

ABOUT US

Fortune Cloud Technologies Group is operating in a Pune which is known as Oxford of East.

We are an IT Training service provider conducting training programs for various software

fields & offers certification for individuals and organizations as well. For this we have a team

of fully qualified and experienced professionals.

Fortune Cloud is connected with Fortune 500+ reputed IT Companies where we have placed

our candidates. Hundreds of satisfied students are working in well-reputed MNC’s like ATOS,

Accenture, Capgemini, L&T Infotech, Siemens, TCS, Wipro and many mid-level companies

like Allure, Goodwill Software, Techence, Logic Spice, Aikon Labs, Clinivantage, Mindnerves

Technologies & many more.

Fortune Cloud Technologies Group is an Education & Training vertical of Cravita Technologies India

Private Limited

Cravita Technologies India Private Limited is an IT company providing IT Services like

SOFTWARE DEVELOPMENT, WEBSITE DEVELOPMENT, ANDROID / IOS

APPLICATION, IT STAFFING & DIGITAL MARKETING.
For more details visit: www.cravitaindia.com

http://www.cravitaindia.com/

To fulfill the ever existing demand of the quality manpower in an IT Industry.

Fortune Cloud has launched a Job enabling training program. i.e. EDGE

Our Process & Methodology:

Your Journey starts here

100% Placement in Our Company
 Or
 Client Organization

First 3 to 4 months

technical training with

Practical orientation

2 months Project

Internship in Software

Development Company

Gain 6 Months of

Experience from our

IT Company (Cravita

Technologies)

Industrial Training: A Gateway to

Global Placement -Industrial

training is mandatory to bridge the

gap in the academic curriculum

and in the industry.

Work Experience ensures you get

the much required professional IT

Experience in IT & ITES industry

Program Flow:-

Unlimited Interview Calls & Live

Project.

Syllabus:

Common Supporting
Technologies:

C Language, Database(MySQL/PL-SQL), Web Designing (HTML5, CSS3,
JavaScript, Bootstrap) & Software Project Management (SPM)

Electives (Choose any
one):

JAVA | .NET | PHP| Python | Angular | Android | Software Testing

Soft Skill Training: English Communication | Interview Preparation | Mock Interviews | Resume
Writing | HR Interview sessions | Interview Facing Tips, etc.

Note: Only points are mentioned in this brochure. Teaching / Training will be in detail.
C Language:
¶ History & Introduction of C language

¶ Installation of C

¶ Introduction to First Program

¶ Variables & Datatypes

¶ Control Statements

¶ Working with Functions

¶ Working with Arrays

¶ Pointers

¶ Strings

¶ Structure & Union

¶ File Handling

¶ Internal Theory & Practical Exam

MY SQL:

¶ Introduction to SQL

¶ Installation of SQL setup

¶ SQL Database

¶ SQL Table

¶ SQL operations on Select, clause, Order By, Insert, Delete, Update, etc. queries

¶ SQL Join

¶ PL SQL – Control Statements, Triggers, Functions, Stored Procedures

¶ Internal Theory & Practical Exam

WEB DESIGNING:

HTML5 (Hyper Text Markup Language)

¶ Introduction to HTML and their versions

¶ Tags and their attributes

Common Modules:

¶ Advance HTML tags like Forms, frames, tables, etc.

¶ Basic Webpage & Website design

¶ Internal Theory & Practical Exam

CSS3 (Cascading Style Sheet)

¶ Introduction to CSS and their versions

¶ Types of Style Sheets,

¶ CSS Properties

¶ Class Selector, ID Selector,

¶ Absolute and Relative positioning , DIV + CSS

¶ CSS Gradient & Layouts

¶ Internal Theory & Practical Exam

JavaScript

¶ Introduction to Scripting & Javascript

¶ Javascript Variables & operators.

¶ Javascript Looping statements, Events & Functions

¶ JS Popup Boxes

¶ Internal Theory & Practical Exam

Bootstrap

¶ Bootstrap – Home, Overview, Environment Setup

¶ Bootstrap - Grid System, CSS Overview, Typography, Code, Tables, Forms, Buttons images

¶ Bootstrap - Responsive utilities

¶ Bootstrap Plugins, Plugins Overview, Transition Plugin, Modal Plugin, Dropdown Plugin,-

Scrollspy Plugin, - Tab Plugin, Tooltip Plugin, Popover Plugin, Alert Plugin, Button Plugin,

Collapse Plugin

¶ Bootstrap Demos (Practice Sessions)

¶ Project & Internal Theory & Practical Exam

JQuery

¶ JQuery overview, Basics, selectors, attributes, JQuery traversing,

¶ JQuery effects, JQuery events

¶ JQuery HTML/CSS, JQuery forms

¶ JQuery Ajax, JQuery UI

Software Project Management (SPM)

¶ Introduction to Project Management

¶ Scope of Project

¶ Project Scheduling

¶ Team responsibilities and activities

¶ Test Cases and Cost implications

¶ UATs (User Acceptance Testing)

¶ SDLC (Software Development Life Cycle)

Core JAVA

Getting started –What is JAVA? Java Language Environment, Introduction to java
language, JVM and its working, Features of java language, Difference between JDK, JRE
and JVM.

¶ OOP’s Concepts, OOP’s Features

¶ Basic Language Constructs - Data types, Operators in java, Conditional construct,
Looping construct, Arrays, Scanner Class

¶ Major Pillars of JAVA - Encapsulation, Abstraction, Inheritance, Polymorphism Creating
Classes and Objects - Declaring variable and accessing it.

¶ Methods, Constructors, Use of Access Specifiers, Static and This Keyword

¶ Method overloading

¶ Inheritance - Type of inheritance, Concept of Polymorphism, Method Overloading,
Method Overriding, Super Keyword.

¶ Polymorphism - Final Keyword, Runtime Polymorphism, Abstract Classes, Interfaces

¶ Packages, import and static import

¶ String, Immutable String, String Comparison, String Concatenation, Substring, Methods
of String class, StringBuffer class, StringBuilder class, String vs rStringBuffer vs
StringBuilder toString method.

¶ Exception Handling – What is Exception, Exception type & hierarchy, Handling
Exception using try-catch , throw & throws, Custom Exception, finally Block.

¶ Multithreading - What is Multithreading ,Life Cycle of a Thread, Creating Thread, thread
states , method of thread with examples, synchronization in multithreading.

¶ Collection Framework: ArrayList, LinkedList ,List Interface ,HashSet,

Electives (Choose any one):

JAVA

¶ LinkedHashSet, TreeSet, & Map Interface , HashMap, LinkedHashMap,
Hashtable,Comparable interface ,Comparator interface, Comparable vs Comparator

¶ Java Serialization use of transient keyword

¶ Java I/O

¶ FileOutputStream, FileInputStream, BufferedOutputStream BufferedInputStream,
FileWriter , FileReader, BufferedWriter , BufferedReader.

Electives (Choose any one):

JAVA

JDBC

¶ JDBC Introduction

¶ JDBC DriverDB Connectivity, Steps Connectivity with StatementResultSet,
PreparedStatement, ResultSetMetaData, DatabaseMetaDataStore

¶ Operation like create, insert, update, delete, select, alter, and from keyboard values.

¶ Stored procedure and its CallableStatement with examples.

Servlet
¶ What is Servlet Web Terminology

¶ Servlet API, Servlet Interface, GenericServlet , HttpServlet, Servlet Life cycle, servlet in
eclipse IDE, ServletRequest, RequestDispacher, sendRedirect ServletConfig
ServletContext

¶ Attribute in Servlet

¶ Servlet Advance:

¶ Session Tracking

¶ Session Techniques 1) Cookies in ServletCookies: Login & Logout 2) Hidden Form
Field

3) URL Rewriting 4) HttpSessionSession: Login & Logout

JSP

¶ JSP Introduction

¶ Life cycle of JSP

¶ JSP scripting elements

¶ JSP scriptlet tag, JSP expression tag, JSP declaration tag

¶ 9 Implicit Objects :

¶ JSP Request, JSP Response, JSP Config, JSP Application , JSP Session, JSP
PageContext, JSP Page, JSP Exception

¶ JSP Directive Elements :

¶ JSP page directiveJSP include directiveJSP taglib directive

¶ JSP Exception. Action Elements

¶ jsp:forward, jsp:include, Java Bean class, jsp:useBean, set & getProperty, Displaying
Expression Language

¶ JSP with JDBC: Connectivity using jsp

¶ Registration example and login Examples

¶ MVC using Servlet and JSP.

¶ Mini Project & Internal Theory & Practical Exam

Spring

¶ What is Spring

¶ IOC container, Dependency Injection, Constructor Injection, CI Dependent Object, CI
with collection, CI with collection, CI with Map, Inheriting Bean Setter Injection ,

¶ SI Dependent Object, SI with Collection, SI with Collection, Factory Method
Spring Bean Autowiring Tutorial

¶ Example On Spring Autowiring byName, Example On Spring Autowiring byType,
Example On Spring Autowiring by Constructor, Example On Spring Autowiring by
Autodetect

¶ Spring AOP,

¶ AOP Concepts. Types of Advice with Complete Explanation. Example On Spring AOP
Before Advice, After Advice

¶ Spring JdbcTemplate

¶ Spring MVC

¶ Spring MVC. Multiple ControllerRequest ,Response,MVC Form

Hibernate

¶ HB Introduction

¶ HB in Eclipse IDE

¶ Hibernate Example , Hibernate – Annotations

¶ Inheritance Mapping .Table Per Hierarchy. Table Per Hierarchy using Annotation.

¶ Table per Concrete, Table per Concrete using Annotation.

¶ Table Per Subclass, Table Per Subclass using Annotation

¶ Collection Mapping :

¶ Component Mapping and example

¶ HQL : hibernate query language and its operation

Spring Boot

spring boot introduction

Installation, Setup in eclipse

First spring boot project – Hello world

Dispatcher Servlet

Dependency Injection

Autowiring

Spring boot application properties

Client Server Mapping

@RequestParam Annotation

Spring boot MVC – Model, View, Controller

Spring Boot CRUD Operations

JPA Custom queries with Query Method

Spring Boot Rest API

Spring boot security

C#:

¶ .NET Framework-CLR, FCL

¶ C++ v/s C#, Java v/s C#, C# History, C# Features, C# Example, C# Variables, C# Data Types, C#

Operators, C# keywords

¶ C# Control Statement

¶ C# if-else, C# switch, C# For Loop, C# While Loop, C# Do-While Loop, C# Break, C# Continue, C#

Goto, C# Comments

¶ C# Functions

¶ C# Function, C# Call By Value, C# Call By Reference, C# Out Parameter

¶ C# Arrays

¶ C# Arrays, C# Multidimensional Array, C# Jagged Arrays, C# Params, C# Array class, C#

Command Line Args

¶ C# Object Class

¶ C# Object and Class, C# Constructor, C# Destructor, C# this, C# static, C# static class, C# static

constructor, C# Structs, C# Enum

¶ C# Properties

¶ C# Properties

¶ C# Inheritance

¶ C# Inheritance, C# Aggregation

¶ C# Polymorphism

¶ C# Member Overloading, C# Method Overriding, C# Base, C# Polymorphism, C# Sealed

¶ C# Abstract, C# InterfaceC# Namespaces, C# Access Modifiers, C# EncapsulationC# Strings

¶ C# Exception Handling C# Exception HandlingC# try/catch, C# finally, C# Custom Exception, C#

checked unchecked, C# SystemException

¶ C# File IO C# FileStream, C# StreamWriter, C# StreamReader, C# TextWriter, C# TextReader, C#

BinaryWriter, C# BinaryReader, C# StringWriter, C# StringReader, C# FileInfo, C# DirectoryInfo,

C# Serialization, C# Deserialization, C# System.IO

¶ C# Collections

¶ C# Collections, C# List<T>, C# HashSet<T>, C# SortedSet<T>, C# Stack<T>, C# Queue<T>, C#

LinkedList<T>, C# Dictionary<K, V>, C# Sorted Dictionary<K, V>, C# SortedList<K, V>

¶ C# Generics

¶ C# Delegates

¶ C# Reflection

¶ Anonymous Function

¶ C# Multithreading

¶ C# Multithreading, C# Thread Life Cycle, C# Thread class, C# Main Thread, C# Thread Example,

C# Thread Sleep, C# Thread Abort, C# Thread Join, C# Thread Name, C# ThreadPriority

¶ Mini Project & Internal Theory & Practical Exam

.NET

ASP .NET

¶ ASP .NET Web Forms

¶ ASP.NET WF Introduction, ASP.NET WF Features, ASP.NET WF Project, ASP.NET WF Example,

ASP.NET Server Controls, ASP.NET Label, ASP.NET TextBox, ASP.NET Button, ASP.NET

HyperLink, ASP.NET RadioButton, ASP.NET Calender, ASP.NET CheckBox, ASP.NET

LinkButton, ASP.NET FileUpload, Multiple FileUpload, ASP.NET Download File, ASP.NET

Cookie, ASP.NET Session, ASP.NET DropDownList, ASP.NET DataList, ASP.NET DataGrid, WF

User Registration, WF Events Handling, WF Authentication, WF Model BindingHTML Server

Controls

¶ ASP .NET Validations

¶ CompareValidator, RangeValidator, RegularExpression, ValidatorRequired, FieldValidator,

Validation Summary

¶ Master Pages, Applying themes, CSS

¶ MVC

¶ ASP.NET MVC, MVC Project, MVC Controller, MVC Actions, MVC Action Selectors, MVC

Action Filters, MVC Model, MVC Model Binding, MVC View, MVC Validation, MVC Entity

Framework, MVC Authentication, MVC Bootstrap, MVC Routing, MVC Scaffolding , MVC

ViewBag

¶ WPF & WCF

¶ LINQ OVERVIEW,Types of LINQ,Basic concepts,lambda expression, Standard query

operators,Sample queries

¶ Web API overview, Web API routing, Action return types,Media Type

Formatters,Filters,Parameter binding

¶ Web API project, CRUD OPERATION

¶ Assignment / Practical task /Programs

¶ Major Project & Internal Theory & Practical Exam

¶ What is PHP, Install PHP, PHP Example, PHP Echo, PHP Print, PHP Variable, PHP Constants,

PHP Magic Constants, PHP Operators, PHP Comments

¶ PHP Data types

¶ PHP Data Types, PHP Booleanis_bool() Function, PHP Integeris_int() Function, PHP

Floatis_float() FunctionCompound TypesSpecial Typesis_null() Function

¶ Control Statements

¶ PHP If else, PHP Switch, PHP For Loop, PHP While Loop, PHP Do While Loop, PHP Break

¶ PHP Functions

¶ PHP Functions Parameterized Function, PHP Call By Value, PHP Call By Reference, PHP

Default Arguments, PHP Variable Arguments, PHP Recursive Function

PHP

¶ PHP Arrays

¶ PHP Array, PHP Indexed Array, PHP Associative Array Multidimensional Array, PHP Array

Functions

¶ PHP Strings

¶ PHP String, PHP String Functions

¶ PHP Math

¶ PHP Math Functions

¶ PHP Form

¶ PHP Form: Get Post

¶ PHP Include

¶ PHP include & require

¶ State Management

¶ PHP Cookie, PHP Session

¶ File Handling

¶ PHP File Handling, PHP Open File, PHP Read File, PHP Write File, PHP Append File, PHP

Delete File

¶ Upload Download

¶ PHP File Upload, PHP Download File

¶ PHP Misc

¶ require_once, include_once, MVC Architecture

¶ PHP Mail

¶ PHP MYSQL

¶ MySQLi CONNECT, MySQLi CREATE DB, MySQLi CREATE Table, MySQLi INSERT, MySQLi

UPDATE, MySQLi DELETE, MySQLi SELECT, MySQLi Order by

¶ PHP JSON

¶ Mini Project & Internal Theory & Practical Exam

Frameworks

¶ WordPress

¶ CodeIgniter

¶ Major Project & Internal Theory & Practical Exam

Course Overview, Introduction

Python Setup

Fundaments – Datatypes, Operators

Control Flow

Data Structure

Functions

Strings

Arrays

File Handling

Modules

Exception Handling

Decorators – Generators

OOPs – Class, Object, Constructors, Inheritance – Single, Multiple,

Multilevel, Hierarchical, Hybrid inheritance, Polymorphism, Data

Abstraction, Encapsulation – Private, Public, Protected.

Database Connectivity

Internal Theory & Practical Exam

Flask Web development Framework

Introduction

Installation, Flask first program

Routings

Python

Variable Rules

URL Buildings

HTTP Methods

Templates

Web templating System, Delimiters

Static Files- CSS, JS, Image, etc.

CRUD Operations using database- Registration, Display, Edit, Delete,

File Handling, Login using session, Cookies.

Web/Database Applications in Python

Internal Theory & Practical Exam

Django Web Application Framework

Introduction

Installation, Django first program, first app

Folder Structure, Routing

CRUD Operations using database- Registration, Display, Edit, Delete,

File Handling, Login using session, Cookies.

Static Files- CSS, JS, Image, etc.

Messages

Form Model

User Authentication

Major Project & Internal Theory & Practical Exam

What is Angular 11

New Features | Advantages | Disadvantages

Angular 11 Installation

How to upgrade Angular CLI older versions to Angular CLI 11

Create an Angular 11 project

Angular 11 File Structure & First App

Angular 11 Architecture

Interpolation In Angular 11

Angular 11 Components

Dynamic components in Angular 11

Functions, Events

Angular 11 databinding

Angular 11 with Bootstrap

Angular 11 Forms with validation

Routing, Optional route parameters and Navigation

Angular 11 pipes

Angular 11 directives

Services API Call

HTTP and observables

Dependancy injection

Firebase with Angular 11

Firebase Configuration

Firebase CRUD with Angular 11

Major Project & Internal Theory & Practical Exam

Angular 11

Manual Testing -

1] Introduction to Testing :

ü Introduction

ü Objectives

ü Need of testing

ü Fundamental test process

ü Defect , bug , error, failure

2] Bug / Defect Life cycle, Priority and Severity, difference between priority & Severity

3] Software Testing Life Cycle:

ü Introduction

ü Phases of STLC

4] Levels and Types of testing

ü Levels of Testing - Unit , Integration , System , Acceptance

ü Types of Testing

I] Functional Testing - White box , black box , alpha testing , beta testing , component

testing , regression testing , sanity testing , smoke testing , structural testing , exploratory

testing.

II] Non - functional Testing - Load testing, stress testing, security testing , reliability testing

, compatibility testing.

5] Software Test Design Techniques:

ü Boundary Value Analysis

ü Equivalence Class Partitioning

ü Decision Table Based Testing Technique

ü State Transition Testing

ü Code Coverage

ü Statement Coverage

Software Testing

6] Models :

ü Verification & Validation Model

ü Agile Model

7] Documents and Reports :

ü Test Plan

ü Test Case

ü Test Suite

ü Test Scenario

ü Requirement Traceability Matrix

ü Test Report

ü Test Closure

ü Bug Report

Automation Testing -

1] Introduction To Automation:

ü Introduction to automation

ü Benefits of Automation

ü Automation Test Process

2] Automation Tool Selenium :

ü Introduction to Selenium

ü Components of Selenium

ü WebElement in Selenium

ü Action Class

ü JavaScriptExecutor

ü X-path in Selenium(theory and practical)

3] Selenium IDE :

ü Introduction to IDE

ü Installation and setup of IDE

ü Practical on IDE (Creation of script and execution)

4] Selenium Web-driver:

ü Introduction to Web-driver

ü Difference between Web-driver and RC

ü Installation of Eclipse and JAVA

ü Installation of Web-driver

ü Creation of first script in web-driver

ü Practical Sessions

5] Frameworks in Selenium

ü What is framework?

ü Types of Framework

 Data Driven Framework

 Keyword Driven Framework

 Hybrid Framework

 Apache POI

 Introduction to POI

 Script related to POI

6] TestNG Framework

ü What is TestNG?

ü Why it is used ?

ü Installation of TestNG with eclipse

ü Creating first script using testng framework

ü Practicals on testng

ü Generating report

7] Apache JMeter

ü Introduction to Apache Jmeter

ü Installation of jmeter

ü Practical session on Apache JMeter

8] JIRA Software

ü Introduction to JIRA

ü Introduction to JIRA - bug tracking tool

ü Installation of JIRA

ü How to create first bug in JIRA

ü Practical on JIRA

9] API Testing

ü Introduction to API Testing

ü Introduction & Installation to PostMan

ü Practical implementation

Digital Marketing

Course content

Note: Only points are mentioned in this brochure. Teaching / Training will be in detail.

¶ Introduction

¶ Market Research

¶ Free Set Up your own Website using HTML CSS Templates

¶ Email Marketing

¶ Copywriting

¶ Search Engine Optimization (SEO)

¶ YouTube Marketing

¶ Facebook Marketing

¶ Twitter Marketing

¶ Quora Marketing

¶ Instagram Marketing

¶ LinkedIn Marketing

¶ Google AdWords / Ads

¶ Google Analytics

¶ Conclusion

And Many More…

Top Reasons to Join Fortune Cloud’s Training:

¶ Fortune Cloud - A subsidiary of Cravita Technologies India Private Limited
which is one of the world's leading Information Technology consulting,
services and outsourcing organization.

¶ Job Enabling Training program ςTraining by IT Professionals. Over 5 years+
Real-Time experienced Faculty. There are 100% Placement opportunities
after this training program.

¶ Live Project Exposure - Real time Work Experience ensures you get the much

required professional IT Experience in IT & ITES industry.

¶ All our centers are equipped with modern teaching aids and state-of-the-art

hardware, including PC projectors, overhead projectors, LCD panels, etc.

¶ 100% Placement Assurance

Career Options:

Á Software Development Companies

Á Web design studios

Á Website or portal development studios

Á Advertising agencies

Á Print & Publishing houses (like newspapers, magazines, etc.)

Á Multimedia production houses

Á Freelancing (Work from home)

Job Profile after this course:

Á UI Developer / Web Developer

Á Trainee Software Engineer / Software Test Engineer

Á Software Developer / JAVA Developer/ .Net Developer / Python Developer

Á Full Stack Developer

Á SQL Developer / Database Analyst / BACKEND DEVELOPER

Address: 3rd Floor, Abhinav Apartment, Beside Congress

Bhavan, Shivaji Nagar, Pune - 411005

Landmark: Near Pune Municipal Corporation (Ma.na.pa) Bus Stand, Pune

Contact No: 9766439090 / 7083777567

Website: www.fortunecloudindia.com

 Also Click below icons to Like, Follow, Subscribe us on social media for latest updates

Contact Us

http://www.fortunecloudindia.com/
http://www.fortunecloudindia.com/
https://www.youtube.com/channel/UCapKgnnZra4mA76FnhL1ZrQ?sub_confirmation=1
https://www.facebook.com/fortunecloudtechnologies
https://www.instagram.com/fortunecloud/
https://twitter.com/fortunecloudind
https://www.linkedin.com/company/fortunecloud

