


CURRICULUM

» HTML 8 Hrs.

- What is HTML?
- What is a Web Browser?
- What are Versions of HTML?
- What can You Do with HTML?
- HTML Development Environments
- Using a WYSIWYG Editor
- Using an HTML Editor
- Writing Code with a Text Editor
- Publishing Documents

» Review of HTML Elements

- Rules of Syntax
- Making your Code Readable
- Making your Code XHTML Compliant
- Building a Document
- Using Colors
- Adding Color to your Page
- Using Headings
- Using Paragraphs
- Using Block quotes
- Using Entities
- Aligning Block-Level Elements

» Inserting Spaces and Line Breaks

- Displaying Preformatted Text
- Formatting with Inline Elements
- Controlling Fonts
- Introducing List Elements
- Creating Unordered Lists
- Creating Ordered Lists
- Creating Definition Lists
- Nesting Lists
- Indenting Text with the Tag

» What is an HTML Table?

- Building a Table
- Using the Border Attribute
- Cell Padding and Cell Spacing
- Controlling Table and Cell Width
- Aligning a Table on the Page
- Aligning Tables and Text
- Aligning Table Data
- Spanning Columns and Rows

- Nesting Tables
- Adding Color to Tables
- Using Tables as a Design Tool

» Creating a Hyperlink

- Understanding and Using URLs
- Linking to a Web Document
- Linking to a Local Document
- Linking to Anchors
- Opening a New Browser Window
- iFrame

» Graphic File Formats

- Optimizing Image and File Size
- Inserting Inline Images, ImageMap, Sprite Image
- Aligning and Formatting Images
- Using Images to Anchor Links
- Creating a Look-and-Feel
- Sizing and Scaling Images
- Using Transparent Images
- Using GIF Animation

» Forms and Controls

- Forms, Form Elements
- Form Actions, Form Methods, Form Design

CSS 3.0 8 Hrs. Model-1 1 Hrs.

- » Introduction to CSS3.0
- » What's new in CSS 3.0
- » Border
 - border-image
 - border-radius

» CSS Shadows

- Text-shadow
- Box-shadow

» Background

- background-clip
- background-size
- background-origin
- background-image

Model-2 1 Hrs.

- » Outline
- » Transitions
 - transition
 - transition-delay
 - transition-duration
 - transition-property

» Transform

» 2D Transforms

- transform
- matrix()
- translate(x,y)
- scale(x,y)

- rotate(angle)
- skew(x-angle,y-angle)

Model-3 1 Hrs.

3D Transforms

- transform
- transform-style
- perspective
- transform-origin

Model-4 1 Hrs.

» Animations

- @keyframes
- animation
- animation-direction
- animation-duration
- animation-name

Model-5 1 Hrs.

» Selectors

- CSS combinations
- Pseudo Elements

» Gradients

- Linear Gradients
- Radial Gradients

» Multiple Columns

- column-count
- column-fill
- column-gap
- column-width
- columns
- column-rule
- column-rule-color
- column-rule-style
- column-rule-width

Model-6 1 Hrs.

> User Interface

- resize
- box-sizing
- outline-offset

» CSS Filters

- Blur
- Brightness
- Contrast
- Grayscale
- Hue-rotate
- Invert
- Opacity
- Saturate
- Sepia
- Drop-shadow

Model-7 1 Hrs.

» Media Query

- What is Responsive Web Design
- Intro to the Viewport
- The Viewport Tag
- Media Queries
- Fluid Layouts
- Tablet Styles
- Mobile Styles
- Making a Mobile Drop-down Menu
- Responsive Images & Polyfills

Model-8 1 Hrs.

» Web Fonts

- @font-face
- font-family
- src
- font-stretch
- font-style
- font-weight

» Flexbox

- flex-grow
- flex-shrink
- flex-basis
- flex
- flex-wrap
- flex-direction
- flex-flow
- justify-content
- align-items
- order

» JavaScript 26 Hrs.

- Introduction to JavaScript
- Origins of JavaScript
- JavaScript Characteristics
- Common Programming Concepts
- Java and JavaScript
- Server-side vs. Client-side Applications
- Annotating Your Code with Comments
- Working with Variables and Data
- Communicating with the User
- Using Data More Than Once: Variables
- JavaScript Reserved and Keywords
- Expressions and Operators
- Inline Scripting, Simple User Events, and the onLoad and onUnload Event Handlers
- Functions, Methods, and Events
- Methods as Functions
- Conditional Operators
- Defining and Calling a Function
- The confirm() Method and Forms
- User Events and JavaScript Event Handlers
- Developing Interactive Forms
- Form Controls
- Referring to form Objects
- The button, checkbox, text, textarea, radio button, and select Objects

- Controlling Program Flow
- The if...else, while, for, break, and continue Statements
- The Modules Operator
- Using continue in a while Loop
- The switch Statement
- The do...while Statement
- JavaScript Object Model
- JavaScript Object Hierarchy Model
- Commonly Used Objects
- The window, document, history, and location Objects
- JavaScript Language Objects
- The String, Array, Date, and Math Objects
- Evaluating Strings
- Setting and Extracting Time Information

» JQuery 10 Hrs.

- Getting Started with jQuery
- Selecting Elements
- Manipulating the Page
- Traversing the DOM and Chaining
- jQuery Utility Methods
- Handling Events and Event Delegation
- AJAX, JSON and Deferreds
- Enhancing with Animation Effects
- Grids , Tables with Ajax , Pagination, JQuery UI
- jQuery Best Practices

HTML 5 10 Hrs.

» Introduction

» Laying out a page with HTML5

- Page Structure
- New HTML5 Structural Tags
- Page Simplification

» HTML5 - How we got here

- The Problems HTML 4 Addresses
- The Problems XHTML Addresses
- The New More Flexible Approach of HTML5 Paving the Cowpaths
- New Features of HTML5
- The HTML5 Spec(s)
- Current State of Browser Support

» SECTIONS AND ARTICLES

- The section Tag
- The article Tag
- Outlining
- Accessibility

» HTML5 AUDIO AND VIDEO

- Supported Media Types
- The audio Element
- The video Element
- Accessibility
- Scripting Media Elements
- Dealing with Non-Supporting Browsers

» HTML5 FORMS

Modernizr

New Input Types

» HTML5 NEW FORM ATTRIBUTES

- autocomplete
- novalidate

» HTML5 NEW FORM FIELD ATTRIBUTES

- required
- placeholder
- autofocus
- autocomplete
- form
- pattern

» NEW FORM ELEMENTS

- datalist
- progress and meter

» HTML5 WEB STORAGE

- Overview of HTML5 Web Storage
- Web Storage
- Other Storage Methods

» HTML5 CANVAS

- Getting Started with Canvas
- Drawing Lines
- Color and Transparency
- Rectangles
- Circles and Arcs
- Quadratic and Bezier Curves
- Images
- Text

» INTEGRATED APIS

- Offline Application API
- Drag and Drop API

BootStrap 5 Hrs.

» Introduction to Bootstrap

- Introduction
- Quick Styles After Dark
- Our First Web Page
- What's Inside?
- Scripts and Styles
- Core Concepts
- Summary

» Layout with Bootstrap

- Introduction
- Grid Layouts
- Simple Layout
- Fixed Grids
- Fluid Grids
- Responsive Design
- Responsive Utilities
- Inspiration
- Summary

» Everyday Bootstrap

- Introduction
- Typography
- Tables
- Forms
- Buttons
- Images and Icons
- Summary

» Bootstrap Component

- Introductions
- Drop down Menu
- Buttons with Menus
- Tabs and Pill
- The Navbars
- Heros, Badges, Labels, and Media
- Summary

» Bootstrap and JavaScript

- Introduction
- More Buttons
- Modals
- Tooltips and Popovers
- Scrollspy
- Typeahead
- Carousel
- Summary

» Live UI Design(100% Realtime Project)

- Slideshow Integration
- Implementing Gallery Script
- Adding the Contact Form
- Form validations using JS

6 Hrs.

Partners :


Java


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.: 00810831383 / 0818106667

Mb. : 09810831363 / 9818106660 : 08802288258 - 59-60

FARIDABAD

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