

Core&Advanced Java Springframeworks Course Content:35-40hours

Course Outline

Object-Oriented Programming (OOP) concepts

Introduction

- Abstraction
- Encapsulation
- Inheritance
- Polymorphism
- Getting started with java
- Introduction to Java
- Features of java
- Java basics
- Java programming basics
- Data types
- Type casting
- Control Structure
- Java Arrays
- Command-line arguments

Classes and Objects

- Class and Object
- Abstract classes
- Interfaces
- Overloading and Overriding
- Inner classes
- Packages and Java class path

Exception handling

- Exception handling fundamentals
- Exception types
- try catch finally blocks
- Throw , throws keywords
- Creating custom exceptions

Java Threads

- Introduction to threads
- Multi threading in java
- Thread lifecycle
- Thread class and Runnable interface
- Thread priorities
- Synchronization
- Interthread communication

Java.lang

- The java.lang package overview
 - The Object class
 - Wrapper classes
 - System class
 - Math class
 - String & StringBuffer
 - Java collections - java.util
 - Collections overview
 - Collection
 - List,Set,SortedSet
 - ArrayList ,LinkedList,TreeSet
 - Hashtable,Enumeration
 - Vector
 - Date,Calendar
 - Java streams- java.io
 - Streams overview
 - Byte streams vs. Character streams
 - Input/Output streams
 - Reading/Writing from/to files – the File Streams
-
- Networking java.net

- Networking overview
- Basics of java network programming

Advanced Java

- Database Programming
- JDBC overview
- SQL- Structured Query Language
- JDBC Programming Concepts
- Query Execution
- Scrollable and Updatable Result Sets
- Working with Statements
- Row Sets
- Batch Updates
- Calling stored procedures and functions
- ResultSetMetaData
- Transactions
- Getting Started with Web Applications
- Web Application Life Cycle
- Web Modules
- Configuring Web Applications
- Accessing Databases from Web Applications
- Jar, war and ear
- Webserver & Application Server
- HTML
- Javascript

Java Servlet Technology

- Servlets overview
- Servlet Life Cycle
- Sharing Information
- Initializing a Servlet
- Writing Service Methods
- Filtering Requests and Responses
- Invoking Other Web Resources
- Accessing the Web Context
- Session tracking and management

Java Server Pages Technology

- JSP overview
- The Life Cycle of a JSP Page

- Declarations, Scriptlets, Expressions
- JSP Action tags
- Directives
- JSP implicit objects
- Scope in JSP
- Ajax
- HTML
- Javascript

Java Server Pages Standard Tag Library

- Using JSTL
- Core Tag Library
- Enterprise JAVA Beans
- Enterprise Bean overview
- Types of enterprise beans
- Advantages of enterprise beans
- The Life Cycles of Enterprise Beans
- Working with Session Beans
- Stateful vs. Stateless Session Beans
- Working with Entity Beans
- Bean Managed Persistence/Container Managed Persistence entity beans

JAVA Messaging Service (JMS)

- Overview
- JMS architecture
- Messaging models
- Point-to-Point
- Publish/subscribe
- JMS API
- Message-Driven Beans
- Overview
- The Message-Driven Bean Class
- Life cycle of Message Driven Bean

Spring Framework

Spring Introduction

- Spring modules
- Dependency injection
- Spring containers (Bean Factory, Application Context)

- Basic bean wiring
- Bean life cycle

Spring Data Access

- Using jdbc with spring
- Working with Datasources,
- Working with jdbctemplates,
- DML operations on data

Spring web-MVC

- Controllers
- Types of controllers
- Handling web requests
- Mapping requests to controllers
- Handler Mappings
- Processing commands, form submissions
- Views
- Resolving text messages (property files)
- View resolvers
- Validations
- Working with throw away controllers
- ContextLoaderListener for loading configuration files

Aspect Oriented Programming

- Join points, point cuts, advice, aspects
- AspectJ syntax for AOP
- AOP configuration elements

Spring Transactions

- The meaning of transaction
- Transaction attributes
- Spring transaction management support
- Choosing a transaction manager
- Declarative transaction management

Spring Messaging

- Messaging overview (JMS)
- Using Messages with Spring

Advanced Bean Wiring

- Parent and child beans
- Inner beans
- Bean wiring with property files

Spring Web

Spring ORM

Web Services

XML basics

- Introduction of XML
- Syntax
- Elements
- Attributes

DTD, XML schema and advanced schema

- Introduction of DTD and XML Schema
- Elements of DTD and Schema
- Difference between DTD and Schema
- Implement example

SOAP and WSDL

- Introduction of SOAP and WSDL
- Implement example

Parsers (SAX and DOM)

- Introduction of SAX and DOM parsers
- Importance of Parsers
- Parser Architecture

JAXP

- Introduction of JAXP
- Implement SAX example
- Implement DOM example

Binding Frameworks(JAXB and XML Beans, JibX)

- Introduction of JAXB and XML Beans
- Importance of XSD
- Implement example

b1 Onlinetrainings