

Onsite

Course Packet

MEAN | C#/.NET | PYTHON | IOS | JAVA | RUBY/RAILS

ONSITE BOOTCAMP

Program Overview, Prerequisites	3
Schedule	4
Curriculum Overview	5
Chapters & Topics: Web Fundamentals	7
Chapters & Topics: Python	8
Chapters & Topics: MEAN	9
Chapters & Topics: C#/.NET	1C
Chapters & Topics: Java	11
Chapters & Topics: Ruby on Rails	12
Chapters & Topics: iOS Swift	13
Admissions Process	14

ONSITE BOOTCAMP

CURRICULUM STRUCTURE

Web Development 3 Full Stacks
Python 14 weeks

MEAN 50-80 hours/week

Ruby on Rails 9am-5pm Monday-Friday

(students generally commit 10hrs/day, 6 days week)

The Onsite Bootcamp is the most hands-on and intensive program that we offer. As a student, you will learn up to 3 stacks from our full curriculum. You'll enter the world of back-end development by starting with the Python stack. Then, you'll move on to learn two additional stacks where you'll learn to build apps from scratch.

Students will have access to instructor support from Monday to Friday, and our facility includes dual monitor work stations for every student, a complimentary coffee and snack bar, a fully-equipped kitchen for meals, an immersive learning environment filled with like-minded individuals, and more. In the evenings, you will have access to remote instructor support until midnight from Sunday to Thursday and receive an account to access Coding Dojo's online learning platform, which includes volumes of video tutorials for independent studying.

Furthermore, students and alumni will have access to our Career Services program, where you'll work closely with our team to pursue short and long-term career goals. You'll be able to schedule one-on-one sessions with our Career Advisor team, attend exclusive job-hunting workshops, and more.

PREREQUISITES

- Personal laptop to work on during the program
- Pass the admissions interview

SCHEDULE 4

Week 1-2

WEB FUNDAMENTALS

Start the program by learning the fundamentals of front-end development.

Week 3-6

FULL STACK 1

You'll enter the world of back-end development by starting with the Python stack.

Week 7-10

FULL STACK 2

Week 11-14

FULL STACK 3

Your second and third stacks will be MEAN, C#/.NET, iOS Swift or Java.

Week 15-18

RESIDENCY PROGRAM

After completing the program, students may apply for the Residency Program, where alumni will be able to spend up to an extra 4 weeks on campus. During this time, participants of the program will have full access to the course material, our career support services, and mentorship from our instructors.

This is an optional program that is ideal for those who wish to strengthen their skills and utilize extra time to build their portfolios, as well as for entrepreneurs who need more time to build their product or develop their unique web application.

HTML/HTML5
CSS/CSS3
Basic Javascript
Advanced jQuery
Git/Github & Terminal
Responsive Web Design*
Balsamiq*
Bootstrap*
LESS & SASS*

TOPICS COVERED

Front-end Development Frameworks & Libraries Wireframes & Mockups Code Version Control HTTP Request Dynamic Content

Python MySQL Flask Ajax APIs jQuery Django* PostgreSQL* OOP in Python
SQL Queries & ERD Diagrams
Web Security Basics
CRUD Operations

MVC Framework & Design Patterns
Application Deployment
Object Relational Mapper*

Web Crawler*
Scaling Web Apps*

MEAN

MongoDB
Express
AngularJS
Node.js
Advanced JavaScript
Node Package Manager

Socket.IO
Bower*

OOP in Javascript Ajax Requests

Building an MVC Framework Creating Custom JS Libraries Building Real-time Apps

RESTful Routing
Agile Development*

NoSQL Database Design

C#/.NET

C#
.NET Core
My SQL
ASP.NET Core
ASP.NET Core MVC
Microsoft Identity
Microsoft Azure
Entity Framework
Dapper ORM

OOP in C#
Object Relational Mapper
AJAX Requests
API Service
MVC Framework & Design Patterns
Authentication/Authorization
Deployment to Azure Web Host

LINQ Query Web Security

Java
Spring Tool Suite
MySQL
Spring Boot
Spring Data-JPA
Spring Security
Spring MVC
JSP

TOPICS COVERED

Basic Java
Object-oriented programming
concepts.
Pillars of OOP
Creation of a model-view-controller
with Servlets, JSPs, and Java Beans
Spring Boot
Spring Security
Multi-view web applications

Algorithms in JavaScript.*

ReSTful API

WEB FUND.

HTML/HTML5

Intro to HTML

Basic Nesting Practices
The Header & Body
Common Body Tags (lists, tables, etc.)
Building Forms & Declaring Input Values
Containers, Elements, Attributes, & Classes
HTML Best Practices
Intro to HTML5

CSS

Intro to CSS

CSS Selectors & Declarations
Inspecting Element
Inline, Block, Float, and Positioning
Div Layout & Formatting
Styling Text & How Fonts Work
Using Properties & Backgrounds
Replicating Complete User Interfaces
Optimizing & Cleaning Your Code

Intro to CSS3 & More Styling Properties

How to Build Your Own Shapes*
Constructing Complex Tables*
Intro to Bootstrap*
CSS Preprocessors, LESS, & SASS*
Optional Frameworks, UI Assets, & Tools*

JQUERY

Intro to jQuery

jQuery Functions & Debugging How to Use Parameters & Getters/Setters Essentials of the jQuery Library Troubleshooting jQuery

Intro Advanced jQuery

Implementing Dynamic Content Callbacks in jQuery Transversing DOM Elements Using Forms in jQuery Using jQuery UI Library* Extra jQuery Libraries*

GIT/GITHUB

Intro to Git & Version Control

Using Terminal Commands
How to Create & Utilize a Repository
Making, Tracking, & Reverting Changes
Git Workflow Overview & States
Advanced Git Commands & Concepts
Branching, Merging, & Conflicts

Intro to Github

How to Use a Github Repository Forking, Cloning, & Pulling Github Collaboration & Workflow

RWD

Intro to Responsive Web Design (RWD)

Breakpoints, Units, & Media Queries
Basics to Typesetting & Scaling
Cross-device RWD
Grid System, Fluid Grids, & Adaptive Layouts

Intro to CSS Frameworks

Responsive Typography
Using CSS Reset & Boilerpoint

WIREFRAMES*

Intro to Wireframes

Importance of Wireframes
Intro to Balsamiq & How to Use It

MYSQL

Intro to MySQL

Database Design & Relationships
Entity Relationship Diagrams (ERD)
Database Normalization
Intro to MySQL Workbench & Querying
Conventions & Common Data Types
How to Use ERDs
Using a Database with Your UI
Recreating ERDs*

PYTHON

Intro to Python

Creating Variables in Python
Common Data Types & Best Practices
Using Strings & Built-in String Functions
List Creation & Manipulation
Using Tuples & Built-in Tuple Functions
How to Use Dictionaries in Python
Conditionals, Operators, & Nested Loops
Constructing Functions in Python

PYTHON OOP

Python Object Oriented Programming (OOP)

Creating Objects & Classes
Adding Properties/Attributes to Classes
Constructing & Adding Methods to Classes
Chaining Methods & Using Magic Methods
How to Use Modules & Packages in Python
Creating Multiple Objects
Updating Methods with 'Super'

Intro to Python Advanced Topics

How to Use Multiple Arguments
Ternary Operators in Python
Using Lambda
Overriding Inheritance & Polymorphism
Using Composition Over Inheritance

Python Test Driven Deployment (TDD)

Unit Testing in Python & Outcomes How to Use Assertions Using TDD Methods: setUp & tearDown

FLASK

Intro to Flask

Routing in Flask Applications
Building & Using Forms
Rendering Templates & Views
Delivering Static Content
The Different HTTP Methods
Implementing Cookies & Sessions
Hidden Inputs
Form Validation

Intro to Flask with MySQL

Import, Export, & Connect Your Database
Connecting & Running Python Across Files
Database Communication with Python
Data Validation with Python
Encryption & Data Security Basics
Using BCrypt for Encryption

PYLOT MVC

Intro to Pylot Model View Controller (MVC)

What is an MVC?
How Controllers Work
Rendering Views
Session Classes & Using Session Data
Routing in Pylot
How to Use Models with Controllers
Data Validation with Pylot
Using Bcrypt with Pylot MVC
How to Use Multiple Controllers & Models

DEPLOYMENT

Tools You'll Use:

Intro to Python Application Deployment

Amazon Web Services (EC2) Linux (Ubuntu) Gunicorn & Nginx PostgreSQL

Virtualenv

Git

Custom Domains

MEAN

JAVASCRIPT

Intro to JavaScript Fundamentals (ES5 & ES6)

Declaring & Referencing Variables
Variable Hoisting in JavaScript
Conditionals, Operators, & Nested Loops
Using Arrays & Loops in JavaScript
Objects, Functions, & Function Scoping
Variable Hoisting with Scoping
Return Statements in JavaScript
Function Hoisting

JavaScript Object Oriented Programming (OOP)

How to Use Object Constructors Common Constructors: 'This' & 'New' Private Methods & Variables Creating Prototype Objects in JavaScript Best Practices for JavaScript OOP

Intro to JavaScript Advanced Topics

How to Use Callbacks
Delegating Functionality & Event Handling

NODE.JS

Intro to Node.JS

How to Use Package Managers (NPM/Bower)
File System Module & HTTP
Making a Full Web Sever
How to Work with Node Modules
Common & Useful Node Modules

Modularization

Using Require & Module.exports How to Modularize Existing Projects

EXPRESS.JS

Intro to Express.JS

Render Templates With Express View Engines HTTP Methods: Forms, Data Tranfers, & Routing

Intro to Socket.io

Applications with Real-time Communication

MONGO DB

Intro MongoDB

CRUD Operations for MongoDB

Intro to Mongoose

Dependencies in Mongoose
Mongoose Communication with MongoDB
Mongoose Methods
Data Validation with Mongoose
Create Associations Between Mongo Objects
RESTful Routing with Mongoose & Express

ANGULAR.JS

Intro to Angular.JS

Dependencies for Angular
Directives, Data Binding, & Compiling
Using Modules in Angular
Controllers, \$scope, & 'this'
How to Create Factories
Using Data Filters in Angular
Ajax Requests Using Angular

MEAN

Building MEAN Applications

Connecting Angular to Node Making API Requests in MEAN Tracing Data in the MEAN Stack

DEPLOYMENT

Intro to MEAN Application Deployment

Tools You'll Use:

Heroku

Amazon Web Services (EC2) Linux Servers

C#

.NET Core

MySQL

ASP.NET Core

ASP.NET Core MVC

Microsoft Identity

Microsoft Azure

Entity Framework

Dapper ORM

SKILLS

Console based .NET Core apps

LINQ Query

API Service with ASP.NET Core

OOP & MVC

Web Security

Object Relational Mapper

OOP Design Principles

COURSE OBJECTIVES

Basic C#

Object-oriented programming concepts.

LINQ queries with C#

Creation of a JSON API Service with ASP.NET Core

Creating web application using Razor View Engine

Adding AJAX requests to existing ASP.NET Core Service

Creation of multi-view web applications for create/read/update/delete scenarios such as eCommerce sites.

Deployment to Azure Web Host

MVVM structure with ASP.NET Core

Understanding tradeoffs of various database interfaces including both large and smaller scale ORMs

* Daily morning algorithms.

COURSE SCHEDULE

Week 1: Intro to C# with .NET Core including all concepts of OOP

Week 2: Building API services and simple CRUD apps with ASP.NET Core

Week 3: MVVM structure, Dapper, and Entity Framework Core

Week 4: Project Week, Belt exam preparation and Belt Exam

Java

Spring Tool Suite

MySQL

Spring Boot

Spring Data-JPA

Spring Security

Spring MVC

JSP

SKILLS

OOP & MVC

Web Security

Object Relational Mapper

OOP Design Principles

ReSTful API Design

COURSE OBJECTIVES

Basic Java

Object-oriented programming concepts.

Pillars of OOP

Creation of a model-view-controller with

Servlets, JSPs, and Java Beans

Creating of a model-view-controller app with

Spring Boot.

Creation of a login/registration with Spring Security.

Create multi-view web applications for create/read/update/delete scenarios such as eCommerce sites.

Creating of RESTful API.

Beginning computer algorithms, in JavaScript.*

* Daily morning algorithms.

COURSE SCHEDULE

Week 1: Intro to Java, and rudimentary Java EE

Week 2: Spring Boot, Services, Repositories, Data Model and MySQL

Week 3: Creating model-view-controller applications, Authentication and Authorization with Spring

Security, and RESTful APIs

Week 4: Project Week, Belt exam preparation and Belt Exam

RUBY

Intro to Ruby Fundamentals

The Elegance of Ruby
Using Puts, Strings, & Basic Ruby Syntax
Conditional Statements in Ruby
For Loops & Arrays in Ruby
How to Use Iterators & Blocks
Intro to Modules in Ruby & Enumerable

Intro to Ruby OOP

Creating Classes, Methods, & Properties Using Private Methods Working with Inheritance in Ruby

Ruby Test Driven Deployment (TDD)

Intro to RSpec Methods How to Write Tests in TDD Implementing Test Driven Deployment

RAILS PART 1

Intro to Rails Model View Controllers (MVC)

How to Get Started with an MVC
Intro to Gems
Using Models in Rails
How to Use ORM in Rails
Validations, Relationships, & Migrations

Intro to Controllers & Views

Using Restful Routes & Routing in Rails
How to Use Controllers
Passing Information with Variables
Rendering Data with Controllers
How to Use Views
Intro to Form Helpers
Using Scaffolding in Your Projects
Basic Web Security in Rails Part 1
Patch & Delete Methods in Restful Routes
Basic Web Security in Rails Part 2
TDD vs. Error Driven Development (EDD)
Layouts with Controllers & Views

TDD

Intro to RSpec & Capybara

Using Expectations in RSpec
Using "Describe" & "It"
Testing Your Models with RSpec
RSpec with Capybara Part 1/Part 2
How to Test Routes in RSpec
Testing with RSpec in Various Scenarios

RAILS PART 2

Intro to TDD in Rails

User Permissions in Rails
Intro to Postgres & Database Setup
Basic Encryption in Rails
User Authentication in Rails
User Authorization in Rails
How to Build App Features with Rails & TDD

RAILS PART 3

Intro to Ajax, Gems, OAuth, & APIs in Rails

How to Use The Asset Pipeline
Using Ajax with the Rails Framework
API Integration in Rails
OAuth, Graph API, & REST API
Uploading Files with Paperclip
Integrate Rails with Node.js & Express.js

DEPLOYMENT

Intro to Rails Application Deployment

Tools You'll Use: Heroku Amazon EC2

ANGULAR ON RAILS

Intro to Ruby on Rails with Angular

Using Angular Route Libraries
How to Create Models with Rails & Angular

IOS SWIFT

SWIFT BASICS

Intro to Swift Fundamentals

Data Types: Constants & Variables Conditional Statements, Operators, & Loops

Basic Types & Typecasting

Array Manipulation

How to Use Dictionaries in Swift

Swift Optionals

Swift Object Oriented Programming (OOP)

Creating Classes & Structs

Inheritance in Swift

Value vs Reference Types

Using Functions in Swift

IOS BASICS

Intro to iOS Fundamentals

Storyboarding in iOS
Working with Autolayout
Linking your Storyboard to Code
Intro to Xcode
How to Use a Debugger
View Lifecycle Basics

IOS INTERMEDIATE

Intro to iOS Intermediate Topics

Using CoreData

Storing User Defaults in iOS

Using Protocols & Delegates

How to Use Table Views

Collection Views

Segueing Between Views

Using Navigation

Tab Bar Controllers

IOS ADVANCED

Intro to iOS Advanced Topics

Linking iOS to a Back-end Server Making HTTP Requests in iOS JSON Data in Swift Grand Central Dispatch in iOS Using Type Coercion

1. APPLICATION

Prospective students must first submit an admissions application. This is a brief application form where you'll share your background, submit your resume, and provide contact information. Don't worry, we aren't specifically looking for coding experience. This is simply a chance for us to learn more about you.

2. ADMISSIONS ORIENTATION

The next step is to complete our optional Admissions Orientation. This is a brief 6-min walk through about who we are, who this program is for, and what to expect as a Coding Dojo student.

3. INTERVIEW

In this step, we'll take this time to see if you're a good fit for the program. We firmly believe that we can teach anyone how to code, however we also need to ensure our students are prepared for the challenges of the boot camp. This interview and your application will be factored into our admissions decision, which will be made 3-5 business days after your interview.

4. ACCEPTANCE LETTER

If selected to attend, you will receive an acceptance letter through email and a link to submit your safety deposit, which will reserve your seat in the Coding Dojo program. You will also receive instructions concerning the required preparations for your upcoming program.

5. SAFETY DEPOSIT

Due to limited seats and high demand, you must first submit your safety deposit to reserve your seat and access the pre-course materials.