

Mastering NetBeans

By David Salter

[Download now](#)

[Read Online](#)

Mastering NetBeans By David Salter

Master building complex applications with NetBeans to become more proficient programmers

About This Book

- Customize NetBeans to fit your unique needs
- Excel in NetBeans IDE, learning the shortcuts and hidden features to become more productive
- A comprehensive guide to become more productive at application development using NetBeans IDE

Who This Book Is For

If you are a competent developer who wants to fast-track your application development with NetBeans IDE, then this book is for you. Reasonable knowledge and an understanding of Java programming and NetBeans IDE is assumed.

What You Will Learn

- Install NetBeans either from a distribution package or from source code
- Test, debug, and run production code using the NetBeans IDE
- Use external services such as PaaS environments and web services
- Create desktop applications using Swing tools
- Manage and configure relational databases
- Build a Java business model and web tiers using Java EE and Spring technologies
- Explore web services both with XML and RESTful approaches
- Handle external services such as databases, Maven repositories, and cloud providers
- Extend NetBeans for those situations where you require more from your IDE

In Detail

With the increasing complexity of software development and the abundance of tools available, learning your IDE in-depth will instantly increase your developer productivity. NetBeans is the only IDE that can be downloaded with Java itself and provides you with many cutting edge features not readily available with many IDEs. The IDE also provides a great set of tools for PHP and C/C++ developers. It is free and open source and has a large community of users and developers around the world.

This book will teach you to ace NetBeans IDE and make use of it in creating Java business and web services. It will help you to become a proficient developer and use NetBeans for software development. You will learn effective third-party interaction and enable yourself for productive database development.

Moving on, you will see how to create EJB projects and write effective and efficient web applications. Then you will learn how to use Swing and manage and configure a relational database. By the end of the book, you will be able to handle external services such as databases, Maven repositories, and cloud providers, and extend your NetBeans when you require more from your IDE.

Style and approach

An easy-to-follow yet comprehensive guide to help you master the exhaustive range of NetBeans features in order to become more efficient at Java programming. More advanced topics are covered in each chapter, with subjects grouped according to their complexity as well as their utility.

 [Download Mastering NetBeans ...pdf](#)

 [Read Online Mastering NetBeans ...pdf](#)

Mastering NetBeans

By David Salter

Mastering NetBeans By David Salter

Master building complex applications with NetBeans to become more proficient programmers

About This Book

- Customize NetBeans to fit your unique needs
- Excel in NetBeans IDE, learning the shortcuts and hidden features to become more productive
- A comprehensive guide to become more productive at application development using NetBeans IDE

Who This Book Is For

If you are a competent developer who wants to fast-track your application development with NetBeans IDE, then this book is for you. Reasonable knowledge and an understanding of Java programming and NetBeans IDE is assumed.

What You Will Learn

- Install NetBeans either from a distribution package or from source code
- Test, debug, and run production code using the NetBeans IDE
- Use external services such as PaaS environments and web services
- Create desktop applications using Swing tools
- Manage and configure relational databases
- Build a Java business model and web tiers using Java EE and Spring technologies
- Explore web services both with XML and RESTful approaches
- Handle external services such as databases, Maven repositories, and cloud providers
- Extend NetBeans for those situations where you require more from your IDE

In Detail

With the increasing complexity of software development and the abundance of tools available, learning your IDE in-depth will instantly increase your developer productivity. NetBeans is the only IDE that can be downloaded with Java itself and provides you with many cutting edge features not readily available with many IDEs. The IDE also provides a great set of tools for PHP and C/C++ developers. It is free and open source and has a large community of users and developers around the world.

This book will teach you to ace NetBeans IDE and make use of it in creating Java business and web services. It will help you to become a proficient developer and use NetBeans for software development. You will learn effective third-party interaction and enable yourself for productive database development.

Moving on, you will see how to create EJB projects and write effective and efficient web applications. Then you will learn how to use Swing and manage and configure a relational database. By the end of the book, you will be able to handle external services such as databases, Maven repositories, and cloud providers, and

extend your NetBeans when you require more from your IDE.

Style and approach

An easy-to-follow yet comprehensive guide to help you master the exhaustive range of NetBeans features in order to become more efficient at Java programming. More advanced topics are covered in each chapter, with subjects grouped according to their complexity as well as their utility.

Mastering NetBeans By David Salter Bibliography

- Rank: #1503447 in Books
- Published on: 2015-08
- Released on: 2015-08-28
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x .79" w x 7.50" l, 1.32 pounds
- Binding: Paperback
- 348 pages

[Download Mastering NetBeans ...pdf](#)

[Read Online Mastering NetBeans ...pdf](#)

Download and Read Free Online Mastering NetBeans By David Salter

Editorial Review

About the Author

David Salter

David Salter is an enterprise software developer and architect who has been developing software professionally since 1991. His relationship with Java goes right back to the beginning, when he used Java 1.0 to write desktop applications and applets for interactive websites. He has been developing enterprise Java applications using both Java EE (and J2EE) and open source solutions since 2001. He has also written *NetBeans IDE 8 Cookbook* and *Seam 2.x Web Development* and coauthored *Building SOA-Based Composite Applications Using NetBeans IDE 6*, all by Packt Publishing.

Users Review

From reader reviews:

Joshua West:

This Mastering NetBeans are usually reliable for you who want to become a successful person, why. The reason why of this Mastering NetBeans can be one of the great books you must have is usually giving you more than just simple looking at food but feed you with information that perhaps will shock your preceding knowledge. This book is handy, you can bring it everywhere you go and whenever your conditions throughout the e-book and printed versions. Beside that this Mastering NetBeans giving you an enormous of experience for instance rich vocabulary, giving you demo of critical thinking that we realize it useful in your day exercise. So , let's have it appreciate reading.

Janice Saucier:

Do you have something that you like such as book? The reserve lovers usually prefer to select book like comic, brief story and the biggest you are novel. Now, why not trying Mastering NetBeans that give your fun preference will be satisfied through reading this book. Reading addiction all over the world can be said as the means for people to know world better then how they react towards the world. It can't be said constantly that reading practice only for the geeky man or woman but for all of you who wants to always be success person. So , for all you who want to start reading as your good habit, it is possible to pick Mastering NetBeans become your own personal starter.

Carrie Francis:

Are you kind of busy person, only have 10 or even 15 minute in your time to upgrading your mind proficiency or thinking skill also analytical thinking? Then you are having problem with the book as compared to can satisfy your small amount of time to read it because all this time you only find book that need more time to be study. Mastering NetBeans can be your answer because it can be read by anyone who have those short spare time problems.

Loren Hatmaker:

Beside this Mastering NetBeans in your phone, it might give you a way to get closer to the new knowledge or facts. The information and the knowledge you are going to get here is fresh in the oven so don't always be worry if you feel like an outdated people live in narrow village. It is good thing to have Mastering NetBeans because this book offers for you readable information. Do you at times have book but you do not get what it's about. Oh come on, that will happen if you have this in your hand. The Enjoyable set up here cannot be questionable, such as treasuring beautiful island. So do you still want to miss the item? Find this book in addition to read it from today!

**Download and Read Online Mastering NetBeans By David Salter
#SKQ0MERG5FD**

Read Mastering NetBeans By David Salter for online ebook

Mastering NetBeans By David Salter Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Mastering NetBeans By David Salter books to read online.

Online Mastering NetBeans By David Salter ebook PDF download

Mastering NetBeans By David Salter Doc

Mastering NetBeans By David Salter Mobipocket

Mastering NetBeans By David Salter EPub

SKQ0MERG5FD: Mastering NetBeans By David Salter