd met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Ruby on Rails Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Ruby on Rails Programmeren.

Cursus Ruby on Rails

In de cursus Ruby on Rails worden de deelnemers opgeleid tot Rails ontwikkelaars.

Rails is een framework voor het pragmatisch ontwikkelen van een full-blown webapplicatie. Het framework is gebaseerd op de Model Driven ontwerp paradigma. Eerst de belangrijkste kenmerken van de Ruby programmeertaal besproken. Deze kennis is nodig om te kunnen ontwikkelen zonder al te veel problemen met de rails. Na deze inleiding, de aandacht is volledig gericht op de Rails-framework. De hele Rails stack (model, view en controller) wordt in extenso behandeld. Vervolgens worden alle belangrijke kwesties voor de succesvolle bouw van een Rails applicatie op de agenda staan, zoals Active Record, Actie View en Controller.

Ruby on Rails

Module 1 : Rails Intro	Module 2 : Rails and REST	Module 3 : Active Record
Introducing Ruby Installing Ruby on Rails Rails Environments and Configuration Rails Routing	REST (Representational State Transfer), Resources and Rails Controllers	Active Record ActiveRecord Migrations Active Record Associations Validations Advanced Active Record
Module 4 : Rails Actions	Module 5 : Security	Module 6 : Performance
Action View Helpers (Advanced) Rails and AJAX	Session Management Authentications and UserControl XML and Active Resource Action Mailer	Caching and Performance (Advanced) Logging and Troubleshooting RSpec and Rails API Plugins Batch and Background Processing

PRG600: Cursus Perl Programmeren

Code: PRG600

Duur: 3 dagen

Prijs: € 1499

Doelgroep Perl Programmeren Cursus

De cursus Perl Programmeren is bestemd voor systeembeheerders, webmasters en developers die willen leren programmeren in Perl of die Perl code willen begrijpen.

Voorkennis Cursus Perl Programmeren

Kennis en ervaring met programmeren is niet strikt noodzakelijk om deel te nemen aan deze cursus, maar is wel bevordelijk voor een goede begripsvorming.

Uitvoering Training Perl Programmeren

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Illustratieve demo's zorgen voor verdere verduidelijking van de begrippen. De cursus behandelt de onderwerpen van het CIW Perl examen (1D0-437). De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Perl Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Perl Programmeren.

Cursus Perl Programmeren

In de cursus Perl Programmeren worden de principes van de programmeertaal Perl besproken. Na een inleiding over de kenmerken van Perl, modules en het gebruik van Perl in praktijk, wordt getoond hoe Perl scripts worden uitgevoerd. Vervolgens wordt aandacht besteed aan de Perl syntax en het gebruik van scalar types, variabelen, operatoren en control structures. Ook Perl data structures als arrays, lists en hashes worden besproken. De interactie tussen Perl scripts en input en output devices zoals keyboard en console is eveneens onderdeel van de cursus net als het omgaan met files en directories. In dit opzicht worden met name de diamant en de chomp operator belicht. Vervolgens staat ook het gebruik van subroutines in Perl op het programma. Op basis van een aantal gestructureerde oefeningen leren de deelnemers hoe reguliere expressies kunnen worden gebruikt voor data validatie en het zoeken naar specifieke string patterns. Tenslotte wordt een inleiding in object georiënteerd programmeren in Perl gegeven en er wordt besproken hoe extra Perl modules kunnen worden geïnstalleerd en gebruikt. Als voorbeeld kan gekozen worden voor verschillende Perl modules zoals modules voor Graphical User Interfaces of database access. Het debuggen van Perl scripts met de Perl debugger wordt tussen de bedrijven door ook behandeld.

Perl Programming

Module 1 : Perl Introduction	Module 2 : Scalar Types and Variables	Module 3 : Control Flow
What is Perl? Perl Characteristics Hello World in Perl Typical Perl Script strict Pragma Perl Modules Installation Perl IDE's Interactive Perl Resources for Perl Usages of Perl Perl Script reading Input Perl CGI Script	Scalar Variables Numbers and Numeric Operators Strings and String Literals String Number Conversions Scalar Variable Interpolation Reading from STDIN Comparison Operators if and while control structures Boolean Values chomp Operator undef Value and defined Function Special Scalar Variables References and dereferencing	Conditional Statements if elsif and else unless and unless else Logical AND and OR Conditional Expression Operator given when Loop Statements while and do..while until and do..until for and foreach Jump Statements next and last redo and goto
Module 4 : Lists and Arrays	Module 5 : Subroutines	Module 6 : Input and Output
What are Arrays and Lists? Accessing Array Elements Array Operations Special Array Indices qw Shortcut List Assignment pop, push, shift and unshift sort and reverse Interpolating Arrays into Strings foreach Control Structure Default Variable \$_ Scalar and List Context Multidimensional Arrays	Subroutines Defining a Subroutine Invoking a Subroutine Return Values Arguments Private Variables my Variables Variable-Length Parameter Lists return Operator Non Scalar Return Values State Variables More on Parameter Passing Another Subroutine Example	Reading from STDIN Input from Diamond Operator Invocation Arguments Formatted Output Arrays and print File Handles Reading from a File Changing Default File Handle Reading Whole File File Tests Operators Manipulate Files/Directories Listing Directories Executing External Programs
Module 7 : Hashes	Module 8 : Regular Expressions	Module 9 : Perl Modules
What is a Hash? Benefits of Hashes Hash Element Access Hash as a Whole Hash Assignment More Hash Syntax Hash Element Interpolation Hash Functions More Hash Functions The %ENV Hash Counting with Hash Merging Hashes	Simple Patterns Meta Characters Quantifiers and Character Classes Regular Expression Delimiters Subgrouping and Backreferences Regular Expression Modifiers split and join Named Captures Named Backreferences Automatic Match Variables Substitutions with s/// Binding Operator	What are Perl Modules? Packages my versus our Variables Module Naming Module Namespace Creating and Using Modules Modules in Subdirectories Accessing Module Variables Exporting from Modules Importing Modules Recommended CPAN Modules

Module 10 : Object Orientation

Object Oriented Programming
Object Oriented Programming in Perl
Classes and Objects
Example Class and Objects
Class Constructor
Properties or Fields
Methods and Accessors
Using Objects
Inheritance
Inheritance with @ISA Array
Overridden Methods

PRG606: Cursus Advanced Perl Programmeren

Code: PRG606

Duur: 3 dagen

Prijs: € 1650

Doelgroep Cursus Advanced Perl Programmeren

Deze cursus is bedoeld voor ervaren Perl programmeurs die geavanceerde functies van de taal willen leren.

Voorkennis Cursus Advanced Perl

Kennis van en ervaring met programmeren in de programmeertaal Perl is vereist om aan deze cursus te kunnen deelnemen.

Uitvoering Training Advanced Perl Programmeren

De onderwerpen worden besproken aan de hand van presentatie slides. Demo's zorgen voor een nadere verheldering van de behandelde concepten. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Advanced Perl Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Advanced Perl Programmeren.

Cursus Advanced Perl

De cursus Advanced Perl Programmeren is bedoeld voor ervaren Perl programmeurs die de vele geavanceerde onderwerpen die beschikbaar zijn willen verkennen. The Perl taal heeft zich ontwikkeld tot een zeer krachtige multi purpose taal. Modules geschreven voor Perl maken het programmeurs mogelijk om snel programma's te creëren die gebruik maken van complexe datatypes, object-georiënteerde technologieën, grafische gebruikersinterfaces en meer. De onderwerpen die in deze cursus worden behandeld zijn onder andere het gebruik van Perl packages, de creatie van Perl modules, het gebruik van CPAN en het benaderen van databases met Perl.


```
#!/usr/bin/perl -w
use strict;

my$E= $!my
Sch=0;sub 1(length)
sub r{join"", reverse split
(" ", $ @_) }sub m(substr($ @_
, $ [1], $ [2]) )sub be($ _$ [0])p
(m($ _ $ @_))$E+=1(1/2;$E+=1
());$E+=ifSch2;Sch+=my$qr
("ntfppfdal,tbgtbngb").
"naufcisz");$ _=$q; $q=
tr/f[a-z]/ [1-za-k]
/my@ever=1..41
my$mine=$q
;sub p{
print
@_
}
my$mine=$q
;sub p{
print
@_
}
}
be $mine for @ever
```

Advanced Perl Programming

```
#!/usr/bin/perl -w
use strict;

my$E= $!my
Sch=0;sub 1(length)
sub r{join"", reverse split
(" ", $ @_) }sub m(substr($ @_
, $ [1], $ [2]) )sub be($ _$ [0])p
(m($ _ $ @_))$E+=1(1/2;$E+=1
());$E+=ifSch2;Sch+=my$qr
("ntfppfdal,tbgtbngb").
"naufcisz");$ _=$q; $q=
tr/f[a-z]/ [1-za-k]
/my@ever=1..41
my$mine=$q
;sub p{
print
@_
}
my$mine=$q
;sub p{
print
@_
}
}
be $mine for @ever
```


Module 1 : Perl Refresher	Module 2 : Debugging Perl	Module 3 : List Manipulation
Miscellaneous functions Diverse operators grep(), map(), qw// Reference data type Complex data types Advanced regular expressions Modules	Debugging Perl Warnings Diagnostic Messages Carping, Confessing, and Croaking Strict Checks Compiler Pragmas Debugging Flags Your Perl Configuration The Devel::Peek Module The Data::Dumper Module	Expert List Manipulation in Perl The grep Operator Lists, Arrays, and List Operators Context Context and Subroutines Initializing Arrays and Hashes Reference Syntax Auto-vivification Defined Values Other List Operators Usage of map, grep, and foreach
Module 4 : Blocks and Code References	Module 5 : Perl Packages	Module 6 : Perl Object Orientation
Blocks Subroutines Subroutine Prototypes Code Refs and Anonymous Subroutines Typeglobbing for the Non-Squeamish Local (Dynamic) Variables Lexical Variables Persistent Private Subroutine Variables Closures The eval Operator The Block Form of eval The String Form of eval Block Form of eval for Exception Handling	Perl Packages Review of Packages BEGIN and END Blocks Symbol Tables Package Variables Calling Package Subroutines Importing Package Symbols Exporting Package Symbols Using the Exporter Package The use Function AUTOLOAD and @ISA AutoLoader and SelfLoader	Objects and Classes in Perl Object-Oriented Stuff Making Perl Object-Oriented References The bless Function So, What's a Blessed Thing Good For? Calling Class and Object Methods Object Methods Writing Classes Constructors Inheritance What Perl Doesn't Do
Module 7 : Tied Variables	Module 8 : Perl Modules	Module 9 : Perl Data Access
Tied Variables in Perl Why Use tie? Tying a Scalar Inside Tied Variables untie Another Tied Scalar Example Tying an Array A Tied Array Example Tying Hashes Tie::Hash and Tie::Array Tying Filehandles What Are DBM, NDBM, GDBM, SDBM, etc? Using the DBM Modules	Installing and Using Perl Modules Laziness, Impatience, and Hubris CPAN Using Modules Installing a Perl Module Unpacking the Module Source The Configuration Step The Build Step The Test Step The Install Step Using CPAN.pm Using Module Documentation	Introduction to DBI/DBD in Perl The Old Way - DBPerls A Better Way - DBI/DBD Database Programming Handles Connecting to the Database Creating a SQL Query Getting the Results Updating Database Data Transaction Management Finishing Up
Module 10 : Perl SQL Programming	Module 11 : Perl/Tk	Module 12 : Extending Perl

<ul style="list-style-type: none"> DBI/DBD SQL Programming Error Checking in DBI Getting Connected Drivers Using Parameterized Statements Statement Handle Attributes Other Handle Attributes Column Binding The do Method BLOBs and LONGs and Such Installing DBI Drivers 	<ul style="list-style-type: none"> Creating a Perl/Tk Application GUI Programming Overview Adding Widgets Scrolled Widgets Configuring Widgets Menus Using FileSelect Tk::Error and Tk::ErrorDialog Configuring Widgets Geometry Management Geometry Management with grid() The Frame Widget Defining Widget Callbacks Bindings Nonblocking I/O with fileevent() 	<ul style="list-style-type: none"> Extending Perl with C/C++ Extending the Perl Interpreter Overview of Perl5 XSUBs Get Started with h2xs Set up the Perl Wrapper Class Write the XS Code The XS File Write Some Test Code What Do You Want? Returning Values on the Stack A Walk Through an XSUB Arguments to XSUBs Other h2xs Options
<p>Module 13 : Embedded Perl</p>	<p>Module 14 : Module Development</p>	
<ul style="list-style-type: none"> Embedding the Perl Interpreter Why Embed Perl? Embedding Perl in a C Program Compiling the Program perlmain.c Perl Data Types Macros and Functions Manipulating Scalars Memory Management Script Space Evaluating Perl Expressions Dynamic Loading Multiple Perl Interpreters 	<ul style="list-style-type: none"> Module Development and Distribution Distributing Modules Get Started with h2xs Files Created by h2xs The Build Library (blib) Directory Unit Testing and test.pl Versions Using blib POD POD Translators Cutting a Distribution Other Niceties Makefile.PL 	

PRG700: Cursus Reguliere Expressies

Code: PRG700

Duur: 1 dag

Prijs: € 550

Doelgroep Cursus Reguliere Expressies

De cursus Reguliere Expressies is bestemd voor applicatiebeheerders, ontwikkelaars en andere geïnteresseerden die willen leren hoe reguliere expressies kunnen worden gebruikt voor pattern matching in applicaties en tools.

Voorkennis programmeren

Om aan deze cursus te kunnen deelnemen is algemene basis kennis van computer systemen en software applicaties vereist. Ervaring met programmeren is bevorderlijk voor de begripsvorming.

Uitvoering Training Reguliere Expressies

De theorie wordt behandeld aan de hand van presentatie slides. De besproken concepten worden geïllustreerd door middel van demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus Reguliere Expressies

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Reguliere Expressies.

Cursus Reguliere Expressies

De cursus Reguliere Expressies geeft een overzicht van de mogelijkheden van reguliere expressies en de manier waarop ze werken. Na een introductie over het gebruik van reguliere expressies en de interne werking van Regular Expression engines, wordt de syntax van reguliere expressies behandeld. Aandacht wordt besteed aan de verschillende meta characters zoals die voor quantification en choice en de escape sequences voor speciale tekens. Character classes worden ook besproken, waaronder character ranges, characters die matchen op het begin en het einde van een search string en het matchen op word boundaries. Hierbij wordt ook het verschil tussen greedy en non-greedy Regular Expressions besproken. Verder zijn ook meer geavanceerde onderwerpen zoals het gebruik van subgroups en backreferences onderdeel van het cursusprogramma. Er wordt uitgelegd hoe subgroup expressions worden gedefinieerd door parentheses en hoe backreferences, via een index of een naam, kunnen zorgen voor de herhaalde uitvoering van de reguliere expressie. Tenslotte wordt besproken hoe reguliere expressies kunnen worden gebruikt voor substituties.

Regular Expressions

Module 1 : Intro Regular Expressions	Module 2 : Meta Characters and Quantifiers	Module 3 : Character Classes
What are Regular Expressions? Usages of Regular Expressions Origins of Regular Expressions Regex Mini Language Regular Expression Engines Simple Regular Expressions Inner Workings RegEx Engines Multiple Matches Case Sensitivity All Characters Count Non printable Characters Regex References Regex Tools	Meta Characters Match Any Character with dot Matching Multiple Dots Matching String Start and End Word Boundaries Alternatives with Pipes Matching Alternatives Quantifiers Optional Items Greediness Match Length Escaping Special Characters Common Character Escapes	Using Character Classes Shorthand Character Classes Negated Character Classes Start of Line versus Exclude Character Ranges Negating Characters and Ranges Meta Characters in Character Classes Matching Word Characters Matching Non-Word Characters Matching White and Non-White Space Matching Digits and Non-Digits Repeating Character Classes Named Character Classes
Module 4 : Subgroups and Backreferences	Module 5 : Substitutions and Modifiers	
Matching with Backreferences Match Character Next to Itself Using One Parentheses Group Multiple Parentheses Groups Turning of Backreferences Forward References Subgroups in Languages Named Subgroups Named Backreferences Lookahead and Lookbehind	Substitution Example Substitution in Rx Toolkit Substitutions with s/// Substitute Operator More Substitution Examples Modifiers Perl Style Global Modifier Case Sensitivity Modifiers Replacement Patterns Transformations	

PRG800: Cursus Groovy Programmeren

Code: PRG800

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Groovy

De cursus Groovy Programmeren is bestemd voor Java developers die willen leren programmeren met de script taal Groovy.

Voorkennis Cursus Groovy Programmeren

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met programmeren in Java vereist.

Uitvoering Training Groovy Programmeren

De theorie wordt behandeld aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Illustratieve demo's zorgen voor een verdere verduidelijking van de behandelde begrippen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Groovy Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Groovy Programmeren.

Cursus Groovy

In de cursus Groovy Programmeren leren de deelnemers to programmeren in de Groovy scripttaal die ook wel wordt beschouwd als Java++. Groovy is een JVM taal hetgeen betekent dat Groovy scripts interoperabel zijn met Java code en daardoor makkelijk samen met Java in dezelfde applicatie kunnen worden gebruikt. Groovy biedt een natuurlijke uitbreiding op de Java syntax en biedt onder andere een eenvoudige data type syntax voor lists, ranges, maps en reguliere expressies. Na een introductie over de basis kenmerken van Groovy en de installatie van Groovy, komt aan de orde hoe te programmeren met closures and builders. Ook meta-programmeren in Groovy is een onderwerp in de cursus. Aandacht wordt tevens besteed aan Groovies support voor dynamic typing namely duck-typing. Nog veel meer zaken komen aan de orde en de deelnemers zullen merken dat ze snel productief kunnen worden met het programmeren in Groovy.

Groovy Programming

Module 1 : Groovy Intro	Module 2 : Language Syntax	Module 3 : Data Structures
What is Groovy? Groovy Features HelloWorld in Java HelloWorld in Groovy Removing Noise Removing Boilerplate Dynamic Types Variable Interpolation POJOs on Steroids Script Support Differences with Java Running Groovy Scripts Groovy Development Kit	Groovy Variables and Data Types Wrapper Types Number Methods Groovy Strings Groovy Conditionals Switch Statement Groovy Operators Other Operators Elvis Operator Range Operator Groovy Loops For in Loop Each Loop	Groovy Lists List Methods List Manipulation Groovy Maps Map Methods Map Manipulation Java Collection Interface Concrete Collections List Interface ArrayList Class LinkedList Class Set and SortedSet Map Interface
Module 4 : Methods and Closures	Module 5 : File I/O	Module 6 : Classes and Traits
Groovy Methods Method Parameters Return Values Locals versus Globals What are Closures? Benefits of Closures Groovy Closures Closure Parameters Closure Variables Closures in Methods Closures and Collections Find and FindAll Any and Every Collect	IO Basics Java Stream Classes Stream Types Nested Streams Groovy IO Reading Files Writing Text Data Conversion Streams DataStreams Java DataStreams Groovy Copy and Delete Directory Methods Traversing File Trees Executing External Processes	Groovy Classes Normal Class Duck Typing Property Support Inner Classes Inner Class Usage Anonymous Inner Class Abstract Classes Interfaces Constructors Fields Comparator Traits Meaning of this
Module 7 : XML and JSON Handling	Module 8 : Meta Programming	
XML Processing Options DOM Tree SAX Callbacks XML Support in Groovy MarkupBuilder JSON Object Representation JSON Array Representation JSON with Array and Objects Groovy Json Classes Producing JSON from Map Produce JSON From Pogo JSON with JSONSlurper	Groovy is Dynamic Dynamic Methods Adding Properties Meta Object Protocol Invoker Operation invokeMethod GroovyObject interface Groovy Interceptable MetaClass Intercepting Methods Expando GPath	

PRG850: Cursus Grails Programmeren

Code: PRG850

Duur: 3 dagen

Prijs: € 1400

Doelgroep Cursus Grails Programmeren

Deze cursus is bedoeld voor Java developers die willen leren werken met het state of art framework Grails.

Voorkennis Grails Programmeren

Om aan deze cursus te kunnen deelnemen is kennis van Java en de scripttaal Groovy vereist.

Uitvoering Training Grails Programmeren

De concepten worden behandeld aan de hand van presentatie slides. Demo's worden gebruikt om de concepten te illustreren. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Grails Programmeren.

Cursus Grails Programmeren

In de cursus Grails Programmeren wordt de deelnemer opgeleid tot Grails developer.

Grails is een framework voor het pragmatisch ontwikkelen van een Java EE applicatie. Het framework is gebaseerd op het Model Driven Design paradigm. Ten eerste worden de belangrijkste fundamentele van de Groovy programmeertaal, waarvan de kennis nodig is om zonder veel problemen met Grails te kunnen ontwikkelen, behandeld. Na deze inleiding, wordt de aandacht volledig gericht op het Grails framework. De volledige Grails stack (model, view en controller) wordt uitgebreid behandeld. Vervolgens komen alle belangrijke zaken voor de succesvolle bouw van een Grails applicatie aan de orde, zoals Services, Plugins en GORM.

Grails

Module 1 : Grails Intro	Module 2 : Grails Components	Module 3 : Grails Integration
The Essence of Grails Getting Started with Grails Understanding Domain Classes Understanding Controllers Understanding Views	Mapping URLs Internationalization Ajax Creating Web Flows GORM - Grails Object Relational Mapping Services	Integrating Grails Plugins Security Web Services Leveraging Spring Legacy Integration with Hibernate To Production: Grails and Tomcat

PRG900: Cursus Scala Programmeren

Code: PRG900

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Scala Programmeren

Deze cursus is bestemd voor Java, C# en andere developers die willen leren programmeren in Scala of die de mogelijkheden van Scala willen onderzoeken.

Voorkennis Cursus Scala

Om aan deze cursus te kunnen deelnemen is kennis en ervaring met een object georiënteerde programmeertaal zoals Java of C# vereist.

Uitvoering Training Scala Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. Demo's worden gebruikt om de concepten te verduidelijken. De theorie wordt afgewisseld met oefeningen. Er wordt gebruik gemaakt van een moderne IDE. De cursustijden zijn van 9.30 tot 16.30.

Certificering Scala Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Scala Programmeren.

Cursus Scala Programmeren

In de cursus Scala Programmeren worden de syntax en mogelijkheden van de Scala programmeertaal besproken. Scala combineert de kracht van object georiënteerd en functioneel programmeren en maakt het mogelijk om met aanzienlijk minder code een vergelijkbare functionaliteit te leveren als Java of C#. Aandacht wordt besteed aan de data types, variabelen, control structures en packages van Scala, de mogelijkheden om Scala uit te breiden en het gebruik van Scala Frameworks zoals het Lift Web Framework en het Play Framework. Speciale aandacht gaat uit naar de functionele aspecten van Scala zoals first-class functions, higher order functions en de verschillende manieren van parameter overdracht in Scala. Ook andere typische taal elementen van Scala komen aan de orde zoals closures en deferred execution. Vervolgens wordt stil gestaan bij collection types zoals lists, maps en tuples en hun respectievelijke higher order functions. Ook de object georiënteerde aspecten van Scala zoals inheritance, constructors companion objects en overridding worden besproken. Hierbij wordt ook stil gestaan bij de ondersteuning van duck typing. Uitgebreid wordt stil gestaan bij het concept van Scala Traits and het gebruik van mixins. Een aparte module is gewijd aan hoe Scala omgaat met XML en JSON data. Tot slot wordt aandacht besteed aan concurrency in Scala met het Akka Framework met Actors en Mailboxes en asynchrone communicatie.

Scala Programming

Module 1 : Scala Intro	Module 2 : Language Syntax	Module 3 : Functions and Closures
Introducing Scala Basic Syntax Scala Concepts Semicolons Scala Keywords Scala Characteristics Comments in Scala Interactive Shell Compiling Scala Scala HelloWorld Variables and Constants Java versus Scala Scala versus Java Scala Resources	Variables Variable Scopes Scala Data Types Scala Type Hierarchy If and Else Statements Multiple Selection For Loop For Yield Filtering While Loops Breakable Blocks Formatted Strings Scala Arrays Processing Arrays Multidimensional Arrays Ranges Scala Operators Reserved Symbols	Scala Functions Void Functions Call by Value Call by Name Named Parameters Variable Arguments Default Parameters Recursive Functions Nested Functions Methods versus Functions Anonymous Functions First Class Functions Higher Order Functions Partially Applied Functions Currying Functions Simple Closure
Module 4 : Collections	Module 5 : Classes and Traits	Module 6 : Pattern Matching
Scala Collections Scala Collection Hierarchy Scala Lists Nills and Cons Head and Tail List Concatenation List Fill and Tabulate Scala Sets Concatenation Min and Max Intersections and Unions Scala Maps Maps Concatenation Keys and Values Scala Tuples Tuple Access Scala Options GetOrElse	Scala Object Orientation Scala Classes Preventing State Change Object Singleton Constructors Visibility of Constructor Fields Companion Objects Inheritance Abstract Classes Traits Partial Trait Implementation Abstract Members Mixins Implicit Classes Scala JavaBeans	Unit returning Expressions Dealing with Any Match Expression Example Match Expressions Matching using case Classes Match with Variables Match with Sequences Extended Wildcard _* Scala versus Java Pattern Matching in Assignments Match with Types Matching on Tuples Pattern Matching with Option
Module 7 : Data Access	Module 8 : Scala Concurrency	

Unit returning Expressions
Dealing with Any
Match Expression
Example Match Expressions
Matching using case Classes
Match with Variables
Match with Sequences
Extended Wildcard _*
Scala versus Java
Pattern Matching in Assignments
Match with Types
Matching on Tuples
Pattern Matching with Option

Concurrent Programming
Akka Framework
Actors in Akka
Hello Akka World
ActorSystem
Actor Hierarchy
Actor Information
Supervision
Supervision Strategies
Top Level Supervisors
OneForOneStrategy
Location Transparency
Akka Guidelines

PRG950: Cursus Lift Programmeren

Code: PRG950

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus Lift

Deze cursus is gericht op Scala en Java developers die het Lift Framework willen leren.

Voorkennis Lift Programmeren

Ervaring met en kennis van Scala en Java is vereist om deel te nemen aan deze cursus.

Uitvoering Training Lift Programmeren

De onderwerpen worden besproken aan de hand van presentatie slides en demo's. De theorie wordt afgewisseld met oefeningen. De code wordt getest in verschillende browsers. De cursustijden zijn van 9.30 tot 16.30.

Certificering Lift Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Lift Programmeren.

Cursus Lift

In de cursus Lift Programmeren wordt het Lift Framework behandeld. Lift is het krachtigste, meest veilige web framework dat vandaag de dag beschikbaar is. De zeven dingen die Lift onderscheiden van andere web frameworks worden besproken in deze cursus. Ten eerste wordt de beveiliging van Lift applicaties besproken. Er wordt aandacht besteed aan hoe Lift applicaties resistent zijn tegen veel vulnerabilities zoals veel van de OWASP top 10. Vervolgens worden de developer centric kenmerken van Lift applicaties besproken zoals daar zijn : snel op te bouwen, beknopt en makkelijk te onderhouden. Ook de designer friendliness van Lift wordt behandeld waarbij wordt getoond hoe Lift applicaties in een designer friendly manier kunnen worden ontwikkeld. Verder zijn de prestaties en schaalbaarheid van Lift applicaties onderwerp van de cursus. Er wordt besproken hoe Lift applicaties een hoge performance kunnen hebben en veel verkeer aan kunnen. Ook de modulariteit van Lift applicaties wordt besproken met eenvoudig te integreren, vooraf gebouwde modules. En ten slotte komt de interactiviteit van Lift applicaties aan de orde en met Lift's Comet en Lift's Ajax support.

Lift Programming

Module 1 : Intro Lift	Module 2 : Lift Fundamentals	Module 3 : Forms in Lift
Implementing MVC with Lift Leverencing the Scala Language Defining the Model Creating a Template Writing Snippets Sprinkling Ajax Spice	Entering Lift Bootstrapping in Lift Using Lift Rules Resolving Classes Rendering with Templates Rendering with Views Lift Tags Merging HTML URL Rewriting Custom Dispatch Functions HTTP Redirects Cookies and Sessions	Checkbox Hidden Link Text and password Textarea Submit Multiselect Radio Select SelectObj untrustedSelect Uploading Files
Module 4 : Sitemap	Module 5 : Mapper and Record	Module 6 : Advanced Lift Architecture
Defining Site Map Creating the Link Class Using extLink Creating Menu Entries Using Nested Menus Setting the Global SiteMap Customizing the Display Using Hidden LocParam Controlling Menu Text Template LocParam LocSnippets	Adding mapper Constructing Mapper Enables Class Saving a Mapper instance Querying for Entities Control QueryPrograms Friendly Joins	Request/ Response Cycle Exploring LiftResponse Managing Sessions ResourceServer Authentication
Module 7 : Lift and JavaScript	Module 8 : Ajax and Comet	
Using jQuery XML and javaScript Using JSON jQSHtml Object	Comet in Lift Understanding Actors Comet Actors Ajax in Lift Ajax Generators	

PRG990: Cursus Scripting met Powershell

Code: PRG990

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus Scripting met Powershell

Deze cursus is bestemd voor Windows systeem beheerders en andere belangstellenden die Powershell willen gebruiken voor het beheer van Windows en Windows applicaties.

Voorkennis Scripting met Powershell

Om aan deze cursus te kunnen deelnemen zijn algemene vaardigheden in het werken met computers en praktische kennis van Windows vereist.

Uitvoering Training Scripting met Powershell

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Scripting met Powershell

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Scripting met Powershell.

Cursus Scripting met Powershell

In de cursus Scripting met PowerShell leren de deelnemers Powershell te gebruiken voor het beheer van Windows Servers. Overigens kan Powershell ook goed gebruikt worden voor het beheer van andere producten en ook dat komt aan bod. De deelnemers leren Powershell te gebruiken vanaf de command line en ze leren de Integrated Scripting Editor te gebruiken. Aan de orde komen operatoren, variabelen, data types en control flow structures. Verder komt het aanroepen van functies, het maken van functies en ook het afhandelen van fouten aan de orde. En ook het benaderen van bestanden, directories en de registry is onderdeel van de cursus. Aparte modules in de cursus zijn gewijd aan Remoting met Powershell en het omgaan met WMI. Tenslotte wordt ook aandacht besteed een aantal geavanceerde Powershell onderwerpen zoals het uitvoeren van beheerstaken met betrekking tot Active Directory en IIS. Na het doorlopen van de cursus Scripting met Powershell zijn de deelnemers in staat om met eenvoudige commando's en kant en klare scripts veel voorkomende beheerstaken sneller uit te voeren.

Scripting with Powershell

Module 1 : Powershell Intro	Module 2 : Variables	Module 3 : Control flow
Basics of PowerShell Interactive shell Customizing PowerShell Aliases in PowerShell Basic commands PowerShell Providers dotNet in PowerShell Overview CmdLets Integrated Scripting Editor Commands and expressions	Variables Cmdlets Booleans Strings Numbers Arrays. Hash Tables. Built in variables XML Operators	Control Flow Branching Conditional Statements if, then, else Comparison Operators PowerShell Looping Script Blocks Variable Scope Object Properties
Module 4 : Functies	Module 5 : Remoting	Module 6 : WMI
Code reuse Using Functions Standard functions Creating functions Passing parameters Using return values Custom help Handling errors Bestanden benaderen	Understanding WinRM and WSMAN WSMan Security Enabling and Configuring Disabling Remoting The WSMAN Provider Trusted Hosts Configuring Remoting Using PSSessions	What is WMI? WMI Support Get-WMI Object Using the Get-WmiObject Cmdlet WMI Object Properties Instance Methods WMI Type Accelerators Namespaces and Classes Accessing WMI Performance Counters WMI Security
Module 7 : Powershell Advanced		
Registry benadering Pipelines Active Directory Group policies IIS Exchange Andere producten		

PYT700: Cursus Python NumPy

Code: PYT700

Duur: 1 dag

Prijs: € 599

Doelgroep Cursus Python NumPy

De cursus Python NumPy is bestemd voor wetenschappers en Big Data analisten die Python met NumPy en Matplotlib willen gebruiken voor data analyse en data processing.

Voorkennis Cursus Python NumPy

Om aan deze cursus te kunnen deelnemen is voorafgaande kennis van [Python](#) noodzakelijk. Kennis van numerieke methoden is bevorderlijk voor de begripsvorming.

Uitvoering Training Python NumPy

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Python NumPy

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Numerical Python.

Cursus Python NumPy

In de cursus Python NumPy worden de Python libraries NumPy en Matplotlib besproken. Deze Python add-on bibliotheken zijn zeer geschikt voor het creëren van data analyse en data processing applicaties. De cursus start met een overzicht van NumPy en de zuster library SciPy en hoe we deze libraries kunnen installeren. Vervolgens wordt het NumPy's ndarray object en zijn methodes besproken. Aandacht wordt besteed aan de verschillende array manipulatie technieken. Deze methoden zijn in staat grote datasets zeer efficiënt te verwerken. Vervolgens wordt het omgaan met matrices met NumPy behandeld en er wordt aandacht besteed aan speciale routines voor ordening, searching en het vergelijken van data in matrices. Tenslotte wordt de Matplotlib library besproken. Deze library is nauw geïntegreerd met NumPy en SciPy en dit maakt het een zeer krachtig instrument voor het creëren en plotten van complexe figuren. De cursus maakt gebruik van voorbeelden uit de praktijk en laat zien hoe één- en twee-dimensionale data kunnen worden gevisualiseerd.

Numerical Python

Module 1 : Numpy Intro	Module 2 : Common Functions	Module 3 : Matrices
What is NumPy? What is SciPy? Installing NumPy NumPy array object Selecting elements NumPy numerical types Data type objects dtype constructors dtype attributes Onedimensional slicing and indexing Multidimensional slicing and indexing Array comparisons any(),all(), slicing, reshape() Manipulating array shapes Stacking and Splitting arrays Converting arrays	Methods of ndarray Clipping arrays Compressing arrays Views versus copies ravel(),flatten(),transpose() Missing values Handling NaNs nanmean(), nanvar() and nanstd() File I/O Loading from CSV files mean() function Value range Dates Correlation Smoothing full() and full_like() functions	Working with Matrices ufuncs Creating matrices Universal functions Arithmetic functions Modulo operation Fibonacci numbers Bitwise functions Comparison functions Fancy indexing at() method Inverting matrices Finding eigenvalues Singular value decomposition Pseudo inverse Determinants
Module 4 : Special Routines	Module 5 : Plotting with Mathplotlib	
Sorting partition() function Complex numbers Searching Array elements extraction Assert functions Almost equal arrays Equal arrays Ordering arrays Object comparison String comparison Floating point comparisons Unit tests	Simple plots Plot format string Subplots Histograms Logarithmic plots Scatter plots Fill between Legend and annotations Threedimensional plots Contour Plots Transformations Animation Projections	

PYT800: Cursus Scientific Python

Code: PYT800

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Scientific Python

Wetenschappers, wiskundigen, ingenieurs en anderen die de SciPy Python library willen gebruiken bij applicaties en data analyses.

Voorkennis Python programmeren

Kennis van [Python programmeren](#) en de NumPy library is vereist. Enige kennis van numerieke methoden in de wetenschappelijke informatica is bevordelijk voor de begripsvorming.

Uitvoering Training

De theorie wordt behandeld aan de hand van presentatie slides. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Scientific Python.

Cursus Scientific Python

In deze cursus leren de deelnemers wat kan worden gedaan met de Python SciPy library voor wetenschappelijke berekeningen. De cursus start met een overzicht van de rol van de matrices om problemen in wetenschappelijke berekeningen te lossen. Vervolgens wordt ingegaan op elementaire manipulatie en operaties op matrices, gevolgd door factorisaties van matrix vergelijkingen en de berekening van eigenwaarden en eigenvectoren. Ook interpolatie en approximatie worden behandeld, waarbij geavanceerde technieken bij approximatie functies en hun toepassingen in wetenschappelijke berekeningen worden besproken. Differentiatie technieken voor het bepalen van de afgeleides van functies worden besproken evenals integratie technieken die laten zien hoe oppervlaktes en volumes effectief berekend kunnen worden. De module Computational Geometry geeft een overzicht van de belangrijkste algoritmes in deze tak van de informatica. En tot slot wordt aandacht besteed aan statistiek, machine learning en data mining.

Scientific Python

Module 1 : SciPy Intro	Module 2 : Matrix Calculations	Module 3 : Nonlinear Equations
What is SciPy Installing SciPy stack Anaconda distribution Constructing matrices Using ndarray class Using matrix class Sparse matrices Linear operators Scalar multiplication Matrix addition Matrix multiplication Traces and determinants Transposes and inverses	Singular value decomposition Matrix equations Least squares Spectral decomposition Interpolations Univariate interpolation Nearest-neighbors interpolation Other interpolations Least squares approximation Differentiation and Integration Numerical differentiation Symbolic differentiation Symbolic integration Numerical integration	Non-linear equations and systems Iterative methods Bracketing methods Secant methods Brent method Simple iterative solvers The Broyden method Powell's hybrid solver Large-scale solvers Optimization Unconstrained optimization Constrained optimization Stochastic methods
Module 4 : Computational Geometry	Module 5 : Descriptive Statistics	Module 6 : Inference and Data Analysis
Plane geometry Static problems Convex hulls Voronoi diagrams Triangulations Shortest paths Geometric query problems Point location Nearest neighbors Range searching Dynamic problems Bézier curves	Probability Symbolic setting Numerical setting Data exploration Picturing distributions Bar plots Pie charts Histograms Time plots Scatterplots and correlation Regression Analysis of the time series	Statistical inference Estimation of parameters Frequentist approach Bayesian approach Likelihood approach Interval estimation Frequentist approach Bayesian approach Likelihood approach Data mining Machine learning Trees and Naive Bayes Gaussian mixture models
Module 7 : Mathematical Imaging		

Digital images
Binary
Gray-scale
Color
Alpha channels
Smoothing filters
Multivariate calculus
Statistical filters
Fourier analysis
Wavelet decompositions
Image compression
Image editing
Rescale and resize
Swirl
Image restoration
Noise reduction

SCR700: Cursus Linux Shell Scripting

Code: SCR700

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus Linux Shell Scripting

De cursus Linux Shell Scripting is bedoeld voor administrators, developers en testers die shell scripts in een [Linux](#) omgeving willen leren schrijven en begrijpen.

Voorkennis Cursus Linux Shell Scripting

Om aan deze cursus te kunnen deelnemen is algemene kennis van computers en operating systems vereist. Ervaring met [programmeren](#) is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Linux Shell Scripting

De theorie wordt behandeld aan de hand van presentaties. De concepten worden toegelicht met demo's. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering cursus Linux Shell Scripting

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Linux Shell Scripting.

Cursus Linux Shell Scripting

In de cursus Linux Shell Scripting leren de deelnemers shell scripts te schrijven in een Linux omgeving. Een shell script is een computer programma dat uitgevoerd wordt door een command line interpreter. Systeem beheerders maken vaak gebruik van shell scripts voor typische operaties zoals file manipulatie, programma executie and het printen van tekst. In de cursus komen diverse shells zoals de Bourne, C, Korn en Bash shell aan de orde als ook de verschillen tussen deze shells. Centraal staat de Bash shell. U leert scripts te schrijven met script commands, special characters, reguliere expressies en I/O redirection. Voorts komen de sed batch-editor, waarmee het editen van een tekstfile automatisch afgehandeld kan worden en de awk report-generator aan orde. Tevens leert u de input van users in scripts te verwerken met command line parameters, options en redirection. Er wordt ingegaan op control flow en het lezen en schrijven van files. Tenslotte staat het aanroepen en schrijven van functions, het doorgeven van parameters en het opvangen van return values op het programma.

Module 1 : Shell Scripting Intro	Module 2 : Executing Commands	Module 3 : Bash Environment
What are shell scripts? Types of shells Bourne Shell C Shell Korn Shell Bash shell Invocations Bash Startup Files Interactive Shells Conditionals and Arrays Shell Arithmetic Directory Stack	Fork and Exec Built-in Commands Creating Script Files Shell Syntax Shell Functions Shell Parameters Shell Expansions Redirections Init Script Writing Scripts Executing Scripts Debugging Scripts	Shell Initialization Files /etc/profile and /etc/bashrc User Configuration Files /.bash_profile, /.bash_login and /.bash_logout Global Variables and Local Variables Exporting Variables Reserved Variables Special Parameters Shell Expansion Command Substitution Aliases Bash Options
Module 4 : Regular Expressions	Module 5 : sed and awk	Module 6 : Conditionals
What is Grep? Grep and Regular Expressions Pattern Matching Meta Characters Repetition Operators Line Anchors Word Anchors Single Character Match Wildcards Character Ranges Range Expressions Character Classes	What is sed? sed Commands Interactive Editing Deleting Lines Range of Lines Non-Interactive Editing Using sed in Scripts What is awk? Print Selected Fields Formatting Fields Special Patterns awk Scripts and Variables	Selection Statements if-then-else Statement Checking Files Checking shell Options Testing exit Status String Comparisons Nesting ifs Boolean Operations The test Command Compound Condition Testing case Command Initscript with case
Module 7 : Interactive Scripts	Module 8 : Repetitive Tasks	Module 9 : Functions
Displaying Messages echo Built-in Escape Sequences read Built-in Prompt for User Input File Descriptors Redirection of Errors File I/O Closing File Descriptors Here Documents	Iteration Statements for Statement while Statement until Statement Loop control Output Redirection Input Redirection Break and Continue select Built-in shift Built-in	Function Syntax Function Parameters Positional Parameters return Built-in Variables in Functions Array Variables and Functions Functions on Command Line Catching Signals Signals with kill Handling traps

SPR100: Cursus Scrum Fundamentals voor Beginners

Code: SPR100

Duur: 1 dag

Prijs: € 499

Doelgroep Cursus Scrum

Deze cursus is bedoeld voor medewerkers die in een Scrum project gaan werken en andere personen die willen ervaren wat Scrum is.

Vorkennis Cursus Scrum

Voor deelname aan deze cursus zijn geen specifieke vaardigheden nodig. Algemene kennis van systeem ontwikkeling is nuttig voor een goede begripsvorming.

Uitvoering Training Scrum voor Beginners

De theorie wordt behandeld op basis van presentatie slides. Aan de hand voorbeeld projecten uit de praktijk wordt de theorie nader verhelderd. Aan de hand van korte case studies worden door de trainer geleide groepsdiscussies uitgevoerd. De cursustijden zijn van 9.30 tot 16.30.

Certificering Scrum Cursus

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Scrum Fundamentals.

Cursus Scrum

In deze cursus worden de essenties van de Scrum project management methode besproken waarin samenwerking voor het laten slagen van een systeem voorop staat. In tegenstelling tot traditionele project management methodes wordt bij Scrum ingespeeld en rekening gehouden met veranderingen. Een informatiesysteem wordt in kleine iteraties, aangeduid met sprints, volledig gebouwd. Aan de orde komen de verschillende rollen bij een Scrum project zoals die van Product Owner, Scrum Master, het Development Team en de Manager op de achtergrond. Ook wordt aandacht besteed aan de zogeheten Scrum ceremonies zoals de planning en de daily meeting. Verder wordt ingegaan op Scrum artifacts zoals de stories, de product backlog, de prioriteiten, de schattingen omtrent de grootte en de product timeline. Ook het vaststellen en uitvoeren van sprints en het belang van de daily meeting komen aan de orde. Tenslotte wordt besproken wat de voordelen van de Scrum benadering zijn, maar ook voor welke valkuilen u moet waken. In één dag tijd hebben de deelnemers dan het hele Scrum proces doorlopen en weten de stappen in het proces te benoemen.

Scrum Fundamentals

Module 1 : Scrum Intro	Module 2 : Scrum Framework	Module 3 : Artifacts
What is Scrum? Project Management Team as unit Self-organized teams Business sets priorities Target accomplishment	Roles Product owner Scrum Master Development Team Manager Ceremonies Planning Daily meeting Review	Artifacts Stories Product Backlog Prioritization Size Estimation Product Timeline Sprints Life in the Sprints Sprint Backlog Sprint Planning Charts
Module 4 : Daily Practice		
Daily meeting Todo tasks Completed tasks Obstacles Burn Down Chart Retrospective Benefits and Pitfalls		

SPR200: Cursus Scrum Master

Code: SPR200

Duur: 2 dagen

Prijs: € 999

Doelgroep Scrum Master Cursus

Developers, testers, software architecten, project managers, team leiders en anderen die een grondige kennis willen op doen van het Scrum software process en die de verantwoordelijkheden en rol van de Scrum Master willen leren.

Voorkennis Cursus Scrum Master

Voor deelname aan deze cursus zijn geen specifieke vaardigheden nodig. Het verdient aanbeveling vooraf alvast kennis over Scrum op te doen door het lezen van artikelen.

Uitvoering Training Scrum Master

De theorie wordt behandeld op basis van presentatie slides. Aan de hand voorbeeld projecten uit de praktijk wordt de theorie nader verhelderd. Aan de hand van korte agile praktijk voorbeelden worden oefeningen uitgevoerd. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus Scrum Master

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Scrum Master.

Scrum Master Cursus

In deze cursus doen de deelnemers in twee dagen de kennis op die nodig is op Scrum trajecten in goede banen te leiden. De implementatie van een Scrum software process kan verregaande gevolgen hebben voor organisaties en u kunt tegen moeilijkheden oplopen waardoor niet alle voordelen van Scrum tot hun recht komen. De rol van de Scrum Master is hierbij van groot belang voor het succes van Scrum en in deze cursus wordt u daartoe opgeleid. De cursus behandelt alle zaken die nodig zijn om zich als Scrum Master te certificeren. Ook deelnemers die al actief zijn als Scrum Master en die hun kennis willen verdiepen en zich willen certificeren, hebben baat bij deze training. In de cursus wordt ingegaan op de principes van Scrum en gaat met name in op de rol van de Scrum Master in relatie tot het team. Ook wordt uitgebreid stil gestaan bij de rollen, tools en meetings van het Scrum proces. Na afloop van de training kunt u online een examen van Scrum.org afleggen. Hiermee kunt u zich certificeren tot Professional Scrum Master. Het examen is niet bij de training inbegrepen en is facultatief.

Scrum Master

Module 1 : Scrum Intro	Module 2 : Scrum Process	Module 3 : Scrum Teams
What is Scrum? Scrum origin Scrum principles Other Software processes Scrum versus Agile Scrum Software process	Scrum Framework Scrum meetings Changes with Scrum Scrum and Development Scrum and Management Total Cost of Ownership	Scrum teams Team cooperation Team communication Self organization Multidisciplinary Teams
Module 4 : Scrum Terminology	Module 5 : Scrum Planning	Module 6 : Scrum and Changes
Product Backlog Management and Refinement Item Readiness Item Estimation Product Increment Definition of Done Sprint Backlog Update Scope Burndown Charts	Scrum planning Informing customers Scaling Scrum to large projects Project estimations Time boxes Risk Management Risk Reporting Determine progress	Scrum and changes Roles Rules Artifacts Organization effects Maintenance TCO optimization
Module 7 : Scaling Scrum		
Scaling Teams Scaling Product Owners Scaling the Product Backlog Scaling the Sprint Meetings Distributed Scrum Teams Infrastructure practices		

SPR300: Cursus Agile Development

Code: SPR300

Duur: 2 dagen

Prijs: € 1099

Doelgroep Agile Development Cursus

Deze cursus is bedoeld voor developers, testers, project leiders en managers die kennis willen opdoen over de inrichting van een Agile software development process.

Voorkennis Cursus Agile Development

Voor deelname aan deze cursus zijn geen specifieke vaardigheden nodig. Algemene kennis van systeem ontwikkeling is bevorderlijk voor een goede begripsvorming.

Uitvoering Training Agile Development

De theorie wordt behandeld op basis van presentatie slides. Aan de hand van korte case studies worden de stappen in een Agile development proces geoefend. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus Agile Development

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Agile Development.

Agile Development Cursus

In deze cursus leren de deelnemers de concepten, methoden en praktische technieken van Agile software development. Eerst worden de geschiedenis van Agile en de fundamenten van de strategische planning besproken. Vervolgens wordt in de cursus de volledige cyclus van een typisch Agile development project doorlopen vanaf het schrijven van een user story tot de uitvoering en oplevering daarvan. Aandacht wordt besteed aan rollen en rol identificatie in Agile, het werken in teams en het bereiken van consensus. Ook het belang van de user stories, schattingen en planning in Agile komen aan de orde. Tenslotte wordt besproken hoe iteraties in Agile development worden uitgevoerd, wat de plaats is van Daily Standups en hoe metrics kan worden toegepast op Agile development projecten. Tijdens de cursus zullen de deelnemers werken in teams en Agile in de praktijk brengen door middel van hands-on oefeningen die het inzicht in de ins en outs van Agile development versterken. De deelnemers zullen na deze cursus over de praktische kennis beschikken die nodig is om te beginnen met Agile development.

Agile Development

Module 1 : Agile Intro	Module 2 : Agile Roles	Module 3 : Agile Teams
Agile introduction History of Agile The Agile Manifesto Agile Methods Method differences	Role Overview Leadership in Agile User Roles User Roles for Stories User Roles for Requirements User Role identification Using Personas	Self Organizing Teams Empowered Teams Team Dynamics Achieving Consensus Meeting Rules Team Charters Vision and Strategy Road Mapping Building the Product Backlog
Module 4 : User Stories	Module 5 : Estimation	Module 6 : Planning
User Story Parts Acceptation Criteria Why User Stories? Gathering Stories Requirements Gathering Writing User Stories Acceptation Criteria Prioritization Story Mapping	Intro Estimation Conventional Estimation problems Agile Estimations Feature Estimation Free Planning Velocity Estimation of Data with Velocity	Strategic Agile Planning Release Planning Process Schedule Based Release Planning Scope Based Release Planning Keeping the Release Plan Iterative Planning Defining Done Capacity Planning Detailed Planning Planning for Chaos
Module 7 : Iterations	Module 8 : Metrics	
Iteration Execution Reviews Three Themes of Iteration Execution Conducting Daily Standups Foul Team Smells	Sprint Demo's Metrics and Reporting Cost of Metrics Traditional Metrics Problems Understanding Agile Metrics Retrospectives Effective Retrospectives	

SPR400: Cursus Requirements met Use Cases

Code: SPR400

Duur: 2 dagen

Prijs: € 1099

Doelgroep Requirements Cursus

Deze cursus is bedoeld voor systeem analisten en developers die willen leren hoe Use Cases kunnen worden gebruikt voor het specificeren van de functionele requirements van systemen.

Voorkennis Cursus Requirements met Use Cases

Voor deze cursus is geen specifieke voorkennis vereist. Algemene kennis van systeem ontwikkeling is wenselijk voor een goede begripsvorming.

Uitvoering Training Requirements

De theorie wordt gepresenteerd aan de hand van presentatie slides. Korte case studies worden gebruikt om met de behandelde technieken te oefenen. Demo projecten verhelderen de behandelde concepten. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus Requirements with Use Cases

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Requirements with Use Cases.

Requirements Cursus met Use Cases

In deze cursus staat Use Case modellering als een veelgebruikte analyse techniek voor het specificeren van de functionele eisen van een software systeem en het scheppen van een kader voor testcase ontwikkeling centraal. Na een introductie over requirements in het algemeen waarin de verschillende soorten requirements worden besproken, wordt ingegaan op het maken van Use Cases. Niet alleen de beschrijving van de Use Cases in een tekstueel document komt daarbij aan de orde, maar ook de visualisering van de Use Cases in een Use Case diagram. Er wordt besproken hoe Use Case diagrammen gebruikt worden in de communicatie met de stakeholders en om zicht te krijgen op de omvang, de complexiteit en de interactie met het systeem. Vervolgens wordt besproken hoe een Use Case aan de hand van een Use Case template nauwkeurig in een aantal stappen kan worden beschreven. Hierbij wordt de focus met name gelegd op het success scenario om vervolgens ook belangrijke afwijkende scenario's te specificeren. Eveneens komen meer gevanceerde technieken bij Use Case Modeling aan de orde zoals het gebruik van Activity Diagrams met guards, het vertakken van Use Cases en het gebruik van iteraties. Tenslotte er er ruimte voor de bespreking van de structuring van de Use Cases middels het hergebruik via includes, extends en generalisaties. De cursus wordt afgesloten met aandacht voor Use Cases in het kader van prototypes, de interfaces van het systeem en het test plan.

Requirements Analysis

Requirements with Use Cases

Requirements Analysis

Module 1 : Requirements	Module 2 : Use Case Intro	Module 3 : Use Case Modeling
Understanding Requirements Vision Documents Requirement Analysis Activities Requirement Types Functional Requirements Non-Functional Requirements Requirements Determination Requirements Classification Requirements Specification Conflicting Requirements Requirements Risks The glossary	Use Case approach Identifying stakeholders Use Case terminology Use Cases Actors Identifying Actors Primary Actor Secondary Actors Information Define System scope System Context Diagram System Use Case Diagram Brief Use Case Description	Use Case Modeling Identifying Use Cases Use Case Diagram Use Case Modeling Steps Drawing Use Cases Describing Use Cases High Level Use Cases Expanded Use Case Use Case Template Prioritizing Uses Cases Packaging Use Cases
Module 4 : Scenario's	Module 5 : Advanced Use Case Modeling	Module 6 : Interfaces and Tests
Main success scenario Describing the steps Best Practices use case descriptions Other Scenarios Different types of scenarios Alternate scenarios and flows Alternate flows and exceptions Alternate scenario description	Activity Diagramming Adding decisions Guards and notes Branching with If Alternative Paths Scenarios Structuring Use Case Model Generalizations include and extends	Usability requirements Prototyping Prototype documentation Interface requirements Interface specifications Screen functionality Interfaces in iteration plan Testing Use Case Test plan

TLG300: Cursus GIT voor Developers

Code: TLG300

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus GIT voor Developers

Deze cursus is bestemd voor developers die Git en GitHub willen gebruiken voor gedistribueerde versie controle.

Voorkennis GIT

Om aan deze cursus te kunnen deelnemen is kennis van en ervaring met software development in een moderne taal zoals Java, C++, C# of PHP vereist.

Uitvoering Training GIT voor Developers

De theorie wordt besproken aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Demo projecten in dienen te verheldering van de behandelde concepten. De cursustijden zijn van 9.30 tot 16.30.

Certificering GIT voor Developers

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat GIT voor Developers.

In de cursus Git voor developers leren de deelnemers de concepten van gedistribueerde versie controle te begrijpen en effectief te beginnen met het gebruik van de GitHub suite van tools. Aandacht wordt besteed aan Git repositories die zich zowel lokaal als remote kunnen bevinden, hoe versies kunnen worden gecommiteerd en mogelijk ook weer teruggedraaid. Verder wordt behandeld wat Git branching is en welke branching en merge strategieën je kunt gebruiken. Ook de aansturing via de command line komt aan de orde. Verder wordt aandacht besteed aan typische GitHub workflows, het ongedaan maken van fouten, history manipulatie in een gedistribueerde werkomgeving. Tenslotte worden een aantal van de beschikbare tools behandeld zoals Revision Selection, Interactive Staging, Rewriting History en Debugging with Git (bisect).

GIT for Developers

Module 1 : Git Intro	Module 2 : Git Branching	Module 3 : Git on the Server
What is Git? Git and DVCS concepts GitHub platform Repository Repository on the web Desktop repositories Recording Changes to the Repository Viewing the Commit History Undoing Things Tagging Document versioning Local and remote repositories Distributed version control Configuration and customization	Branching and Merging Branch Management Branching Workflows Remote Branches Rebasing Branching strategies Merge strategies Conflict resolution Multiple remotes Fork maintenance Temporary branching solutions	The Protocols Getting Git on a Server Generating SSH Public Key Setting up the Server Public Access Hosted Git (GitHub) Working with Remotes Remote repository interaction Repository integration
Module 4 : Distributed Git	Module 5 : Git Tools	
Distributed Workflows Contributing to a Project Maintaining a Project Synchronization Collaboration patterns Collaboration workflows Project management Git Configuration Attributes and Hooks Local and remote synchronization Shortcuts and efficiencies	Revision Selection Interactive Staging History reordering History editing Rewriting History Debugging with bisect Submodules Subtree Merging Accidental commits Ignore patterns uses Aliases beyond-the-basics	

TLG700: Cursus Web Testing met Selenium

Code: TLG700

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus Web Testing met Selenium

De cursus Web Testing met Selenium is bedoeld voor testers en developers die Selenium Webdriver willen leren voor het geautomatiseerd testen van Web Applicaties.

Voorkennis Selenium

Om aan deze cursus te kunnen deelnemen is ervaring met programmeren niet strict noodzakelijk. Kennis van programmeren is wel bevorderlijk voor de begripsvorming en kan worden opgedaan in onze cursus [Java voor Testers](#).

Uitvoering Training Web Testing met Selenium

De theorie wordt besproken aan de hand van presentatie slides. Demo's worden gebruikt om de theorie te verduidelijken. Er is ruime gelegenheid tot oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Web Testing met Selenium

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Web Testing met Selenium.

Cursus Web Testing met Selenium

In de cursus Web Testing met Selenium leren de deelnemers werken met Selenium WebDriver en Selenium IDE waarmee web applicaties in verschillende browsers automatisch kunnen worden aangestuurd. Via scripts in programmeer talen als Java, C#, Python en Ruby kunnen de uitkomsten van bepaalde acties worden vergeleken met de verwachte uitkomsten en kunnen de resultaten worden gerapporteerd. De cursus begint met het opnemen van user interactie met de Selenium IDE. Dit wordt sinds de oorspronkelijke Selenium IDE in FireFox niet meer werkt gedaan met een Selenium IDE in Chrome of de Katalon recorder in Chrome. De opgenomen test worden vertaald naar een JUnit test script in Java of een andere programmeer taal dat de test vervolgens automatisch uitvoert. Aan de orde komen het localiseren van pagina elementen met id, name, link, CSS en XPath. De meest voorkomende WebDriver functies worden toegelicht en toegepast. Ook navigeren door en manipuleren van pagina elementen komt aan de orde. En eveneens worden Advanced Web Driver functies zoals het aanpassen van wait time, het Page Object Model, Selenium Grid en Cross Browser Testing besproken. Tot slot wordt ingegaan op de integratie van Selenium en het Cucumber Framework. Met Cucumber worden User Scenario's gedefinieerd die vertaald kunnen worden naar een JUnit Test met Selenium WebDriver.

Web Testing with Selenium

Module 1 : Selenium Intro	Module 2 : Locating Elements	Module 3 : WebDriver Actions
What is Selenium? Test Automation Selenium WebDriver Test Recorders Chrome Selenium IDE Katalon Recorder Selenium IDE Record Test Case Running Scripts Adding Checks Verification Commands Assertion Statements General Selenese Commands WaitFor Commands Store and Echo Commands IDE Limitations	Loading WebDriver Web Elements Finding Elements Locator Types Locating by ID and Name Locating by Link Text Locating by CSS Selector Tag, ID and Class Tag and Attribute Inner Text Locating by DOM DOM getElementsById DOM getElementsByName Dom Name and Index Locating by XPath XPath Syntax	WebDriver Functions Actions on WebElements Clicking Check Boxes Clicking Radio Buttons Getting Attributes Sending Keys State Testing Clearing Submitting Select Items Table Lookup Get CCS Get Location Actions Class Switching Windows Waiting for Loading
Module 4 : JUnit Testing	Module 5 : Advanced Web Driver	Module 6 : Selenium and Cucumber
What is JUnit? JUnit Integration Assert Statements Running JUnit Tests JUnit Classes System Under Test Fixtures Annotations Test Suites Suite in Suite Suite TestRunner Special Case Parameterized Tests Executing Parameterized Tests	WebDriverWait Implicit vs Explicit Wait ExpectedConditions Dealing with Alerts Synchronisation Strategies Cookies Page Object Model Page Objects private Methods Page Factory Loadable Components Selenium Grid Hub and Nodes Cross Browser Testing	Test Driven Development Behavior Driven Development What is Cucumber? User Stories Scenarios Feature Files Gherkin Language Given and When Keywords Then and And Keywords Background Cucumber Options Step Definitions Selenium Cucumber Integration Data Driven Testing

TLG700: Cursus Elastic Search Fundamentals

Code: TLG700

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Elastic Search Fundamentals

Deze cursus is bestemd voor een ieder die Elastic Search wil leren gebruiken.

Voorkennis Elastic Search Fundamentals

Om aan deze cursus te kunnen deelnemen is geen specifieke voorkennis vereist. Kennis van Java Development en het Spring Framework is bevorderlijk voor een goede begripsvormings.

Uitvoering Training Elastic Search Fundamentals

De theorie wordt besproken aan de hand van presentatie slides en wordt afgewisseld met oefeningen. Demo projecten verhelderen de behandelde concepten. De cursustijden zijn van 9.30 tot 16.30.

Certificering Elastic Search Fundamentals

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Elastic Search Fundamentals.

Cursus Elastic Search Fundamentals

In de cursus Elastic Search Fundamentals leren de deelnemers de op Apache Lucene gebaseerde search engine Elasticsearch te gebruiken voor Enterprise queries op verschillende soorten data. Elasticsearch heeft een RestFull API waarmee snel zoekresultaten in JSON formaat kunnen worden opgevraagd. Elasticsearch ondersteunt echter ook andere data formaten zoals XML. Aandacht wordt besteed aan de verschillende manieren waarop Elasticsearch kan worden ingezet zoals standalone, in een cluster, embedded of als container. Eveneens wordt ingegaan op de fundamentele unit van een Elasticsearch document dat elk type relevante applicatie data kan voorstellen. Er wordt besproken wat indices en mappings zijn en welke data types aan velden kunnen worden toegekend. Diverse Elasticsearch API's komen aan bod zoals de Cluster API's, de Indices API's, de term vectors API en de bulk document API. Ook wordt aandacht besteed aan de Query DSL waarmee diverse queries kunnen worden uitgevoerd zoals full text queries, term level queries en geo queries. En er wordt besproken hoe mutaties kunnen worden uitgevoerd met queries. Vervolgens wordt ingegaan hoe Elasticsearch kan worden aangestuurd vanuit een Java applicatie met Spring en Hibernate. Zowel de Java client API als de Java Rest Client komen daarbij aan de orde. De cursus wordt afgesloten met een overzicht van de Elastic Stack waarbij ondersteunende applications en tools als Kibana voor visualisatie, Beats, Logstash en Testing Kit aan bod komen.

Module 1 : Intro Elastic Search	Module 2 : Mappings	Module 3 : Using API
What is ElasticSearch? Search Types Full Text Search Apache Lucene Restfull API's JSON Documents Running ElasticSearch Run as Data Node Run as Ingest Node Standalone Instance Clustering Embedded As Container	Documents Indices Index Settings Mappings Meta Fields Data Types Advanced Mappings Dynamic Mapping Analyzers Tokenizers Character Filters Indexing Internationalization	Check Clusterhealth Indexes API Store Catalog Settings Create Index API Catalog Index Immutability Get Mapping Types Analysis Process Index States Open and Close Single Document Operations Bulk Document API Fetch Documents
Module 4 : Query DSL	Module 5 : Java Client API	Module 6 : Elastic Stack
Search API Request Body Search Query Parameters Match All Query Full Text Query Term Level Queries Joining Queries Inner Hits Geo Queries Mutations by Query Explain API	Transport Client Using Maven Spring Configuration Asynchronous Handling Aggregations DSL Java Rest Client JsonPath Library Using Indexing API Data Transfer Objects Using Testing Kit Integration Tests	Hibernate Search JPA Entities Spring Boot Magic ELK Abbreviation Logstash Pipeline Kibana Visualization TCP Socket Plugin Logback Encoder elasticsearch-head elasticsearch-HQ search-guard

TST200: Cursus Fitness Acceptatie Testen

Code: TST200

Duur: 1 dag

Prijs: € 599

Doelgroep Cursus FitNesse Acceptatie Testen

De cursus FitNesse Acceptatie Testen is bedoeld voor testers, developers en anderen die zich het gebruik van FitNesse voor het maken van geautomatiseerde tests eigen willen maken.

Voorkennis Cursus FitNesse Acceptatie Testen

Ervaring met de basis principes van programmeren is aanbevolen, maar niet strict noodzakelijk.

Uitvoering Training Acceptatie Testen met FitNesse

Deze klassikale training is interactief van opzet, met ruimte voor eigen cases. Het is een hands-on training waarbij theorie en praktijk worden afgewisseld. De theorie wordt gepresenteerd aan de hand van slides en demos. Aan de hand van exercises worden een aantal scenario's uitgewerkt. De cursustijden zijn van 9.30 tot 16.30.

Certificering Acceptatie Testen met FitNesse

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Acceptatie Testen met FitNesse.

Cursus Acceptatie Testen met FitNesse

In de cursus FitNesse Acceptance Testen wordt behandeld hoe FitNesse gebruikt kan worden voor het schrijven van acceptatie tests. FitNesse is een testautomatisering tool dat het mogelijk maakt om acceptatie testen te schrijven in de vorm van tabellen op een wiki pagina. Na een uitleg over de installatie en architectuur van FitNesse wordt aandacht besteed aan de verschillende language bindings die mogelijk zijn. Aan de orde komt hoe je met FitNesse test scripts kunt specificeren in de vorm van wiki-tabellen. Deze wiki pagina's zijn toegankelijk voor zowel testers als business analisten zodat beiden aan de acceptatie testen kunnen werken. De diverse pagina's in een FitNesse project worden besproken zoals de Root page, Test pages en de Setup en Teardown pages. Ook wordt ingegaan op de configuratie van FitNesse met zowel de FIT engine met fixture als de SLIM engine met diverse tabellen. Door gebruik te maken van FitNesse is het niet meteen noodzakelijk om tests te maken met een programmeertaal. Er kan op een slimme manier gebruik gemaakt worden van een set vooraf gedefinieerde keywords. Indien een keyword ontbreekt, dan is er de mogelijkheid om deze set aan keywords uit te breiden. Aandacht wordt besteed aan de verschillende mogelijkheden en best practices om met FitNesse zowel web applicaties als web services te testen.

Acceptance Testing with Fitness

Module 1 : FitNesse Intro	Module 2 : FitNesse Projects	Module 3 : Configuring FitNesse
What is FitNesse? Acceptance Testing Black Box Testing Functional Testing Test Automation FitNesse Web Server Wiki Tables and Engine Testing Engines SLIM and FIT Language Bindings	Edit Front Page FitNesse Variables Page Properties Root Page Test Pages Setup Page Teardown Page Fixtures Test Scripts Test Suites	Decision Tables Setters and Getters Configuring FIT Column Fixture Row Fixture Action Fixture Configuring SLIM Query Table Scenario Table Data Types
Module 4 : Writing Test Cases	Module 5 : Running Test Cases	
System under Test Accessing Elements Scenarios Data-driven testing Verification points Standard Keywords Own keywords Reporting Fitnessse plugins	Run individually Command line options Run as suite Naming in suites Selective run Smoke test Execution order Names of tables Modular approach	

TST400: Cursus Performance Testing

Code: TST400

Duur: 2 dagen

Prijs: € 1199

Doelgroep Cursus Performance Testing Cursus

De cursus Performance Testing is bedoeld voor testers, developers en anderen die zich de tools en technieken van performance testing eigen willen maken.

Voorkennis Performance Testing

Ervaring met de basis principes van programmeren is aanbevolen, maar niet strict noodzakelijk.

Uitvoering Training Performance Testing

De training Performance Testing is een klassikale, interactieve training met ruimte voor eigen cases. Het is een hands-on training waarbij theorie en praktijk worden afgewisseld. De theorie wordt gepresenteerd aan de hand van slides en demos. Aan de hand van exercises worden een aantal scenario's uitgewerkt. De cursustijden zijn van 9.30 tot 16.30.

Certificering Performance Testing

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat Performance Testing.

Cursus Performance Testing

In de cursus Performance Testing leer je hoe je quantitative resultaten verkrijgt over de performance van applicaties onder verschillende test scenario's. Performance is een aspect dat steeds belangrijker wordt en is een voorwaarde is om applicaties tot een succes te maken. Downtime, wegkloppende bezoekers en negatieve media-aandacht kunnen allemaal het gevolg zijn van slechte performance van een applicatie. Tijdens deze training wordt een methode uitgewerkt waarmee de performance van een applicatie kan worden gemeten en de resultaten kunnen worden geanalyseerd. In de eerste plaats wordt aandacht besteed aan het maken van een test plan met parameters als workload en te testen transacties. Hierbij komt ook stress testing aan de orde. Tools als JMeter en Gatling worden gebruikt bij het specificeren van scripts en het uitvoeren daarvan. De resultaten van de tests worden gerapporteerd en geanalyseerd. Op basis van de metingen worden conclusies getrokken en aanbevelingen gedaan. Tenslotte wordt ook aandacht besteed aan het evalueren van kwalitatieve aspecten zoals scalability en reliability.

Performance Testing

Module 1 : Intro Performance Testing	Module 2 : Configuring Tooling	Module 3 : Creating Test Plan
Performance Aspects Memory Issues Timing Issues Response Times User Experience Perceived Performance BenchMarking Types of Performance Tests Load Testing Stress Testing Performance testing	Using JMeter Running JMeter Setting Classpath Configuring JMeter Non-GUI mode Using Gatling Gatling Recorder Recording Scenarios Running Gatling Isolate Processes Configure Users	Designing the Test Defining Workload Simulated Transactions Refining measurements Response Times Resource Usage Web Test Plan Set HTTP Request Headers Add Cookie Support Add File Reporter Saving and Running Test Plan
Module 4 : Creating Scripts	Module 5 : Test Execution	
Configuring Tree Elements Thinning a Test Thread Group Controllers Generative Controllers Logic Controllers Listeners Timers Assertions Configuring Elements Verification Points	Acquire Data Validate Tests and Tools Prepare for Execution Execute the Tests Refining Measurements Response Times Resource Usage Data Collection Conclusions and Recommendations Tuning and Debugging Reporting Results	

VBA100: Cursus VBA Word Programmeren

Code: VBA100

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus VBA Word Programmeren

Deze cursus is bedoeld voor personen die willen leren om sjablonen in Word te schrijven en met VBA de invoer van invulformulieren willen sturen.

Voorkennis VBA Word

Om aan deze cursus deel te kunnen nemen is een goede kennis van sjablonen in Word en hoe in Word wordt omgegaan met met tekst, alinea's en secties vereist.

Uitvoering Training VBA Word Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. Illustratieve demo's zorgen voor verdere verduidelijking van de concepten. De theorie wordt afgewisseld met praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering VBA Word Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat VBA Word Programmeren.

Cursus VBA Word Programmeren

In deze cursus komt aan de orde hoe VBA, Visual Basic for Applications, kan worden gebruikt om sjablonen en macros's in Word te schrijven en daarmee in VBA Word te programmeren. De deelnemers leren welke Word objecten er zijn en hoe deze benaderd kunnen worden. Met name wordt ingegaan op die onderdelen van VBA Word die belangrijk zijn voor het aansturen van Word. In de cursus leren de deelnemers sjablonen maken waarin zelf gemaakte dialoog vensters, dynamische menu's en werkbalken worden gebruikt. Aandacht wordt besteed aan de achterliggende VBA Word code. Vervolgens komt de syntax van de VBA taal aan de orde waarbij statements, variabelen en control flow constructies worden besproken. Een belangrijk onderdeel van de cursus betreft het gebruik van functies en procedures in Word en de deelnemers leren daarbij ook hoe ze deze zelf kunnen schrijven om ze vervolgens vanuit VBA code te kunnen aanroepen. Ook wordt ingegaan op het zogenaamde Word Object model en de properties en functies daarvan waarmee Word bestuurd kan worden. Verder kom aan de orde hoe databases vanuit Word benaderd kunnen worden met het DAO, Data Access Objects, object model. En tenslotte is er aandacht voor events en de afhandeling daarvan. Na het doorlopen van deze cursus zijn de deelnemers in staat sjablonen, die volledig zijn toegespitst op de eigen huisstijl, te maken en te onderhouden.

VBA Word Programming

Module 1 : VBA in Word	Module 2 : VBA Syntax	Module 3 : Control flow
Sjablonen in Word Soorten sjablonen Macro's en sjablonen Macro's opnemen en afspelen Visual Basic Editor Programmeren in VBA Enterende code VBA Code Statements Comments Interactie met de gebruiker Messagebox en Inputbox	Variabelen Constanten Declaraties Data Types Modules Objecten Stapsgewijs uitvoeren Breakpoints Debuggen Syntaxfouten Foutafhandeling	Selecties If Statements Else Statements If Then Else Select case Iteraties For Next Do Loop With end with Arrays in VBA
Module 4 : Functies	Module 5 : Word Object Model	Module 6 : Events
Wat zijn functies? Parameters Argumenten Functies vinden Functies definiëren Formulieren Gebruikers interface maken Dialoogvensters maken Cursor aansturen	Word objecten Object model Documenten Paragrafen Secties Bladwijzers Range Object Wat is DAO? Data Access Objects Word Database Access	Wat zijn Events Soorten events Reageren op events Events afhandelen Event functies Domein functies

VBA200: Cursus VBA Excel Programmeren

Code: VBA200

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus VBA Excel Programmeren

Deze cursus is bedoeld voor personen die willen leren om macro's in Excel te schrijven voor het automatiseren van handelingen en het verwerken van data.

Voorkennis VBA Excel

Om aan deze cursus deel te kunnen nemen is een goede kennis van en praktijkervaring met Excel vereist.

Uitvoering Training VBA Excel Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. Illustratieve demo's zorgen voor verdere verduidelijking van de concepten. De theorie wordt afgewisseld met praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering VBA Excel Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat VBA Excel Programmeren.

Cursus VBA Excel Programmeren

In deze cursus komt aan de orde hoe VBA, Visual Basic for Applications, kan worden gebruikt om macro's in Excel te schrijven en daarmee in Excel te programmeren. De deelnemers leren welke VBA Excel objecten er zijn en hoe deze benaderd kunnen worden. Met name wordt ingegaan op die onderdelen van VBA Excel die belangrijk zijn voor het aansturen van Excel. De cursus gaat van start met het opnemen van macro's in Excel en het vervolgens bekijken en aanpassen van de VBA code achter deze macro's. Vervolgens wordt aandacht besteed aan de syntax van de VBA taal waarbij statements, variabelen en control flow constructies worden besproken. Een belangrijk onderdeel van de cursus betreft het gebruik van functies in Excel en de deelnemers leren daarbij ook hoe ze zelf functies kunnen schrijven die ze vervolgens vanuit VBA code kunnen aanroepen. Ook wordt ingegaan op het zogenaamde VBA Excel Object model en de properties en functies daarvan waarmee Excel bestuurd kan worden. Verder komt aan de orde hoe databases vanuit Excel benaderd kunnen worden met het DAO, Data Access Objects, object model. En tenslotte is er aandacht voor events en de afhandeling daarvan. Na het doorlopen van deze cursus zijn de deelnemers in staat vele taken in Excel te automatiseren en grote hoeveelheden data te verwerken.

VBA Excel Programming

Module 1 : VBA Intro	Module 2 : VBA Syntax	Module 3 : Control flow
Macro's in Excel Macro's opnemen en afspelen Visual Basic Editor Programmeren in VBA Entering code VBA Code Statements Comments Interactie met de gebruiker MessageBox en Inputbox	Variabelen Constanten Declaraties Data Types Modules Objecten Stapsgewijs uitvoeren Breakpoints Debuggen Syntaxfouten Foutafhandeling	Selecties If Statements Else Statements If Then Else Select case Iteraties For Next Do Loop With end with Arrays in VBA
Module 4 : Functies	Module 5 : Excel Object Model	Module 6 : Events
Wat zijn functies? Parameters Argumenten Functies vinden Functies definiëren Excel functies gebruiken Dialoogvensters maken	Excel objecten Object model Werkmappen Werkbladen Cellen Rijen en kolommen Wat is DAO? Data Access Objects Excel Database Access	Wat zijn Events Soorten events Reageren op events Events afhandelen Event functies Domein functies

VBA300: Cursus VBA Access Programmeren

Code: VBA300

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus VBA Access Programmeren

Deze cursus is bestemd voor iedereen die VBA, Visual Basic for Applications, en het DAO object model van Access wil leren om functionaliteit toe te voegen aan formulieren, rapporten en databases.

Voorkennis VBA Access

Kennis van en ervaring met Access is vereist om aan deze cursus te kunnen deelnemen. Ervaring met programmeren is bevorderlijk voor een goede begripsvorming.

Uitvoering Training VBA Access Programmeren

De theorie wordt behandeld aan de hand van presentatie slides. Demo's zorgen voor verduidelijking van de concepten. De theorie wordt afgewisseld met praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering BA Access Programmeren

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat VBA Access Programmeren.

Cursus VBA Access Programmeren

Aan de orde komt hoe VBA, Visual Basic for Applications, kan worden gebruikt om in Access te programmeren en hoe het DAO object model gebruikt kan worden om Access databases te benaderen. Met name wordt ingegaan op die onderdelen van VBA Access die belangrijk zijn voor het aansturen van Access. De deelnemers leren hoe je met VBA informatie uit een Access database kan opvragen en hoe de gegevens gesorteerd en gefilterd kunnen worden. Bovendien komt aan de orde hoe je formulieren en rapporten meer functionaliteit kunt geven met VBA Access. Ook wordt ingegaan op het zogenaamde DAO, Data Access Object, object model en de properties en functies daarvan waarmee willekeurige database toegang mogelijk wordt. DAO is ook toepasbaar buiten VBA Access om. Tenslotte komt dan ook aan de orde hoe databases ook vanuit Word en Excel benaderd kunnen worden met het DAO object model.

VBA Access Programming

Module 1 : VBA Intro	Module 2 : VBA Syntax	Module 3 : Control flow
Visual Basic Editor Programmeren in VBA Entering code VBA Code Statements Comments Stapsgewijs uitvoeren Breakpoints Debuggen	Variabelen Constanten Operatoren Parameters Argumenten Procedures Functies Modules Objecten	Selecties If Statements Else Statements If Then Else Select case Iteraties For Next Do Loop Arrays in VBA Multidimensionale arrays Dynamische array declareren
Module 4 : Events	Module 5 : Formulieren	Module 6 : DAO
Wat zijn Events Soorten events Reageren op events Events afhandelen Event functies Domein functies MsgBox in VBA	Formulieren Koppelen aan gegevens Informatie zoeken Autolookup queries gebruiken Formulieren synchroniseren Besturingselementen en velden Berekende queryvelden gebruiken Opdrachten van Access DoCmd in Access	Wat is DAO Data Access Objects Werkgroepen Record sets Word Database Access Excel Database Access

XML100: Cursus XML Introductie

Code: XML100

Duur: 1 dag

Prijs: € 450

Doelgroep Cursus XML

De cursus [XML](#) is bedoeld voor projectleiders, systeemanalisten, applicatieontwikkelaars en systeembeheerders die de basisconcepten van XML en de toepassingen van XML willen leren.

Voorkennis XML Cursus

Om aan deze cursus te kunnen deelnemen is basiskennis van het Internet en [HTML](#) vereist.

Uitvoering Training XML

De theorie wordt behandeld op basis van presentatie slides. De theorie wordt verduidelijkt door middel van demo's uit de praktijk. Na bespreking van een module, is er de mogelijkheid te oefenen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus XML

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat XML Introductie.

XML Cursus

In de cursus XML Introductie leren de deelnemers de beginselen van XML. XML is een taal voor het beschrijven van gestructureerde documenten en data en biedt de technologische basis voor het delen van data, publishing en e-business. In deze cursus krijgen de deelnemers een grondig begrip van de concepten in XML. Zowel de concepten als de toepassingen van de meta-taal XML komen aan de orde. Aandacht wordt besteed aan de syntax van XML documents en het verschil tussen well-formed en valid XML documents. De rol van Document Type Definitions (DTD) en XML Schema (XSD-bestanden) wordt besproken en ook een aantal op XML gebaseerde talen, zogeheten XML vocabulaires, komen aan de orde. Voorts worden de mogelijkheden voor het presenteren van XML documents behandeld, waarbij de focus ligt op het gebruik van eXtended Stylesheet and Transformation Language (XSLT). Tot slot worden verschillende toepassingen van XML in de praktijk besproken, waaronder Data Exchange, Publishing en Elektronische Commerce. Mogelijke vervolg cursussen zijn [XSLT Stylesheet](#), [XML Schema](#) en [XQuery](#).


```
<?xml version="1.0"?>|
<courses>
  <course duration="1" id="a1">
 <code>XML100</code>
 <title>XML Overview</title>
 <price currency="Euro">450</price>
  </course>
  <course duration="3" id="a3">
 <code>XML200</code>
 <title>XSLT Stylesheets</title>
 <price currency="Dollar">995</price>
  </course>
</courses>
```

XML Introduction

```
<?xml version="1.0"?>|
<courses>
  <course duration="1" id="a1">
 <code>XML100</code>
 <title>XML Overview</title>
 <price currency="Euro">450</price>
  </course>
  <course duration="3" id="a3">
 <code>XML200</code>
 <title>XSLT Stylesheets</title>
 <price currency="Dollar">995</price>
  </course>
</courses>
```


Module 1 : XML Introduction	Module 2 : XML Syntax	Module 3 : XML Validity
What is XML? XML versus HTML Structured Documents Roots of XML XML Standard Markup Languages XML as Meta Language Benefits of XML XML Technologies Applications of XML XML Validation with XML Schema XML Presentation with Stylesheets XML Transport with Web Services	XML Document Structure Node Tree XML Prolog XML Elements XML Attributes Well Formed Documents Valid Documents Processing Instructions Entity References CDATA Sections Character References Comments Namespaces	Document Type Definition DOCTYPE Declaration Internal and External DTD Attribute Declaration in DTD Element Declaration in DTD XML Schema as DTD Successor DTD to XML-Schema Conversion XML-Schema Vocabulary XML Schema Namespace Referencing XML Schema's Simple and Complex Types XML Schema Data Types User Defined Data Types
Module 4 : XML Formatting		
Separate Content and Presentation What is XSL? XSLT Stylesheets How does XSLT work? What is XPath? Stylesheet Blueprint Templates xsl:value-of xsl:for-each xsl:if Using Predicates Applying templates XSLT as Transformation Language		

XML150: Cursus XML Fundamentals

Code: XML150

Duur: 2 dagen

Prijs: € 900

Doelgroep XML Cursus

De cursus [XML Fundamentals](#) is bedoeld voor projectleiders, systeemanalisten, applicatieontwikkelaars en systeembeheerders die willen leren wat de basisconcepten van XML zijn en hoe en waar XML voor gebruikt kan worden.

Voorkennis Cursus XML

Om aan deze cursus deel te kunnen nemen is basiskennis van het internet en HTML vereist. Kennis van databases en object georiënteerd programmeren is bevorderlijk voor de begripsvorming.

Uitvoering Training XML

De theorie wordt behandeld aan de hand van presentatie slides. Demo's verduidelijken de behandelde concepten. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Officieel Certificaat Cursus XML Fundamentals

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat XML Fundamentals.

XML Fundamentals Cursus

In de cursus XML Fundamentals krijgen de deelnemers een grondig inzicht in de fundamenten van XML. De concepten van de meta taal XML evenals het gebruik ervan worden besproken. Aandacht wordt besteed aan de syntax van XML documenten en het verschil tussen well-formed en valid XML documenten wordt besproken. De rol van Document Type Definitions (DTD) en XML Schema's (XSD-bestanden) komt aan de orde en het belang van de verschillende van XML afgeleide talen, de zogeheten XML vocabulaires, wordt uitgelegd. Ook de verschillende manieren om XML documenten te presenteren passeren de revue. In dit verband ligt de nadruk op het gebruik van stylesheets in de eXtended Stylesheet en Transformatie Language (XSLT) en XPath om bepaalde delen van een XML document te selecteren. De nieuwe XQuery standaard voor het benaderen van XML en relationele data komt ook aan de orde en de syntax en praktische toepassingen van XQuery worden uitgelegd. Ook wordt aandacht besteed aan Web Services voor het uitwisselen van gegevens tussen heterogene gedistribueerde systemen en de bijbehorende standaarden zoals SOAP en WSDL. Tenslotte wordt het benaderen van een XML-document vanuit een programmeertaal met de DOM en SAX API besproken. Mogelijke vervolg cursussen zijn [XSLT Stylesheet](#), [XML Schema](#) en [XQuery](#).

XML Fundamentals

Module 1 : XML Introduction	Module 2 : XML Syntax	Module 3 : XML Validity
What is XML? XML versus HTML Structured Documents Roots of XML XML Standard Markup Languages XML as Meta Language Benefits of XML XML Technologies Applications of XML XML Validation with XML Schema XML Presentation with Stylesheets XML Transport with Web Services	XML Document Structure Node Tree XML Prolog XML Elements XML Attributes Well Formed Documents Valid Documents Processing Instructions Entity References CDATA Sections Character References Comments Namespaces	Document Type Definition DOCTYPE Declaration Internal and External DTD Element Declaration in DTD Attribute Declaration in DTD XML Schema as DTD Successor DTD to XML-Schema Conversion XML-Schema Vocabulary XML Schema Namespace Referencing XML Schema's Simple and Complex Types XML Schema Data Types User Defined Data Types
Module 4 : XML Formatting	Module 5 : XQuery	Module 6 : XML Programming
Separate Content and Presentation What is XSL? XSLT Stylesheets How does XSLT work? What is XPath? Stylesheet Blueprint Templates xsl:value-of xsl:for-each xsl:if Using Predicates Applying templates XSLT as Transformation Language	What is XQuery? XQuery Processing Model Types of Queries Where is XQuery used? XQuery and other Technologies Basic Syntax Rules Selecting Nodes XPath Expressions FLWOR Expressions Structure of an XQuery Module XQuery Functions Element Constructors Conditional Expressions	XML Processing Options The XML DOM Building a DOM Tree Node Interface Model XML Access through DOM Navigation and Manipulation Simple API for XML SAX Callbacks XML Parsing Models Pull Parsing versus Push Parsing What is JAXB? JAXB Architecture JAXB Binding Life Cycle
Module 7 : XML Web Services		

What is a Web Service?
Role of Interface
Interoperability
Web Service Stack
RPC Style Web Services
Document Style Web Services
What is SOAP?
SOAP
Structure SOAP Message
SOAP Messages as Payload
SOAP Header
What is WSDL?
Basic Structure WSDL
WSDL and Code generation
Service Orientation
WS Standards Overview

XML200: Cursus XSLT Stylesheets

Code: XML200

Duur: 3 dagen

Prijs: € 1499

Doelgroep Cursus XSLT Stylesheets

De cursus [XSLT](#) Stylesheets is bestemd voor applicatie developers, web developers en project managers die willen leren hoe XSLT kan worden toegepast voor XML formattering en transformatie.

Voorkennis XSLT Stylesheets

Om aan deze cursus te kunnen deelnemen is kennis van [HTML](#) en [XML](#) vereist. Ervaring met programmeren is niet vereist maar wel bevorderlijk voor een goede begripvorming.

Uitvoering Training XSLT Stylesheets

De theorie wordt besproken aan de hand van presentatie slides. Demo's zorgen voor een verheldering van de theorie. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering XSLT Stylesheets

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat XSLT Stylesheets.

Cursus XSLT Stylesheets

In de cursus XSLT Stylesheets komt aan de orde hoe XSLT, eXtensible Stylesheet en Transformation Language, kan worden gebruikt voor het formatteren en transformeren van XML documenten. De cursus gaat uit van de nieuwste versie van XSLT, versie 3, maar ook de verschillen met eerdere versies worden ook belicht. De cursus gaat in op transformaties van XML naar HTML, van XML naar XML en van XML naar andere tekst formaten zoals platte tekst en JSON. Verder wordt aandacht besteed aan het navigeren door XML documenten via XPath expressions en worden de diverse zoekassen van XPath uitgelegd. Ruime aandacht is er voor de vele functies die XPath en XSLT te bieden hebben en die tijdens de transformatie proces kunnen worden aangeroepen. Een belangrijk element van XSLT is het principe van de template matching. Dit vormt dan ook het centrale element van de cursus. De XSLT elementen die te maken hebben met flow control worden besproken, evenals die voor het kopiëren van elementen. Voorts komt het gebruik van generieke templates en het gebruik van apply-templates aan de orde en worden ook named templates en het aanroepen daarvan met call-template besproken. De transformatie van attributen naar elementen en vice versa passeert eveneens de revue. Tenslotte wordt gekeken naar transformaties van XML naar diverse andere formaten. In dit opzicht is een aparte module gewijd aan de transformatie taal XSL-FO en transformaties naar PDF.

XSLT Stylesheets

Module 1 : XSL Intro	Module 2 : XML to HTML Transformation	Module 3 : XPath
The XSL Family What is XSLT? What is XPath? XSL's Position XSLT Stylesheets XSLT Versions StyleSheet Blueprint The XSLT Vocabulary Template Rules Default Templates XSLT Document Structure xsl:output XSLT Processors Processors Implementations	Adding Stylesheets Extracting Values from XML Navigating the XML Document Using Predicates Iterating through XML Elements Creating HTML Tables Absolute and Relative Path Conditional Processing Accessing Document Parts ../ Operator Access XML Data with Nodelists Internal hyperlinking Numbering Sorting	XPath Expressions XPath Node Types XPath Context Location Path Syntax XPath Axes Predicates XPath Operators XPath Functions Node Tests in XPath XML Schema Data Types Sequences For Expressions Conditional Expressions Namespace Nodes
Module 4 : XSLT Variables	Module 5 : XSLT and XPath Functions	Module 6 : XML to XML transformation
xsl:variable xsl:variable with Subtree Working of xsl:variable Variable Scope Global Variables Changing Variables Tracing Output xsl:param Passing Parameters to Templates Named Templates Calling Templates Call by Reference	Numeric Functions String Functions Boolean Functions Accessor Functions Node Functions Sequence Functions Any Uri Functions Context Functions Duration and Time Functions Error and Trace Functions QName Functions Regular Expression Functions	Transformation Language xsl:element Selecting all Elements Selection all Attributes name function xsl:attribute Copying Elements Generalization Multiple Applicable Rules mode attribute xsl:include xsl:import
Module 7 : XML to Text Transformation	Module 8 : Advanced XSLT	Module 9 : XSL-FO
Text Formats Plain Text Files CSV files Transforming JSON Handling Entity References White Space Handling xsl:space Preserving space xsl:preserve-space Stripping Space xsl:strip-space	Using Typing Strong Typing XML Schema Validation Temporary Trees User-Defined Functions Grouping by Value Grouping in Sequence Multiple Result Trees Output Serialization Character Mapping Character Substitutions	What is XSL-FO? XSL-FO Documents Layout Master Set Page Sequence Masters Page Template Layout XSL-FO Areas XSL-FO Pages Static Content Flows Page Sequences Tree for Pagination

XML222: XPath Essentials

Code: XML222

Duur: 1 dag

Prijs: €

XML300: Cursus XML Schema

Code: XML300

Duur: 3 dagen

Prijs: € 1650

Doelgroep XML Schema Cursus

De cursus [XML Schema](#) is bedoeld voor developers en project managers van XML data structuren en XML applicaties die XML Schema's willen gebruiken om de inhoud van XML documenten te valideren.

Voorkennis Cursus XML Schema

Voor deelname aan deze cursus is kennis van de basis syntax van [XML](#) vereist.

Uitvoering Training XML Schema

De theorie wordt besproken aan de hand van presentatie slides. Demo's dienen ter verheldering van de theorie. Er is ruime gelegenheid tot het doen van praktische oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus XML Schema

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat XML Schema.

XML Schema Cursus

In de cursus XML Schema wordt de syntax en het gebruik van de XML Schema taal, als opvolger van Document Type Definitions (DTD) behandeld. XML Schema wordt gebruikt voor validatie van XML documenten en om XML vocabulaires te definiëren waarin de structuur, element namen en de element inhoud van XML documenten worden vastgelegd. Verschillende XML Schema design modellen worden besproken, zoals Russian Doll, Salami Slice en Venetian Blind. Aandacht wordt besteed aan de declaratie van simpele en complexe elementen en types en aan het opleggen van restricties aan de inhoud van de elementen. Ook de creatie van user defined simpele data types met facetten en regular expressions komt aan de orde. Namespacing is een belangrijk onderdeel in de XML Schema specificatie en krijgt veel aandacht in de cursus. Ook de creatie van complexe derived datatypes en het verschil tussen derivation door restriction en derivation door extension worden besproken. Verder wordt aandacht besteed aan modularisatie van schema's en het gebruik van de include en import mechanismen. Tot slot komen een aantal geavanceerde onderwerpen aan de orde zoals Open Content Models, hoe XML Schema omgaat met keys en referenties en het verwijderen van redundantie door identity constraints.


```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns="http://www.courses.org"
  targetNamespace="http://www.courses.org"
  elementFormDefault="qualified">
  <xsd:element name="courses">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="course" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  .....
</xsd:schema>
```

XML Schema

```
<?xml version="1.0"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns="http://www.courses.org"
  targetNamespace="http://www.courses.org"
  elementFormDefault="qualified">
  <xsd:element name="courses">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element ref="course" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
  </xsd:element>
  .....
</xsd:schema>
```


Module 1 : XML-Schema Intro	Module 2 : XML Schema Basics	Module 3 : XML Schema Models
Why XML Schema? What is XML Schema? Markup Languages Well Formed and Valid Documents Document Type Definition (DTD) DTD Limitations XML Schema as DTD Successor XML Schema Features Typical Use of XML Schema Use of XML Schema Other Uses of XML Schema Schema Validators	XML Schema Components DTD to XML Schema Conversion DTD Vocabulary XML Schema Vocabulary Target Vocabulary Referencing XML Schema XMLSchema-instance Namespace Multiple Levels of Checking Element Cardinality Simple and Complex Types Simple Type Restricted to Integer Complex Type with Attribute	Declaration versus Definition Global versus Local Element Declarations Global and Local Declarations Referencing Global Declarations Anonymous and Named Types Three Design Approaches Salami Slice Design Russian Doll Design Venetian Blind Design Combined Design Design Comparisons
Module 4 : XML Schema Data Types	Module 5 : Derived Simple Types	Module 6 : XML Schema Documentation
XML Schema Data Types String Data Types Language Data Type Name Types ID Types Qualified Names and URI's Binary String Encoded Types Primitive Numeric Data Types Derived Numeric Data Types Boolean Data Type Date Data Types ur-type and anyType	Creating Simple Types Derived Numeric Simple Types Simple Types by Restriction Available Facets Enumerations and Patterns simpleType from simpleType Fixing Facet Values Regular Expressions Meta Characters Quantifiers and Character Classes List Type and simpleTypes Union type and simpleTypes	Annotating Schema's Annotation element Allowed Locations Annotation Location Inlining Annotation Documentation Element Appinfo Element Optional Attributes source Attribute xml:lang Attribute Defining Semantics
Module 7 : Namespaces	Module 8 : Complex Types	Module 9 : Derived Complex Types
Namespaces of XML Schema XML Schema Namespace TargetNamespace Referencing XML Schema Namespace Scope Default Namespace Symbol Spaces Name Conflicts What is in the Namespace? Namespace Qualification elementFormDefault attributeFormDefault Rules for using Namespaces	Simple Content and Attributes Local Attribute Declarations use Attribute Grouping Attributes Grouping Elements Global Group Definition Choice Element Fixed Element Values Default Element Values Sequence and Choice Any order with all Empty element nil and Mixed content	Derived Complex Types Deriving by Extension Deriving by Restriction Prohibiting Derivations Element Substitution Substitutable Elements International Clients substitutionGroup Features Substitution with Derived Types Blocking Element Substitution Transitive and Non-Symmetric Abstract Elements Abstract complexType
Module 10 : Schema Modules	Module 11 : Schema Extensions	Module 12 : Uniqueness and Keys

Schema Modularization Including Schema Documents Using include Chameleon Effect Namespace Coercion Redefining Types Using redefine Redefine no targetNamespace Importing Schema Documents Using import	any Element Extension Element Instance with any Namespace Extension Elements anyAttribute Element Extension Attribute Instance with anyAttribute Namespace Extension Attributes Open Content Global and Local Openness	Uniqueness and Keys Unique versus Key Key Requirements Combination Key Unique Unique Elements Key Referencing key Element keyref Element
---	---	--

XML500: Cursus XQuery

Code: XML500

Duur: 3 dagen

Prijs: € 1350

Doelgroep Cursus XQuery

De cursus [XQuery](#) is bestemd voor developers die de XML vraagtaal XQuery in de praktijk willen toepassen voor het selecteren van XML data.

Voorkennis XQuery

Om aan deze cursus te kunnen deelnemen is kennis van [HTML](#) en [XML](#) vereist. Ervaring met programmeren en Structured Query Language (SQL) is bevordelijk voor een goede begripsvorming.

Uitvoering Training XQuery

De theorie wordt besproken aan de hand van presentatie slides. Demo's worden gebruikt om de theorie te verduidelijken. Hands-on oefeningen spelen een belangrijke rol. Er wordt gebruik gemaakt van moderne XQuery tools. De cursustijden zijn van 9.30 tot 16.30.

Certificering XQuery

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat XQuery.

Cursus XQuery

In de cursus XQuery staat de XML taal XQuery centraal. De deelnemers leren hoe XQuery gebruikt kan worden voor het selecteren en transformeren van XML data. Aandacht wordt besteed aan de syntax van XQuery, de XQuery specificatie en de onderdelen van XQuery. Ook de relatie van XQuery met andere XML vocabulaires zoals XPath, XSLT en XML Schema wordt besproken. Verder komen de data types, ingebouwde functies van XQuery en de verschillende XQuery expressions aan de orde. Veel aandacht is er voor verschillende varianten van de zogeheten flower expression, de kenmerkende XQuery expression. Tot slot wordt aandacht besteed aan een aantal meer geavanceerde toepassingen van XQuery zoals joins, het gebruik van XQuery in combinatie met andere technologieën en voor het benaderen van relationele data.


```
xquery version "1.0";
<ul type="square">{
  for $course in doc("courses.xml")/courses/course
  where $course/@duration=1
  order by $course/title
  return <li>{data($course/title)}</li>
}</ul>
```

XQuery


```
xquery version "1.0";
<ul type="square">{
  for $course in doc("courses.xml")/courses/course
  where $course/@duration=1
  order by $course/title
  return <li>{data($course/title)}</li>
}</ul>
```

Module 1 : XQuery Introduction	Module 2 : XQuery Syntax	Module 3 : Node Selection with XPath
What is XQuery? XQuery Motivation XML versus relational model Requirements Query Language for XML Three parts of XQuery XQuery Language Characteristics Types of Queries Physical Representations to Query Where is XQuery used? XQuery's position XQuery and other technologies XQuery Specifications	Basic Syntax Rules XQuery Functions Structure of an XQuery Module Example XQuery Module XQuery Expressions Example Books.xml Path Expressions Predicates Element Constructors Other Query Expressions FLWR Expressions Conditional Expressions XQuery Comparisons	XPath 2.0 Expressions XPath 2.0 Data Model XPath 1.0 Data Types XPath 2.0 Changes XPath 2.0 sequences XPath Context XPath Location Steps What is an Axis? Peer Axis Types Descendent Axis Types Ancestor Axis Types Location Path Syntax Predicates For expressions Quantified expressions Conditional expressions Functions
Module 4 : XQuery Data Types	Module 5 : Joins and Node Generation	Module 6 : Functions and operators
XPath 2.0 data Model Infoset and PSVI Three Building Blocks Items Atomic Types Atomic Values XQuery Type Hierarchy XML Schema Types String Types Date and Time Types Numeric Types Binary Data Types	Expressing Joins Constructing Nodes FLWR Expressions For versus Let Element Constructors Attribute Constructors Text Constructors Other Constructors Sample Queries	Functions and Operators XPath 1.0 Functions XQuery 1.0 Functions Functions with Regular Expressions Enhanced String Functions Functions for Sequences XPath 1.0 Operators XQuery 1.0 Operators Comparison Operators Types Issues Constructor Functions User Defined Functions
Module 7 : Advanced Concepts		
String Search Queries using Namespaces Listing Namespaces Listing Target URI's Recursive parts Explosion Access to relational Data		

XML505: Cursus XBRL Overview

Code: XML505

Duur: 1 dag

Prijs: € 599

Doelgroep Cursus XBRL

De cursus **XBRL** Overview is bedoeld voor accountants en financieel specialisten die willen leren hoe XBRL documenten moeten worden gelezen en begrepen.

Voorkennis Cursus XBRL

Om aan de cursus XBRL Overview te kunnen deelnemen is kennis van de basis syntax van **XML** nodig.

Uitvoering Training XBRL Overview

De concepten worden behandeld aan de hand van presentatie slides. Demo's dienen te verduidelijken van de theorie. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering Cursus XBRL

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat XBRL Overview.

XBRL Overview Cursus

De cursus XBRL Overview behandelt de basis concepten van de Extensible Business Reporting Language (XBRL). XBRL is een XML vocabulaire dat wordt gebruikt voor het uitwisselen van financiële gegevens en het opstellen van financiële rapporten. De fundamenten van XBRL zijn gebaseerd op XML standaarden als XML Schema, XLink en XPointer en hiervan worden de essenties besproken. Verder wordt ingegaan op het opstellen van een XBRL taxonomie in de vorm van een XML Schema. Eigenlijk moeten we in dit verband spreken van een Discoverable Taxonomy Set bestaande uit diverse XML Schema's en linkbases in de vorm van XML files met meta informatie. Er wordt besproken hoe concept rapporten kunnen worden omgezet in XML tags en hoe meta-informatie aan deze tags wordt toegevoegd. De diverse linkbases voor het labelen, presenteren en refereren van informatie worden besproken. En ook de calculation linkbase waarmee simpele business rules kunnen worden afgedwongen komt aan bod. Voorts wordt aandacht besteed aan XBRL instance documenten, het specificeren van numerieke contexten en attributen en de representatie van data in meer dimensies. Tot slot komen enkele toepassingen van XBRL aan de orde en wordt ingegaan op de uitbreidbaarheid van XBRL o.a. met complexere business rules in de XML Formula linkbase.

XBRL Fundamentals

Module 1 : XBLR Intro	Module 2 : Taxonomies	Module 3 : Linkbases
What is XBRL? What is XML? XML versus XBRL XLink and XPointer Benefits of XBRL Taxonomy and Instance Extension Taxonomies XBRL Specifications Financial Reporting Overview GAAP and IFRS Legacy Reporting Workflow Single Source of Data XBRL Business Report	What are Taxonomies? XBRL Taxonomy Standards Taxonomy Parts Schematic Overview Taxonomy Selection Taxonomy Schema Concept Definitions Item Data Types XML Schema Data Types Taxonomy Elements Concept Attributes Taxonomy Relationships Linkbases References	What are Linkbases? Characteristics of Linkbases Roles and Arcroles Label Linkbase Language Support Label Linkbase Roles Reference Linkbase Reference Linkbase Roles Calculation Linkbase Calculation Relations Concerns Definition Linkbase Definition Linkbase Roles Presentation Linkbase
Module 4 : Instance Documents	Module 5 : Dimensions	Module 6 : XBRL Modules
Instance Documents XBRL Root XBRL Root Attributes Facts Items and Tuples Contexts Context Entity Context Period Context Scenario Context Examples Units Editing Default Units Validation	Mapping Intro Multidimensional Model Pivot Tables Mapping Dimension Values Mapping Context Mapping Facts Mapping Footnotes Complete Mapping Options and Properties Functions and Filters Hypercubes Types of Hypercubes Editing Hypercubes	Extending XBRL Taxonomy Types XBRL Formula Formula Linkbase Using XPath Binding Variables Value Expressions Calculations Results Standard Predicates Equality Testing Inline XBRL XBRL Versioning XBRL Table Linkbase

XML700: Cursus XSL-FO

Code: XML700

Duur: 2 dagen

Prijs: € 999

Doelgroep Cursus XSL-FO

De cursus **XSL-FO** is bedoeld voor developers die de opmaak van XML en de layout van documenten met XSL-FO willen leren.

Voorkennis XSL-FO

Om aan deze cursus deel te kunnen nemen is basis kennis van **XML** en **HTML** vereist. Ervaring met programmeren is bevordelijk voor een goede begripsvorming.

Uitvoering Training XSL-FO

De onderwerpen worden besproken aan de hand van presentation slides. Demo's worden gebruikt om de behandelde concepten te verduidelijken. De theorie wordt afgewisseld met oefeningen. De cursustijden zijn van 9.30 tot 16.30.

Certificering XSL-FO

De deelnemers krijgen na het goed doorlopen van de cursus een officieel certificaat XSL-FO.

Cursus XSL-FO

In de praktische cursus XSL-FO leren developers XSL Formatting Objects te gebruiken om geavanceerde scherm of print layout van de XML data te produceren. De rol van XSLT bij de aanmaak van XSL-FO documenten en de rol van XSL-FO processors voor het produceren van andere output zoals PDF worden toegelicht. Aandacht wordt besteed aan de layout master set en de verschillende page masters die kunnen worden gekozen. Ook het verschil tussen statische content en page flow content komt aan bod. Het gebruik van vele elementen en attributen van de XSL-FO taal wordt in detail behandeld. Zowel open source tools als XML Spy worden gebruikt voor de uitvoering van deze cursus.

Module 1 : XSL-FO Intro	Module 2 : Blocks and Inlines	Module 3 : Page Layout
An XSL-Overview XPath, XSLT and XSL-FO The XSL-FO Processor Output Formats PDF, Postscript, RTF Short Form and Inheritance Structure of XSL-FO Document Flow Objects Layout Objects Auxiliary Objects Flows and Flow Mapping Formatting Object Content	Blocks and Inlines Formatting Blocks Box Model Border Space, Indent and Padding Background Formatting Text Inline Elements Inheritance wrapper Creating Lists list-block item, label and body	About Pagination Simple Pagination Complex Pagination Working with Page Sequences Working with Areas Area Types Area Components Area Positioning Block and Inline Elements Tables and Lists Working with Graphics and Color Character Properties and Fonts
Module 4 : Page Flow	Module 5 : Additional Content	
Page Sequence Masters Page Masters Viewport Area Cross Document Links Creating and Index Creating Table of Contents Working with Headers Page Layout and Flow Region Mapping Stylesheet Considerations	Links and Graphics External Links Internal Links Leaders, Markers and Page Numbers The Output Leaders Columns, Keeps, and Breaks Columns Keeps Breaks	

