CM/ADL-D-05	HTML, CSS & Bootstrap	Page	01/03
Experiment No.: 01-A	Semester – II	Rev.: 00	Date: 15-06-17

Aim/Title:

Create a responsive web page which shows the ecommerce/college/exam admin dashboard with sidebar and statistics in cards using HTML, CSS and Bootstrap.

Theory:

I. HTML

- HTML stands for Hyper Text Markup Language
- HTML is the standard markup language for creating Web pages
- HTML describes the structure of a Web page
- HTML consists of a series of elements
- HTML elements tell the browser how to display the content
- HTML elements label pieces of content such as "this is a heading", "this is a paragraph", "this is a link", etc

A simple HTML Document

html
<html></html>
<head></head>
<title>Page Title</title>
<body></body>
<h1>My First Heading</h1>
My first paragraph.

- The <!DOCTYPE html> declaration defines that this document is an HTML5 document
- The html> element is the root element of an HTML page
- The <head> element contains meta information about the HTML page
- The <title> element specifies a title for the HTML page (which is shown in the browser's title bar or in the page's tab)
- The <body> element defines the document's body, and is a container for all the visible contents, such as headings, paragraphs, images, hyperlinks, tables, lists, etc.
- The <h1> element defines a large heading
- The element defines a paragraph

CM/ADL-D-05	HTML, CSS & Bootstrap	Page	02/03
Experiment No.: 01-A	Semester – II	Rev.: 00	Date: 15-06-17

II. CSS

- CSS stands for Cascading Style Sheets
- CSS describes how HTML elements are to be displayed on screen, paper, or in other media
- CSS saves a lot of work. It can control the layout of multiple web pages all at once
- External stylesheets are stored in CSS files
- CSS is used to define styles for your web pages, including the design, layout and variations in display for different devices and screen sizes.

Simple CSS example

```
<!DOCTYPE html>
 <html>
 <head>
 <style>
 body {
 background-color: lightblue;
 h1 {
 color: white;
 text-align: center;
 p {
 font-family: verdana;
 font-size: 20px;
 </style>
 </head>
 <body>
 <h1>My First CSS Example</h1>
 This is a paragraph.
 </body>
</html>
```

III. Bootstrap

Bootstrap is a free and open-source tool collection for creating responsive websites and web applications. It is the most popular HTML, CSS, and JavaScript framework for developing responsive, mobile-first websites. It solves many problems which we had once, one of which is the cross-browser compatibility issue. Nowadays, the websites are perfect for all the browsers (IE, Firefox, and Chrome) and for all sizes of screens (Desktop, Tablets, Phablets, and Phones).

CM/ADL-D-05	HTML, CSS & Bootstrap	Page	03/03
Experiment No.: 01-A	Semester – II	Rev.: 00	Date: 15-06-17

Why Bootstrap?

- Faster and Easier Web Development.
- It creates Platform-independent web pages.
- It creates Responsive Web-pages.
- It is designed to be responsive to mobile devices too.
- It is Free! Available on www.getbootstrap.com
- Simple Example

```
<!DOCTYPE html>
<html lang="en">
<head>
 <title>Bootstrap Example</title>
 <meta charset="utf-8">
 <meta name="viewport" content="width=device-width, initial-scale=1">
 k rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/3.4.1/css/bootstrap.min.c
ss">
 <script src="https://ajax.googleapis.com/ajax/libs/jquery/3.6.0/jquery.min.js"></script>
 <script src="https://maxcdn.bootstrapcdn.com/bootstrap/3.4.1/js/bootstrap.min.js"></script>
</head>
<body>
<div class="container">
 <h1>My First Bootstrap Page</h1>
 This is some text.
</div>
</body>
</html>
```

Bootstrap CDN

```
<!-- Latest compiled and minified CSS -->
link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/3.4.1/css/bootstrap.min.css">

<!-- jQuery library -->
<script src="https://ajax.googleapis.com/ajax/libs/jquery/3.6.0/jquery.min.js"></script>

<!-- Latest compiled JavaScript -->
<script src="https://maxcdn.bootstrapcdn.com/bootstrap/3.4.1/js/bootstrap.min.js"></script>
```

Conclusion: We have created a responsive web pages using HTML, CSS, & Bootstrap.

CM/ADL-D-05	JavaScript, Ajax	Page	01/04
Experiment No.: 01-B	Semester – II	Rev.: 00	Date: 15-06-17

Aim:

Write a JavaScript Program to get the user registration data and push to array/local storage with AJAX POST method and data list in new page.

Theory:

AJAX stands for Asynchronous JavaScript and XML. AJAX is a new technique for creating better, faster, and more interactive web applications with the help of XML, HTML, CSS, and Java Script. Ajax uses XHTML for content, CSS for presentation, along with Document Object Model and JavaScript for dynamic content display.

Conventional web applications transmit information to and from the sever using synchronous requests. It means you fill out a form, hit submit, and get directed to a new page with new information from the server.

With AJAX, when you hit submit, JavaScript will make a request to the server, interpret the results, and update the current screen. In the purest sense, the user would never know that anything was even transmitted to the server. XML is commonly used as the format for receiving server data, although any format, including plain text, can be used. AJAX is a web browser technology independent of web server software.

A user can continue to use the application while the client program requests information from the server in the background.

AJAX is based on the following open standards -

- Browser-based presentation using HTML and Cascading Style Sheets (CSS).
- Data is stored in XML format and fetched from the server.
- Behind-the-scenes data fetches using XMLHttpRequest objects in the browser.
- JavaScript to make everything happen

AJAX cannot work independently. It is used in combination with other technologies to create interactive webpages.

• JavaScript

- Loosely typed scripting language.
- JavaScript function is called when an event occurs in a page.
- Glue for the whole AJAX operation.

• DOM

- API for accessing and manipulating structured documents.
- Represents the structure of XML and HTML documents.

· CSS

- Allows for a clear separation of the presentation style from the content and may be changed programmatically by JavaScript

• XMLHttpRequest

– JavaScript object that performs asynchronous interaction with the server.

CM/ADL-D-05	JavaScript, Ajax	Page	02/04
Experiment No.: 01-B	Semester – II	Rev.: 00	Date: 15-06-17

Fig 1. How AJAX works

AJAX - Events: onreadystatechange Event Properties

Property	Description
onReadyStateChange	It is called whenever readystate attribute changes. It must not be used with
OfficeacyStateChange	synchronous requests.
	represents the state of the request. It ranges from 0 to 4.
	• 0: request not initialized (open() is not called.)
	• 1: server connection established (open is called but send() is not
	called.)
readyState	• 2: request received (send() is called, and headers and status are
readyState	available.)
	• 3: processing request (Downloading data; responseText holds the
	data.)
	• 4: request finished and response is ready (The operation is
	completed fully.)
	200: "OK"
Status	403: "Forbidden"
	404: "Page not found"

CM/ADL-D-05	JavaScript, Ajax	Page	03/04
Experiment No.: 01-B	Semester – II	Rev.: 00	Date: 15-06-17

XMLHttpRequest object properties

Property	Description
readyState	An integer from 04. (0 means the call is uninitialized, 4 means that the call is complete.)
onreadystatechange	Determines the function called when the objects readyState changes.
responseText	Data returned from the server as a text string (read-only).
responseXML	Data returned from the server as an XML document object (read-only).
status	HTTP status code returned by the server
statusText	HTTP status phrase returned by the server

XMLHttpRequest object methods

Method	<u>Description</u>
open('method', 'URL', asyn)	Specifies the HTTP method to be used (GET or POST as a string, the target URL, and whether or not the request should be handled asynchronously (asyn should be true or false, if omitted, true is assumed).
send(content)	Sends the data for a POST request and starts the request, if GET is used you hould call send(null).
setRequestHeader('x','y')	Sets a parameter and value pair x=y and assigns it to the header to be sent with the request.
getAllResponseHeaders()	Returns all headers as a string.
getResponseHeader(x)	Returns header x as a string.
abort()	Stops the current operation.

CM/ADL-D-05	JavaScript, Ajax	Page	04/04
Experiment No.: 01-B	Semester – II	Rev.: 00	Date: 15-06-17

Sample code:

ajaxcommunication.html

```
<html>
  <body>
 <div id="xyz">
 Hello Friends <br>
 Welcome to Pune!!!!!<br>
 <button type="button" onclick="load()">
 Submit
 </button>
 </div>
 <script>
 function load(){
 var req=new XMLHttpRequest()
 req.onreadystatechange=function() {
 if(this.readyState == 4 && this.status == 200){
 document.getElementById("xyz").innerHTML=this.responseText
 }
 req.open('GET','data.txt',true)
 req.send()
 </script>
  </body>
</html>
```

Data.txt

I am enjoying learning JavaScript!!!!!

Conclusion: We have created a registration form using javascript & store data to local storage using ajax post method.

CM/ADL-D-010	GitHub Repository	Page	01/03
Experiment No.: 02-A	Semester – II	Rev.: 00	Date: 15-06-17

Aim:

Create version control account on GitHub and using Git commands to create repository and push your code to GitHub.

Theory:

1. What is Git?

Git is a popular version control system. It was created by Linus Torvalds in 2005, and has been maintained by Junio Hamano since then.

It is used for:

- Tracking code changes
- Tracking who made changes
- Coding collaboration

2. What does Git do?

- Manage projects with Repositories
- Clone a project to work on a local copy
- Control and track changes with Staging and Committing
- Branch and Merge to allow for work on different parts and versions of a project
- Pull the latest version of the project to a local copy
- Push local updates to the main project

3. Working with Git

- Initialize Git on a folder, making it a Repository
- Git now creates a hidden folder to keep track of changes in that folder
- When a file is changed, added or deleted, it is considered modified
- You select the modified files you want to Stage
- The Staged files are Committed, which prompts Git to store a permanent snapshot of the files
- Git allows you to see the full history of every commit.
- You can revert back to any previous commit.
- Git does not store a separate copy of every file in every commit, but keeps track of changes made in each commit!

4. Why Git?

- Over 70% of developers use Git!
- Developers can work together from anywhere in the world.
- Developers can see the full history of the project.
- Developers can revert to earlier versions of a project.

CM/ADL-D-010	GitHub Repository	Page	02/03
Experiment No.: 02-A	Semester – II	Rev.: 00	Date: 15-06-17

5. What is GitHub

- Git is not the same as GitHub.
- GitHub makes tools that use Git.
- GitHub is the largest host of source code in the world, and has been owned by Microsoft since 2018.

6. Steps to Push and PULL version control repository to GitHub

Step No	Command	Description
1	Git Installation	Download Git from the website: https://www.git-scm.com/
2	Command line >git –version	If Git is installed, it should show something like git version X.Y
3	git configglobal user.name "w3schools-test" git configglobal user.email "test@w3schools.com"	Configure Git Change the user name and e-mail address to your own
4	mkdir myproject cd myproject	Creating Git Folder
5	git init	Initialize Git
		Initialized empty Git repository in
		/Users/user/myproject/.git/
6	git status	To check the status
7	git add index.html	Add file to staging environment
8	git add –all	add all files in the current directory to the Staging
		Environment:
9	git commit -m "First release of Hello World!"	The committ command performs a commit, and the -m
	world:	"message" adds a message.
10	git commit -a -m "Updated index.html with a new line"	Skips staging environment
11	git log	To view the history of commits for a repository, you can
		use the log command
12	git command -help	See all the available options for the specific command
13	git helpall	See all possible commands
14	git commit -help	See help for specific command
15	git branch hello-world-images	a branch is a new/separate version of the main
		repository. This command creates a new branch hello-
		world-images

CM/ADL-D-010	GitHub Repository	Page	03/03
Experiment No.: 02-A	Semester – II	Rev.: 00	Date: 15-06-17

16	git checkout hello-world-images	checkout is the command used to check out/ move to
		a branch
17	git checkout master	Used to switch between branches
18	https://github.com/	Create a new account on github
19		Create a Repository on GitHub
20	git remote add origin https://github.com/w3schools- test/hello-world.git	Push Local Repository to GitHub
21	git pushset-upstream origin master	push master branch to the origin url,
22		go back into GitHub and see that the repository has been
		updated:
23	git fetch origin	fetch gets all the change history of a tracked branch/repo
24	git merge origin/master	merge combines the current branch, with a specified
		branch.
25	git pull origin	pull is a combination of fetch and merge
		It is used to pull all changes from a remote repository
		into the branch you are working on.

Conclusion: We have created a version control account on GitHub and by using Git commands push the code to GitHub.

CM/ADL-D-09	Angular Application	Page	01/03
Experiment No.: 02-C	Semester – II	Rev.: 00	Date: 15-06-17

Aim/Title:

Create an Angular application which will do following actions: Register User, Login User, Show User Data on Profile Component.

Theory:

1. Angular requires a current, active LTS(long term support) or maintenance LTS version of Node.js and NPM.

install node.js https://nodejs.org/ It will automatically install NPM - node package manager

2. Install Angular CLI

npm install -g @angular/cli@latest To Create Angular 2 Application Angular CLI is required

3. To create new project through CLI go to folder of the new project Give command as -

ng new project-name press ENTER

The project will be created as directory structure below –

- angular .
- 📜 .git
- .vscode
- node_modules
- src
- .browserslistrc
- .editorconfig
- .gitignore
- angular.json
- karma.conf.js
- package.json
- package-lock.json
- README.md
- tsconfig.app.json
- tsconfig.json
- tsconfig.spec.json

CM/ADL-D-09	Angular Application	Page	02/03
Experiment No.: 02-C	Semester – II	Rev.: 00	Date: 15-06-17

Open folder src/app

Modify app.module.ts for form application

```
import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';
import { AppRoutingModule } from './app-routing.module';
import { AppComponent } from './app.component';
import {FormsModule} from '@angular/forms'
@NgModule({
declarations: [
  AppComponent
 ],
 imports: [
  BrowserModule,
  AppRoutingModule,
  FormsModule,
 providers: [],
 bootstrap: [AppComponent]
export class AppModule { }
```

Open app.component.html

Write html code for form (representative code is mentioned here, modify for multiple inputs)

CM/ADL-D-09	Angular Application	Page	03/03
Experiment No.: 02-C	Semester – II	Rev.: 00	Date: 15-06-17

Make changes in app.component.ts

```
import { Component } from '@angular/core';

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
})
export class AppComponent {
 title = 'AngProj1';
 getValues(val:any)
 {
 console.log(val);
 }
}
```

Here getValue() function which is called in form file is defined.

You can check inputted values through form in console.

Build Application

- 1. Use Angular CLI command ng serve -o to build an application.
 - The -o indicates to open it automatically in the default browser.
- 2. Use NPM command 'npm start' to build an application http://localhost:4200 to see the application home page.
- 3.Open the terminal in VS Code from menu Terminal -> New Terminal, and type ng serve -o command and press enter,

You can send the form contents from console to other page.

On the basis of above implementation, you can design login user, show user data.

Conclusion: We have created a angular application which shows registration, login, & profile page portal.

CM/ADL-D-13	NodeJs Application	Page	01/05
Experiment No.: 03-A	Semester – II	Rev.: 00	Date: 15-06-17

Aim:

Create a Node.JS Application which serves a static website.

Installation : Node.js (site – Node.js), Express.js(installed through cmd)

Node.js overview

In basic terms, Node is an open source cross-platform library for server-side programming that permits clients to develop web applications rapidly. With Node, we can execute JavaScript applications or network applications. Its basic modules are engraved in JavaScript.

It is generally utilized for server applications in real-time. Node.js permits JavaScript to execute locally on a machine or a server.

Node.js gives numerous systems to utilize. One of such structures is Express.js. It is more valuable and mainstream than the different structures of Node.js.

Features of Node.js

- Versatility: Node is incredibly adaptable as the server reacts in a non-blocking way.
- **Zero Buffering:** Applications yield the measurements in enormous pieces. This gives the advantage of 'No buffering' to developers.
- **Network:** Node.js upholds an open-source community. This is the main explanation that numerous glorious modules have been added to Node.js applications over time.
- Occasion driven Input and output: APIs of Node.js are non-blocking, meaning that the server won't wait for the arrival of information from an API. Rather, it will move to another API.

Advantages of Node.js

- Easy to learn: Nodeis quite simple for developers to utilize and learn. Learning Node.js is less difficult than React.
- **Better Performance:** Node.js takes the code of JavaScript via Google's V8 JavaScript engine. The main advantage of this process is that it complies with the JavaScript code directly into the machine code
- **Freedom:** Node.js offers a lot of freedom when it comes to development. There are generally less constraints with Node.
- Extended support for tools: Another advantage of Node.js is that developers have more community support.
- Extensible: Node.js is known to be quite extensible. You can utilize JSON to give the degree to trade of information between the web server and the client.

CM/ADL-D-13	NodeJs Application	Page	02/05
Experiment No.: 03-A	Semester – II	Rev.: 00	Date: 15-06-17

• **Scalability:** Node.js makes it simple to scale applications in horizontal as well as vertical directions. The applications can be scaled even by the option of extra hubs to the current framework.

Limitations of Node.js

- **Programming interface isn't steady:** The Application Programming Interface (API) of Node can be challenging to work with. It changes regularly and doesn't remain stable.
- **No strong library support system:** JavaScript does not hold a strong library system. This limits the developers to implement even common programming tasks using Node.js.
- **Programming model is not synchronous:** Many developers find this programming model tougher in comparison to linear blocking I/O programming. In asynchronous programming, the codes become clumsier, and developers have to depend on the nes

Express.js

"Express is a fast, unopinionated minimalist web framework for Node.js" - official web site: Expressjs.com

Express.js is a web application framework for Node.js. It provides various features that make web application development fast and easy which otherwise takes more time using only Node.js.

Express.js is based on the Node.js middleware module called *connect* which in turn uses **http** module. So, any middleware which is based on connect will also work with Express.js.

Advantages of Express.js

- 1. Makes Node.js web application development fast and easy.
- 2. Easy to configure and customize.
- 3. Allows you to define routes of your application based on HTTP methods and URLs.
- 4. Includes various middleware modules which you can use to perform additional tasks on request and response.
- 5. Easy to integrate with different template engines like Jade, Vash, EJS etc.
- 6. Allows you to define an error handling middleware.

CM/ADL-D-13	NodeJs Application	Page	03/05
Experiment No.: 03-A	Semester – II	Rev.: 00	Date: 15-06-17

- 7. Easy to serve static files and resources of your application.
- 8. Allows you to create REST API server.
- 9. Easy to connect with databases such as MongoDB, Redis, MySQL

Steps:

- 1. Install Node.js
- 2. Setting up express.js
- 3. Structuring files
- 4. Creating your express server
- 5. Servicing your static files
- 6. Building your web page
- 7. Running your project

Open Node.js command terminal & run the following in your terminal-

Setting up express.js

- 1. Create a new directory for your project mkdir your-project-name
- 2. Change into your new directory cd your-project-name
- 3. Initialize a new Node project with defaults. This will set a package.json file to access your dependencies: npm init -y
- 4. Create your entry file, index.js. This is where you will store your Express server: if you are working on Linux, you can run: touch index.js. if you are working on windows, you can edit in VSCode
- 5. Install Express as a dependency: npm install express –save
- 6. Edit package.json. Within your package.json, update your start script to include node and your index.js file.

Let express-static-file-tutorial is your project name

Package.json

```
"name": "express-static-file-tutorial",

"version": "1.0.0",

"description": "",

"main": "index.js",

"scripts": {

"start": "node index.js" // change start value as node index.js

}, // This will allow you to use the npm start command in your terminal to launch

"keywords": [], your express server

"author": "Paul Halliday",

"license": "MIT"}
```

CM/ADL-D-13	NodeJs Application	Page	04/05
Experiment No.: 03-A	Semester – II	Rev.: 00	Date: 15-06-17

Structuring Your Files

To store your files on the client-side, create a public directory and include an index.html file express-static-file-tutorial

```
|- index.js
|- public
|- index.html
```

Creating Your Express Server

```
Edit index.js file
```

First of all, import the Express.js module.

In the above example, we imported Express.js module using require() function. The express module returns a function. This function returns an object which can be used to configure Express application (app in the above example).

The app object includes methods for routing HTTP requests, configuring middleware, rendering HTML views and registering a template engine.

The app.listen() function creates the Node.js web server at the specified host and port. It is identical to Node's http.Server.listen() method. Instead of Get(), post(), put() and delete() methods can be used.

CM/ADL-D-13	NodeJs Application	Page	05/05
Experiment No.: 03-A	Semester – II	Rev.: 00	Date: 15-06-17

Building Your Web Page – client side

Navigate to your index.html file in the public directory. Populate the file with body and image elements:
[label index.html]
<html>
<head>
<title>Hello World!</title>
</head>
<body>
<h1>Hello, World!</h1>
//download & store image in public directory

(Instead of building Hello world application, building applications like student's Registration form/main page of website is recommended)

Running Your Project

</body>

In your terminal, launch your Express project npm start It will display Server listening on port : 3000

Open your web browser, and navigate to http://localhost:3000.

Conclusion: Thus we have created a Node.JS Application which serves a static website.

CM/ADL-D-11	Create a simple Mobile Website using	Page	01/02
	jQuery Mobile.		
Experiment No.: 04-A	Semester – II	Rev.: 00	Date: 15-06-17

Aim:

Create a simple Mobile Website using jQuery Mobile.

Theory:

jQuery Mobile

JQuery Mobile is a user interface framework, built on jQuery Core and used for developing responsive websites or applications that are accessible on mobile, tablet, and desktop devices. It uses features of both jQuery and jQueryUI to provide API features for mobile web applications. This tutorial will teach you the basics of jQuery Mobile framework. We will also discuss some detailed concepts related to jQuery Mobile.

Why Use jQuery Mobile?

- It creates web applications that it will work the same way on the mobile, tablet, and desktop devices.
- It is compatible with other frameworks such as PhoneGap, Whitelight, etc.
- It provides a set of touch-friendly form inputs and UI widgets.

Features of jQuery Mobile

- It is built on ¡Query Core and "write less, do more" UI framework.
- It is an open source framework, and cross-platform as well as cross-browser compatible.
- It is written in JavaScript and uses features of both jQuery and jQuery UI for building mobile-friendly sites.

Download jQuery Mobile

When you open the link https://jquerymobile.com/, you will see there are two options to download jQuery mobile library.

CM/ADL-D-11	Create a simple Mobile Website using	Page	02/02
	jQuery Mobile.		
Experiment No.: 04-A	Semester – II	Rev.: 00	Date: 15-06-17

Click the *Stable* button, which leads directly to a ZIP file containing the CSS and JQuery files, for the latest version of jQuery mobile library. Extract the ZIP file contents to a jQuery mobile directory.

This version contains all files including all dependencies, a large collection of demos, and even the library's unit test suite. This version is helpful to getting started.

Conclusion: Thus we have created a simple Mobile Website using jQuery Mobile.

CM/ADL-D-11	Deploy/Host Your web application on	Page	01/07
	AWS VPC or AWS Elastic Beanstalk.		
Experiment No.: 04-B	Semester – II	Rev.: 00	Date: 15-06-17

Aim:

Deploy/Host Your web application on AWS VPC or AWS Elastic Beanstalk.

Theory:

What is Cloud Computing?

Cloud computing is a term referred to storing and accessing data over the internet. It doesn't store any data on the hard disk of your personal computer. In cloud computing, you can access data from a remote server.

What is AWS?

The full form of AWS is Amazon Web Services. It is a platform that offers flexible, reliable, scalable, easy-to-use and, cost-effective cloud computing solutions.

AWS is a comprehensive, easy to use computing platform offered Amazon. The platform is developed with a combination of infrastructure as a service (IaaS), platform as a service (PaaS) and packaged software as a service (SaaS) offerings.

It is a secure cloud services platform, offering compute power, database storage, content delivery and other functionality to help businesses scale and grow.

In simple words AWS allows you to do the following things- Running web and application servers in the cloud to host dynamic websites.

History of AWS

- 2002- AWS services launched
- 2006- Launched its cloud products
- 2012- Holds first customer event
- 2015- Reveals revenues achieved of \$4.6 billion
- 2016- Surpassed \$10 billon revenue target
- 2016- Release snowball and snowmobile
- 2019- Offers nearly 100 cloud services
- 2021- AWS comprises over 200 products and services

Important AWS Services

Amazon Web Services offers a wide range of different business purpose global cloud-based products. The products include storage, databases, analytics, networking, mobile, development tools, enterprise applications, with a pay-as-you-go pricing model.

CM/ADL-D-11	Deploy/Host Your web application on AWS VPC or AWS Elastic Beanstalk.	Page	02/07
Experiment No.: 04-B	Semester – II	Rev.: 00	Date: 15-06-17

Applications of AWS services

Amazon Web services are widely used for various computing purposes like:

- Web site hosting
- Application hosting/SaaS hosting
- Media Sharing (Image/ Video)
- Mobile and Social Applications
- Content delivery and Media Distribution
- Storage, backup, and disaster recovery
- Development and test environments
- Academic Computing
- Search Engines
- Social Networking

Creating an AWS Account is the first step you need to take in order to learn Amazon Web Services.

Steps to follow are as follows:

Step 1 – Visiting the Signup Page Go to https://aws.amazon.com

You should see something like below:

In order to continue, click the **Complete Sign Up** button in the middle of the screen or on the top right corner of the screen. You will see the below screen.

	Deploy/Host Your web application on AWS VPC or AWS Elastic Beanstalk.	Page	03/07
Experiment No.: 04-B	Semester – II	Rev.: 00	Date: 15-06-17

Step 2 – Entering User Details

After you have chosen to **Create a new AWS account**, you will see the below screen asking for few details.

You can fill up the details as per your requirements and click **Continue**.

Next you will be asked to fill up your contact details such contact number, country, address and so on. You should fill them up properly because your contact number is important for further steps.

CM/ADL-D-11	Deploy/Host Your web application on AWS VPC or AWS Elastic Beanstalk.	Page	04/07
Experiment No.: 04-B	Semester – II	Rev.: 00	Date: 15-06-17

After filling up the details, click on the **Create Account and Continue** button at the bottom of the form.

Step 3 – Filling up the Credit Card details

For Creating an AWS Account, you need to enter your Credit Card details.

After entering the details, click on **Secure Submit** button. It might take a while to process the request depending on your bank/credit card company servers.

Step 4 – Identity Confirmation

Once the credit card details are confirmed, you will need to complete the **Identity Confirmation** step. You will see the below screen:

CM/ADL-D-11	Deploy/Host Your web application on AWS VPC or AWS Elastic Beanstalk.	Page	05/07
Experiment No.: 04-B	Semester – II	Rev.: 00	Date: 15-06-17

Once you have verified successfully, you should see a screen like below:

CM/ADL-D-11	Deploy/Host Your web application on AWS VPC or AWS Elastic Beanstalk.	Page	06/07
Experiment No.: 04-B	Semester – II	Rev.: 00	Date: 15-06-17

Step 5 – Selecting a Support Plan

Go for **Basic Plan**. It is Free of cost and great for learning purposes.

The other plans are **Developer Plan** and a **Business Plan**. But both of them are paid options. Once you select your plan, you will see the below **Welcome** screen. From here on, you can Sign in to your **AWS Console**.

Finally, after logging in, you should be able to see the **AWS Management Console** as below:

CM/ADL-D-11	Deploy/Host Your web application on AWS VPC or AWS Elastic Beanstalk.	Page	07/07
Experiment No.: 04-B	Semester – II	Rev.: 00	Date: 15-06-17

If you have reached this far, you have successfully finished Creating an AWS Account.

Deployment Steps:

- Step 1: Launch a Windows Server Amazon EC2 instance.
- Step 2: Configure your source content to deploy to the Windows Server Amazon EC2 instance.
- Step 3: Upload your "hello, world!" ...
- Step 4: Deploy your Hello World application.
- Step 5: Update and redeploy your "hello, world!" ...
- Step 6: Clean up your "hello, world!"

Conclusion : We have created a web application & deploy it on AWS VPC or AWS Elastic Beanstalk.