Diploma Engineering

Laboratory Manual

Introduction to Web Development (4340704)

Semester-4 of Diploma in Computer Engineering

Enrolment No	
Name	
Branch	
Academic Term	Summer-2025
Institute	Government Polytechnic Porbandar

Directorate of Technical Education

Gandhinagar – Gujarat

GOVERNMENT POLYTECHNIC PORBANDAR

affiliated to

Gujarat Technological University, Ahmedabad

Laboratory Manual

INTRODUCTION TO WEB DEVELOPMENT (4340704)

D. E. Second Year (Semester-IV)

Government Polytechnic - Porbandar

Opp. Airport, National Highway Porbandar – 360577

DTE's Vision:

To facilitate quality technical and professional education having relevance for both industry and society, with moral and ethical values, giving equal opportunity and access, aiming to prepare globally competent technocrats.

DTE's Mission:

- 1.Quality technical and professional education with continuous improvement of all the resources and personnel.
- 2.To promote conducive ecosystem for Academic, Industry, Research, Innovations and Startups
- 3.To provide affordable quality professional education with moral values, equal opportunities, accessibility and accountability
- 4.To allocate competent and dedicated human resources and infrastructure to the institutions for providing world-class professional education to become a Global Leader ("Vishwa Guru")

VISION OF THE INSTITUTE

To emerge as a leading polytechnic having value based effective technical education system in the region to meet the future demand of industry and society.

MISSION OF THE INSTITUTE

M1: To impart adequate technical skill and capability to accept challenges and to adopt rapidly changing scenario in technological development as well as to take up higher studies.

M2: Foster close networking with the industry, alumni and the guardians.

M3: Promote professional ethics and human values, integrity, accountability and transparency.

M4: Promote entrepreneurship practices to generate employment opportunities.

M5: Create conductive academic environment.

VISION OF THE DEPARTMENT

To achieve excellence in Computer Engineering by imparting technical and problem-solving skills along with ethical value to meet industrial requirements having social and environmental concerns.

MISSION OF THE DEPARTMENT

M1: To provides a learning ambiance to enhance discipline knowledge, technical skill and problem solving skill

M2: To motivates students for lifelong learning to adapt challenges in rapidly changing technology.

M3: To induces ethical values and spirit of social commitment.

M4: To provide opportunities to promote leadership skill required in Computer Engineering industry's diverse culture.

GOVERNMENT POLYTECHNIC PORBANDAR

Computer Engineering Department

Certificate

This is to certify that Mr./Ms	.
	of
Diploma in Computer Engineering of Government Polytechi	ıic,
Porbandar(627) has satisfactorily completed the term work	in
course Introduction to Web Development (4340704) for	the
academic year: Summer-2025 Term: Even as prescribed in	the
GTU curriculum.	
Place: Porbandar	
Date:	

Signature of Course Faculty

Head of the Department

Preface

The primary aim of any laboratory/Practical/field work is enhancement of required skills as well as creative ability amongst students to solve real time problems by developing relevant competencies in psychomotor domain. Keeping in view, GTU has designed competency focused outcome-based curriculum -2021 (COGC-2021) for Diploma engineering programmes. In this more time is allotted to practical work than theory. It shows importance of enhancement of skills amongst students and it pays attention to utilize every second of time allotted for practical amongst Students, Instructors and Lecturers to achieve relevant outcomes by performing rather than writing practice in study type. It is essential for effective implementation of competency focused outcome- based Green curriculum-2021. Every practical has been keenly designed to serve as a tool to develop & enhance relevant industry needed competency in each and every student. These psychomotor skills are very difficult to develop through traditional chalk and board content delivery method in the classroom. Accordingly, this lab manual has been designed to focus on the industry defined relevant outcomes, rather than old practice of conducting practical to prove concept and theory.

By using this lab manual, students can read procedure one day in advance to actual performance day of practical experiment which generates interest and also, they can have idea of judgement of magnitude prior to performance. This in turn enhances predetermined outcomes amongst students. Each and every Experiment /Practical in this manual begins by competency, industry relevant skills, course outcomes as well as practical outcomes which serve as a key role for doing the practical. The students will also have a clear idea of safety and necessary precautions to be taken while performing experiment.

This manual also provides guidelines to lecturers to facilitate student-centered lab activities for each practical/experiment by arranging and managing necessary resources in order that the students follow the procedures with required safety and necessary precautions to achieve outcomes. It also gives an idea that how students will be assessed by providing Rubrics.

In our day-to-day lives, we use a number of web applications, such as online ticket or hotel booking, e-commerce, social networks, email, etc. All of these web applications are stored on a remote server, delivered over the Internet and accessed through a browser interface. PHP is an open-source, server-side scripting language designed specifically for web applications. PHP is one of the most popular choices among developers to develop dynamic, interactive, secure and database-driven web applications. In the growing field of Web technologies, it is essential for diploma-passing students to learn the PHP language to help them build web applications. The goal of this course is to develop web development skills in students using the server-side scripting language PHP. Students will learn the integration of HTML, PHP and MySQL database to develop web applications.

Although we try our level best to design this lab manual, but always there are chances of improvement. We welcome any suggestions for improvement.

Programme Outcomes (POs):

Following programme outcomes are expected to be achieved through the practical of the course:

- **1.** <u>Basic and Discipline specific knowledge:</u> Apply knowledge of basic mathematics, science and engineering fundamentals and engineering specialization to solve the engineering problems.
- 2. <u>Problem analysis:</u> Identify and analyse well-defined engineering problems using codified standard methods.
- **3.** <u>Design/development of solutions:</u> Design solutions for engineering well-defined technical problems and assist with the design of systems components or processes to meet specified needs.
- **4.** Engineering Tools, Experimentation and Testing: Apply modern engineering tools and appropriate technique to conduct standard tests and measurements.
- **5.** Engineering practices for society, sustainability and environment: Apply appropriate technology in context of society, sustainability, environment and ethical practices.
- **6. Project Management:** Use engineering management principles individually, as a team member or a leader to manage projects and effectively communicate about well-defined engineering activities.
- **7.** <u>Life-long learning:</u> Ability to analyse individual needs and engage in updating in the context of technological changes *in field of engineering*.

Practical Outcome - Course Outcome matrix

Course Outcomes (COs):

- a. <u>CO1:</u> Develop PHP scripts using variables, operators and control structures.
- b. <u>CO2:</u> Develop PHP scripts using arrays and functions.
- c. <u>CO3:</u> Develop PHP scripts by applying object oriented concepts.
- d. CO4: Develop web pages using form controls with validation to collect user inputs in PHP.
- e. <u>CO5:</u> Develop and host interactive websites using PHP and MySQL database.

Sr. No	Experiment/Pract	tical Outcome		CO1	CO2	соз	CO4	CO5
	Environment Setupi. Install and configure PHP, database using XAMPP/WAMFii. Create a web page that dis	P/LAMP/MAMI	· .	٧	-	-	-	-
2	Form Introduction i. Create a web page that cousing a form and displays it was submit button.	-	-	-	V	-		
3	i. Write a script to implement mathematical operations. ii. A company has following their staff: a. Net Salary = Gross Sab. Gross Salary = Basis Medical c. Deduction = Insurance Where, DA (Dearness Allowance) = Medical = 4% of Basic pay Insurance = 7% of Gross salary PF (Provident Fund) = 5% of Growthe Write a script to take the basis as input and calculate the employee.	ross salary of an estable calculation is a simple calculation in the calculation is a simple calculation in the calculation is a salary of an estable calculation in the calculation is a salary of an estable calculation in the calculation is a salary of an estable calculation in the calculation is a salary of an estable calculation in the calculation is a salary of an estable calculation in the calculation is a salary of an estable calculation in the calculation is a salary of an estable calculation in the calculation is a salary of an estable calculation in the calculation is a salary and calculation is a salary of an estable calculation is a salary of an estable calculation in the calculation is a salary of an estable calculation is a salary of a salary of an estable calculation is a salary of an estable calculation is a salary of a salary of an estable calculation is a salary of an estable calculation is a salary of an estable calculation is a salary of a salary	neme for on + HRA + usic pay oay	√	-	-	-	-
4	Decision making statements					-	-	-
	XUV700, XUV300, Bolero i20, Verna, Venue, Creta Swift, Alto, Baleno, Brezza	Mahindra Hyundai Suzuki						

							<u> </u>	
			orks of 4 subjects and					
	display the result	as per the belov	w instructions:					
	GTU GRADE	Mark-Range						
	AA	85 - 100						
	AB	75 - 84						
	ВВ	65 - 74						
	ВС	55 - 64						
	СС	45 - 54						
	CD	40 - 44						
	DD	35 - 39						
	FF	< 35 (FAIL)						
	a. Each of the for		orth 100 marks.					
	b. If a student ge	ets less than 35	marks in any subject,					
	then he/she will b	e marked as F	AIL, otherwise he/she					
	will be marked as	PASS.						
	The result conta	ins the grade	of each individual					
	subject in tabular	format as per t	he above table.					
	Loops							
	iii. Write a script	to display Fibor	nacci numbers up to a					
	given term.							
	=		ultiplication table for					
	the given number	•						
5	Arrays	to coloulate t	ha langth of a string	-	V	-	_	-
	•		he length of a string s in the given string					
	without using stri		s iii tile giveli stillig					
	ii. Write a script	_	ndexed array					
	iii. Write a script	-	=					
	Multiplication.	ipt to perior	iii 3 x 3 iiiddix					
	•	t to encode a	given message into					
	equivalent Morse		given message mes					
	Functions			_	٧	-	_	_
6		ırrencv system	in which there are		_			
			ely Rs. 1, Rs. 2, Rs. 5,					
		•	.00. Write a function					
			ber of notes that will					
	combine for a give	en amount of m	oney.					
	ii. Write scripts u	ising string fund	ctions:					
	a. to check if tl	ne given string i	s lowercase or not.					
	b. to reverse th	ne given string.						
	c. to remove w	hite spaces fro	m the given string.					
	d. to replace th	ne given word f	rom the given string.					
	iii. Write scripts u	-						
	a. to generate	e a random n	umber between the					
	given range.							
	h to display th	o hinary octal	and hexadecimal of a		Ī		I	Ī

	given decimal number					
	given decimal number.					
	c. to display the sin, cos and tan of the given angle.					
	iv. Write a script to display the current date and time					
	in different formats.					
7	OOP Concepts	-	-	√	-	-
	i. Write a script to:					
	a. Define a class with constructor and destructor.					
	b. Create an object of a class and access its public					
	properties and methods.					
	ii. Write a script that uses the set attribute and get					
	attribute methods to access a class's private					
	attributes of a class.					
	iii. Write a script to demonstrate single inheritance. iv. Write a script to demonstrate multiple					
	inheritance.					
	v. Write a script to demonstrate multilevel					
	inheritance.					
	vi. Write a script to demonstrate method overriding.					
	vii. Write a script to demonstrate method overloading					
	based on the number of arguments.					
	viii. Write a script to demonstrate a simple interface.					
	ix. Write a script to demonstrate a simple abstract					
	class.					
	x. Write a script to demonstrate cloning of objects.					
8	Forms	_	-	-	٧	-
	i. Create a web page using a form to collect					
	employee information.					
	ii. Extend practical - 8(i) to validate user information					
	using regular expressions.					
	iii. Create two distinct web pages to demonstrate					
	information passing between them using URL - Get					
	method.					
	iv. Create two different web pages to demonstrate					
	information passing between web pages using Hidden					
	variables – Post method.					
	Session, Cookies				V	
9		-	_	_	V	-
	1 3					
	information using Session.					
	ii. Write a script to demonstrate storing and					
	retrieving information from cookies.					
10	Database	_	-	-	-	٧
	i. Create a web page that reads employee					
	information using a form and stores it in the database.					
	ii. Create a web page for employee log-in.					
	iii. Write a script to upload an image to the server.					
	iv. After an employee logs in, create a Home web					
	page that displays basic employee information.					

	v. Create a web page to delete employee profiles from the database.					
	vi. Create a web page that allows employees to change their password.					
11	Email, PDF, JSON	-			-	٧
11	i. Write a script to generate a salary slip for an					
	employee in PDF format.					
	ii. Write a script to send an email.					
	iii. Write a script to convert an associative array into					
	JSON string format and vice versa.					
12	<u>Simple Web Application</u> Create a simple web application for Employee	٧	٧	٧	٧	٧
	Management with 3-4 web pages and host it using cPanel and Filezilla.					

Industry Relevant Skills

The following industry relevant skills of the competency "Develop Interactive Web application using PHP and MySQL" are expected to be developed in the student by undertaking the practical of this laboratory manual.

- 1. Install and configure software as per requirements.
- 2. Write code for the given problem.
- 3. Debug program to fix errors.
- 4. Follow Coding Guidelines.

Guidelines to Teachers

- 1. Course faculty should demonstrate experiment with all necessary implementation strategies described in curriculum.
- 2. Course faculty should explain industrial relevance before starting of each experiment.
- 3. Course faculty should involve & give opportunity to all students for hands on experience.
- 4. Course faculty should ensure mentioned skills are developed in the students by asking.
- 5. Utilise 2 hrs of lab hours effectively and ensure completion of write up with quiz also.
- 6. Encourage peer to peer learning by doing same experiment through fast learners.

Instructions for Students

- 1. Organize the work in the group and make record of all observations.
- 2. Students shall develop maintenance skill as expected by industries.
- 3. Student shall attempt to develop related hand-on skills and build confidence.
- 4. Student shall develop the habits of evolving more ideas, innovations, skills etc.
- 5. Student shall refer technical magazines and data books.
- 6. Student should develop habit to submit the practical on date and time.
- 7. Student should well prepare while submitting write-up of exercise.

Assessment-Rubrics:

Criteria	% of point	Rubrics
C1:		Excellent (4 marks): Completed programs/scripts correctly as per the requirements.
Program Completeness	40 %	Adequate (2-3 marks): Completed programs/scripts correctly with approx. 70% requirements.
/ Correctness		<u>Poor (0-1 marks):</u> Completed programs/scripts correctly with 70% - 50% requirements.
		Excellent (3 marks): The code is clean, well-organized and very easy to understand.
C2: Readability	30 %	Adequate (2 marks): The code is fairly easy to read and understand.
		<u>Poor (0-1 marks):</u> The code is readable only by someone who knows what it is supposed to be doing.
C3: Coding Standards/ Documentati on	30 %	 Excellent (3 marks): Coding standards are followed in complete code while naming variables/functions/ classes, explaining the purpose of variables/ functions/classes. The Complete code is well-documented with comments explaining the code. Adequate (2 marks): Coding standards are followed in most of the code while naming variables/functions/ classes, explaining the purpose of variables/ functions/classes. Most of the code is documented with comments explaining the code. Poor (0-1 marks): Coding standards are followed in very little code while naming variables/functions/ classes, explaining the purpose of variables/ functions/classes. Very little code is documented with comments explaining the code.

Progressive Assessment Sheet

Sr.	5	D	Date	C1	C2	C3	Marks	C'
No	Experiment/Practical Outcome	Page	Perform	(4)	(3)	(3)	(10)	Sign
	Environment Setup							
	i. Install and configure PHP, Web Serve	r						
	and MySQL database usin	g						
	XAMPP/WAMP/LAMP/ MAMP.							
	ii. Create a web page that display	S						
	"Hello World."							
2	Form Introduction							
	i. Create a web page that collects use							
	information using a form and displays							
	when the user clicks the submit button	•						
3	Variables, Operators and Expressions							
	i. Write a script to implement a simpl							
	calculator for mathematica	al						
	operations.							
	ii. A company has following paymen	t						
	scheme for their staff:							
	a. Net Salary = Gross Salary							
	Deduction	,						
	b. Gross Salary = Basic pay + D. + HRA + Medical	A						
	c. Deduction = Insurance + PF							
	Where, DA (Dearness Allowance) = 509	<u> </u>						
	of Basic pay	0						
	HRA (House Rent Allowance) = 10% c	of .						
	Basic pay	"						
	Medical = 4% of Basic pay							
	Insurance = 7% of Gross salary							
	PF (Provident Fund) = 5% of Gros	s						
	salary							
	Write a script to take the basic salary o	of						
	an employee as input and calculate th							
	net payment to any employee.							
4	Decision making statements							
-	i. Write a script that reads the nam	е						
	of the car and displays the name of th	е						
	company the car belongs to as per th	e						
	below table:							
	Car Company							
	Safari, Nexon,							
	Tigor, Tiago							
	XUV700, XUV300, Mahindra						<u> </u>	

Sr. No	Experiment/	Practical Outc	ome	Page	Date Perform	C1 (4)	C2 (3)	C3 (3)	Marks (10)	Sign
	Bolero									
	i20, Verna, Ven	ue,	.:							
	Creta	Hyunda	31							
	Swift, Alto, Bale	no, Suzuk								
	Brezza	Suzuk								
	ii. Write a script t	o read the ma	rks of 4							
	subjects and disp	= = = = = = = = = = = = = = = = = = = =	as per							
	the below instruct	ions:	7							
	GTU	Mark-Range								
	GRADE									
	AA	85 - 100								
	AB	75 - 84								
	ВВ	65 - 74	_							
	ВС	55 - 64								
	CC	45 - 54								
	CD	40 - 44								
	DD	35 - 39								
	FF	< 35 (FAIL)								
	a. Each of the fo	our subjects is	worth							
	100 marks.									
	b. If a student ge	ts less than 35	5 marks							
	in any subject, t	then he/she	will be							
	marked as FAIL, o		she will							
	be marked as PASS									
	The result contain	_								
	individual subject		mat as							
	per the above table	e.								
	Loops	ta diamba. Fi	L :							
	iii. Write a script		bonacci							
	numbers up to a gi iv. Write a scr		alaw a							
	multiplication tal		·=·							
	number.	ble for the	giveii							
	Arrays									
5	i. Write a script t	o calculate the	e length							
	of a string and c		_							
	words in the giver									
	string functions.	-	J							
	ii. Write a scrip	ot to sort a	given							
	indexed array.									
	iii. Write a script	t to perform	3 x 3							
	matrix Multiplicati	on.								
	iv. Write a script	to encode a	a given							

Sr. No	Experiment/Practical Outcome	Page	Date Perform	C1 (4)	C2 (3)	C3 (3)	Marks (10)	Sign
	message into equivalent Morse code.							
6	i. Consider a currency system in which there are notes of 7 denominations, namely Rs. 1, Rs. 2, Rs. 5, Rs. 10, Rs. 20, Rs. 50 and Rs. 100. Write a function that computes the smallest number of notes that will combine for a given amount of money. ii. Write scripts using string functions: a.to check if the given string is lowercase or not. b.to reverse the given string. c. to remove white spaces from the given string. d.to replace the given word from the given string. iii. Write scripts using math functions: a.to generate a random number between the given range. b.to display the binary, octal and hexadecimal of a given decimal number. c. to display the sin, cos and tan of the given angle. iv. Write a script to display the current date and time in different formats.							
7	 i. Write a script to: a. Define a class with constructor and destructor. b. Create an object of a class and access its public properties and methods. ii. Write a script that uses the set attribute and get attribute methods to access a class's private attributes of a class. iii. Write a script to demonstrate single inheritance. iv. Write a script to demonstrate multiple inheritance. 							

Sr. No	Experiment/Practical Outcome	Page	Date Perform	C1 (4)	C2 (3)	C3 (3)	Marks (10)	Sign
	v. Write a script to demonstrate			. ,		, ,		
	multilevel inheritance.							
	vi. Write a script to demonstrate							
	method overriding.							
	vii. Write a script to demonstrate							
	method overloading based on the							
	number of arguments.							
	viii. Write a script to demonstrate a							
	simple interface.							
	ix. Write a script to demonstrate a							
	simple abstract class.							
	x. Write a script to demonstrate cloning of objects.							
	Forms							
8	i. Create a web page using a form to							
	collect employee information.							
	ii. Extend practical - 8(i) to validate							
	user information using regular							
	expressions.							
	iii. Create two distinct web pages to							
	demonstrate information passing							
	between them using URL - Get method.							
	iv. Create two different web pages to							
	demonstrate information passing							
	between web pages using Hidden							
	variables – Post method.							
9	Session, Cookies							
	i. Create web pages to demonstrate							
	passing information using Session.							
	ii. Write a script to demonstrate							
	storing and retrieving information from							
	cookies. Database							
10	i. Create a web page that reads							
	employee information using a form and							
	stores it in the database.							
	ii. Create a web page for employee							
	log-in.							
	iii. Write a script to upload an image to							
	the server.							
	iv. After an employee logs in, create a							
	Home web page that displays basic							
	employee information.							

Sr. No	Experiment/Practical Outcome	Page	Date Perform	C1 (4)	C2 (3)	C3 (3)	Marks (10)	Sign
	v. Create a web page to delete employee profiles from the database.							
	vi. Create a web page that allows							
11	employees to change their password. Email, PDF, JSON							
	i. Write a script to generate a salary slip for an employee in PDF format.							
	ii. Write a script to send an email.							
	iii. Write a script to convert an associative array into JSON string							
	format and vice versa.							
12	Simple Web Application Create a simple web application for Employee Management with 3-4 web							
	pages and host it using cPanel and Filezilla.							