

Welcome to the Complete Salesforce Platform Developer-1

We have designed and built this course to be 100% aligned with the official exam Study Guide of the Spring 17 Salesforce Certified Platform Developer-1 release, and we will be updating it on each subsequent release if necessary.

The official Study Guide has the following Sections, and each Section has many Topics within it:

1. Salesforce Fundamentals
2. Data Modeling and Management
3. Logic and Process Automation
4. User Interface
5. Testing
6. Debug and Deployment Tools

Each topic mentioned in the Study Guide under each Section above is covered in this course, and each topic has at least a presentation and a Practical on the Salesforce environment.

We are sharing all the slides in PDF so that you could download them and read them offline, and we are also sharing a lot of reference links in each lecture. These references include links to Trailhead modules, links to the sources I have used to build the slides, links to official Salesforce documentation related to the topic, and links to official Salesforce guides and eBooks.

Good Luck!

Salesforce Team

What are the pre-requisites of this course?

- You should have Entry to Intermediate Salesforce Administration knowledge
- Java knowledge is a plus, but not necessary as I will be explaining Apex from the ground up

What am I going to get from this course?

- Understand the Salesforce Fundamentals
- Get a deep understanding of all Declarative Salesforce Tools, like Process Builder, Flows, etc
- Build custom declarative and programmatic applications on the Force.com platform
- Explore the coding side of Salesforce
- Understand Object-Oriented Programming basics

