

SALESFORCE.COM

CLOUD COMPUTING

- What is Cloud computing?
- Why Cloud?
- What is the topmost Technology in cloud? ▪ Features of Cloud?

CRM CONCEPTS

- What is CRM?
- Why companies are using CRM?
- What CRM brings to business?
- Evolution of CRM
- Business value of CRM
- Customers benefiting from CRM
- A view of available of CRM products from IT industry
- Compare Salesforce.com CRM with other CRM products

SFDC CRM Explanation

- What is Salesforce CRM?
- How Salesforce CRM will work in real time

SFDC –ADMINISTRATION

Extending and Customizing Salesforce CRM (Sales Cloud)

- Salesforce object Records and how to compare Salesforce records with Tables
- Build a custom app
- Working with custom objects
- Learn about custom tabs
- Working with custom fields ,lookup fields & formula fields
- How to Define dependent pick lists
- Relationship Types-(Master, lookup)

- Learn about junction object
- How to Create custom profiles
- Creating and working with custom users – Adding role & profile to user
- How to Customize page layouts
- Customize standard related lists
- Learn about record types & business processes
- Use field-level security(FLS)
- What are Buttons, Links and Actions of Salesforce Objects
- Creating & sharing List views for salesforce records
- What is User interface and how it is useful to clients in real time

Search Layouts of Salesforce Objects

- Search Results
- Lookup Dialogs
- Object Tab
- Object List View
- Search Filter Fields

Data Validation in Salesforce.com CRM

- Learn about Salesforce CRM data validation

Workflow in Salesforce.com CRM

- How to Define workflow
- How to Set up workflow rules
- Creating Workflow actions - Tasks, Field updates and alerts
 - Assigning Workflow Actions to Workflow rules
 - Creating Email Templates.

Process Builder

- How to define Process builder
- How to work with process builder

Approval Process in Salesforce.com CRM

- What is approval processing and how we use in real time

- How to use the approval wizard – standard vs. jump start
- Create approval process and setup with actions to execute the process
- Create data validation rules

Data Management (Apex Data loader)

- Importing overview
- Working with import wizard
- Working with data loader –Insert,Upsert, Export, Export All, Delete, Delete All Salesforce Records

Reports&dashboards in Salesforce.com CRM

- Create custom reports
- Create Tabular,Matrix,Summery & Joined Reports
- How to use advanced filters
- How to use conditional highlighting
- How to use custom summary formulas
- How to use dashboards

Company Profile

- What is the company information
- How to setup language and currency at company level
- What is business hours and holidays
- Working with multi-currency

Security in Salesforce.com CRM

- How to set login access to users
- How to restrict users to login in to salesforce
- Profile level security Restriction
- Org wide Security Access
- Working with password policies

Managing Users in Salesforce.com CRM

- Profiles
- Roles

- Groups
- Queues
- Permission Sets

Sharing Settings/Rules in Salesforce.com CRM

- Assign users to different roles
- How to Set organization-wide defaults(OWD)
- Learn about record access
- How to Create the role hierarchy
- What are Groups & Queues and how to create these in SFDC
- Learn about the Sharing model
- Object-Level-Security
- Field Accessibility
- Record-Level-Sharing
- Manually share records to Used, Roles, Public Groups & Queues

Standard Marketing Objects

- Campaigns
- Leads
- Working with standard marketing objects

Standard Sales Objects

- Leads
- Opportunities
- Accounts(Two type of Accounts)
- Contacts
- Working with standard Sales objects

Standard Service Objects

- Account
- Contact
- Case
- Solutions
- Entitlements
- Knowledge Articles

- Working with standard Service objects

Salesforce.com Sites & Communities

- How to create communities
- How to work with communities
- Sharing records using communities
- Knowledge base articles
- Case Entitlement Process

Business Processes

- Lead Processes
- Sales Processes
- Support Processes
- Entitlement Processes
- Solution Processes

Sales cloud operations in Lead& Opportunity Management

- How many ways we can create Lead?
- Web to Lead creation
- Direct Lead creation
- Converting Leads to Account, Opportunity, Contacts
- Mapping Custom Lead fields to Account, opportunity, contact fields
- Opportunity Teams

Sales cloud operations in Product management

- What is Product management
- Working with product management
- Products
- Quotes
- Price Books
- Opportunity Products(Opportunity Line items) ▪ Activities – Event , Task

Service cloud operations in real time Salesforce

- How to use Service cloud in real time salesforce ▪ What is case management in salesforce ▪ How many ways we can create Case?
- Web-to-Case
- Email-to-Case
- What is Service Console
- Working with Live Agent Console
- Case Creation using Live Agent Customers
- Case Assignment rules
- Case Auto Response rules
- Case Escalation rules
- Support process
- Case Entitlement Process

Monitoring your Org

- Debug Logs
- Email Logs
- Login History
- View Setup Audit Trail
- Time-based Workflow
- Scheduled Job
- Outbound Messages
- Apex Job Queue
- Import Queue
- Mass Email Queue
- Case Escalation Rule Queue
- Entitlement Process Queue ▪ Bulk Data Load Jobs

Deployment

- Sandbox Types
- How to deploy using Change Sets
- How to deploy using Eclipse

SALESFORCE DEVELOPMENT

Development Process in Salesforce.com CRM

- Enable Developing mode
- Over View about Developer Console
- Over View about Eclipse
- Development using eclipse and options
- Development using aside.io <https://www.aside.io/login>
- Testing apex classes and triggers using eclipse and developer console
 - MVC Architecture

Core Java – OOPS Concepts (Object Oriented Programming System)

- What is meant by oops?
- What are the features available in oops
- Inheritance
- Polymorphism
- Abstraction
- Encapsulation
- Object
- Class
- Super keyword, Final keyword, Static keyword, this keyword
- Method Overloading
- Method Overriding

APEX

- Introduction to Apex
- Data Types
 - Primitive
 - Non Primitive
- Collections
 - List
 - Set
 - Map

-
- Enums
 - Variables
 - SOQL – Salesforce Object Query Language
 - Group By
 - Having
 - Limit
 - Offset
 - Update Lock
 - Aggregate Result

 - SOQL – For Loops
 - Relationships in Salesforce
 - Standard format of relationships queries in salesforce
 - Sample Relationship Queries
 - Governing limits for SOQL
 - SOSL - Salesforce Object Search Language
 - Control flow statements
 - If - Else
 - Do while Loops
 - While Loops
 - For Loops

-
- Classes in Salesforce.com CRM
 - Apex Class Definition
 - Class Variables
 - Class Methods
 - Class Constructor
 - Access Modifiers
 - Apex Properties
 - Extending Class
 - Static Variables, Methods
- Sample Apex Classes in Salesforce.com CRM
- Difference between Apex classes and Java Classes
- Objects in Salesforce.com CRM
- DML Operations

- Insert
- Update
- Upset
- Delete
- DML governing limits
- Database. Save Point
- Database. Rollback operations
- Working with workbench
 - SOQL Operations
 - DML Operations

- Apex Triggers
 - Types of Triggers (Before & After)
 - Trigger Events
 - Trigger Context variables
 - Sample Triggers
 - Order of Execution
 - Trigger with helper Classes
 - Trigger Best Practices (Bulkify Triggers)
 - Recursive trigger
 - Invoking Batch Apex from Triggers
 - Invoking Schedule Apex from Triggers
 - Invoking Email's from Triggers
 - Invoking future Methods from Triggers
 - Invoking Callouts from Triggers
 - Invoking apex classes from Triggers
 - Write Test Classes for Triggers

- Setup Objects
- Non Setup Objects
- Future Methods
- Annotations
- Custom Settings
 - List Settings
 - Hierarchical Settings
- Custom Labels
- Translation work bench
- Salesforce to Salesforce connection without Coding

Salesforce to Excel without coding

- Salesforce to Informatica without Coding
- Salesforce to Facebook without Coding (Authentication provider , Single Sing on)
- Salesforce to OKTA (single sign on)
- Apex based Sharing rules
- Apex based auto approval process
- Wrapper Class

-
- Database operations – DML & SOQL

BATCH APEX

- What is batch apex class
- What are the methods available
- Working with example
- Calling one batch apex from another batch apex class
- Dynamic SOQL Query in batch class
- Real-time example
- Governing Limits ▪ Apex Scheduler

VISUAL FORCE

- What is visual force?
- Introduction to Visualforce
- Creating VF Pages in different ways in Salesforce by
 - Using URL
 - Using Developer Console
 - Using Eclipse
 - Using Standard Navigation
- Binding the global data on VF page
- Global Objects in VF page
- Print data in VF page
- Standard Input Components
 - Input Text
 - Input Field

Input Hidden
 InputSecret
 InputTextArea
 Input Checkbox

- Standard Output Components
 - Output Text
 - Output Label
 - OoutputField
 - Standard Other Components
 - Page
 - Detail
 - Datatable
 - Datalist
 - Pageblocktable
 - Repeat
 - Facet
 - Form
 - Column
 - Image
 - Outputlink
 - Outputpanel
 - PageblockButtons
 - PageblockSection
 - Panelbar
 - PanelBarItem
 - PanelGrid
 - PanelGroup
 - Param
 - relatedlist
 - Standard Actions
 - Commandbutton
 - CommandLink
 - Display salesforce single object detail page
 - Insert Salesforce single object
 - Display salesforce list of object records
 - Insert Salesforce list of object records
-

- Standard Pagination for list of records

Combined Visualforce with APEX Controllers Custom controllers

- Display salesforce single object detail page using custom controller
- Insert Salesforce single object using custom controller Display salesforce list of object records using custom controller
- Insert Salesforce list of object records using custom controller
- Standard Pagination for list of records using custom controller

Extension controllers

- Display salesforce single object detail page
- Insert Salesforce single object
- salesforce list of object records
- Insert Salesforce list of object records
- Pagination for list of records using standardsetcontroller
- Displaying error messages from controller classes and from triggers
- Overriding standard buttons and links
- Inline VF pages creations
- Static resources
- JavaScript with Visualforce client validations using JavaScript Events
- JQuery with Visualforce Controller
 - Include script
 - JQuery plugin insertion
 - JQuery examples
- Actions in visual force controllers
 - Action function
 - Action region
 - Action status
 - Action Support

- - CSS Styles with Static resources
 - styles
 - external styles
 - Includescript
 - JavaScript Remote Action ▪ Custom Pagination
 - Using Standardsetcontroller
 - Using Offset
 - Visualforce Wizard
 - Passing data from one vf page to another page
 - Saving records in final vf page
 - Parameters in vf controllers using commandbutton
 - Using commandlink
 - Displaying related list for each parent records in pageblocktable split options
 - sending to different pages
 - Rerendering the page
 - Rendered the page
 - Ajax in VF page Sforce connection
 - Querying data from VF page
 - DML operations directly from VF page without apex
 - HTML with Visualforce pages

Wrapper class

- Simple wrapper class example

Test Classes

- Introduction to test classes
- test class for trigger
- Test class for controllers
- Test class for batch apex
- How to execute test classes
 - Test classes best practices

Email Services

-
- 1. Inbound Email Service
 1. Creating Inbound Email Handlers
 2. Creating Inbound Email Service
 3. Creating a lead based on inbound email
 4. Invoke a batch apex based on Inbound
- 2. Outbound Email Services

Salesforce Web Services - Integrations using API's

1. SOAP API

- 1.1. What is SOAP API?
- 1.2. Usage of SOAP API
- 1.3. When it is used
- 1.4. How to send the data from salesforce to External system:
Explaining with real time example
- 1.5. How to retrieve the external data in to salesforce: Explaining with real time example

2. REST API

- 2.1. What is RESTAPI?
- 2.2. Usage of REST API
- 2.3. When REST is used
- 2.4. How to send the data from salesforce to External system:
Explaining with real time example
- 2.5. How to retrieve the external data in to salesforce: Explaining with real time example

Code Optimization in Real time Salesforce

- Apex Best Practices
- Governor limits overcome for SOQL in Salesforce
- How to overcome governor limits for DML operations in controller classes