[image: image1.jpg]

E
EDITAL SDP/PRH Nº 08/2009

ABERTURA E DISPOSIÇÕES GERAIS DO CURSO DE DESENVOLVIMENTO DE APLICAÇÕES WEB COM JAVA E MySQL, OFERECIDO PELO PROGRAMA DE DESENVOLVIMENTO DE TALENTOS DOS SERVIDORES TÉCNICO-ADMINISTRATIVOS EM EDUCAÇÃO.

A Pró-Reitoria de Recursos Humanos, por meio da Coordenação de Desenvolvimento de Pessoas, nos termos da Lei 11.091/05, Decreto 5.707/06, Plano de Desenvolvimento de Recursos Humanos – PDRH, e Programa de Desenvolvimento de Talentos para 2009, torna pública a abertura de inscrições para o CURSO DE DESENVOLVIMENTO DE APLICAÇÕES WEB COM JAVA E MySQL, destinado a capacitação de servidores técnico-administrativos em educação das áreas de conhecimento: Informação e/ou Comunicação, Artes e Difusão, Ciências Exatas e da Natureza.

1.1. Objetivo Geral:

Tornar o participante apto a desenvolver soluções em sistemas de informações de pequeno e médio porte para a arquitetura da web, com persistência em bancos de dados utilizando tecnologias com ênfase no mercado especializado.

2.1. Local:
Oficina de Desenvolvimento em Tecnologia da Informação localizada no subsolo do Centro de Extensão José Farias da Nóbrega – UFCG, campus de Campina Grande.
3.1. Cronograma do curso

	CURSO
	PERÍODO
	DIA/HORA

	CURSO DE DESENVOLVIMENTO DE APLICAÇÕES WEB COM JAVA E MySQL – 150 horas
	11 de maio a 17 de novembro de 2009
	Segundas, Quartas e Quintas-feiras de 18:30 às 20:30 horas

4.1. Inscrição:

4.1. As inscrições serão realizadas no período de 28 de abril a 06 de maio de 2009, das 08h00min às 11h:00min e das 14h:00min às 17h:00min.

4.2. Local de inscrição: O servidor deverá preencher a ficha de inscrição e entregá-la na Coordenação de Desenvolvimento de Pessoas da Pró-Reitoria de Recursos Humanos-PRH;
4.3. A ficha de Inscrição só será válida se estiver devidamente assinada pelo candidato e pela sua chefia imediata, autorizando a participação do servidor no curso objeto do presente Edital.
5.1. Pré- Requisitos

· Noções de algoritmo/programação de sistemas;
· Conhecimento em alguma linguagem procedural (Visual Basic, C, Delphi, PHP, etc).
6.1. Preenchimento das vagas

6.1. Serão abertas 30 (trinta) vagas,

6.2. As vagas serão preenchidas considerando a ordem de inscrição;

7. Do resultado

O resultado da seleção sairá na página da UFCG a partir do dia 08 de maio/2009.

8. Das disposições finais:
 8.1.Os servidores selecionados deverão comparecer assiduamente e pontualmente as
 aulas, sob pena do não recebimento de certificação caso as faltas excedam a 25% da
 carga horária do curso;
 8.2.O servidor que faltar 5 dias subseqüentes, sem justificativa, será considerado aluno
 Desistente;

 8.3.A lista de freqüência deverá ser assinada diariamente pelos treinandos;
 8.4.Será considerado como falta o aluno que, mesmo tendo assinado a freqüência, sem
 justificativa, se ausentar da sala durante o transcurso da aula;
 8.4.1. Serão consideradas as faltas justificadas as previstas na Lei 8.112;

 8.4.2. As faltas consideradas não justificadas serão analisadas caso a caso;

 8.5.O treinando deverá manter bom comportamento durante o curso, a fim de que não seja

 prejudicado o andamento das aulas;

 8.6.Ao final do curso deverá ser realizada avaliação quanto ao desenvolvimento do

 instrutor, o conteúdo programático, a didática utilizada, material do curso e a

 coordenação;

 8.7.Serão realizadas avaliações de aprendizagem no decorrer do curso (avaliação
 contínua) cujo objetivo é indicar os resultados da construção de conhecimentos.

 8.8.O instrutor deverá, ao término do curso apresentar relatório do treinamento,

 considerando o local do curso, o desenvolvimento dos alunos, coordenação do evento

 e possíveis discrepâncias ocorridas.

Campina Grande, 24 de abril de 2009.

JOSÉ MARCOS GONÇALVES VIANA

PRÓ-REITOR DE RECURSOS HUMANOS

UNIVERSIDADE FEDERAL DE CAMPINA GRANDE

PRÓ-REITORIA DE RECURSOS HUMANOS
PROGRAMA DE CAPACITAÇÃO DESENVOLVIMENTO DE TALENTOS

FICHA DE INSCRIÇÃO Nº ____
1. DADOS DO CURSO / EVENTO

	Nome do Curso:

	Turma:
	Período:
	Horário:

2. DADOS DO PARTICIPANTE

	Nome completo:
	Matrícula SIAPE:

	Cargo:

	Classe: ()A ()B ()C ()D ()E
	Nível de capacitação: () I () II () III ()IV

	Ocupa cargo/função comissionada? () sim () não
	Função ocupada:

	Unidade de lotação:
	

	Principal atividade desenvolvida:

	Ambiente organizacional:

	Telefone: Ramal:
	e-mail:

3. ESCOLARIDADE

	() Fundamental
	() Médio
	() Superior

4. TITULAÇÃO

	() Especialização
	() Mestrado
	() Doutorado

	Linguagens de programação conhecidas:

5. AUTORIZAÇÃO DA CHEFIA

	Nome da Chefia Imediata:

	Função:

	Telefone:
	e-mail:

	Autorizo a participação do servidor no curso ___________________________________

que será ministrado no dias da semana: _____________________________________ e nos seguintes horários:__

perfazendo o total de _____________ horas.
___________________________________ ______________________________________

 Local e Data Assinatura e Carimbo do Chefe da Unidade Administrativa

Declaro que as informações registradas neste formulário são verdadeiras e que conheço o conteúdo do edital de abertura do curso de capacitação para o qual estou me candidatando.

___________________________ ________________________________
 Local e Data Assinatura do Candidato
PROGRAMA DO CURSO:

Módulo I - Desenvolvimento em Java Básico com Netbeans (44h)

1. Apresentação da IDE NetBeans

Instalação da aplicação e da JDK Java

Como criar novo projeto Java Básico

Como compilar e executar aplicações

O navegador de arquivos fonte

2. Construção do primeiro programa Java: Hello World

Conhecendo a função println

Vantagens da identação de código

A identação automatizada do NetBeans com o atalho Alt+Shift+F

O recurso de “auto-complete” com o atalho Ctrl+Space

3. Funções básicas de Entrada e Saída de dados

4. Operadores

Aritméticos

Lógicos

De igualdade

Relacionais

De atribuição compostos

De incremento/decremento

5. Tipos primitivos da linguagem Java e conversão entre tipos

Int

Long

Float

Double

Boolean

Byte

Char

Short

6. Definições das estruturas básicas da linguagem

Classe

Objeto

Método

Instância

Variáveis de instância

Tipo por referência

Construtor de classe

7. O uso das palavras reservadas

Public

Private

This

8. Os métodos get() e set(...).

9. Instruções de condição

if

if...else

switch

break

continue

10. Instruções de repetição

while

do...while

for

11. Métodos, atributos e classes static.

12. Variáveis de instância final.

13. Utilização de pacotes da API do Java e estudo de função dos mais conhecidos e utilizados.

Acessando pacotes

O pacote java.io

O pacote java.util

O pacote java.text

14. Sobrecarga de método.

15. Herança

Superclasses

Subclasses

Membros protected

16. Classes e métodos abstratos.

17. Métodos e classes final.

18. Tratamento de exceção.

19. Vetores

Os Arrays uni e multidimensionais.

As Coleções.

Set

List

Map

Queue

20. Recursão.

Módulo II - Construção e Manipulação de bancos de dados MySQL (40h)

1. Introdução a Banco de dados relacional

Tabelas

Registros

Colunas

Principais tipos de dados

Chave primária

Chave estrangeira

Relacionamentos

2. Modelagem de banco de dados

Normalização

Dependência Funcional

Primeira Forma Normal

Segunda Forma Normal

Terceira Forma Normal

O modelo relacional

3. A linguagem SQL

Estrutura básica

A cláusula SELECT e a construção de consultas

O uso do WHERE

O uso do JOIN

O uso de ORDER BY

O uso de LIMIT

O uso de DISTINCT

O uso de operadores booleanos: AND, OR, NOT, BETWEEN, NULL

O uso de operadores aritméticos:+, -, =, <, >, <>, *, /

O uso de operadores de string: %, _, LIKE

A operação de renomear tabelas em consultas

Principais Funções para manipulação de datas

Principais Funções para manipulação de strings

Principais Funções agregadas: AVG, MIN, MAX, SUM, COUNT

O uso do GROUP BY

O uso do HAVING

Cláusulas de manipulação de dados

A cláusula INSERT

A cláusula UPDATE

A cláusula DELETE

4. O banco de dados MySQL e suas ferramentas

Instalação e configuração do MySQL Community Server

Instalação e configuração do MySQL Administrator & Query Browser

Criando e manipulando usuários dos bancos de dados

Definindo privilégios dos usuários

Criando nova base de dados pelo MySQL Administrator

Criando e manipulando tabelas a partir da GUI do MySQL Administrator

5. Utilizando o MySQL Workbench 5.0 para modelagem

Conhecendo a GUI da ferramenta

Conhecendo os principais tipos de dados no MySQL

Modelando um banco de dados

Definindo as tabelas

Definindo os relacionamentos entre tabelas: 1:1, 1:n, n:m

Exportando modelo em linguagem SQL

Exportando modelo como imagem

Módulo III – Noções de HTML (8h)

1. O Macromedia Dreamweaver

Instalando e conhecendo a ferramenta

Recursos básicos para a construção de páginas HTML e JSP

2. A Linguagem HTML

Para que serve HTML

Entendendo as Tags, os atributos e suas funções na linguagem

Tags estruturais: header e body; e suas utilidades

Trabalhando com imagens

Trabalhando com hiperlinks

Trabalhando com tabelas

Trabalhando com formulários

Conhecendo frames

Módulo IV - Desenvolvimento de aplicações em Java Server Pages (58h)

1. O que é JSP e como se dá seu funcionamento

2. Noções de Servlet

3. Os servidores de aplicação: Tomcat e Glassfish

Execução a partir do Netbeans

Disponibilizando uma aplicação

Estrutura padrão de diretórios de uma aplicação

4. Os Java Beans

Convenções para construção

Formas de Utilização

5. As Tags da linguagem JSP

Ações

Diretivas

Declarações

Expressões

Scriptlets

Comentários

6. Os Objetos implícitos

7. Hello World em JSP

Criando um projeto JSP no Netbeans

Entendendo a estrutura das pastas e demais arquivos do projeto

Construíndo um formulário em HTML

Criando um JavaBean

Criando o primeiro arquivo JSP

Criando uma página de tratamento de erros

Criando uma página de sucesso

Criando uma página de erro

Executando a aplicação a partir do Netbeans

8. O descritor da aplicação

Escrevendo um arquivo web.xml

9. Integração Java x MySQL com JDBC

Instalação e configuração do driver MySQL Conector/J

O pacote java.sql

Especificando o driver JDBC que será utilizado nas conexões com o banco de dados

Inicializando conexão JDBC utilizando a interface Connection

As classes Statement e ResultSet:

Realizando consultas por meio de aplicações Java

Manipulando dados armazenados por meio de aplicações Java

10. Estabelecendo sessões

Passando dados entre as páginas de uma aplicação

11. Criando uma aplicação com todo o conteúdo do curso

Definição da aplicação

Modelagem da base de dados

Criação do projeto JSP

Configurações da aplicação

Criação das páginas

Criação dos beans

Disponibilização e execução da aplicação

BIBLIOGRAFIA:

DEITEL, Harvey M. & DEITEL, Paul. J. Java: Como Programar. 6ª Edição. Prentice-Hall. 2005.

ELMASRI, Ramez & NAVATHE, Shamkant B. Sistemas de Banco de Dados. 4ª Edição. São Paulo, 2005.

MENGUE, Fábio. Curso de Java Básico. Centro de Computação – UNICAMP. 2002.

NETO, Roberto Hartke. Curso de JSP. Versão 1.0. Universidade Federal de Santa Catarina. Florianópolis, 2002.

ANEXO I – Ficha de Inscrição

ANEXO I – FICHA DE INSCRIÇÃO

