

JAVA+ANDROID

CURRICULUM

6 WEEKS

» INTRODUCTION TO JAVA

- Understanding Requirement: Why Java
- Why Java is important to the Internet
- JAVA on LINUX Platform

» INTRODUCTION TO JAVA VIRTUAL MACHINE

- Java Virtual Machine Architecture
- Class loading process by Classloaders
- Role of Just in Time Compiler (JIT)
- Execution on Engine

» AN OVERVIEW OF JAVA AND BUZZWORDS

- Data Types, Variables and Arrays
- Operators
- Control statements
- Object oriented Paradigms
- Abstraction
- The Three OOP Principles
- (Encapsulation, Inheritance and Polymorphism)

» JAVA CLASSES AND OOP IMPLEMENTATION

- Class Fundamentals
- Command Line Arguments
- Learning static initializer
- Declaration on of Objects
- Instance Variable Hiding
- Overloading and Overriding of Methods
- Understanding of Access Controls:
- Private, Public and Protected
- Learning Nested and Inner Classes
- Dynamic method Dispatching
- Using Abstract Classes
- Using final to prevent Overriding & Inheritance
- Garbage Collection

» PACKAGES AND INTERFACES

- Defining a Package
- Understanding CLASSPATH
- Access Protection
- Importing Packages
- Defining and implementing an Interface
- Abstract classes Vs Interfaces
- Generics
- Annotations

- Vargs
- For Each

INTRODUCTION TO ARRAY

- Single dimension array
- Multi dimension array

EXCEPTION HANDLING

- Fundamentals of exception on handling
- Types of exceptions
- Learning exception handlers
- Try and catch
- Multiple catch clauses
- Nested try statements
- Throw, throws and finally

STRING HANDLING

- Learning String Operations
- Learning Character Extraction
- Learning String Comparison
- Understanding of StringBuffer Class

WINDOWS PROGRAMMING

Swing

- Introduction to JFC
- Controls

Event Delegation Model

- Event Classes
- Event Listeners

Applet

- Applet Basics
- Architecture and Skelton
- Simple Applet Display Methods
- The HTML Applet Tag

INTRODUCTION TO EVENT HANDLING

- Event Delegation Model
- Event Classes
- Event Listeners
- Adapter Classes

MULTITHREADED PROGRAMMING

- The Java Thread Model
- Creating a Thread: Extending Thread, Implementing Runnable
- Creating Multiple Threads and Context Switching
- Synchronization: Methods and Statement
- Interthread Communication

MANAGING INPUT AND OUTPUT IN JAVA

- Introduction to I/O streams
- File Handling
- Binary Streams
- Character Streams
- Data Streams
- Serialization

COLLECTION API

- Collection Overview
- The Collection Interfaces (List, Set, SortedSet)
- The Collection Classes (ArrayList, LinkedList, HashSet, TreeSet)
- Accessing a Collection via an Iterator
- Working with Maps

ANDROID APPLICATION DEVELOPMENT

OBJECTIVE

- Introduction to Android
- What is Android
- Applications in Android
- Open Handset Alliance
- Android Layers and their Work
- How to Properly Install Android SDK on Your Windows
- Install Android SDK in Windows
- How to create first android mobile app
- Create Android Application
- Android Views
- Buttons and their properties
- EditText Attributes
- CheckBox
- A Custom View
- Radio Button
- Introduction to Services in Android
- An introduction to Text-To-Speech in Android
- Android: Speech To Text
- Android camera application
- Bluetooth
- Wifi
- DATABASE
- PROJECT (EMPLIZONE)
- Company Client relationship and product management
- Project Snapshots

HISTORY OF ANDROID, ANDROID STRUCTURE AND WORKING TECHNOLOGY

- Android OS Architecture
- Android OS version
- SDK installation for Android
- App sound base
- Android process Architecture
- Android Application components.

ANDROID VIEWS

- What are Views
- View and XML Relations
- Views connection with the widgets
- Activity methods and connections
- Layout In flators, views and View Group

ANDROID UI DESIGNING & SERVICES

- Views UI Design
- Fragment and UI Relation, view Reusability and off loading work from main thread.
- Services Structure and its Introduction
- Unbinded and Binded Services with examples
- Approaches for Binding a services

INTENT

- In text Introduction
- Types of Intent with Examples
- Accessing Recognizer Intent (Speech to Text)
- Accessing Implicit Intent (camera services)
- Callback Implicit Intent Methods for service data capture
- Services interaction-
 - Text to speech
 - Wifi-service (Managers)
 - Bluetooth Adapter

DATABASE

- Introduction on to types of Database
- Sqlite Database Introduction on
- Sqlite Open Helper and Sqlite Database
- classes work
- Cursor Opera on and classes
- Cursor Methods
- CRUD Operations
- Database full Structure

PROJECT

Partners :

Java

development | consultancy | training

E-mail: info@ducatindia.com

Visit us: www.ducatindia.com

www.facebook.com/ducateducation

NOIDA

A-43 & A-52, Sector-16,
Noida - 201301, (U.P.) INDIA
Ph. : 0120-4646464
Mb. : 09871055180

GURGAON

1808/2, 2nd floor old DLF,
Near Honda Showroom,
Sec.-14, Gurgaon (Haryana)
Ph. : 0124-4219095-96-97-98
Mb. : 09873477222-333

GREATER NOIDA

F 205 Neelkanth Plaza Alpha 1
commercial Belt Opposite to Alpha
Metro Station Greater Noida
Ph. : 0120-4345190-91-92 to 97
Mb. : 09899909738, 09899913475

GHAZIABAD

1, Anand Industrial Estate,
Near ITS College, Mohan Nagar,
Ghaziabad (U.P.)
Ph. : 0120-4835400...98-99
Mb. : 09810831363 / 9818106660
: 08802288258 - 59-60

FARIDABAD

SCO-32, 1st Floor, Sec.-16,
Faridabad (HARYANA)
Ph. : 0129-4150605-09
Mb. : 09811612707