

Email: education@hbservices.in Web: www.hbservices.in

C C++ Training Content of HB Services

Introduction to "C" Language

- Data types
- > Indentation
 - ✓ If else
- Operators
- ➤ The "WHILE" Loop
- ➤ The "For" Loop
- Nested Loop Statements
- ➤ The "BREAK" & "CONTINUE" Statement
 - ✓ Switch case default & break
- Bitwise operators

Functions

- Introduction to Functions
- Need for Functions
- Standard & User defined Functions
- What is header file
- > How to create our own header file
- > Difference between source file & exe file
- How to create exe file
- Defining & Calling Functions
- Storage Classes
 - ✓ Automatic Storage Classes
 - ✓ Register Storage Classes
 - ✓ Static Storage Classes
 - ✓ External Storage Classes
- > Pass by Value, pass by Reference
- > Return by value & return by address
- Recursive Functions

Pointers

- > Memory concept
- > Pointers to variable
- > Pointers to pointers
- > Pointers with operation


Email: education@hbservices.in Web: www.hbservices.in

Arrays

- Introduction to Arrays
- Need for Arrays
- > Arrays with pointers
- Arrays with functions
- Types of Arrays
- One Dimensional Arrays
- > Two Dimensional Arrays
- Multi Dimensional Arrays

Strings

- > Char pointers
- Char array (String)
- Declaring & Initializing String Variables
- > Strings with pointers
- > Strings with functions
- > String Functions
- Creation of our own string.h
- Array of Strings
- #define (preprocessing work)

Structures, Unions, Enum and typedef

- > Enum and typedef
- > Introduction to Structures
- Defining Structures
- > Struct with pointers, arrays, strings and functions
- Array, Strings as Structures Members
- Containership
- > Union, Different between Structure & Union

Graphics Programming

- > In text Mode
- > In Graphics Mode

File Operations

- Introduction to files
- > Types of Files
- > File Pointers
- Opening & Closing Files
- Modifying & deleting Files
- > Interacting with
 - √ text files (ex: .txt, .c, .cpp)
 - ✓ non text files (ex: .dat, .mpg, .avi, .mp3)
 - √ data base files
- Creating database with file operation
- Command Line Arguments


Email: education@hbservices.in Web: www.hbservices.in

Dynamic Memory Allocation (DS)

- > Purpose of dynamic memory allocation
- > Malloc, calloc, realloc and free
- Sorting
- Recursion
- Lists
- Single linked lists
- Double linked lists
- Circular linked lists
- Stacks
- Queues
- > Adding 2 lists
- Inserting a node in required position
- > Deleting a node from required position

Introduction to "C++" Programming

C++ Programming

- Oops
- Function Prototypes
- Comments
- > Typecasting
- Void Pointers
- > The :: operator
- > The Const Qualifier
- > Reference variables

Functions

- Function Prototypes
- > Function Overloading
- Default Arguments in Functions
- > Call by value, address & reference
- > Return by value, by address & by reference
- > Inline Functions

Classes in C++

- Member function
- Function Definition Outside The Class
- Classes and Constructors
- Destructors
- Copy Constructor
- > The this Pointer
- New and delete Operators
- Using new and delete
- > Malloc () / free () versus new/delete
- Classes, Objects and Memory
- > Structures vs. Classes


Email: education@hbservices.in Web: www.hbservices.in

Miscellaneous Class Issues

- Static Class Data
- Static Member Functions
- Data Conversion
- > Friend functions & friend Classes
- Data Conversion between Objects of Different Classes

Overloading operators

- > Introduction
- Overloading assignment operator
- Overloading ++, --, +, -, *, /,<,> ?. & Logical operators
- Overloading operators between different objects
- Overloading << and >> (stream operators)

Inheritance

- Constructors in Inheritance
- Private Inheritance
- Protected Inheritance
- Functions That Are Not inherited
- Virtual Function
- Pure virtual functions
- Virtual Functions in Derived Classes
- Virtual Functions and Constructors
- Destructors and virtual Destructors
- Virtual Base Classes
- Abstract class
- Abstract base class

Advanced Features

- Classes Within Classes
- Friend Functions
- Friend Classes
- Overloading << and >>

Input / Output In C++ (File operations)

- Manipulators
- > File I/O with Streams
- Opening and closing files
- > Creating database with file Operation
- ➤ Binary I/O
- > Elementary Database Management
- Interacting with
 - ✓ Text files (ex: .txt, .c, .cpp)
 - ✓ Non-text files (ex: .dat, .mpg, .avi, .mp3)
- Creating database with file operation


Email: education@hbservices.in Web: www.hbservices.in

New Advanced Features

- > Templates
- > Function templates
- Class templates
- Exception handling
- Namespaces
- > RTTI (Runtime Type Information)
- > STL (Standard Template library)
- > Dynamic cast operator
- > Typeid operator
- > Typeinfo class

Data Structures with C++

- Sorting
- > Recursion
- Lists
- > Single linked lists
- Double linked lists
- Circular linked lists
- > Traversing of linked lists
- Stacks
- Queues
- Adding 2 lists
- > Inserting a node in required position
- > Deleting a node from required position

For more details, please Call or Whatsapp +91-9884987719