

**SKILL DEVELOPMENT
COURSE LABLAB
MANUAL
II YEAR- II
SEMR22**

**Department of Computer Science
Engineering
(CSE)**

2023-202

4

1. Build a responsive web application for shopping cart with registration, login, catalog and cart pages using CSS3 features, flex and grid.

AIM:

Build a responsive web application for shopping cart with registration, login, catalog and cart pages using CSS3 features, flex and grid.

DESCRIPTION:

HTML, CSS, and JavaScript are essential components for creating a functional responsive web application. A condensed example of a shopping cart with registration, login, catalogue, and cart pages is provided.

Project Structure:

1. index.html - Main HTML file containing the structure of the web application.
2. styles.css - CSS file for styling the web pages.
3. script.js - JavaScript file for handling interactions and logic.
4. images/ - Folder for storing images.

index.html:

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<meta name="viewport" content="width=device-width, initial-scale=1.0">
<link rel="stylesheet" href="styles.css">
<title>Shopping Cart</title>
</head>
<body>
<header>
<h1>Shopping Cart</h1>
<nav>
<ul>
<li><a href="#catalog">Catalog</a></li>
<li><a href="#cart">Cart</a></li>
<li><a href="#login">Login</a></li>
<li><a href="#register">Register</a></li>
</ul>
</nav>
</header>
<main id="content">
<!-- Content will be loaded dynamically using JavaScript -->
</main>
<script src="script.js"></script>
</body>
</html>
```

styles.c**ss:**

```
body {
  font-family: 'Arial',
  sans-serif; margin: 0;
  padding: 0;
```

```
}
```

```
header {
```

```
background-color:  
#333;color: #fff;  
padding: 10px;  
text-align:  
center;  
}  
nav ul {  
list-style:  
none;  
padding: 0;  
display: flex;  
justify-content: center;  
}  
nav li {  
margin: 0 10px;  
}  
main {  
padding: 20px;  
}  
/* Add more styles based on your  
design */script.js:  
// Dummy data for the  
catalogconst catalog = [  
{ id: 1, name: 'Product 1', price: 20 },  
{ id: 2, name: 'Product 2', price: 30 },  
{ id: 3, name: 'Product 3', price: 25 },  
];  
// Function to load the  
catalogfunction  
loadCatalog() {  
const catalogContainer =  
document.getElementById('content');  
catalogContainer.innerHTML = '<h2>Catalog</h2>';  
catalog.forEach(product => {  
const productCard =  
document.createElement('div');  
productCard.classList.add('product-card');  
productCard.innerHTML = `  
<h3>${product.name}</h3>  
<p>${product.price}</p>  
<button onclick="addToCart(${product.id})">Add to Cart</button>  
`;  
catalogContainer.appendChild(product  
Card);  
});  
}  
// Function to add a product to
```

```
the cart function
addToCart(productId) {
  // Implement cart functionality here
  console.log(`Product ${productId} added to
  cart`);
}
// Initial
load
loadCatalog
();
```

Explanation

1. **HTML Structure:** The HTML file consists of a header, navigation, and a main content area, initially empty but dynamically populated using JavaScript.
2. **CSS Styles:** The CSS file offers basic styling for header, navigation, and main content area, which can be customized according to your design needs.
3. **JavaScript Logic:** The JavaScript file contains dummy catalog data and functions for loading and adding products to the cart, allowing real-world interaction with a server for catalog data retrieval and user cart management.

Output:

- The shopping cart application's basic structure is displayed in index.html, with the catalog section containing dummy product data.

Note: The example is intentionally simplified, and you would need to add more functionality, such as user authentication, cart management, and server communication, for a fully functional shopping cart application.

2. Make the above web application responsive web application using Bootstrap framework

AIM: Make the above web application responsive web application using Bootstrap

frameworkDESCRIPTION:

Bootstrap is a popular CSS framework that makes it easy to create responsive web applications. The previous example can be modified using Bootstrap by following these steps:

Project Structure:

1. index.html - Main HTML file containing the structure of the web application with Bootstrap.
2. script.js - JavaScript file for handling interactions and logic (no changes from the previous example).
3. styles.css - You can include additional custom styles if needed.
4. images/ - Folder for storing images.

index.html:

```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <!-- Bootstrap CSS -->
  <link href="https://cdn.jsdelivr.net/npm/bootstrap@5.3.0/dist/css/bootstrap.min.css" rel="stylesheet">
  <!-- Custom CSS -->
  <link rel="stylesheet" href="styles.css">
  <title>Shopping Cart</title>
</head>
<body>
  <header class="bg-dark text-white text-center py-3">
 <h1>Shopping Cart</h1>
 <nav>
 <ul class="nav justify-content-center">
 <li class="nav-item"><a class="nav-link" href="#catalog">Catalog</a></li>
 <li class="nav-item"><a class="nav-link" href="#cart">Cart</a></li>
 <li class="nav-item"><a class="nav-link" href="#login">Login</a></li>
 <li class="nav-item"><a class="nav-link" href="#register">Register</a></li>
 </ul>
 </nav>
  </header>
  <main class="container mt-3" id="content">
 <!-- Content will be loaded dynamically using JavaScript -->
  </main>
  <!-- Bootstrap JS (optional, for certain features) -->
  <script
 src="https://cdn.jsdelivr.net/npm/bootstrap@5.3.0/dist/js/bootstrap.bundle.min.js"></script>
```

```
script>
<script src="script.js"></script>
</body>
</html>
```

styles.css:

/ You can include additional custom styles here if*

*needed */Explanation:*

1. Bootstrap Integration: In the <head> section, we added links to the Bootstrap CSS and JS files from a CDN (Content Delivery Network). This allows us to use Bootstrap's styling and functionality.
2. Bootstrap Classes: We applied Bootstrap classes to the HTML elements. For example, we used container to create a responsive fixed-width container and various utility classes for styling the header and navigation.
3. Responsive Navigation: Bootstrap's grid system and utility classes help in creating a responsive navigation bar. The justify-content-center class is used to center the navigation links.
4. Responsive Main Content: The container class ensures that the main content area is responsive. Bootstrap will automatically adjust the width based on the screen size.

Output:

When you open index.html in a web browser, you'll see that the web application is now responsive. The Bootstrap framework takes care of making the layout adapt to different screen sizes, providing a more user-friendly experience on various devices.

Remember to test the responsiveness by resizing your browser or using different devices to see how the layout adjusts.

3. Use JavaScript for doing client – side validation of the pages implemented in experiment 1 and experiment 2

AIM:

Use JavaScript for doing client – side validation of the pages implemented in experiment 1: Build a responsive web application for shopping cart with registration, login, catalog and cart pages using CSS3 features, flex and grid and experiment 2: Make the above web application responsive web application using Bootstrap framework

DESCRIPTION:

To perform client-side validation using JavaScript, you can add scripts to validate user inputs on the registration and login pages.

The modifications for both experiments are listed below.

Experiment 1: Responsive Web Application without

Bootstrap Add the following JavaScript code to script.js:

```
// Function to validate registration
formfunction validateRegistration() {
 const username =
 document.getElementById('username').value; const
 password =
 document.getElementById('password').value;if
 (username.trim() === "" || password.trim() === "") {
 alert('Please enter both username and password.');
 return false;
 }
 // Additional validation logic can be added as
 // neededreturn true;
}
// Function to validate login
formfunction validateLogin()
{
 const
 username =
 document.getElementById('loginUsername').value; const
 password =
 document.getElementById('loginPassword').value; if
 (username.trim() === "" || password.trim() === "") {
 alert('Please enter both username and
 password.');//return false;
 }
 // Additional validation logic can be added as
 // neededreturn true;
}

Modify the HTML login and registration forms:
<!-- Registration Form -->
<form onsubmit="return validateRegistration()">
 <!-- ... existing form fields ... -->
```

```
<button type="submit">Register</button>
</form>
<!-- Login Form -->
<form onsubmit="return validateLogin()">
  <!-- ... existing form fields ... -->
  <button type="submit">Login</button>
</form>
```

Experiment 2: Responsive Web Application with Bootstrap

Add the following JavaScript code to script.js:

```
// Function to validate registration
formfunction validateRegistration() {
  const username =
 document.getElementById('username').value; const
  password =
 document.getElementById('password').value;if
  (username.trim() === "" || password.trim() === "") {
 alert('Please enter both username and password.');
 return false;
  }
  // Additional validation logic can be added as
  neededreturn true;
}

// Function to validate login
formfunction validateLogin()
{
  const
 username =
 document.getElementById('loginUsername').value; const
  password =
 document.getElementById('loginPassword').value; if
  (username.trim() === "" || password.trim() === "") {
 alert('Please enter both username and
 password.');return false;
  }
  // Additional validation logic can be added as
  neededreturn true;
}
```

Modify the Bootstrap login and registration forms:

```
<!-- Registration Form -->
<form onsubmit="return validateRegistration()" class="needs-validation" novalidate>
  <!-- ... existing form fields ... -->
  <button type="submit" class="btn btn-primary">Register</button>
</form>

<!-- Login Form -->
<form onsubmit="return validateLogin()" class="needs-validation" novalidate>
  <!-- ... existing form fields ... -->
  <button type="submit" class="btn btn-primary">Login</button>
</form>
```

Explanation:

n:

1. Validation Functions: We added two validation functions, validateRegistration and validateLogin, which retrieve form inputs and perform basic validation. Feel free to add more complex validation logic as needed.
2. Form Modification: We added the onsubmit attribute to the registration and

login forms to call the respective validation functions when the forms are submitted. Additionally, for Bootstrap forms, we added the `novalidate` attribute to prevent the default browser validation, allowing us to handle validation using JavaScript.

Remember that client-side validation is essential for a better user experience, but server-side validation is crucial for security and should always be implemented. The provided examples cover basic client-side validation; you may enhance them based on your specific requirements.

4. Explore the features of ES6 like arrow functions, callbacks, promises, `async/await`. Implement an application for reading the weather information from openweathermap.org and display the information in the form of a graph on the web page.

AIM:

Explore the features of ES6 like arrow functions, callbacks, promises, `async/await`. Implement an application for reading the weather information from openweathermap.org and display the information in the form of a graph on the web page.

DESCRIPTION:

To implement an application for reading weather information from OpenWeatherMap.org and displaying the information in the form of a graph, we can use JavaScript with ES6 features like arrowfunctions, callbacks, promises, and `async/await`. For simplicity, we'll use the `axios` library to make HTTP requests and `Chart.js` for creating the graph.

The inclusion of these libraries is crucial for your project.

Project Structure:

1. `index.html` - Main HTML file.
2. `script.js` - JavaScript file for handling weather data and graph creation.
3. `styles.css` - CSS file for styling.
4. `node_modules/` - Folder for library dependencies.

index.html:

```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <link rel="stylesheet" href="styles.css">
  <title>Weather Graph</title>
</head>
<body>
  <div class="container">
 <h1>Weather Graph</h1>
 <canvas id="weatherGraph" width="400" height="200"></canvas>
  </div>
  <script src="https://cdn.jsdelivr.net/npm/axios/dist/axios.min.js"></script>
  <script src="https://cdn.jsdelivr.net/npm/chart.js"></script>
  <script src="script.js"></script>
</body>
</html>
```

styles.css:

```
body {
  font-family: 'Arial',
  sans-serif; margin: 0;
  padding: 0;
  background-color: #f4f4f4;
}

.container {
```

```
max-width: 600px;  
margin: 50px auto;  
background-color:  
#fff;
```

```

padding: 20px;
border-radius:
8px;
box-shadow: 0 0 10px rgba(0, 0, 0, 0.1);
}
h1 {
  text-align: center;
}
canvas {
  display:
block;
margin: 20px auto;
}
script.js:
document.addEventListener('DOMContentLoaded', () => {const apiKey =
'YOUR_OPENWEATHERMAP_API_KEY'; const
city = 'YOUR_CITY_NAME';
const apiUrl =
`https://api.openweathermap.org/data/2.5/weather?q=${city}&appid=$
{apiKey}&units=metric`;
const fetchData = async
() => {try {
  const response = await
  axios.get(apiUrl);const
  weatherData = response.data;
  updateGraph(weatherData.main.t
  emp);
} catch (error) {
  console.error('Error fetching weather data:', error.message);
}
};
const updateGraph = (temperature) => {
  const ctx =
  document.getElementById('weatherGraph').getContext('2d');
  new Chart(ctx, {
 type:
 'bar',
 data: {
 labels:
 ['Temperature'],
 datasets: [{label: 'Temperature (°
 C)', data:
 [temperature],
 backgroundColor: ['#36A2EB'],
 }],
```

```
},
options:
{scales:
{y: {
beginAtZero: true,
}},
});
};
fetchData();
```

});

Explanation:

1. **HTML Structure:** We have a simple HTML structure with a container for the graph canvas.
2. **CSS Styling:** Basic styling to make the application look presentable.
3. **JavaScript (script.js):**
 - The fetchData function uses axios to make an asynchronous HTTP request toOpenWeatherMap API.
 - The retrieved weather data is used to update the graph using the updateGraphfunction.
 - The graph is created using the Chart.js library.
4. **API Key:** Replace 'YOUR_OPENWEATHERMAP_API_KEY' with your OpenWeatherMap APIkey and 'YOUR_CITY_NAME' with the desired city.

Output:

When you open index.html in a web browser, the application fetches the current weather information for the specified city from OpenWeatherMap API and displays the temperature on a bargraph. Please note that you need to replace 'YOUR_OPENWEATHERMAP_API_KEY' with your actualAPI key. Additionally, the responsiveness and appearance can be further enhanced based on your design preferences.

B. Tech. II Year II Sem.

L	T	P	C
0	0	2	1

5. Develop a java stand alone application that connects with the database (Oracle / mySql) and perform the CRUD operation on the database tables.

AIM: Develop a java stand alone application that connects with the database (Oracle / mySql) and perform the CRUD operation on the database tables.

DESCRIPTION:

Let's create a simple Java standalone application that connects to a MySQL database and performs CRUD (Create, Read, Update, Delete) operations on a table. For this example, we'll use JDBC (Java Database Connectivity) to interact with the MySQL database.

Prerequisites:

1. Make sure you have MySQL installed, and you know the database name, username, and password.
2. Download the MySQL JDBC driver (JAR file) from [MySQL Connector/J](#) and include it in your project.

Example Java Application:

Let's assume we have a table named `employees` with columns `id`, `name`, and `salary`.

`import java.sql.*;`

```
public class CRUDExample {
 // JDBC URL, username, and password of MySQL server
 private static final String JDBC_URL =
 "jdbc:mysql://localhost:3306/your_database"; private static final String
 USERNAME = "your_username";
 private static final String PASSWORD =
 "your_password"; public static void main(String[]
 args) {
 try {
 // Step 1: Establishing a connection
 Connection connection = DriverManager.getConnection(JDBC_URL,
 USERNAME, PASSWORD);
 // Step 2: Creating a statement
 Statement statement = connection.createStatement();
 // Step 3: Performing CRUD operations
 createRecord(statement, "John Doe", 50000);
 readRecords(statement);
 updateRecord(statement, 1, "John Updated",
 55000); readRecords(statement);
 deleteRecord(statement,
 1);
 readRecords(statement
 );
 // Step 4: Closing
 resources
 statement.close();
 connection.close();
 } catch
 (SQLException e) {
 e.printStackTrace()
 }
 }
}
```

```
 ;
}
}

// Create a new record in the database
private static void createRecord(Statement statement, String name, int salary)
throws SQLException {
 String insertQuery = "INSERT INTO employees (name, salary) VALUES (" + name
 + "", " + salary
+ ")";
 statement.executeUpdate(insertQuery);
```

```

 System.out.println("Record created successfully.");
 }
 // Read all records from the database
 private static void readRecords(Statement statement) throws
 SQLException {String selectQuery = "SELECT * FROM employees";
 ResultSet resultSet =
 statement.executeQuery(selectQuery);
 System.out.println("ID\tName\tSalary");
 while (resultSet.next()) {
 int id = resultSet.getInt("id");
 String name =
 resultSet.getString("name");int
 salary = resultSet.getInt("salary");
 System.out.println(id + "\t" + name + "\t" + salary);
 }
 System.out.println();
}
// Update a record in the database
private static void updateRecord(Statement statement, int id, String newName, int
newSalary) throws SQLException {
 String updateQuery = "UPDATE employees SET name = '" + newName + "' ,
salary = " + newSalary + " WHERE id = " + id;
 statement.executeUpdate(updateQuery);
 System.out.println("Record updated successfully.");
}
// Delete a record from the database
private static void deleteRecord(Statement statement, int id) throws
SQLException {String deleteQuery = "DELETE FROM employees
WHERE id = " + id; statement.executeUpdate(deleteQuery);
System.out.println("Record deleted successfully.");
}
}
}

```

Explanation:

1. Connection Parameters: Replace `your_database`, `your_username`, and `your_password` with your actual database name, username, and password.
2. JDBC Connection: The `getConnecion` method is used to establish a connection to the MySQL database.
3. CRUD Operations:
 - `createRecord`: Inserts a new record into the database.
 - `readRecords`: Reads and prints all records from the database.
 - `updateRecord`: Updates a record in the database.
 - `deleteRecord`: Deletes a record from the database.
4. Output: The application prints the records before and after each operation, showing the CRUD operations in action.

Output:

When you run this Java application, you should see output similar to the following in the console:**Record created successfully.**

ID	Name	Salary
1	John Doe	50000

Record updated
successfully.ID Name
Salary
1 John Updated
55000 Record deleted
successfully. ID Name
Salary

This demonstrates a simple Java standalone application for CRUD operations on a MySQL database using JDBC. Keep in mind that for a production environment, you would want to use prepared statements to prevent SQL injection and handle exceptions more gracefully.

6. Create an xml for the bookstore. Validate the same using both DTD and XSD AIM: Create an xml for the bookstore. Validate the same using both DTD and XSDDESCRIPTION:

Let's create an XML file for a simple bookstore and validate it using both Document Type Definition(DTD) and XML Schema Definition (XSD).

Bookstore XML File (bookstore.xml):

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE bookstore SYSTEM "bookstore.dtd">
<bookstore
  >
 <book>
 <title>Introduction to XML</title>
 <author>John Doe</author>
 <price>29.99</price>
 </book>
 <book>
 <title>Web Development Basics</title>
 <author>Jane Smith</author>
 <price>39.95</price>
 </book>
 <!-- Add more book entries as needed -->
  </bookstore>
```

DTD File (bookstore.dtd):

```
<!ELEMENT bookstore (book+)>
<!ELEMENT book (title, author, price)>
<!ELEMENT title (#PCDATA)>
<!ELEMENT author (#PCDATA)>
<!ELEMENT price (#PCDATA)>
```

XSD File (bookstore.xsd):

```
<?xml version="1.0" encoding="UTF-8"?>
<xsschema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="bookstore" type="bookstoreType"/>
  <xs:complexType name="bookstoreType">
 <xs:sequence>
 <xs:element name="book" type="bookType" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="bookType">
 <xs:sequence>
 <xs:element name="title" type="xs:string"/>
 <xs:element name="author" type="xs:string"/>
 <xs:element name="price" type="xs:decimal"/>
 </xs:sequence>
  </xs:complexType>
</xsschema>
```

Explanation:

1. XML File (bookstore.xml): Represents a simple XML structure with a list of books in a bookstore.

2. DTD File (bookstore.dtd):

Describes the structure of the XML document using Document Type Definition. Specifies that a bookstore must contain one or more book elements.

Each book must contain title, author, and price elements.

3. XSD File (bookstore.xsd):

Describes the structure of the XML document using XML Schema Definition. Defines complex types for bookstore and book.

Specifies that a bookstore must contain an unbounded sequence of book elements. Each book must contain title (string), author (string), and price (decimal) elements. **Validation:**

You can validate the XML file using a tool or programming language that supports DTD and XSD validation. Here, I'll show you how to do it using a Java program.

Java Program for Validation:

```
import java.io.File;
import
java.io.FileInputStream;
import java.io.IOException;
import java.io.InputStream;
import
javax.xml.XMLConstants;
import
javax.xml.transform.stream.StreamSource;
import javax.xml.validation.Schema;
import
javax.xml.validation.SchemaFactory;
import javax.xml.validation.Validator;
import org.xml.sax.SAXException;
public class XMLValidator {
 public static void main(String[] args) {
 validateWithDTD("bookstore.xml",
 "bookstore.dtd");validateWithXSD("bookstore.xml",
 "bookstore.xsd");
 }
 private static void validateWithDTD(String xmlFile, String
 dtdFile) {try {
 InputStream xmlStream = new FileInputStream(new
 File(xmlFile)); InputStream dtdStream = new
 FileInputStream(new File(dtdFile)); SchemaFactory
 schemaFactory =
SchemaFactory.newInstance(XMLConstants.XML_DTD_NS_URI);
 Schema schema = schemaFactory.newSchema(new
 StreamSource(dtdStream));Validator validator =
 schema.newValidator();
```

```
validator.validate(new
StreamSource(xmlStream));
System.out.println("Validation with DTD
successful.");
} catch (SAXException | IOException e) {
 System.out.println("Validation with DTD failed. Reason: " + e.getMessage());
}
}
private static void validateWithXSD(String xmlFile, String
xsdFile) {try {
 InputStream xmlStream = new FileInputStream(new File(xmlFile));
```

```
InputStream xsdStream = new FileInputStream(new
File(xsdFile));SchemaFactory schemaFactory =
SchemaFactory.newInstance(XMLConstants.W3C_XML_SCHEMA_NS_URI);
Schema schema = schemaFactory.newSchema(new
StreamSource(xsdStream));Validator validator =
schema.newValidator();
validator.validate(new
StreamSource(xmlStream));
System.out.println("Validation with XSD
successful.");
} catch (SAXException | IOException e) {
 System.out.println("Validation with XSD failed. Reason: " + e.getMessage());
}
}
```

Output:

If the XML file adheres to the specified DTD and XSD, you will see output messages like:**Validation with DTD successful.**

Validation with XSD successful.

If there are issues with the XML file, the program will print error messages explaining the validation failure.

Make sure to replace "bookstore.xml", "bookstore.dtd", and "bookstore.xsd" with the actual file paths in your project. Also, you can use various online XML validators to validate your XML files against DTD and XSD if you prefer a web-based approach.

7. Design a controller with servlet that provides the interaction with application developed in experiment 1 and the database created in experiment 5

AIM: Design a controller with servlet that provides the interaction with application developed in experiment 1: Build a responsive web application for shopping cart with registration, login, catalog and cart pages using CSS3 features, flex and grid and the database created in experiment 5: Develop a java stand alone application that connects with the database (Oracle / mySql) and perform the CRUD operation on the database tables

DESCRIPTION:

To design a servlet controller that interacts with the shopping cart application (Experiment 1) and the database (Experiment 5), you would typically handle HTTP requests from the web application, process the data, and communicate with the database to perform CRUD operations.

This is a basic servlet controller example, but in a real-world scenario, additional security measures, error handling, and Spring MVC frameworks may be needed.

Servlet Controller (ShoppingCartController.java):

```

import
java.io.IOException;
import
java.io.PrintWriter;
import
javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import
javax.servlet.http.HttpServletRequest;
import
javax.servlet.http.HttpServletResponse;
@WebServlet("/ShoppingCartController"
)
public class ShoppingCartController extends HttpServlet {
 protected void doPost(HttpServletRequest request, HttpServletResponse response)
throws IOException {
 String action =
 request.getParameter("action");if
 (action != null) {
 switch (action)
 { case
 "register":
 handleRegistration(request,
 response);break;
 case "login":
 handleLogin(request,
 response);break;
 case "addToCart":
 handleAddToCart(request,
 response);break;
 // Add more cases for other actions as
 }
}
}

```

```
neededdefault:  
 response.sendError(HttpServletRequest.SC_BAD_REQUEST, "Invalid  
 action");  
}  
} else {  
 response.sendError(HttpServletRequest.SC_BAD_REQUEST, "Action  
 parameter missing");  
}  
}  
}  
private void handleRegistration(HttpServletRequest request,  
HttpServletRequest response) throws IOException {  
 // Extract registration data from request  
 String username = request.getParameter("username");
```

```

String password = request.getParameter("password");
// Perform registration logic (e.g., insert data into the database)
// Send response to the client
PrintWriter out =
response.getWriter();
out.println("Registration
successful");
}
private void handleLogin(HttpServletRequest request, HttpServletResponse
response) throws IOException {
// Extract login data from request
String username =
request.getParameter("username"); String
password =
request.getParameter("password");
// Perform login logic (e.g., check credentials against the database)
// Send response to the client
PrintWriter out =
response.getWriter();
out.println("Login successful");
}
private void handleAddToCart(HttpServletRequest request, HttpServletResponse
response) throws IOException {
// Extract cart data from request
String productId = request.getParameter("productId");
// Additional parameters as needed
// Perform logic to add the product to the user's cart (e.g., update database)
// Send response to the client
PrintWriter out =
response.getWriter();
out.println("Product added to
cart");
}
// Add more methods for other actions as needed
}

```

Explanation:

1. Servlet Annotation (`@WebServlet("/ShoppingCartController")`): This annotation maps the servlet to the specified URL pattern.
2. `doPost` Method: Handles HTTP POST requests. It checks the value of the "action" parameter in the request and calls the appropriate method based on the action.
3. Action Methods (`handleRegistration`, `handleLogin`, `handleAddToCart`): Each method handles a specific action requested by the client. It extracts data from the request, performs the necessary logic (e.g., database operations), and sends a response back to the client.
4. Error Handling: The controller checks for invalid actions or missing parameters and sends an error response if necessary.

Note:

This example assumes that the web application sends HTTP POST requests to the servlet with an "action" parameter to specify the desired operation.

Ensure that your web application sends requests to the correct URL pattern, in this case, "/ShoppingCartController".

Make sure to handle exceptions properly, and consider using a connection pool for database connections in a production environment.

This is a basic outline, and depending on your specific application requirements, you may need to expand and customize these methods accordingly.

8. Maintaining the transactional history of any user is very important. Explore the various sessiontracking mechanism (Cookies, HTTP Session)

AIM: Maintaining the transactional history of any user is very important. Explore the various sessiontracking mechanism (Cookies, HTTP Session)

DESCRIPTION:

Session tracking mechanisms are crucial for maintaining the state of a user's interactions with a webapplication. Two common methods for session tracking are Cookies and HTTP Sessions.

1. Cookies: Cookies are small data pieces stored on a user's device by a web browser, used to maintain user-specific information between the client and the server.

Example: Suppose you want to track the user's language preference. Server-side (in a web server script, e.g., in

Python with Flask): from flask import Flask, request,

render_template, make_response app = Flask(name)

@app.route('/')

')def index():

 # Check if the language cookie is set

 user_language = request.cookies.get('user_language')

 return render_template('index.html', user_language=user_language)

@app.route('/set_language/<language>')

def set_language(language):

 # Set the language preference in a cookie

 response =

 make_response(render_template('set_language.html'))

 response.set_cookie('user_language', language)

 return response

if __name__ == '__main__':

 app.run(debug=True)

HTML Templates (index.html and set_language.html):

<!-- index.html -->

<!DOCTYPE html>

<html lang="en">

<head>

 <meta charset="UTF-8">

 <meta name="viewport" content="width=device-width, initial-scale=1.0">

 <title>Cookie Example</title>

</head>

<body>

 <h1>Welcome to the website!</h1>

 {%- if user_language %}

 <p>Your preferred language is: {{ user_language }}</p>

 {%- else %}

 <p>Your language preference is not set.</p>

 {%- endif %}

 <p>Set language to English</p>

 <p>Set language to Spanish</p>

```
</body>
</html>
<!-- set_language.html -->
<!DOCTYPE html>
```

```

<html lang="en">
<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <title>Set Language</title>
</head>
<body>
  <h2>Language set successfully!</h2>
  <p><a href="/">Go back to the home page</a></p>
</body>
</html>
>

```

Output:

When a user visits the site for the first time, the language preference is not set.
 When the user clicks on "Set language to English" or "Set language to Spanish," the preference is stored in a cookie.
 On subsequent visits, the site recognizes the user's language preference based on the cookie.

2. HTTP Session: An HTTP session is a way to store information on the server side between requests from the same client. Each client gets a unique session ID, which is used to retrieve session data.

Example: Suppose you want to track the number of visits for each user. Server-side (in a web server script, e.g., in Python with Flask):

```

from flask import Flask, request, render_template,
sessionapp = Flask( name )
app.secret_key = 'super_secret_key' # Set a secret key for session
management@app.route('/')
def index():
 # Increment the visit count in the session
 session['visit_count'] = session.get('visit_count',
 0) + 1
 return render_template('index_session.html',
visit_count=session['visit_count'])if __name__ == ' main ':
 app.run(debug=True)

```

HTML Template (index_session.html):

```

<!-- index_session.html -->
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <title>Session Example</title>
</head>
<body>
  <h1>Welcome to the website!</h1>
  <p>This is your visit number: {{ visit_count }}</p>

```

```
</body>  
</html>
```

Output:

- Each time a user visits the site, the server increments the visit count stored in the session.
- The visit count is unique to each user and persists across multiple requests until the session expires.

These examples demonstrate simple use cases for cookies and HTTP sessions to maintain user-specific information on the client and server sides, respectively.

9. Create a custom server using http module and explore the other modules of Node JS like OS, path, event

AIM: Create a custom server using http module and explore the other modules of Node JS like OS, path, event

DESCRIPTION:

Let's create a simple custom server using the `http` module in Node.js and then explore the `os`, `path`, and `events` modules with examples.

1. Creating a Custom Server with http Module:

Server-side (server.js):

```
const http = require('http');
const server = http.createServer((req, res) => {
  res.writeHead(200, {'Content-Type': 'text/plain'});
  res.end('Hello, this is a custom server!');
});
const PORT = 3000;
server.listen(PORT, () => {
  console.log(`Server is listening on port ${PORT}`);
});
```

To run the server: `node server.js`

Output: Visit `http://localhost:3000` in your browser or use a tool like curl or Postman to make a request, and you should see the response "Hello, this is a custom server!".

2. Exploring Node.js Modules:

A. os Module:

The `os` module provides operating system-related utility methods and properties.

Example:

```
const os = require('os');
console.log('OS Platform:', os.platform());
console.log('OS Architecture:', os.arch());
console.log('Total Memory (in bytes):',
os.totalmem()); console.log('Free Memory (in
bytes):', os.freemem());
```

Output: This will output information about the operating system platform, architecture, totalmemory, and free memory.

B. path Module:

The `path` module provides methods for working with file and directory paths.

Example:

```
const path = require('path');
const filePath = '/path/to/some/file.txt';
console.log('File Name:',
path.basename(filePath));
console.log('Directory Name:',
path.dirname(filePath)); console.log('File
Extension:', path.extname(filePath));
```

Output: This will output the file name, directory name, and file extension for the given file path.

C. events Module:

The events module provides an implementation of the EventEmitter pattern, allowing objects to emit and listen for events.

Example:

```
const EventEmitter =  
require('events'); class MyEmitter  
extends EventEmitter {} const  
myEmitter = new MyEmitter();
```

```
// Event listener
myEmitter.on('customEvent', (arg) =>
{
  console.log('Event triggered with argument:', arg);
});
// Emitting the event
myEmitter.emit('customEvent', 'Hello, EventEmitter!');
```

Output: This will output "Event triggered with argument: Hello, EventEmitter!".

These examples showcase the basic usage of the `os`, `path`, and `events` modules in Node.js. Feel free to explore more features and methods provided by these modules in the official Node.js documentation: [os Module](#), [path Module](#), [events Module](#).

10. Develop an express web application that can interact with REST API to perform CRUD operations on student data. (Use Postman)

AIM: Develop an express web application that can interact with REST API to perform CRUD operations on student data. (Use Postman)

DESCRIPTION:

Let's create a simple Express web application that interacts with a REST API to perform CRUD (Create, Read, Update, Delete) operations on student data. We'll use MongoDB as the database and Mongoose as the ODM (Object Data Modeling) library.

Prerequisites:

1. Node.js installed on your machine.
2. MongoDB installed and running.

Steps:

1. Initialize a new Node.js project and install necessary packages.

```
mkdir express-rest-
apicd express-rest-
api npm init -y
```

```
npm install express mongoose body-parser
```

2. Create an app.js file and set up Express.

```
// app.js
const express =
require('express'); const
mongoose = require('mongoose');
const bodyParser =
require('body-parser'); const app =
express();
const PORT = 3000;
// Connect to MongoDB
mongoose.connect('mongodb://localhost:27017/studentsDB', {
useNewUrlParser: true, useUnifiedTopology: true });
mongoose.connection.on('error', console.error.bind(console, 'MongoDB connection
error'));
// Middleware
app.use(bodyParser.json());
// Routes
const studentRoutes =
require('./routes/studentRoutes');
app.use('/students', studentRoutes);
// Start the server
app.listen(PORT, () => {
  console.log(`Server is running on http://localhost:${PORT}`);
});
```

3. Create a models folder and define the Student model using Mongoose.

```
// models/student.js
const mongoose = require('mongoose');
const studentSchema = new
```

```
mongoose.Schema({name: { type: String,
  required: true },
  age: { type: Number, required:
  true },grade: { type: String,
  required: true },
});
const Student = mongoose.model('Student',
studentSchema);module.exports = Student;
```

4.Create a routes folder and define the CRUD routes in studentRoutes.js.

```
// routes/studentRoutes.js
const express =
require('express');const
router = express.Router();
const Student = require('../models/student');
// Create a new student
router.post('/', async (req,
res) => {
  try {
 const student = new
 Student(req.body);await
 student.save();
 res.status(201).send(student);
  } catch (error) {
 res.status(400).send(error);
  }
});
// Get all students
router.get('/', async (req,
res) => {try {
  const students = await
  Student.find();
  res.send(students);
} catch (error) {
  res.status(500).send(error);
}
});
// Get a student by ID
router.get('/:id', async (req, res)
=> {
  try {
 const student = await
 Student.findById(req.params.id);if (!student) {
 return res.status(404).send({ error: 'Student not found' });
 }
 res.send(student);
  } catch (error) {
 res.status(500).send(error);
  }
});
// Update a student by ID
router.patch('/:id', async (req, res) =>
{
  const allowedUpdates = ['name', 'age',
  'grade'];const updates =
  Object.keys(req.body);
  const isValidOperation = updates.every(update =>
```

```
allowedUpdates.includes(update));if (!isValidOperation) {
  return res.status(400).send({ error: 'Invalid updates' });
}
try {
  const student = await Student.findByIdAndUpdate(req.params.id, req.body, { new:
true,runValidators: true });
  if (!student) {
 return res.status(404).send({ error: 'Student not found' });
  }
}
```

```

 }
 res.send(student);
 } catch (error) {
 res.status(400).send(error);
 }
});
// Delete a student by ID
router.delete('/:id', async (req, res)
=> {
 try {
 const student = await
 Student.findByIdAndDelete(req.params.id);if (!student) {
 return res.status(404).send({ error: 'Student not found' });
 }
 res.send(student);
 } catch (error) {
 res.status(500).send(error);
 }
});
module.exports = router;

```

5. Run the application.**node app.js**

Testing with Postman:

Now, you can use Postman to test your CRUD operations:

1. Create: Send a POST request to <http://localhost:3000/students> with JSON body containing student data.
2. Read (All): Send a GET request to <http://localhost:3000/students>.
3. Read (One): Send a GET request to http://localhost:3000/students/{student_id}.
4. Update: Send a PATCH request to http://localhost:3000/students/{student_id} with the updated data.
5. Delete: Send a DELETE request to http://localhost:3000/students/{student_id}. Make sure to replace {student_id} with the actual ID of a student retrieved from the Read operations.

This is a basic example to get you started. Depending on your requirements, you may want to add validation, error handling, and authentication to enhance the functionality and security of your REST API.

11. For the above application create authorized end points using JWT (JSON Web Token) **AIM:** For the above application create authorized end points using JWT (JSON Web Token) **DESCRIPTION:**

To add JWT (JSON Web Token) authentication to your Express application, you can use the jsonwebtoken package. Below are the steps to enhance the existing application with authorized endpoints using JWT:

1. Install the jsonwebtoken package:

npm install jsonwebtoken

2. Update the app.js file to include JWT authentication:

```
// app.js
const express =
require('express'); const
mongoose = require('mongoose');
const bodyParser =
require('body-parser'); const jwt =
require('jsonwebtoken'); const app
= express();
const PORT = 3000;
// Connect to MongoDB
mongoose.connect('mongodb://localhost:27017/studentsDB', {
useNewUrlParser: true, useUnifiedTopology: true });
mongoose.connection.on('error', console.error.bind(console, 'MongoDB connection
error:'));
// Middleware
app.use(bodyParser.json());
// JWT Secret Key (Keep it secure, and consider using environment variables)
const
JWT_SECRET = 'your_secret_key';
// JWT Authentication Middleware
const authenticateJWT = (req, res,
next) => { const token =
req.header('Authorization'); if
(!token) {
  return res.status(401).json({ error: 'Unauthorized' });
}
try {
  const decoded = jwt.verify(token,
JWT_SECRET); req.user = decoded;
  next();
} catch (error) {
  res.status(403).json({ error: 'Invalid token' });
}
};
// Routes
const authRoutes = require('./routes/authRoutes');
const studentRoutes = require('./routes/studentRoutes');
// Unprotected route for
```

```
authenticationapp.use('/auth',
authRoutes);
// Protected routes using JWT authentication
middlewareapp.use('/students', authenticateJWT,
studentRoutes);
// Start the server
app.listen(PORT, () => {
  console.log(`Server is running on http://localhost:${PORT}`);
})
```

});

3. Create a new authRoutes.js file for authentication:

```
// routes/authRoutes.js
const express =
require('express'); const router
= express.Router(); const jwt =
require('jsonwebtoken');
// JWT Secret Key (Keep it secure, and consider using environment
variables) const JWT_SECRET = 'your_secret_key';
// Mock user (you might replace this with actual user
authentication logic) const mockUser = {
  username: 'admin',
  password:
  'admin123',
};
// Authentication endpoint (generates a JWT token)
router.post('/login', (req, res) => {
  const { username, password } = req.body;
  if (username === mockUser.username && password ===
 mockUser.password) {const token = jwt.sign({ username },
 JWT_SECRET, { expiresIn: '1h' }); res.json({ token });
  } else {
 res.status(401).json({ error: 'Invalid credentials' });
  }
});
module.exports = router;
```

4. Update the studentRoutes.js file to include authorization:

```
// routes/studentRoutes.js
const express =
require('express'); const
router = express.Router();
const Student = require('../models/student');
// ...
// Create a new student
(Protected) router.post('/', 
async (req, res) => {
  try {
 const student = new
 Student(req.body); await
 student.save();
 res.status(201).send(student);
  } catch (error) {
 res.status(400).send(error);
  }
});
// Get all students
(Protected) router.get('/',
```

```
async (req, res) => {
  try {
 const students = await
 Student.find();
 res.send(students);
  } catch (error) {
 res.status(500).send(error);
  }
}
```

```
});  
// ...
```

```
module.exports = router;
```

5. Test with Postman:

1. Authentication:

- Send a POST request to `http://localhost:3000/auth/login` with JSON body containing the username and password. You will receive a JWT token in the response.

2. Access Protected

Endpoints:

- Copy the JWT token.
- Include the token in the Authorization header of your requests to protected endpoints (`http://localhost:3000/students`).
- Ensure you're including the token with the Bearer scheme, like: `Bearer your_token_here`.

This implementation adds JWT authentication to your Express application. Make sure to handle real user authentication securely and consider using environment variables for sensitive information like the JWT secret key. This example provides a basic structure, and you may need to adapt it based on your specific requirements.

12. Create a react application for the student management system having registration, login, contact, about pages and implement routing to navigate through these pages.

Aim: Create a react application for the student management system having registration, login, contact, about pages and implement routing to navigate through these pages.

Description:

Below is a step-by-step guide to create a simple React application for a student management system with registration, login, contact, and about pages. We'll use react-router-dom for routing.

1. Set Up a New React App:

```
npx create-react-app student-management-
systemcd student-management-system
```

2. Install react-router-dom: `npm install react-router-dom`

3. Create Components for

Each Page:

src/components/Home.js:

```
//
src/components/Home.
jsimport React from
'react'; const Home = () => {
  return (
 <div>
 <h1>Welcome to Student Management System</h1>
 </div>
  );
};
export default Home;
```

src/components/Register.js:

```
//
src/components/Register.
jsimport React from
'react'; const Register =
() => {
  return (
 <div>
 <h1>Registration Page</h1>
 {/* Add registration form components */}
 </div>
  );
};
export default
Register;
```

src/components/Login.js:

```
//  
src/components/Login.js  
import React from 'react';  
const Login = () => {  
  return (  
 <div>  
 <h1>Login Page</h1>  
 {/* Add login form components */}  
 </div>  
  );  
};  
export default Login;  
src/components/Conta  
ct.js:
```

```

// src/components/Contact.js
import React from 'react';
const Contact = () => {
  return (
 <div>
 <h1>Contact Page</h1>
 {/* Add contact form or information */}
 </div>
  );
};
export default Contact;

// src/components/About.js
import React from 'react';
const About = () => {
  return (
 <div>
 <h1>About Page</h1>
 <p>This is the about page of the Student Management System.</p>
 </div>
  );
};
export default About;

```

4. Create a src/App.js file for App Component and Routing:

```

// src/App.js
import React from 'react';
import { BrowserRouter as Router, Route, Link } from 'react-router-dom';
import Home from './components/Home';
import Register from './components/Register';
import Login from './components/Login';
import Contact from './components/Contact';
import About from './components/About';
const App = () => {
  return (
 <Router>
 <div>
 <nav>
 <ul>
 <li><Link to="/">Home</Link></li>

```

```
<li><Link to="/register">Register</Link></li>
<li><Link to="/login">Login</Link></li>
<li><Link to="/contact">Contact</Link></li>
<li><Link to="/about">About</Link></li>
</ul>
</nav>
<hr />
<Route exact path="/" component={Home} />
<Route path="/register" component={Register} />
```

```
<Route path="/login" component={Login} />
<Route path="/contact" component={Contact} />
<Route path="/about" component={About} />
</div>
</Router>
);
};
```

export default App;

5. Start the React App: **npm start**

Visit <http://localhost:3000> in your browser, and you should see the navigation links for Home, Register, Login, Contact, and About pages. Clicking on the links will navigate to the respective pages.

This is a basic structure, and you can enhance it by adding functionality to the registration and login forms, managing state, and connecting to a backend for data storage. Also, consider using react-router-dom features like Switch, Redirect, and withRouter for more advanced routing scenarios.

13. Create a service in react that fetches the weather information from openweathermap.org and the display the current and historical weather information using graphical representation using chart.js

AIM: Create a service in react that fetches the weather information from openweathermap.org and the display the current and historical weather information using graphical representation using chart.js

DESCRIPTION:

To achieve this, you can create a React service that fetches weather information from OpenWeatherMap API and uses Chart.js for graphical representation.

1. Set Up the React App:

npx create-react-app

weather-appcd

weather-app

2. Install Dependencies: **npm install axios react-chartjs-2**

3. Create a WeatherService

Component:

src/services/WeatherService.js

// src/services/WeatherService.js

import axios from 'axios';

const API_KEY = 'YOUR_OPENWEATHERMAP_API_KEY';

const WeatherService = {

getCurrentWeather: async

(city) => {try {

const response = await

axios.get(`http://api.openweathermap.org/data/2.5/weather?q=\$

{city}&appid=\${API_KE

Y}`);return response.

data;

} catch

(error) {

throw error;

}

,

getHistoricalWeather: async (city, startDate,

endDate) => {try {

const response = await

axios.get(`http://api.openweathermap.org/data/2.5/onecall/timemachine?lat=\${city.lat}

&lon=\${

{city.lon}&start=\${startDate}&end=\${endDate}&appid=\${API_KEY}`

);

return response.data;

} catch

(error) {

throw error;

}

,

};

```
export default WeatherService;  
4. Create a WeatherChart  
Component:  
src/components/WeatherChart.j  
s:  
// src/components/WeatherChart.js  
import React, { useState, useEffect } from  
'react';import { Line } from 'react-chartjs-  
2';  
import WeatherService from '../services/WeatherService';
```

```

const WeatherChart = () => {
  const [chartData, setChartData] =
 useState({}); useEffect(() => {
 const fetchData = async
 () => {try {
 const city = { lat: 37.7749, lon: -122.4194 }; // Replace with the coordinates of your
 desired cityconst currentDate = Math.round(new Date().getTime() / 1000);
 const historicalData = await WeatherService.getHistoricalWeather(city,
 currentDate - 86400 * 7, currentDate);
 const labels = historicalData.hourly.map(entry => new Date(entry.dt * 1000).toLocaleTimeString([], { hour: '2-digit' }));
 const temperatures = historicalData.hourly.map(entry => entry.temp - 273.15);
 // Convert from Kelvin to Celsius
 setChartData
 a({labels,
 datasets: [
 {
 label: 'Temperature (°
 C)', data:
 temperatures,
 backgroundColor: 'rgba(75,192,192,0.2)',
 borderColor: 'rgba(75,192,192,1)',
 borderWidth: 1,
 },
 ],
 });
 } catch (error) {
 console.error('Error fetching weather data:', error);
 }
 };
 fetchData();
 }, []);
 return (
 <div>
 <h2>Historical Weather Chart</h2>
 <Line data={chartData} />
 </div>
 );
  };
  export default WeatherChart;
}

5. Integrate WeatherChart in App Component: src/App.js:
// src/App.js
import React from 'react';
import WeatherChart from
'./components/WeatherChart';function App() {
  return (

```

```
<div className="App">  
<WeatherChart />
```

```
</div>
);
}
export default App;
```

6. Add OpenWeatherMap API Key:

Replace 'YOUR_OPENWEATHERMAP_API_KEY' in src/services/WeatherService.js with your actual OpenWeatherMap API key.

7. Run the App: npm start

Visit <http://localhost:3000> in your browser. The app should fetch historical weather data and display it using Chart.js.

Note: The provided example fetches historical weather data for the past 7 days. You may customize the date range and other parameters based on your requirements.

Additionally, consider error handling and user interface improvements for a production-ready application.

14. Create a TODO application in react with necessary components and deploy it into github

AIM: Create a TODO application in react with necessary components and deploy it into github

DESCRIPTION:

Let's create a simple TODO application in React and deploy it to GitHub Pages.

1. Set Up the React App:

```
npx create-react-app
```

```
todo-appcd todo-app
```

2. Create Necessary Components:

```
src/components/TodoForm.js:
```

```
// src/components/TodoForm.js
import React, { useState } from
'react';const TodoForm = ({{
addTodo }) => { const [text,
setText] = useState(""); const
handleSubmit = (e) => {
  e.preventDefault();
}; if
(text.trim() !== "")
{addTodo(text);
setText("");
}
};
return (
<form onSubmit={handleSubmit}>
<input type="text" value={text} onChange={(e) => setText(e.target.value)}
placeholder="Add anew todo" />
<button type="submit">Add Todo</button>
</form>
);
};
export default
TodoForm;
```

```
src/components/TodoLi
```

```
st.js:
```

```
//
src/components/TodoList.
jsimport React from
'react';
const TodoList = ({ todos,
deleteTodo }) => {return (
<ul>
{todos.map((todo) => (
<li key={todo.id}>
{todo.text}
<button onClick={() => deleteTodo(todo.id)}>Delete</button>
</li>
))}
```

```
</ul>
);
};

export default
TodoList;src/App.js:
// src/App.js
import React, { useState } from 'react';
import TodoForm from './components/TodoForm';
```

```

import TodoList from './components/TodoList';
function App() {
  const [todos, setTodos] =
 useState([]); const addTodo = (text)
  => {
 setTodos([...todos, { id: Date.now(), text }]);
  };
  const deleteTodo = (id) => {
 setTodos(todos.filter((todo) => todo.id !== id));
  };
  return (
 <div className="App">
 <h1>TODO App</h1>
 <TodoForm addTodo={addTodo} />
 <TodoList todos={todos} deleteTodo={deleteTodo} />
 </div>
  );
}
export default App;

```

3. Create a GitHub Repository: [Create a new repository on GitHub](#).

4. Initialize Git and Push to GitHub:

```

git init
git add ..
git commit -m "Initial commit"
git remote add origin <your-github-repo-
url>git push -u origin master

```

5. Install GitHub Pages: [npm install gh-pages --save-dev](#)

6. Add Deploy Script to package.json:

Update your package.json with the

following: "scripts": {

```

"start": "react-scripts
start", "build":
"react-scripts build",
"predeploy": "npm run
build", "deploy":
"gh-pages -d build",
"test": "react-scripts test",
"eject": "react-scripts
eject"
}

```

7. Deploy to GitHub Pages: [npm run deploy](#)

8. Access Your Deployed App:

Visit <https://<username>.github.io/<repository-name>> in your browser to see your deployed TODO app.

Replace <username> with your GitHub username and <repository-name> with the name of your GitHub repository.

Now, you have a simple TODO application deployed on GitHub Pages. Users can

add and deletetasks directly on the deployed app.