EdYoda

Full Stack Developer Program

Program Curriculum

(MERN Stack)

Learning outcomes:

- Strong fundamental concepts of Frontend Development
- Strong fundamental concepts of Server-side Development using REST APIs
- Work with database seamlessly
- · Create beautiful end to end websites
- · Gain Industry standard knowledge

HTML

1. Introduction to WEB

· What is Web?

2. HTML Basics

- Introduction
- Editors
- HTML Document Structure(DOM)
- Elements(Tags)
- Attributes
- Headings
- Paragraphs
- Formatting
- Media
- Lists
- Tables
- iframes
- Layout
- Head
- Meta
- Links
- Scripts
- CSS
- JavaScript
- HTML XHTML
- HTML4 Drawbacks

3. HTML5 Introduction

• What is HTML5?

- New Features and groups
- Backward Compatibility
- Why HTML5?
- Power of HTML5

4. HTML5 Detailed:

- HTML5 Mark up
- New Semantic/Structural Elements
- Canvas
- SVG
- APIs
- Inputs
- Forms

5. HTML5 Mark-up:

- New & Updated Elements
- Structural Elements
- New Attributes

6. HTML5 New Semantic/Structural Elements

- Introduction
- What are Semantic Elements?
- non-semantic elements: <div> and
- semantic elements:
- <form>,
- ,
- ,
- <article>
- <aside>
- <bdi><</p>
- <command>
- <details>
- <dialog>
- <summary>
- <figure>
- <figcaption>
- <header>
- <footer>
- <mark>
- <meter>
- <nav>
- <progress>
- <section>
- <time>

7. HTML5 Forms:

- Form Elements
- Input Types
- Input and Form Attributes
- Form validation

8. HTML5 Form Elements

- <input>
- <select>
- <multiple>
- <textarea>

9. HTML5 Input Types

- Introduction
- color
- email
- number
- range
- search
- submit
- password
- tel
- url
- date
- month
- time
- week

10. HTML5 Form Attributes

- New attributes for <form>:
- autocomplete
- novalidate

11. New attributes for <input>

- autocomplete
- autofocus
- form, formaction
- formtarget
- · height and width
- · list, min and max
- multiple

- pattern (regexp)
- placeholder
- required, step

12. HTML5 Multimedia: Audio and Video

- New Media Elements
- <audio>
- <video>
- <source>
- <embed>
- <track>

13. HTML5 Canvas

- What is Canvas?
- Canvas Coordinates
- Drawing Linear Paths, Arcs, Curves
- Drawing: Shapes, Text, Gradients, Images, Video

14. HTML5 SVG

- What is SVG?
- SVG Advantages
- Differences and/or Comparison Between SVG and Canvas

15. HTML5 APIs

- Drag/Drop
 - Introduction
 - Make an Element Draggable
 - What to Drag?Where to Drop?
- HTML5 Geo location
 - Introduction
 - Locate the User's Position+
 - Handling Errors and Rejections
 - The getCurrentPosition()
 - Geolocation object
- HTML5 Web Storage
 - What is HTML5 Web Storage?
 - The localStorage Object
 - The sessionStorage Object

- HTML5 App Cache
 - What is Application Cache?
 - Cache Manifest Basics
 - HTML5 Cache Manifest

CSS

1. CSS 1.0 and 2.0

- CSS Basics
- CSS Introduction
- CSS Syntax
- · CSS Id, Class
- CSS Styling
- Styling Backgrounds, Text, Fonts, Links, Lists and Tables
- CSS Border

2. CSS3

- Introduction
- CSS3 Modules
- Selectors
- Box Model
- Text Effects
- 2D/3D Transformations
- Perspectives
- Animations
- Flex Box
- CSS Grid
- User Interface
- Borders
- border-radius
- box-shadow
- border-image
- CSS3 Backgrounds

3. CSS3 Text Effects

- text-shadow
- word-wrap

4. CSS3 Fonts

• @font-face Rule

• Font Properties: Font Size, Font Weight, Font Stretch

5. CSS3 Transforms

- Browser Support
- 2D Transforms : translate, rotate, scale, skew, matrix
- 3D Transforms : rotateX, rotateY(), rotateZ(), scaleX(), scaleY(), scaleZ()

6. CSS3 Transitions

transition-property

7. CSS3 Animations

- CSS3 @keyframes Rule
- Browser Support
- Animation Attributes: duration, fill, delay, etc

8. CSS3 User Interface

- box-sizing
- Outline-offset

9. CSS3 Media Queries

Javascript

1. Javascript Introduction and Basics

- What is JavaScript
- Role in Web Development
- What is ES5 and ES6?

2. Data Types and Variables

- Variable Naming and Rules
- Numbers in JS
- Number In-built Functions
- Strings in JS
- String In-built Functions
- Null and Undefined

3. Expressions and Operators

- Assignment
- Arithmetic
- Logical
- Comparison
- Coercion

4. Control structures and conditional statements

- If-else
- Switch
- For loop
- · Break and Continue
- While loop

5. Objects and Arrays

- Creating an object
- Accessing values from object
- · this keyword
- Creating Arrays
- Array In-built Functions

6. Functions and Methods

- Writing our own Functions
- Environment and Scope
- Hoisting
- Arrow Functions

- Closure
- Higher Order Functions

7. OOPS basics

- The "class" Keyword
- Polymorphism
- Inheritance
- Symbols
- Getter and Setters

8. Browser Object Model

- · Whats is BOM
- The "window" Object
- The "screen" Object
- The "location" Object
- The "history" Object
- The "navigator" Object
- Cookies

9. Document Object Model

- DOM Structure
- Finding & Updating Elements
- Creating Nodes
- Updating Styles
- · Query Selectors

10. Events

- Event Handlers
- The "event" Object
- Default Actions
- Key Events
- Pointer Events
- Touch Events
- Scroll Events
- Focus Events
- Load Events
- Timers

11. Pattern Matching with Regular Expressions

- What is Regular Expression
- Regex Objects in JS
- Modifiers and Brackets
- Metacharacters and Quantifiers

Regex Object Methods

12. Errors and Strict Mode

- Handling Errors with try-catch
- The "throw" statement
- The "finally" statement
- What is "strict" mode
- How to declare strict mode
- What cannot be done if strict mode

13. AJAX and JSON

- What is AJAX?
- Making AJAX Requests
- Handling AJAX Response
- What is JSON?
- Rules to Write JSON
- JSON Object vs Array
- Parsing JSON

14. Jquery Basics

- · What is jQuery
- Selectors and Filters
- · Creating and Modifying Page Content
- Handling Events
- Animating Page Content

React, Redux

1. React Introduction:

- · What is React?
- Understanding Single Page Applications and Multi Page Applications
- Real-World SPAs & React Web Apps

2. Base Features and Syntax:

- Build Workflow
- Create-React-App
- ESLint
- Component Basics
- Understanding JSX
- Functional Components
- Working with Props
- Lists in React

3. Styling and CSS Modules:

- Adding Styles with Stylesheets
- · Adding Inline Styles
- Why CSS Modules for React
- Installing and Using CSS Modules
- Using Media Queries with CSS Modules

4. Components in Depth:

- · Stateful vs Stateless Component
- Class-based vs Functional Component
- · Component Lifecycle
- · DOM vs Virtual DOM
- shouldComponentUpdate() for Optimization
- Pure Components
- Higher Order Component (HOCs)
- PropTypes

5. Debugging:

- Using Browser DevTools
- Working with React DevTools
- · Using Error Boundaries

6. Connecting React App to Web

- HTTP requests in React
- Installing and Understanding Axios
- Async/Await
- Fetching data from Server
- Sending data to Server
- · Deleting data on Server
- Global Configuration for Axios
- Handling Network Errors

7. Routing:

- Setting up React-Router
- Links
- Switch
- Passing Route Parameters
- Redirecting Requests
- Conditional Redirects
- Handling 404

8. Redux:

- Complexity of Managing State
- What is Flux?
- What is Redux? Why Redux for React?
- Understanding Redux Flow
- Setting up Reducer and Store
- Actions and Subscriptions
- Connecting Redux to React
- Updating State Immutably
- Handling Multiple Reducers

9. Testing:

- · Intro to React testing
- Intro to test-utils
- Intro to Jest for testing React Apps

10. Build and Build Tools:

- Babel
- NPM
- Webpack
- Creating a Production Build

MongoDB

- 1. MongoDB Fundamentals
- 2. NoSQL and CAP Theorem
- 3. MongoDB database
- 4. MongoDB shell
- 5. MongoDB query language and Atlas
- 6. Reading and writing data
- 7. MongoDB BSON data types

NodeJS

1. Introduction to Node.js

- What is Node.js?
- Traditional Web Server Model
- Node.js Process Model
- Installation and Environment setup
- Command Line Interface

2. Node.js Components

- Routing in Node.js
- Callbacks
- Blocking and Non-blocking Functions

3. Node Js Modules

- Functions
- Buffer
- Streams
- Module and Module Types
- Core Modules
- Local Modules

- Importing Modules
- Module.Exports

4. Node Package Manager

- What is NPM
- Installing Packages Locally
- Adding dependency in package.json
- Installing packages globally
- Updating packages

5. Web server Creation

- Creating web server
- Handling http requests
- Sending requests

6. File System

- Fs.readFile
- · Writing a File
- Writing a file asynchronously
- · Opening a file
- · Deleting a file
- Other IO Operations

7. Debugging Node.js Application

- Core Node.js debugger
- Debugging with Visual Studio

8. Events

- Event Loop
- EventEmitter class
- Returning event emitter
- Inhering events

9. Serving Static Resources

- · Serving static file
- · Working with middleware

10. Database connectivity

- · Connection string
- · Configuring Working with select command
- Node.js MongoDb with Mongoose

Node.js MYSQL Database

11. Template Engines

- Why Template Engine
- What is Jade?
- What is vash?

12. RESTful API

- REST Architecture
- RESTful web services
- HTTP Methods : GET, POST, PUT, DELETE etc
- Data Validation and Sanitization

13. Authentication and Security

- Logging-in Users
- What is JSON Web Tokens
- Generating and Accepting Authentication Tokens
- Authenticating Endpoints
- Securely Storing Sensitive Data

Express.js

- 1. Express.js Framework
- 2. Configuring routes
- 3. Middlewares
- 4. Working with express
- 5. Request and Response
- 6. Creating RESTful API's: GET, POST, PUT and DELETE
- 7. Error Handlers

Mindset for Problem Solving

1. Mathematical Aptitude

- Percentages
- Profit and Loss
- Simple Interest and Compound Interest
- Work And Time
- Probability
- Permutation and Combination
- Profit and Loss
- Time & Speed
- · Ratios and Proportions
- Data Interpretation

2. Art of Learning Anything

- What is Intelligence
- · Relation of success with intelligence
- · Illusion of Learning
- Focussed Mode vs Diffused Mode
- Procrastination
- Improving Recall
- Creating Brain Links
- Visual memory & Data Memory
- Slow Thinking

3. Computational Thinking

- Thinking before Doing/Coding
- Problem Identification
- Decomposition
- Pattern Recognition
- Abstraction
- Algorithm Design
- Computational Thinking Use Case 1
- Computational Thinking Use Case 2

4. Technical Puzzles

- Why are Puzzles part of interviews?
- The Art of solving puzzles
- Approach more important than the solution

- Puzzles for Vertical Thinking
- · Puzzles for Horizontal Thinking

Productivity and Decision Making

1. Art of being Super Productive

- Start with Why to make objectives clear
- Thinking Limitless
- The magic of computing returns
- · Deciding what to work on
- Time Management Skills
- · Measuring what matters
- · Choosing wisely habits to inculcate

2. Effective Decision Making

- · Why is decision making a key skill?
- Components of Decision Making
- Understanding common biases
- Letting emotions not clutter decision making
- Difference between quick decision making & slow decision making

Professional Communication

1. Reading comprehension & Short writing

- Building vocabulary
- Extracting insights from the textual information
- · Drawing inferences from multiple stories
- Writing you inferences for others to understand

2. Book Reading & Writing Reviews

- Reading 10 books during the entire course & writing book reviews
- · 2 Biographies
- 2 Fictions
- 6 Non-Fictions

3. Effective Understanding & Articulation

- · Watching 20 movies from our suggested list
- Writing 1000 words essay on those movies
- · Writing a summary of the movies

4. Group Discussion for decision making

- Understanding why GD is so important in personal & professional life
- The objective of GD Collectively making the right decision
- 5 GD on various topics

5. Writing Professional chat/E-mail

- Writing as the most common method of professional communication
- Factors to keep in mind before starting to write
- · Points to consider while writing
- Activities after writing
- · Difference between chat writing & email writing

6. Making Impressive Presentation

- · Why making a presentation is a professional job
- The objective of the presentation
- Attributes of good presentation
- Why research is key to the presentation
- Making a presentation interactive
- Doing 10 video/live presentation

Computer Fundamentals

1. Operating System Concepts

- Operating System Architecture
- Processes and Process Management
- Threads and Concurrency control
- Scheduling
- Memory Management
- Inter-Process Communication
- Synchronization Constructs
- I/O Management
- Resource Virtualization
- Remote Services
- Distributed Systems
- Introduction to Data Center Technologies

2. Linux Administration

- Introduction to Linux Operating Systems
- Basic Linux Commands
- File Management and Security
- The directory structure of Unix
- User Management
- Groups
- Shell types and basic commands
- Permissions
- sudo
- Systemd Services Start and Stop
- Resource Mgmt with systemctl
- Process Management (top, ps)
- Package Management(yum, apt, rpm)
- Managing disks (Isblk, df, mount, umount,du)
- File systems

3. Data Structures and Algorithms

- · Built-in Data Type
 - o Integers
 - o Boolean
 - Floating
 - Character and Strings
- Derived Data Type

- List
- Array
- o Stack
- o Queue
- Linked List
 - Singly Linked List
 - Doubly Linked List
 - o Circular Linked List
- Array
- Stack
- Queue
- Tree
- · Basic Operations
 - o Traversing
 - Searching
 - Sorting
 - o Hashing
 - o Insertion
 - Deletion
 - Merging
- · Searching techniques
 - o Binary search
 - o Linear search
- Recursion
- Fibonacci series
- Sorting Algorithm
 - o Bubble sort
 - o Insertion sort
 - o Selection sort
 - Quick sort
 - o Merge sort
 - Bucket sort

4. Database concepts

- Introduction to Databases
- Entity Relationship Model
- · Relational Model
- · Relational Algebra
- Normalization
- Transactions and Concurrency Control
- DBMS Architecture 2-level 3-level
- Data Abstraction and Data Independence
- Database Objects

- Entity-Relationship Model
- Generalization
- Specialization
- Aggregation
- Entity Relationship Diagrams
- Keys in Relational Model
- · Candidate key,
- Super key
- Primary key
- Alternate key
- Foreign key
- · Strategies for Schema design
- Schema Integration
- Data modelling
- Star Schema in Data Warehouse modelling
- Data Warehouse Modeling

5. Basic SQL - Syntax

- · Data Types
- Operators
- Expressions
- Create Database
- Drop Database
- Select Queries
- Create Table
- Drop Table
- Other Table Operations
- Insert Query
- Where Clause
- AND & OR Clauses
- Update operations
- Delete operations
- Order By clause
- Group By Clause
- Sorting operations
- SQL Constraints
- Type of Joins
- Unions Clause
- NULL Values
- Indexing
- Views

6. Software Engineering

- Software Engineering Overview
- Features of Good Software:
 - Operational Features
 - Transitional Features
 - Maintenance Features
- Software Development:
 - o Requirement Gathering
 - Software Design
 - o Programming
- Software Design
 - o Design
 - o Maintenance
 - Programming
- Programming:
 - Coding
 - o Testing
 - Integration
- Software Development Life Cycle
 - Requirement Gathering
 - System Analysis
 - Software Design
 - Coding
 - Testing
 - Integration
 - Deployment
 - Operation and Maintenance
- Types of SDLC
 - Waterfall model
 - Iterative Model
 - Spiral model
 - V Model
- Agile Concepts
- DevOps Concepts
- Microservices Architecture
- Features of Microservices Architecture
- Software Requirements
- Software Design Basics
- Analysis & Design Tools
 - o Data Flow Diagram
 - o Flow Chart
- Design Strategies

- Function-Oriented Design
- Object-Oriented Design
- User Interface Design
 - Command Line Interface(CLI)
 - Graphical User Interface (GUI)
- Design Complexity
- Software Testing Overview
 - Manual Vs Automated Testing
 - Testing Approaches
 - Black-box testing
 - White-box testing
 - Unit Testing
 - Integration Testing
 - o Functionality testing
 - Acceptance Testing
 - o Regression Testing
- Quality Control
- Deployment Methods
 - o Blue-Green Deployment
 - Rolling Deployment
- · Software Monitoring
- Software Maintenance

7. Tools

- Git
 - o What is Git?
 - Installing Git
 - o First-Time Git Setup
 - Git Basics
 - Getting a Git Repository
 - Recording Changes to the Repository
 - Viewing the Commit History
 - Undoing Things
 - Working with Remotes
 - Tagging
 - Git Branching
 - Basic Branching and Merging
 - Branch Management
 - Branching Workflows
 - Remote Branches
 - Rebasing
- Putty

- Installation
- Types of connections
- o Connecting to a remote server
- Using Auth keys
- Customizing putty

• Vim

- Vim Basics
- o Insert Mode
- Visual Mode
- o Command Mode
- o Create and Edit a file
- o Search and replace in Vim
- o Vim diff
- Copy operations
- o .vimrc file
- o Vim Commands