

Foundation Module - Table of Contents

FUNDAMENTALS OF HARDWARE

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
1	INTRODUCTION		
		What is a Computer?	Software & hardware
		Block Diagram	Functional Layout of a computer
2	INPUT DEVICES		
		Keyboard	Membrane Keyboard
			Working principle
			Connector Types & Pin details(PS/2,USB)
		Mouse	Optical Mouse
			Working principle
			Connectors & Pin details(PS/2,USB)
		Scanner	Functionality of Components
			Working principle(Flatbed)
3	OUTPUT		

	DEVICES		
		Monitors	Working principle of LCD
			Working principle of LED
		Printer	Working principles & Components of
			Laser Printer
			Working principle & Components of
			Inkjet Printer
4	CPU		
		Introduction	CPU & Components Registers, Clock,
			Accumulator, Program Counter)
			, ,
		Processor	Different Processor Family
			Types of Cores
		Architecture	CISC
		Types	RISC
		Operation	Fetch, Decode, Execute
		Parallelism	Multi Programming
			Multi Processing
			Multi Tasking
			Multi Threading

			Hyper Threading
5	MEMORY		
		ROM	PROM
			EPROM
			EEPROM
		RAM	SRAM
			DRAM
		Memory Class	Types of DRAM(DDR1,DDR2,DDR3)
		Cache	Level -1
		memory	Level -2
			Cache Read/Write
6	MOTHERBOARD		
		Introduction	What is Motherboard
		Form Factor	Types of motherboard
		Key	Chipset
		components	North bridge
			South bridge
		MEMORY MODULES	SIMM,DIMM,RIMM
		Sockets	LGA,PGA

		BUS	Types of BUS
		Expansion	PCI
		slots	PCI Express
			ISA
			AGP
			CNR
			EISA
		Peripheral	Serial
		components	Parallel
		Ports	USB
			Video connectors
		BIOS	What is BIOS?
			How does it work?
			BIOS settings
		CMOS	What is CMOS?
			Basic Function
		Firmware	Core Function
		Laptop Motherboard	Laptop Motherboard & Power Supply
7	SMPS		

1		Working	Rectification
		•	
		principle	Filtration
			Regulations
		Connectors	Type of Connectors (outputs)
			Voltage output vs. Application
			What is Earthing?
		Earthing	How to Test Earthing?
			Safety Components & Measures
8	STORAGE		
		Introduction	What is Storage & its need?
		Types	Types of Storage
		HDD	Components & Read/Write Operation
		CD ROM	Components & Read/Write Operation
		Magnetic Tapes	Components & Read/Write Operation
		USB	How flash drive stores data/working
9	PRACTICAL		
		Assembling PC	Keyboard

& its	Mouse
Component	s Scanner
	Printer
	Motherboard
	Memory Modules
	Hard disk
	SMPS

Foundation Module - Table of Contents

FUNDAMENTALS OF WINDOWS

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
1	WINDOWS EDITIONS		
			What is OS & Why we need OS?
			What are the different types of OS?
		Introduction to Operating	What is windows OS?
		System	What is the difference
			between windows OS &
			others?
			What are the advantages &
			disadvantages of windows OS?
			Windows Workstation Vs
		Workstation &	Server
		Server	Versions and Editions of
			Windows client and server

			Minimum requirements need to install windows workstation & server OS Features of Windows 7 & Server 2008 R2 Assignment: Features of Windows 8 and server 2012 R2
2	WINDOWS KERNEL		
		Architecture of Windows	Difference between windows 32 & 64 Bit architecture What is kernel?
		Kernel	Types of kernel
			What is subsystem and types of subsystem?
		Made of Kamad	User mode
		Mode of Kernel	Kernel mode
		Basics of file types	What is .exe, .dll, .sys and the differences

Common and a of Kommon	Micro Kernel
_ Components of Kernel	HAL
_	
	Executive Services
	1. Function of executive
	services
Executive process	
Executive process	
	2. Object Types
	3. Cache Controller
	4. Configuration Manager
	5. I/O Manager & it's
	Components
	6. Local procedure call

			7. Memory manager
			8. Process Structure
			9. PnP Manager
			10. Security Reference
			Monitor
			11. Graphic Device Drivers
			12. Device Drivers
3	BOOTING PROCESS		
		DIOC Initialization	POST - Power On Self Test
		BIOS Initialization	MBR- Master Boot record
			Windows Boot Manager-
			bootmgr.exe
		OS Loader	Windows Boot Loader-
		O3 Loadel	winload.exe
			BCD - Boot configuration
			Database
			ntoskrnl.exe and hal.dll
		OS Initialization	System registry and
			BOOT_START Drivers

1		7
		Four phases of OS Initialization
	Kernel initialization	Phase 0: Initialize the kernel
	Kerrier illitialization	Phase 1: Initialize the system
		Load and initialize drivers,
		services are created
	Session Initialization	Session Manager Subsystem
	Session initialization	(smss.exe)
		Client Server Runtime
		Subsystem (csrss.exe)
		Win32 subsystem (win32k.sys,
		winlogon.exe, Isass.exe,
	Win logon Initialization	screg.exe)
	Win logon Initialization	Types of Logon (Normal logon,
		Domain logon)
		How does normal logon works
		explorer.exe; wininit.exe;
	Evalorer Initialization	userinit.exe
	Explorer Initialization	Windows Desktop Manager
		(DWM)
	Last Known good	

Configuration Hibernate State Difference in Booting process	How does it boot when there is multiple OS Hibernating (booting flow) winresume.exe and hiberfil.sys Windows 7 Vs Windows XP booting process
Difference in Booting	winresume.exe and hiberfil.sys Windows 7 Vs Windows XP
Safe Boot options	What is safe boot option?
	Various safe boot option (Demo to boot from various boot options)
STEM	
What is File System	Disk , Partition and Volume Files and Directories- File Attribute and Operations
Windows file system	FAT NTFS GPT and ReFS
	What is File System

			Origin of FAT32
]	Disk Structure
] 	FAT naming convention
		- FAT	Advantages and
			Disadvantages of FAT File
			System
			Versions and Features
			Disk Structure
			MFT
		NTFS	Metadata
			NTFS Permissions
			Comparison between NTFS &
			FAT
			Defragmentation
		File System operations	Disk Quota
			Security permission settings
5	REGISTRY &		
5	SERVICES		
		Registry	What is registry & its uses?
		Negisti y	Structure (Key & values,

			Hives)
			Editing
			Locations (Demo)
			What is Services.msc & it's
			Function
		Services	List of services
			Core services of windows and
			its functionalities
6	DEVICE		
U	MANAGEMENT		
			Device driver type (Demo)
		- Dovice Manager	Device driver type (Demo) IO device hardware
		Device Manager	
		Device Manager	IO device hardware
		Device Manager Power Management	IO device hardware Device controller
7	PROCESS		IO device hardware Device controller Device disk driver
7	PROCESS MANAGEMENT		IO device hardware Device controller Device disk driver
7			IO device hardware Device controller Device disk driver
7			IO device hardware Device controller Device disk driver 6 states

			Multithreading,
			Hyperthreading.
		_	How windows create process?
			Components of Windows
			process - Threads and Handles
			Why divide an application into
			multiple threads?
			Why do processes
			terminate/exit?
			Windows Scheduling
			principles
		Process scheduling	Scheduling criteria
			Thread priorities
			Process states
8	MEMORY MANAGEMENT		
			Virtual Memory
		Memory Terms	Kernel Memory
			Cached Memory

	Free Memory Available Memory Commit Memory
Paging and Virtual Address space	What is Paging; Page-in and Page-out Types of Paging Page Table Paged pool and Non-paged pool Virtual Address space for 32 bit windows Virtual Address space for 64 bit windows Address Windowing extensions
Working Set	Working set - Private and Shared Working set dynamics and Management Page Fault mechanisms

		Hard and Soft page fault
	Physical memory	Physical Memory Limits for 32 and 64 bits

Foundation Module - Table of Contents

FUNDAMENTALS OF LINUX

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
1	Operating Systems - Recall	What is the operating system?	Recall the topics on why operating system is required?
			What if there is no operating system?
2	Introduction to Open source	Software classification and Licensing	Freeware
			Commercial
			Open Source
		Open Source	Idea behind the open source projects?
			First open source project
			Different open source licenses (ASL, GPL, MIT ,etc.,)
3	Introduction to Linux	History of Linux	Development of Unix

			Development of Linux
		CNIII	•
		GNU	What is GNU Project
			Contribution of GNU to linux
		Distributions	Various Linux Distributions for the knowledge
			Commercial / Non - Commercial Distributions
4	Linux Subsystem	User Applications	What are user applications ?
			Examples for user applications
		OS Services	What are the services provided by OS?
			Why OS Services are essential?
		Kernel	Process Scheduler
			Memory Manager
			Virtual File System
			Network Interface
			Inter - Process Communication
			Device Management
		Hardware Controllers	What are hardware controllers?
			Various hardware controllers available
5	Booting Process	BIOS	What happens when we press power button?

1 1	I	1
		BIOS settings used for boot
		Identification of Bootstrap code and loading
	Bootstrap Loader	Where it is located (MBR)
		Details available in MBR
	Boot Loader	What is the boot loader?
		GRUB and LILO
		menu.lst information
		Where the boot loader will be stored?
		How boot loader identifies the operating
		system location (Kernel) ?
	Kernel	Where is the kernel stored?
		What is the use of initrd image?
		Hardware setup
		Mounting the root file system
	Init	The first process of linux
		Starting user services
		Mounting file systems based on fstab
		Creating login session (mingetty)
	Runlevels	What is a runlevel ?
		Start scripts and kill scripts

1			Different runlevels available
			Changing the default runlevel
		Login	How the login terminals are started
			Default authentication of users
			Starting of shell
6	Shell	Basics of shell	What is a shell ?
			Features of a shell
			Various different type of shells (BASH, C Shell,
			T Shell , etc.,)
		Environmental Variables	What is the use of environmental variables ?
			Important environmental variables (PATH,
			PWD, SHELL)
			How to change the value of environmental
			variables ?
			Profile scripts
		Shell Commands	File system Browsing
			File & Directory Management
			Process Management

			User Management
7	Process Management	Process	What is a process in linux ?
			Components of a process
			Types of processes
		Process scheduling	What is process scheduling and why it is required?
			How the scheduling happens in linux?
		Functions of scheduler	Utilization of CPU
			Throughput
			Turnaround, Wait and Response time
			Fairness
		Methods / Types of scheduling	Normal
			FIFO
			Round Robin
			SJF
			Priority Based

		Inter Process Communication	Why inter process communication, examples ?
			File Based
			Signals / Traps
			Socket
			Message Queue
			Pipe
			Semaphore
			Shared Memory
8	File System	Linux Directory structure	What are the various directories in linux?
			Different type of files (Hidden file, archive file,
			flat file, links etc .,)
		Basics of File System	How files are stored in disk?
			How does operating system understand the
			hard disk tracks and Sectors?
			Various different type of file systems available (EXT, CDFS, UFS)
		Disk partitioning	What is partitioning ?

	Can we use a hard disk without partitioning?
	What happens when we partition a hard disk?
Formatting the partition	What is mean by formatting?
	Types of formatting (Hard and Soft)
	Formatting a drive using EXT4 file system
EXT4 Filesystem	How the ext4 maintains the information about the partition ?
	Structure of an ext4 file system
Blocks	What are the blocks ?
	Default size of the block and can it be changed ?
Block Groups	How are block groups formed ?
	Size of the block group and how it is derived
	Boot Blocks
	Super Block
	Group Descriptor
	Datablock Bitmap
	inode Bitmap
	inode Table

			Data Blocks
		Allocation and Deallocation	How a data block is allocated ?
			Use of extents in allocation ?
		Journaling	What is journaling?
			How journaling happens in ext 4?
			Different type of journaling - journal, ordered, writeback
9	Device Management	Device Files	What are the device files ?
			Types of device files (Character / Block)
		Interrupt Management	What are interrupts ?
			Example for IRQs
10	Memory	Physical and virtual	What is the difference between physical and
10	Management	memory	virtual memory ?
			Which memory is actually used by Processes?
			What are pages ?

Virtual Memory	How the pages are addressed?
	Mapping between physical and virtual address
	Allocation and De-Allocation
	Use of swap memory
	Swap-In and Swap-Out using map table
	Advantages of virtual memory

Foundation Module - Table of Contents

FUNDAMENTALS OF DATABASE

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
1	Introduction		
		What is database?	
		Why we need	1.Explain the general & business
		database?	perspective use of database
			1. Data Modeling
			2. File systems
			3. Hierarchical Databases
			4. Network Databases
		History of	5. Relational Databases
		Database	6. Object Relational Databases
			1. Two-tier Client / Server Architecture
		Database	2. Three-tier Client / Server
		Architecture	Architecture
			1. File Based Approach
			2. Disadvantages of file based
			approach
		Database concepts	3. Database Approach
2	DBMS		

		What is DBMS?	
		Components of	Users, Database application, DBMS,
		DBMS	Database
		Advantage in using	List down & Explain the advantages of
		DBMS	DBMS
			List down the main ten functions of
		Function of DBMS	DBMS & Explain
			Atomicity
			Consistency
			Isolation
		ACID properties	Durability
3	Terminologies		
		Entity	
		Attribute	
		Domain	
		Tuple	Define all the terminologies with an
		Degree	example
		Cardinality	
		Relational	
		Database	

_			
4	RDBMS		
			Difference between DBMS & RDBMS?
			What is table?
			What is field?
			What is row and column?
		What is RDBMS	What is NULL value?
			What is relation?
			What is mean by relationship?
			Relational types
			What is primary key & Foreign key?
			Different type of Keys
		Entity Relationship	Constraints
		Modeling	Data Integrity
		EF codd rules	All rules
5	Normalization		
		What is	Drawback why normalization is
		normalization?	required
		List of	1. UNF
		Normalization	2. 1NF
		forms	3. 2NF

			4. 3NF 5. BCNF
C	COL		
6	SQL		
		What is SQL?	SQL basics with joins, index and views
		Data types	
		DDL	Create, Alter, Rename, Truncate, Drop
		DML	Insert, Delete, Update, Select
		DCL	Grant, Revoke
		TCL	Commit, Rolback
	General RDBMS		
7	Architecture		
			1. Application Layer
		Database Layered	2. Logical Layer
		Architecture	3. Physical Layer
			1. Query Processing
			2. Transaction Management
		Logical Modules of	3. Recovery Management
		RDBMS	4. Storage Management
8	Different DBMS		

Products		
	MSSQL	
	Ingress	
	Oracle	1. Features of Different Products
	MySQL	2. Basic terminologies to be known for
	NoSQL	DB administration

Foundation Module - Table of Contents

FUNDAMENTALS OF NETWORK

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
1	Living in a Network Centric World		
			1. What is communication
		Examples of Today's	2. Components of communication
		Popular	3. What is network
		communication	4. Elements of network
			5. Explanation of elements of network
			1. What Is Networking
		Introduction to	2. The Advantages (Benefits) of
			Networking
		Networking	3. The Disadvantages (Costs) of
			Networking
			1. What is Protocols
		Fundamental	2. Circuit Switching and Packet
		Network	Switching Networks
		Characteristics	3. Client/Server and Peer-to-Peer
			Networking

Foundation Module - Table of Contents

Network Types	1. LAN 2. WAN 3. MAN 4. WLAN
Network Topologies	 Point-to-Point Bus Ring Star Mesh Tree Hybrid Difference between each topologies Advantages and Disadvantages over others and in each topologies
Network Terminologies	 The Internet, Intranets and Extranets Performance Measurements: Speed, Bandwidth, Throughput and Latency Simplex, Full-Duplex and Half-

Page **33** of **66**

			Duplex Operation 4. Quality of Service (QoS) 5. MAC address 6. Broadcast domain and collision domain
		Network devices	 NIC Hub Repeater Bridge Switch Router
2	Addressing the Network – IPv4		
		IP Addressing Structure	1.Introduction to IP Address 2.Explanation about octets 3.Explaining binary concepts 4.Binary to Decimal & Decimal to Binary conversions

Foundation Module - Table of Contents

Classify and Define IPv4 Addresses	1.Name the three types of addresses in the network > Network Address > Broadband Address > Host Address 2.How to determine the network, broadcast and host addresses for a given address and prefix combination 3.Explanation about the three types of communication in the Network Layer > Unicast > Broadcast > Multicast 4.The historic method for assigning addresses and ranges > Class A > Class B > Class C > Class D > Class E
------------------------------------	---

Page **35** of **66**

	5.Explanation about Private, Public and loopback address & its ranges

Assignin	g Address	1.Explain the importance of using a structured process to assign IP addresses to hosts and the implications for choosing private vs. public addresses 2.Explain how end user devices can obtain addresses either statically through an administrator or dynamically through DHCP 3.Explain which types of addresses should be assigned to devices other than end user devices 4.Describe the process for requesting IPv4 public addresses, the role ISPs play in the process, and the role of the regional agencies that manage IP address registries 5.Identify different types of ISPs and their roles in providing Internet connectivity 6.Identify several changes made to
----------	-----------	--

	the IP protocol in IPv6 and describe the motivation for migrating from IPv4 to IPv6

	Determine the network portion of the host address and the role of the subnet mask	1.Describe how the subnet mask is used to create and specify the network and host portions of an IP address 2.Use the subnet mask and ANDing process to extract the network address from the IP address 3.Use ANDing logic to determine an outcome 4.Observe the steps in the ANDing of an IPv4 host address and subnet mask 5.Using the subnet mask to determine network address
--	---	---

		Calculating Addresses	1.Use the subnet mask to divide a network into smaller networks and describe the implications of dividing networks for network planners > How to borrow bits for subneting 2.Extract network addresses from host addresses using the subnet mask 3.Calculate the number of hosts in a network range given an address and subnet mask 4.How to calculate the network address, host addresses and broadcast address using a given subnet mask 5.Given a pool of addresses and masks, assign a host parameter with address, mask and gateway 6.Given a diagram of a multi-layered network, address range, number of hosts in each network and the ranges for each network, create a network
--	--	-----------------------	---

	scheme that assigns addressing ranges to each network

Testing the Network Layer	1.Describe the general purpose of the ping command, trace the steps of its operation in a network, and use the ping command to determine if the IP protocol is operational on a local host 2.Use ping to verify that a local host can communicate with a gateway across a local area network 3.Use ping to verify that a local host can communicate via a gateway to a device in remote network 4.Use tracert/traceroute to observe the path between two devices as they communicate and trace the steps of tracert/traceroute's operation 5.Describe the role of ICMP in the TCP/IP suite and its impact on the IP protocol 6. Difference between ping local address and ping loopback address
Network Concepts	ARP, RARP

3	Communicating over the Network		
		Layers with TCP/IP and OSI Model	 Application layer Presentation Layer Session Layer Transport Layer Network Layer Datalink Layer Physical Layer TCP/IP Application Layer Transport Layer Internet Network Interface(Link Layer)
		Application Layer	 What does the Application Layer do? Functionalities and Responsibilities of this Layer Protocols used in this layer Application API's

	1. Role of Presentation Layer
Dracontation layer	2. Services provided by the
Presentation layer	Presentation Layer
	3. Protocols used in this layer
	1. What a Session layer will do?
	2. Functionalities and Responsibilities
Session layer	of this layer
	3. How the connections or sessions
	are being tracked
	1. What and Why the Transport Layer
	2. Services provided by Transport
Transport layer	Layer
	3. Protocols used in this Layer
	4. Elements of Transport Protocol
	1. What and why is Network Layer
	2. Functionalities and Responsibilities
Network layer	of Network Layer
	3. Protocols used in Network Layer
	4. Devices used in Network Layer

	1. What is Data link Layer
Data link la	2. Data link Layer Functionalities
Data link la	3. Protocols Used in this layer
	4. Data link Layer Devices
	1. What is Physical Layer
	2. Functionalities of Physical Layer
Physical lay	yer 3. What is a Transmission medium
	4. Protocols used in this layer
	5. Devices used in Physical Layer
	1.How Encapsulation happens?
Encapsulat	ion and 1.1 Example for encapsulation
De-Encapsi	ulation 2.How De-Encapsulation happens?
	2.1 Example for De-Encapsulation
	1.How exactly peer-to-peer
	Communication happens?
Peer-to-Pe	2.How the data changed in each
Communic	l lavers?
Communic	2.1 Data
	2.2 Segments
	2.3 Frames

			2.4 Packets 2.5 Bits
4	Application Layer Functionality and Protocols		
		The Interface	
		Between Human and	
		Data Networks	
		Features, Operation,	
		and Use of TCP/IP	
		Application Layer	
		Services	
		FTP - File Transfer	What is FTP?
		Protocol	Advantages & Limitations IN FTP
		TFTP - Trivial File	What is TFTP?
		Transfer Protocol	Comparison of FTP & TFTP

		HTTP and HTTPS	What is HTTP? Advantages in HTTP Comparison of HTTP & HTTPS What is telnet?
		Telnet and SSH	Port number used in Telnet Explanation About SSH?
		SNMP - Simple Network Management Protocol	What is SNMP protocol?
		SMTP - Simple Mail	What is SMTP Protocol?
		Transfer Protocol	Advantages of SMTP Protocol
5	OSI Transport Layer		
		Transport Layer Role and Services	 Explain the major role of transport layer in OSI model Port Addressing Port Numbers What is TCP & UDP TCP & UDP headers What is the difference between

			TCP&UDP 7. Three way handshake 8. Window Size
		Application and Operation of TCP Mechanisms	TCP Segment header fields TCP Connection establishment & Termination
		UDP Protocol	 Characteristics of UDP protocol & types of communication for which it is best suited Process of UDP protocol to reassemble PDU's at the destination device
6	OSI Network layer		
		Network Layer Protocols and Internet Protocol	What is network layer? Function of network layer

		Fundamentals of Routes, Next Hop Addresses and Packet Forwarding	Concept of Routing ? What is host routing table and default routes?
7	OSI Data Link Layer		
		Sub layers of Data link Layer	1. Logical Link Control 2. Media Access Control 2.1Multiple Access Protocol (CSMA/CD, CSMA/CA) 2.2 Physical Addressing
		Services of Data link Layer	 MAC Addressing Error Detection and Correction Backward Error Correction (BEC) Forward Error Correction (FEC)

		Protocols of Data link Layer	LAN protocols 1.Ethernet WAN protocols 1. PPP 2. HDLC 3. Frame relay
8	OSI Physical Layer		
		Physical Signaling Sub layer	
		Functions of Physical Layer	 Definition of Hardware Specifications Encoding and Signaling Data Transmission and Reception Topology and Physical Network Design
		Services in Physical Layer	 Bit-by-Bit Delivery Transmission Medium (Twisted pair, DSL, ADSL, Coaxial, Optical, Fiber, Wireless Communication) Modulation

			4. Line Coding
9	TCP/IP Suite		
		TCP/IP Suite	1.TCP/IP Stack 2.TCP/IP Stack Vs. OSI Model
10	WLAN		
		Implementing WLAN	BSS,ESS
			Access point
			Wireless Troubleshooting

Foundation Module - Table of Contents

FUNDAMENTALS OF NETWORK SERVICES

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
1	DHCP		
		Need for Dynamic	Issues in manual
		Allocation	Allocation of IP's
		Technologies prior to DHCP	ARP
			RARP
			ВООТР
		DHCD Concept	What is DHCP and its
		DHCP Concept	purpose
			DHCP vs BOOTP
		DHCP Header	Major Fields in DHCP
		Difer fleader	Header
		DHCP Client & Server	Difference b/t DHCP
		Drief Chefft & Server	Client and Server
		Different Mechanism to Allocate IP address	Pros, Cons and scenarios
			for each allocation, IP
			Reservation, MAC

			Binding, IP Release
		Step by Step Process	Step by step process of DHCP with the information flow, DHCP Messages
2	Name resolution and DNS		
		DNS Concept	History of DNS, Technologies used in olden days
		DNS Hierarchy	DNS hierarchy, root hints, zones Resolution
		DNS Zones	Primary Zone, Secondary Zone, Stub Zone
		DNS Records	Most commonly used records
		Resolution Process	Order of Resolution DNS Caching

			DNS Client side caching
		Types of Name Resolution	Iterative and Recursive Resolution
3	Directory Service	71	
		X.500 directory services	Introduction of X.500
		What & Why is LDAP?	
		Different Protocols used	LDAP, LDAPS and Ports
		LDAP Directory Structure	
		LDAP Operations	Bind, Add, Modify, Delete and Search
4	Mail Services		
		What is Email?	Concept of Email
		Different Components of Email System	MTA, MUA, MDA or LDA
		Different Protocols in	SMTP, POP3, IMAP4 and
		Email System	MAPI
		How Email System Works	How email works within domain and outside the domain

5	Proxy Service		
		What & Why is Proxy?	Concept of proxy
		How it works?	
	Ping		
		How ping works	
		Ping results	
		ICMP types	
	Trace route		
		How trace root works	
		Trace root results	
	ARP		
		How ARP works	
		ARP results	
	Reverse ARP		
		How reverse arp works	
		reverse arp results	
		Types of Proxy	Forward and reverse Proxy
		Use of Proxy	

Foundation Module - Table of Contents

FUNDAMENTALS OF CLOUD

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
1	Cloud Computing		
		Cloud	1. What is Cloud?
		Computing	2. Why Cloud?
			1. Traditional
		Architecture	2. Hosted
		Differences	Virtualization
		Differences	3. Bare-metal
			Virtualization
			1. Client
			2. Application
		Layers of Cloud	3. Platform
			4. Infrastructure
			5. Server
		Elastic	Cloud Burst

		Computing	
2	Types of Cloud		
		Delivery Models	 Public Cloud Private Cloud Hybrid Cloud Community Cloud
		Service Models	 SaaS PaaS laaS
		Latest Models	DaaS
			WaaS
3	Components of Cloud		
		Cloud Components	 Clustering Computing Virtualization Grid Computing Management

			Layer
4	Others		
		Other Concepts	 Advantages of Cloud Computing Commercial Offerings
		Use Cases	

Foundation Module - Table of Contents

FUNDAMENTALS OF SECURITY

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
1	Introduction		
		What is security?	Meaning
			Organizational
		Things to be secured	security
			Where can
		Why we need security?	information reside
		Way and means	
		information can go out	Some terminologies
		Types of security	Physical,IT&Data
2	Threats and its		
	impact		
			Viruses
			Trojan
		Threats to network	vandal
		security	Attacks
			Interception
			Social engineering

1	1	1	l –
		What is Malware?	Types of Malware
		What is computer	
		virus?	
		What is Trojan horse?	
		What is worm?	
		What is logic bomb?	
		What is	
		spyware/adware?	
		Zombies	
		What is hacking?	Types of Hackers
3	Generic attack		
3	and its impacts		
		Data modification	
		Active attacks	
		Passive attacks	
			1. Techniques of
		DOS attacks	DOS attacks, DDOS
		Spoofing	1. Types of spoofing
4	Methods of defense		

Security Framework	
Network security tools	
	Virus Detection
Antivirus	methods
	1. Firewall
Firewall	technologies
	2. Types of firewall
IDS	
IPS	
	1. What is DLP?
	2. Why we need
DLP	DLP?
VPN	

Foundation Module - Table of Contents

FUNDAMENTALS OF STORAGE

S.NO	PRIMARY TOPICS	SUB TOPICS	POINTS TO BE COVERED
	Storage System	Components of a Storage system	
1	Environment	environment	Host
			Connectivity
			Storage
2	Storage Types	Direct Attached Storage	What is DAS?
			DAS Software
			Architecture
		Types of DAS	Internal DAS
			External DAS
		Disk Drive Interfaces	IDE
			SATA
			SCSI
		Network Attached Storage	What is NAS?
			NAS Software
			Architecture
			File servers Vs NAS
			devices

		NAS File Sharing protocols	NFS
			CIFS
		Components of SAN	Node Ports
			Cabling
			Interconnect devices (
			SAN switches)
			Storage Arrays
		Fiber Channel	1. FC P2P
			2. FC Arbitrated Loop
			3. FC Switched Fabric
		Storage Area Network	1. What is SAN?
			2. SAN Software
			Architecture
			3. Logical Unit Number
			4. Zoning
		IP SAN	What is iSCSI
			Components of iSCSI
3	Data Protection	RAID	What is RAID?
		RAID Types	Software RAID
			Hardware RAID

Terminology	Striping
	Mirroring
	Priority
RAID Levels	1. RAID 0
	2. RAID 1
	3. RAID 5
	4. RAID 6
	5. RAID 10
	6. RAID 01

Foundation Module - Table of Contents

FUNDAMENTALS OF APPLICATION

S.NO	PRIMARY TOPICS	SUB TOPICS	
1	Introduction to Application		
		What is application?	
		Components of Application	
		Life cycle of application	
2	Types of Application		
		Compiled	
		Interpreted	
3	API		
		What is API?	
		Application to Application API	
4	Security		
		What is Application security?	
		Attacks and counter measures	
5	Application		

Architecture types	
	Thick client architecture
	Thin client architecture
	Rich internet application
	Tier