List of Programs

Sl. No	Name of Experiment	СО
1.	Write a JavaScript to design a simple calculator to perform the following operations: sum, product, difference and quotient.	CO1
2.	Write a JavaScript that calculates the squares and cubes of the numbers from 0 to 10and outputs HTML text that displays the resulting values in an HTML table format.	CO1
3.	Write a JavaScript code that displays text "TEXT-GROWING" with increasing font size in the interval of 100ms in RED COLOR, when the font size reaches 50pt it displays "TEXT-SHRINKING" in BLUE color. Then the font size decreases to 5pt.	CO1
4.	Develop and demonstrate a HTML5 file that includes JavaScript script that uses functions for the following problems: a) Parameter: A string b) Output: The position in the string of the left-most vowel c) Parameter: A number d) Output: The number with its digits in the reverse order.	CO1
5.	Design an XML document to store information about a student in an engineering college affiliated to VTU. The information must include USN, Name, and Name of the College, Branch, Year of Joining, and email id. Make up sample data for 3students. Create a CSS style sheet and use it to display the document.	CO2
6.	Write a PHP program to keep track of the number of visitors visiting the web page and to display this count of visitors, with proper headings.	CO3
7.	Write a PHP program to display a digital clock which displays the current time of the server.	CO3
8.	Write the PHP programs to do the following: a) Implement simple calculator operations. b) Find the transpose of a matrix. c) Multiplication of two matrices. d) Addition of two matrices.	CO3
9.	Write a PHP program named states.py that declares a variable states with value "Mississippi Alabama Texas Massachusetts Kansas". write a PHP program that does the following: a) Search for a word in variable states that ends in xas. Store this word in element0 of a list named states List.	CO3

10	 b) Search for a word in states that begins with k and ends in s. Perform a case-insensitive comparison. [Note: Passing re.Ias a second parameter to method compile performs a case-insensitive comparison.] Store this word in element1of states List. c) Search for a word in states that begins with M and ends in s. Store this word in element 2 of the list. d) Search for a word in states that ends in a. Store this word in element 3 of the list. Write a PHP program to sort the student records which are stored in the database using selection sort. 	CO4
11	Develop a web application project using the languages and concepts learnt in the theory and exercises listed in part A with a good look and feel effects. You can use any web technologies and frameworks and databases.	CO5 CO6

1. Write a JavaScript to design a simple calculator to perform the following operations: sum, product, difference and quotient.

program1.html

```
<!DOCTYPE HTML>
<html>
<head>
 <style>
 table, td, th
 border: 1px solid black;
 width: 33%;
 text-align: center;
 background-color: DarkGray;
 border-collapse:collapse;
 }
 table { margin: auto; }
 input { text-align:right; }
 </style>
<script type="text/javascript">
 function calc(clicked_id)
 {
 var val1 = parseFloat(document.getElementById("value1").value);
 var val2 = parseFloat(document.getElementById("value2").value);
 if(isNaN(val1)||isNaN(val2))
 alert("ENTER VALID NUMBER");
 else if(clicked_id=="add")
 document.getElementById("answer").value=val1+val2;
 else if(clicked_id=="sub")
 document.getElementById("answer").value=val1-val2;
 else if(clicked_id=="mul")
 document.getElementById("answer").value=val1*val2;
 else if(clicked_id=="div")
```

```
document.getElementById("answer").value=val1/val2;
 }
 function cls()
 value1.value="0";
 value2.value="0";
 answer.value="";
 }
</script>
</head>
<body>
 SIMPLE CALCULATOR 
 value1<input type="text" id="value1" value="0"/>
 value2
 <input type="button" value="Addition" id = "add"
 onclick="calc(this.id)"/>
 <input type="button" value="Subtraction" id = "sub"
 onclick="calc(this.id)"/>
 <input type="button" value="Multiplication" id = "mul"
 onclick="calc(this.id)"/>
 <input type="button" value="Division" id ="div"
 onclick="calc(this.id)"/>
 Answer:<input type="text" id="answer" value="" disabled/>
 <input type="button" value="CLEAR ALL"
 onclick="cls()"/>
 </body>
```

</html>

Output:

SIMPLE CALCULATOR					
value1		value2			
Addition	Subtraction	Multiplication	Division		
Answer:		CLEAR ALL			

Test Cases

Test No.	Input Parameters	Expected Output	Obtained Output	Remarks
1.	value1=50.56 value2=24.39	Addition =74.95 Subtraction =26.17 Multiplication=1233.1584 Division=2.072980729807298	Addition =74.95 Subtraction =26.17 Multiplication=1233.1584 Division=2.072980729807298	PASS
2.	value1= 0 value2= 45	Addition =45 Subtraction =-45 Multiplication=0 Division=0	Addition =45 Subtraction =-45 Multiplication=0 Division=0	PASS
3.	value1= 45 value2= 0	Addition =45 Subtraction =45 Multiplication=0 Division=Infinity	Addition =45 Subtraction =45 Multiplication=0 Division=Infinity	PASS
4.	value1 = abc value2 = 23	ENTER VALID NUMBER	ENTER VALID NUMBER	PASS
5	value1 = 50 value2 =xyz	ENTER VALID NUMBER	ENTER VALID NUMBER	PASS

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2	PSO3
CO1	3	3	3										3	3	

2. Write a JavaScript that calculates the squares and cubes of the numbers from 0 to 10 and outputs HTML text that displays the resulting values in an HTML table format.

```
<html>
<head>
<style>
 table,tr, td
 border: solid black;
 width: 33%;
 text-align: center;
 border-collapse: collapse;
 background-color:lightblue;
 table { margin: auto; }
</style>
 <script>
 document.write( " NUMBERS FROM 0 TO 10
 WITH THEIR SQUARES AND CUBES ");
 document.write(
 "NumberSquareCube");
 for(var n=0; n<=10; n++)
 document.write( "" + n + "" + n*n + "" +
 n*n*n + "" );
 document.write( "" );
 </script>
</head>
</html>
```

Output:

NUMBERS FROM 0 TO 10 WITH THEIR SQUARES AND CUBES				
Number	Square	Cube		
0	0	0		
1	1	1		
2	4	8		
3	9	27		
4	16	64		
5	25	125		
6	36	216		
7	49	343		
8	64	512		
9	81	729		
10	100	1000		

3. Write a JavaScript code that displays text "TEXT-GROWING" with increasing font size in the interval of 100ms in RED COLOR, when the font size reaches 50pt it displays "TEXT-SHRINKING" in BLUE color. Then the font size decreases to 5pt.

```
<!DOCTYPE html>
<html>
 <head>
 <style>
 center {
 height: 620px;
 position: relative;
 }
 p{
 position: absolute;
 top: 50%;
 left: 50%;
 transform: translate(-50%, -50%);
 </style>
 </head>
 <body>
 <div class="center">
 </div>
 <script>
 var myVar = setInterval(inTimer, 1000);
 var fs = 5:
 var myVar2 = setInterval(deTimer, 1000);
 var ids = document.getElementById("demo");
 function inTimer() {
 ids.innerHTML = 'TEXT-GROWING'
 ids.setAttribute('style', "font-size: " + fs + "px; color: red")
 fs += 5;
 if(fs >= 50)
 clearInterval(myVar);
 myVar2 = setInterval(deTimer, 1000);
 }
 function deTimer() {
 fs = 5;
 ids.innerHTML = 'TEXT-SHRINKING'
 ids.setAttribute('style', "font-size: " + fs + "px; color: blue")
 if(fs === 5)
 clearInterval(myVar2);
 }
 </script>
```

</body>

Output:

TEXT-GROWING

TEXT SHRINKING

- 4. Develop and demonstrate a HTML5 file that includes JavaScript script that uses functions for the following problems:
 - a) Parameter: A string
 - b) Output: The position in the string of the left-most vowel
 - c) Parameter: A number
 - d) Output: The number with its digits in the reverse order

Program4.html

```
<!DOCTYPE HTML>
<html>
<body>
<script type="text/javascript">
 var str = prompt("Enter the Input","");
 if(!(isNaN(str)))
 {
 var num,rev=0,remainder;
 num = parseInt(str);
 while(num!=0) {
 remainder = num%10;
 num = parseInt(num/10);
 rev = rev * 10 + remainder;
 alert("Reverse of "+str+" is "+rev);
 }
 else
 str = str.toUpperCase();
 for(var i = 0; i < str.length; i++) {
 var chr = str.charAt(i);
 if(chr == 'A' || chr == 'E' || chr == 'I' || chr == 'O' || chr == 'U')break;
 if( i < str.length )
 alert("The position of the left most vowel is +(i+1));
 else
 alert("No vowel found in the entered string");
</script>
</body>
</html>
```

Output:

Test Cases:

Test No.	Input Parameters	Expected Output	Obtained Output	Remarks
1.	123	Reverse of 123 is 321	Reverse of 123 is 321	PASS
2.	CHANNASANDRA	The position of the left most vowel is 3	The position of the left most vowel is 3	PASS
3.	SKY	No vowel found in the entered string	No vowel found in the entered string	PASS
4.	MNKTO	The position of the left most vowel is 5	The position of the left most vowel is 5	PASS

5. Design an XML document to store information about a student in an engineering college affiliated to VTU. The information must include USN, Name, and Name of the College, Branch, Year of Joining, and email id. Make up sample data for 3 students. Create a CSS style sheet and use it to display the document.

Program5.xml

```
<?xml version="1.0" encoding="utf-8" ?>
<?xml-stylesheet type="text/css" href="5.css" ?>
<html>
 <head>
 <h1> STUDENTS DESCRIPTION </h1>
 </head>
 <students>
 <student>
 <USN>USN
 : 1RN07CS001</USN>
 <name>NAME
 : SHWETHA</name>
 <college>COLLEGE : RNSIT</college>
 <branch>BRANCH : Computer Science and Engineering/branch>
 <year>YEAR
 : 2007</year>
 : santosh@gmail.com</e-mail>
 <e-mail>E-Mail
 </student>
 <student>
 <USN>USN
 : 1RN07IS001</USN>
 <name>NAME
 : VINUTHA</name>
 <college>COLLEGE : RNSIT</college>
 <brack</pre><brack</pre>Stience and
Engineering</branch>
 <year>YEAR
 : 2007</year>
 : manoranjan@gmail.com</e-mail>
 <e-mail>E-Mail
 </student>
 <student>
 <USN>USN
 : 1RN07EC001</USN>
 <name>NAME
 : SUNITHA</name>
 <college>COLLEGE : RNSIT</college>
 <branch>BRANCH :Mechanical Engineering/branch>
 : 2007</year>
 <vear>YEAR
 <e-mail>E-Mail
 : chethan@gmail.com</e-mail>
 </student>
 </students>
 </html>
 program5.css
 student{
 display:block; margin-top:10px; color:Navy;
 USN{
 display:block; margin-left:10px;font-size:14pt; color:Red;
 name{
 display:block; margin-left:20px;font-size:14pt; color:Blue;
```

Output:

6. Write a PHP program to keep track of the number of visitors visiting the web page and to display this count of visitors, with proper headings.

Program6.Php

```
<?php
 print "<h3> REFRESH PAGE </h3>";
 $name="counter.txt";
 $file = fopen($name,"r");
 $hits= fscanf($file,"%d");
 fclose($file);

 $hits[0]++;
 $file = fopen($name,"w");
 fprintf($file,"%d",$hits[0]);
 fclose($file);

 print "Total number of views: ".$hits[0];
?>
```

Output:

REFRESH PAGE

Total number of views: 10

7. Write a PHP program to display a digital clock which displays the current time of the server.

Program7.php

```
<html>
 <head>
 <meta http-equiv="refresh" content="1" charset="UTF-8"/>
 <style>
 p {
 position: absolute;
 top: 50%;
 left: 50%;
 transform: translate(-50%, -50%);
 body{
 background-color:black;
 color:white;
 }
 </style>
 <?php echo date(" h: i : s A");?>
 </head>
</html>
```

Output:

10: 44: 08 AM

- 8. Write the PHP programs to do the following:
 - a) Implement simple calculator operations.
 - b) Find the transpose of a matrix.
 - c) Multiplication of two matrices.
 - d) Addition of two matrices.

Program8a.php

```
<html>
 <head>
 <style>
 table, td, th
 border: 1px solid black;
 width: 35%;
 text-align: center:
 background-color: DarkGray;
 table { margin: auto; }
 input,p { text-align:right; }
 </style>
 </head>
 <body>
 <form method="post">
 <caption><h2> SIMPLE CALCULATOR </h2></caption>>
 First Number:<input type="text" name="num1"
 />
 rowspan="2"><input
 type="submit"
 name="submit"
 <td
 value="calculate">
 Second
 Number:<input
 type="text"
 name="num2"/>
 </form>
 ?php
 if(isset($_POST['submit'])) // it checks if the input submit is filled
 num1 = POST['num1'];
 num2 = POST['num2'];
 if(is_numeric($num1) and is_numeric($num1))
 echo "Addition".($num1+$num2)."";
 echo "Subtraction :".($num1- $num2)."
 ";
 echo " Multiplication ".($num1*$num2)."
 ";
 echo " Division : ".($num1/$num2)."
 ";
 echo "";
```

SIMPLE CALCULATOR

First Number:	50	calculate
Second Number:	25	Calculate
Addition :	75	
Subtraction :	25	
Multiplication :	1250	
Division :	2	

Test Cases:

Test No.	Input Parameters	Expected Output	Obtained Output	Remarks
1.	value1=50.56 value2=24.39	Addition =74.95 Subtraction =26.17 Multiplication=1233.1584 Division=2.072980729807298	Addition =74.95 Subtraction =26.17 Multiplication=1233.1584 Division=2.072980729807298	PASS
2.	value1= 0 value2= 45	Addition =45 Subtraction =-45 Multiplication=0 Division=0	Addition =45 Subtraction =-45 Multiplication=0 Division=0	PASS
3.	value1= 45 value2= 0	Addition =45 Subtraction =45 Multiplication=0 Division=Infinity	Addition =45 Subtraction =45 Multiplication=0 Division=Infinity	PASS

4.	value1 = abc value2 = 23	ENTER VALID NUMBER	ENTER VALID NUMBER	PASS
5	value1 = 50 value2 =xyz	ENTER VALID NUMBER	ENTER VALID NUMBER	PASS

Program8b.php

```
<?php
 a = array(array(1,2,3),array(4,5,6),array(7,8,9));
 b = array(array(7,8,9),array(4,5,6),array(1,2,3));
 echo "the first matrix :"."<br/>";
 for (\text{$row = 0; $row < 3; $row++})
 for (\$col = 0; \$col < 3; \$col ++)
 echo "".$a[$row][$col];
 echo "<br/>";
 echo "the second matrix :"."<br/>";
 for (\text{$row = 0; $row < 3; $row++})
 for (\$col = 0; \$col < 3; \$col ++)
 echo "".$b[$row][$col];
 echo "<br/>";
 echo "the transpose for the first matrix is:"."<br/>";
 for (\text{$row = 0; $row < 3; $row++})
 for (\$col = 0; \$col < 3; \$col + +)
 echo "".$a[$col][$row];
 echo "<br/>";
 echo "the addition of matrices is:"."<br/>";
 for (\text{$row = 0; $row < 3; $row++})
 for (\$col = 0; \$col < 3; \$col + +)
 echo "".$a[$row][$col]+$b[$row][$col]."";
 echo "<br/>";
 $m=count($a);
 $n=count($a[2]);
 $p=count($b);
 $q=count($b[2]);
 if(n!=p)
 echo "Incompatible matrices";
 exit(0);
 echo "The multiplication of matrices: <br/> ";
 $result=array();
 for (i=0; i < m; i++)
 for(j=0; j < q; j++)
 {
 \text{sresult}[\$i][\$i] = 0;
 for(k=0; k < n; k++)
 \left[\sin[\sin[\sin]]\right] += a[\sin]\left[k\right] * b[k]\left[s\right];
 }
 }
```

```
for (\text{$row = 0; $row < 3; $row++})
 for (\$col = 0; \$col < 3; \$col ++)
 echo "".\$result[\$row][\$col];\\
 echo "<br/>";
?>
Output:
 the first matrix:
 123
 456
 789
 the second matrix:
 789
 456
 123
 the transpose of the first matrix:
 147
 258
 369
 the addition of matrices is:
 8 10 12
 8 10 12
 8 10 12
 the multiplication of matrices:
 18 24 30
 54 69 84
```

90 114 138

- 9. Write a PHP program named states.py that declares a variable states with value "Mississippi Alabama Texas Massachusetts Kansas". write a PHP program that does the following:
 - a) Search for a word in variable states that ends in xas. Store this word in element 0 of a list named statesList.
 - b) Search for a word in states that begins with k and ends in s. Perform a case-insensitive comparison. [Note: Passing re.Ias a second parameter to method compile performs a case-insensitive comparison.] Store this word in element1 of statesList.
 - c) Search for a word in states that begins with M and ends in s. Store this word in element 2 of the list.
 - d) Search for a word in states that ends in a. Store this word in element 3 of the list.

Program9.php

```
<?php
 $states = "Mississippi Alabama Texas Massachusetts Kansas";
 $statesArray = [];
 $states1 = explode(' ',$states);
 echo "Original Array :<br/>';
 foreach ($states1 as $i => $value)
 print("STATES[$i]=$value<br>");
 foreach($states1 as $state)
 if(preg match( '/xas$/', ($state)))
 \frac{1}{2} $statesArray[0] = ($state);
 foreach($states1 as $state)
 if(preg_match('/^k.*s$/i', ($state)))
 \frac{1}{2} = \frac{1}
 foreach($states1 as $state)
 if(preg_match('/^M.*s$/', ($state)))
 \frac{1}{2} = \frac{1}{2}
 foreach($states1 as $state)
 if(preg_match('/a$/', ($state)))
 \frac{1}{3} = \frac{1}{3}
 echo "<br>>Resultant Array :<br>";
```

```
foreach ( $statesArray as $array => $value )
 print("STATES[$array]=$value<br>");
```

?>

Output:

Original Array : STATES[0]=Mississippi STATES[1]=Alabama STATES[2]=Texas

STATES[3]=Massachusetts

STATES[4]=Kansas

Resultant Array:

STATES[0]=Texas

STATES[1]=Kansas

STATES[2]=Massachusetts

STATES[3]=Alabama

10. Write a PHP program to sort the student records which are stored in the database using selection sort.

Goto Mysql and then type

```
create database weblab;
use weblab;
create table student(usn varchar(10), name varchar(20),address varchar(20));
```

Program10.php

```
<!DOCTYPE html>
<html>
 <body>
 <style>
 table, td, th
 border: 1px solid black;
 width: 33%;
 text-align: center;
 border-collapse:collapse;
 background-color:lightblue;
 table { margin: auto; }
 </style>
 <?php
 $servername = "localhost";
 $username = "root";
 $password = "root";
 $dbname = "weblab";
 $a=[];
 // Create connection
 //The MySQLi functions allows you to access MySQL database servers.
 $conn = mysqli_connect($servername, $username,
 $dbname):
 // Check connection
 if ($conn->connect error)
 die("Connection failed: " . $conn->connect_error);
 $sql = "SELECT * FROM student";
 // performs a query against the database
 $result = $conn->query($sql);
 echo "<br>";
 echo "<center> BEFORE SORTING </center>";
 echo "";
 echo "":
 echo "USNNAMEAddress";
 if (sresult->num_rows > 0)
```

// output data of each row and fetches a result row as an associative while(\$row = \$result->fetch_assoc()) array { echo ""; echo "". \$row["usn"].""; echo "". \$row["name"].""; echo "". \$row["addr"].""; array_push(\$a,\$row["usn"]); } else echo "Table is Empty"; echo ""; \$n=count(\$a); \$b=\$a: for (\$i = 0; \$i < (\$n - 1); \$i++) \$pos= \$i; for (\$j = \$i + 1; \$j < \$n; \$j++)if (a[pos] > a[j])pos= j;if (\$pos!= \$i) \$temp=\$a[\$i]; a[\$i] = a[\$pos];a[spos] = stemp;\$c=[]; \$d=[]; \$result = \$conn->query(\$sql); if (\$result->num_rows > 0)// output data of each row while(\$row = \$result->fetch_assoc()) for(=0;=0;=i<=n;=i++)if(\$row["usn"]== \$a[\$i]) \$c[\$i]=\$row["name"]; \$d[\$i]=\$row["addr"]; } echo "
t>"; echo "<center> AFTER SORTING <center>";

echo "";

```
echo "";
echo "USNNAMEAddress";
for($i=0;$i<$n;$i++)
{
echo "<tr>";
echo "". $a[$i]."";
echo "";
echo "";
echo "";
}
echo "";
}
echo "";
}
echo "">, $d[$i]."
";
}
echo "";
$conn->close();

?>
</body>
</html>
Output:
```

BEFORE SORTING

USN	NAME	Address
1rn14	chandan	bengaluru
1rn07	arun	mysore
1rn01	abhi	tumkur
1rn38	Manoranjan	Mandya

AFTER SORTING

USN	NAME	Address
1rn01	abhi	tumkur
1rn07	arun	mysore
1rn14	chandan	bengaluru
1rn38	Manoranjan	Mandya