

Syllabus: Java Programming

- Chapter 1: Introduction to Java programming
- The Java Virtual Machine
- Variables and data types
- Conditional and looping constructs
- Arrays

Chapter 2: Object-oriented programming with Java Classes and Objects

- Fields and Methods
- Constructors
- Overloading methods
- Garbage collection
- Nested classes

Chapter 3: Inheritance

- Overriding methods
- Polymorphism
- Making methods and classes final
- Abstract classes and methods
- Interfaces

Chapter 4: Exception handling with try-throw-catch-finally constructs

- The Exception class

Chapter 5: The Object class

- Cloning objects
- The JDK LinkedList class
- Strings
- String conversions

Chapter 6: Working with types: Wrapper classes

- Enumeration interface

Chapter 7: Packages

- Package access
- Documentation comments

Chapter 8: Applets

- Configuring applets
- Applet capabilities and restrictions

Chapter 9: Basics of AWT and Swing

- Layout Managers
- Event Handling
- The Action Listener interface
- Panels
- Classes for various controls, such as label, choice, list, checkbox, etc.
- Dialogs and frames
- Using menus

- Using the adapter classes
- Graphics

Chapter 10: Threads

- Synchronization

Chapter 11: The I/O Package

- InputStream and OutputStream classes
- Reader and Writer classes

Chapter 12: Basic concepts of networking

- Working with URLs
- Concepts of URLs
- Sockets

Chapter 13: Database connectivity with JDBC

- Java security.

Module 14- Array & String

Defining an Array

Single-Dimensional Array

Initializing & Accessing Array

Multi -Dimensional Array

Jagged Array

Arrays class

Methods in Arrays class

Sorting the elements of Array

Searching, insert, delete

dynamically.

Matrix multiplication, addition,

transpose, upper triangular,

lower triangular, sparse matrix.

String – what and why

Operation on String

Immutable String

String comparison and

concatenation

Method of String class

StringBuffer class and its

methods.

StringBuilder class in java.

Creating Immutable class like

String.

Using Collection Bases Loop for

String

Tokenizing a String

Object comparisons using

Comparator and comparable

interface.