

Program: C#.Net (Basic with advance)
Duration: 50hrs.

C#.Net

OVERVIEW

Strong Programming Features of C#

ENVIRONMENT

The .Net Framework
Integrated Development Environment (IDE) for C#

PROGRAM STRUCTURE

Creating Hello World Program
Compiling and Executing the Program
C# Keywords

BASIC SYNTAX

The using Keyword
The class Keyword
Comments in C#
Member Variables
Member Functions
Instantiating a Class
Identifiers
C# Keywords

DATA TYPES

Value Type
Reference Type
Object Type
Dynamic Type
String Type
Pointer Type

TYPE CONVERSION

C# Type Conversion Methods

VARIABLES

Defining Variables
Initializing Variables
Accepting Values from User
Lvalue and Rvalue Expressions in C#

CONSTANTS AND LITERALS

Integer Literals
Floating-point Literals
Character Constants
String Literals
Defining Constants

OPERATORS

Arithmetic Operators
Relational Operators
Logical Operators
Bitwise Operators
Assignment Operators
Miscellaneous Operators
Operator Precedence in C#

DECISION MAKING

if Statement
if...else Statement
The if...else if...else Statement
Nested if Statements
Switch Statement
Operator
LOOPS
While Loop
For Loop
Do...While Loop
Nested Loops
Loop Control Statements
Infinite Loop

ENCAPSULATION

Public Access Specifier
Private Access Specifier
Protected Access Specifier
Internal Access Specifier

METHODS

Defining Methods in C#
Calling Methods in C#
Recursive Method Call
Passing Parameters to a Method
Passing Parameters by Value
Passing Parameters by Reference
Passing Parameters by Output

ARRAYS

Declaring Arrays
Initializing an Array
Assigning Values to an Array
Accessing Array Elements
Using the foreach Loop
C# Arrays
Multidimensional Arrays
Two-Dimensional Arrays
Passing Arrays as Function Arguments
Array Class

STRINGS

Creating a String Object
Properties of the String Class
Methods of the String Class

STRUCTURES

Defining a Structure
Features of C# Structures
Class versus Structure

ENUMS

Declaring enum Variable

CLASSES

Defining a Class
Member Functions and Encapsulation
C# Constructors

C# Destructors
Static Members of a C# Class

INHERITANCE

Base and Derived Classes
Initializing Base Class
Multiple Inheritance in C#

POLYMORPHISM

Static Polymorphism
Dynamic Polymorphism

OPERATOR OVERLOADING

Implementing the Operator Overloading
Overloadable and Non-Overloadable Operators

INTERFACES

Declaring Interfaces

NAMESPACES

Defining a Namespace
The using Keyword
Nested Namespaces

PREPROCESSOR DIRECTIVES

Preprocessor Directives in C#
The #define Preprocessor
Conditional Directives

REGULAR EXPRESSIONS

Constructs for Defining Regular Expressions
Character Escapes
Character Classes
Grouping Constructs
Quantifier
Backreference Constructs
Alternation Constructs
Substitution

Miscellaneous Constructs
The Regex Class

EXCEPTION HANDLING

Exception Classes in C#
Handling Exceptions
Creating User-Defined Exceptions
Throwing Objects

FILE I/O

C# I/O Classes
The FileStream Class
Advanced File Operations in C#
Reading from and Writing to Text Files
The StreamReader Class
The StreamWriter Class
Reading from and Writing into Binary files
The BinaryWriter Class
Windows File System
The DirectoryInfo Class
The FileInfo Class

ATTRIBUTES

Specifying an Attribute
Predefined Attributes
AttributeUsage
Conditional
Obsolete
Creating Custom Attributes
Constructing the Custom Attribute
Applying the Custom Attribute

PROPERTIES

Accessors
Abstract Properties

DELEGATES

Declaring Delegates
Instantiating Delegates

Multicasting of a Delegate
Using Delegates

EVENTS

Using Delegates with Events
Declaring Events

COLLECTIONS

ArrayList Class
Hashtable Class
SortedList Class
Stack Class
Queue Class
BitArray Class

GENERICS

Features of Generics
Generic Methods
Generic Delegates

ANONYMOUS METHODS

Writing an Anonymous Method

UNSAFE CODES

Pointers
Retrieving the Data Value Using a Pointer
Passing Pointers as Parameters to Methods
Accessing Array Elements Using a Pointer
Compiling Unsafe Code

MULTITHREADING

Thread Life Cycle
Properties and Methods of the Thread Class
Creating Threads
Managing Threads
Destroying Threads

Program: ASP.Net 3.5 with ADO.Net & RDBMS
Duration: 50hrs.

INTRODUCTION

About ASP.NET
ASP.NET Web Forms Model
The ASP.NET Component Model
Components of .Net Framework 3.5

ENVIRONMENT SETUP

The Visual Studio IDE
Working with Views and Windows
Adding Folders and Files to your Website
Projects and Solutions
Building and Running a Project

HTML SERVER

Advantages of using HTML Server Controls

CLIENT SIDE

Client Side Scripts (**Java Script**)
Client Side Source Code
CSS (Style Sheet)

Master Page

LIFE CYCLE

ASP.NET Application Life Cycle
ASP.NET Page Life Cycle
ASP.NET Page Life Cycle Events

FIRST EXAMPLE

Page Directives
Code Section
Page Layout

Using Visual Studio IDE

EVENT HANDLING

Event Arguments
Application and Session Events
Page and Control Events
Event Handling Using Controls
Default Events

SERVER SIDE

Server Object
Request Object
Response Object

SERVER CONTROLS

Properties of the Server Controls
Methods of the Server Controls

BASIC CONTROLS

Button Controls
Text Boxes and Labels
Check Boxes and Radio Buttons
List Controls
The ListItemCollection Object
Radio Button list and Check Box List
Bulleted lists and Numbered Lists
HyperLink Control
Image Control

DIRECTIVES

Application Directive
Assembly Directive
Control Directive
Implements Directive
Import Directive
Master Directive
MasterType Directive
OutputCache Directive

Page Directive
PreviousPageType Directive
Reference Directive
Register Directive

STATEMANAGEMENT

Cookies
Query string
View State
Control State
Session State
Application State

VALIDATORS

BaseValidator Class
RequiredFieldValidator Control
RangeValidator Control
CompareValidator Control
RegularExpressionValidator
CustomValidator
ValidationSummary
Validation Groups

DATABASE ACCESS

Retrieving and Displaying Data
The DataSet Class
The DataTable Class
The DataRow Class
The DataAdapter Object
The DataReader Object
DbCommand and DbConnection Objects

FILE UPLOADING

AD ROTATORS

The Advertisement File
Properties and Events of the AdRotator Class
Working with AdRotator Control

CALENDARS

Properties and Events of the Calendar Control
Working with the Calendar Control

MULTI VIEWS

Properties of View and MultiView Controls

PANEL CONTROLS

Working with the Panel Control

AJAX CONTROLS

The ScriptManager Control
The UpdatePanel Control
The UpdateProgress Control
The Timer Control

DATA SOURCES

Data Source Views
The SqlDataSource Control
The ObjectDataSource Control
The AccessDataSource Control

DATA BINDING

Simple Data Binding
Declarative Data Binding

CUSTOM CONTROLS

User Controls
Custom Controls
Working with Custom Controls

WEB SERVICES

Creating a Web Service
Consuming the Web Service

MULTITHREADING

Creating Thread
Thread Life Cycle
Thread Priority
Thread: Properties and Methods

CONFIGURATION

Configuration Section Handler declarations
Application Settings
Connection Strings
System.Web Element

&

RDBMS

SQL server

APOLLO EDUCATION
COMPUTER EDUCATION
PALLAVARAM