	Workshop

N-Tier Architecture in Visual FoxPro

This seminar of three days will cover the multi-layered application architecture in detail from the conceptual model to an actual implementation using Visual FoxPro on all layers. The seminar will also demonstrate the benefits of the architecture by showing how various layers in the design can be replaced using other tools. Various data access technologies will be demonstrated. Data storage will included Visual FoxPro, SQL Server 2000 and a combination of both.

The demo application will include an isolated business logic layer that can be used to access differing data storage systems without alteration while continuing to enforce the necessary business rules. A data access layer will described that is used to separate the business logic from the data storage allowing replacement of either without effect on the other.

The three days are essentially divided into the following general subject areas;

Day 1 covers the multi-layered architecture for application design in general. The Design and definition of the layers and their responsibilities will be done during day 1.

Day 2 will use the design from day 1 to build a complete VFP application that implements the design. Visual FoxPro will be the tool used in all layers of the system.

Day 3 will build certain layers using tools other than Visual FoxPro and will incorporate those new layers into the existing application.

The objective of this seminar is to introduce the concepts in multi-layered architecture, to develop a multi-tiered design, to implement that design using Visual FoxPro, and to appreciate the benefits the design provides for altering the application to include other technologies in the future.

	Referent:
	
	Jim Booth

	Hinweise:
	
	Vortrag in Englisch

Begleitmaterial:
Kursunterlagen

Seminargebühren:
Euro 250,00 pro Tag

Anmeldeschluß:
19.08.2001

	Veranstaltungsort:
	
	Mercure Hotel & Residenz

Voltastr. 29

60486 Frankfurt

	Wann:
	
	vom
bis
	29.08.2001
31.08.2001
	1. Tag 10:00 bis 17:00 Uhr

2. Tag 9:00 bis 17:00 Uhr

3. Tag 9:00 bis 17:00 Uhr

	Wegbeschreibung:
	
	http://accor-hotels.com

	Workshop Anmeldung

	Für Workshop:
	
	N-Tier Architecture in Visual FoxPro mit Jim Booth
29.08.2001

31.08.2001

	Teilnehmer (Name, Vorname):
	
	

	Mitgliedsnummer:
	
	

	Firma:
	
	

	Straße:
	
	

	Land, PLZ, Ort:
	
	

	Telefon / Telefax:
	
	

	eMail-Adresse:
	
	

	URL / Web-Site:
	
	

	
	
	

	Rechnungsanschrift:
	
	

	Falls abweichend:
	
	

	
	
	

	
	
	

	Zahlungsweise:
	
	(Per Überweisung nach Rechnungserhalt

(Per V-Scheck (Ausland: EuroCheque)

(per Bankeinzug (nur in BRD); Bitte Bankverbindung angeben!

	
	
	

	Bankverbindung:
	
	
	

	
	
	Konto-Nummer
	Konto-Inhaber

	
	
	
	

	
	
	BLZ
	Bankname

	
	
	

	1. Unterschrift:
	
	

	
	
	Datum, 1. Unterschrift

	
	
	

	Widerrufsrecht:
	
	Mir ist bekannt, daß ich diese Anmeldung innerhalb von
10 Tagen bei der dFPUG c/o ISYS GmbH, Frankfurter Str. 21b, D – 61476 Kronberg, schriftlich widerrufen kann.
Ich bestätige dies mit meiner 2. Unterschrift

	
	
	

	
	
	

	2. Unterschrift:
	
	

	
	
	Datum, 2. Unterschrift

	
	
	

	Anmeldung an:
	
	dFPUG c/o Isys GmbH
Rainer Becker
Frankfurter Str. 21 b

D - 61476 Kronberg
	oder per Fax:

06173 / 950 904

11-08-04 Three Tier Architecture
FoxX-Professional
Seite 1

