
C u r r i c u l u m

Collection Framework
The Collection Interface(List,Set,Sorted Set).

- The Collection Classes. (ArrayList,Linked
List,HashSet,TreeSet)

- Accessing a Collection via Iterator.

- Working With Map.

- Working with Comparable and Comparator.

- The Collection Algorithms.

- The Legacy classes
(Enumeration,Vector,Stack,Dictionary,HashTable).

- Date and Time Handling.

-

ive
chnoworld

Development | Training | Consultancy

JAVA EE

Generic Framwork
Why use Generic.

- Generic Types
- Raw Types,Erasure

- Bounded Type Parameter.
- Generic Methods and Bounded Type Parameters.

- Generic ,Inheritance,and Subtypes.

- Type Interface.

- WildCard
- Upper Bounded WildCard
- Unbounded WildCard
- Lower Bounded WildCard.

-

Internationalization
Introduction.

- Setting the Locale.

- Isolating Locale-Specific Data.

- Formating.

- Working with Text.

- Internationalization of Network Resources.

-

J
A

V
A

 E
E

JDBC (Java Database Connectivity)
Introduction.

- Getting Started

- Processing SQL Statements with JDBC.

- Establishing a Connection.

- Connecting with DataSource Objects.

- Handling SQLExceptions.

- Setting Up Tables.

- Retrieving and Modifying Values from Result Sets.

- Using Prepared Statements.

- Using Transactions.

- Using RowSet Objects.

- Using JdbcRowSet Objects.

- Using CachedRowSetObjects.

- Using JoinRowSet Objects.

- Using FilteredRowSet Objects.

- Using WebRowSet Objects.

- Using Advanced Data Types.

- Using Large Objects.

- Using SQLXML Objects.

- Using Array Objects.

- Using DISTINCT Data Type.

- Using Structured Objects.

- Using Customized Type Mappings.

- Using Datalink Objects.

- Using RowId Objects.

- Using Stored Procedures.

- Using JDBC with GUI AP.

-

Web Fundamentals
HTTP Protocol.

- HTTP Headers.

- GET & Post Methods.

- Web Client.

- Web Server.

- Web Container.

- Web Component.

- Servlet & JSP Engine.

-

J
A

V
A

 E
E

Server Programming using Servlets
Servlets Architecture.

- Servlet lifecycle.

- Servlet interface.

- GenericServlet & HttpServlet.

- Writing your own Servlet.

- Packaging and Deploying a Servlet.

- Servlet & DB connectivity.

-

Servlet Collaboration
Forwarding & Redirecting from a Servlet.

- ServletContext & ServletConfig.

- Maintaining Sessions Hidden Form Fields, Cookies,
URL rewriting, HttpSession.

- Filters and Listeners.

-

Java Server Pages (JSP)
Need of JSP.

- Directives.

- Scripting Elements.

- Standard Actions Custom Tag.

- Implicit Objects.

- Scopes JSTL
Types of JSTL
Core,Sql,Xml

- Expression Language.

-

Struts 2.x
Introduction.

- Why use Struts.

- Advantage.

- Difference between Struts 1.2,1.3.2.x.

-

Remote Method Invocation (RMI)
Introduction.

- Architecture.

- File Handling.

- Database connection.

- Chat Server.

- Callback Mechanism.

-

J
A

V
A

 E
E

Enterprise Java Beans 3.x (EJB)
Java Persistence API.

- Introduction.

- Architecture.

- Type of EJB.

- Session Bean.
- Introduction
- State management
- Types
- Stateless
- Statefull

- Entity Beans
- Introduction
- Persistence
- Life Cycle
- Types

-

Container Managed Persistent(CMP)
 Introduction.

- Primary key Class.

- EJB Methods.

- EJB QL.

-

Bean Managed Persistent(BMP)
Introduction.

- Implementation.

- Ejb Relationship.

-

J
A

V
A

 E
E

Message Driven Beans
Messaging Overview.

- Messaging Models.
- Point to pint Model
- Topic Subscriber Model

- JMS Implementation.

-

Java Persistence API (JPA)
The Application.

- The Entities.

- The Class Definition .

- Persistent Fields and Properties.

- Entity Identity.

- Relationships.

-

Inheritance and Polymorphism.

- Operations on Entities.

- Transactions .

- Queries .

- Testing Entities Outside of the EJB Container.

-

XML
 Introduction.

- CSS.

- Schema.

- DOM.

- XSLT.

- SAX.

-

J
A

V
A

 E
E

Java Mail API
Introducing the JavaMail API.

- Reviewing Related Protocols.
- SMTP.
- POP.
- IMAP.
- MIME.
- NNTP and Others.

- Installing.
- Installing the JavaBeans Activation Framework.
- Using with the Java 2 Enterprise Edition.

- Reviewing the Core Classes.
- Session.
- Message.
- Address.
- Authenticator.
- Transport.
- Store and Folder
- Moving On

- Using the JavaMail API
- Sending Messages.
- Fetching Messages.
- Deleting Messages and Flags.

-

Web Services
 A Conceptual Overview.

- Web Services Requirement.

- SOAP.

- UDDI.

-

M-48, Sunder Singh Marg
Old DLF, Sector -14,
Gurgaon 122001
Tel. : 0124-4077100, 9968523574

mail :
Web : www.livetechnoworld.com

info@livetechnoworld.com

ive
chnoworld

Development | Training | Consultancy

- Authenticating Yourself.
- Replying to Messages.
- Forwarding Messages.
- Working with Attachments.

- Sending Attachments
- Getting Attachments.

- Processing HTML Messages
- -
- Including Images with Your Messages.

Sending HTML Messages

J
A

V
A

 E
E

Weblogic and Glassfish Application Server.

Eclipse Integrated Development Environment.

