

C#.Net

Module-I: .Net Framework 4.5 and C# Language Fundamentals

1. DOTNET Framework 4.5

Framework Architecture
Common Language Runtime
Garbage Collection and MSIL

Duration : 2 hours

2. Object Oriented Programming with C#

OOPs Concepts
Partial Classes and Partial Methods
Managing Types, Properties, Methods and Parameters
Named Parameters and Optional Parameters
String Handling
Abstract Classes and Interfaces
The Exception Handling in .Net 4.0

Duration :36 hours

3.C# Advanced Features

Delegates and Events
Attributes
Familiarizing Collections and Generics
Language Integrated Query (LINQ)
Object and Collection Initializes
Query Expressions
Navigating the File System
Reading and writing files
Compressing Streams
Forming regular expressions
Encoding
Serializing Objects

Duration: 36 hours

Module II: Developing Windows Applications with C#

1. Creating a User Interface Application by Using Standard Controls

Add and configure a Windows Form.
Manage control layout on a Windows Form.
Managing Form-Properties
Add and configure a Windows Forms control.
Create and configure menus.
Create event handlers for Windows Forms and controls
Construct Print documents
Create a customized Print Preview component
Implement Globalization and Localization for a windows application
Implement accessibility Features
Create and configure MDI forms

Drag and Drop functionality in C#
Create a User control in C#
Create a composite windows forms control
Create an extended control by inheriting from existing windows control

Duration: 32 hours

2. Designing and Implementing Databases with SQL Server 2008

Introduction to ADO.NET
Creating Tables and Relationships
SQL Fundamentals
Stored Procedures
Introduction to Data bound Controls
Insert, Update, Delete, Select commands in both connected and disconnected environment

Duration: 20 hours

3. WPF Application Fundamentals

Windows applications
Navigation applications / XAML Browser Applications
Binding to a WPF element
Transformations- Render, Skew, Rotate

Duration: 2 hours

4. Create a Windows Forms Setup application

Create Setup using Click once Technology
Deploy an application using setup project

Duration: 2 hours

Batch Timing: 9 am-5.30 pm / 9 am-1 pm / 1.30 pm-5.30 pm / Saturday Only

IndiaOptions.com

India's No.1 Training Centre

ISO 9001:2008 Certified

Kochi: Deshabimani Junction, Kaloor. Ph: 0484-272 55 00

Thrissur: 2nd Floor, Sreekrishna Towers, Naduvilal, M G Road Ph: 0487-23 29 300

Emai: info@indiaoptions.com **Facebook:** www.facebook.com/indiaoption **WhatsApp:** 9605811199