

TECHDREAMZ
CORPORATE TRAININGS

WITH THE INTENT TO EXPAND EDUCATION

BEYOND TRADITIONAL BOUNDARIES

TECHDREAMZ PRACTICAL LEARNING PRACTICES

PROVIDE SKILLS NECESSARY FOR COLLEGE &
CAREER READINESS IN THE 21ST CENTURY.

PHP INDUSTRIAL TRAINING (6 months)

MODULE 1

WEB DESIGN FUNDAMENTALS

PART 1 : HTML Fundamentals

- What is HTML?
- Using HTML tags and containers
- Understanding block vs. inline tags
- Controlling line breaks and spaces
- Aligning images
- Linking within a page
- Using relative links
- Working with tables
- Forms Creation

PART 2 : CSS Fundamentals

- Understanding basic selector types
- Integrating CSS with HTML
- Examining browser rendering differences
- Exploring CSS specifications
- Checking browser support
- Understanding the box model
- Adjusting margins and padding
- Positioning elements
- Exploring basic layout concepts

PART 3 : Javascript Fundamentals

- Structure of JavaScript code
- Creating variables, functions & loops
- Writing conditional code
- Working with different variable types and objects
- Creating and changing DOM objects
- Event handling
- Debugging JavaScript

- Building smarter forms
- Using regular expressions

LIVE MINOR PROJECT LIVE URL

[using Basic Web Technologies - HTML, CSS and Javascript]

PHP and MySql

- What is PHP?
- The history of PHP
- Why choose PHP?
- Installation overview
- Mac Installation
- Windows Installation
- First Steps
 - Embedding PHP code on a page
 - Outputting dynamic text
 - The operational trail
 - Inserting code comments
- Exploring Data Types
 - Variables
 - Strings
 - String functions
 - Numbers
 - Arrays
 - Associative arrays
 - Array functions
 - Booleans
 - NULL and empty
 - Type juggling and casting
 - Constants
- Control Structures: Logical Expressions
 - If statements
 - Else and elseif statements
 - Logical operators
 - Switch statements
- Control Structures: Loops

- While loops
- For loops
- Foreach loops
- Continue
- Break
- Understanding array pointers
- User-Defined Functions
 - Defining functions
 - Function arguments
 - Returning values from a function
 - Multiple return values
 - Scope and global variables
 - Setting default argument values
- Debugging
 - Common problems
 - Warnings and errors
 - Debugging and troubleshooting
- Building Web Pages with PHP
 - Links and URLs
 - Using GET values
 - Encoding GET values
 - Encoding for HTML
 - Including and requiring files
 - Modifying headers
 - Page redirection
 - Output buffering
- Working with Forms and Form Data
 - Building forms
 - Detecting form submissions
 - Single-page form processing
 - Validating form values
 - Problems with validation logic
 - Displaying validation errors
 - Custom validation functions
 - Single-page form with validations
- Working with Cookies and Sessions
 - Working with cookies

- Setting cookie values
- Reading cookie values
- Unsetting cookie values
- Working with sessions
- MySQL Basics
 - MySQL introduction
 - Creating a database
 - Creating a database table
 - CRUD in MySQL
 - Populating a MySQL database
- Using PHP to Access MySQL
 - Database APIs in PHP
 - Connecting to MySQL with PHP
 - Retrieving data from MySQL
 - Working with retrieved data
 - Creating records with PHP
 - Updating and deleting records with PHP
 - SQL injection
 - Escaping strings for MySQL
 - Introducing prepared statements

LIVE MAJOR PROJECT LIVE URL

[using PHP and MySql]

TECHDREAMZ has designed Job Oriented Training course curriculum for the IT and engineering graduates which will give them the natural advantage to be ahead of their competitors in the IT industry

www.techdreamz.org

www.industrialtraining.biz