Ex No: 1	CREATE A WEB PAGE WITH THE
	FOLLOWING USING HTML.
Date:	T OZZO W II (O OSII (O III) IZV

- 1. To Create a web page with the following using HTML.
- To embed an image map in a web page.
- To fix the hot spots.
- Show all the related information when the hot spots are clicked.

ALGORITHM:

- Create a html file with map tag.
- Set the source attribute of the img tag to the location of the image and also set the use map attribute.
- Specify an area with name, shape and href set of the appropriate value.
- Repeat step3 as many hot spots you want to put in the map.
- Create html file for each and every hot spots the user will select the particular location it shows information about it.

```
/*mapping.html*/
<html>
<head>
<title>India Map</title>
<head>
<br/>body bgcolor="PINK">
<font face="Monotype Corsiva" color="BLUE" size="6">
<marquee direction="left" behavior="alternate">INDIA MAP
</marquee>
</font>
<hr size="6" color="RED">
<map name="pagemap">
<area shape="rect" coords="194,151,247,219" href="map1.html">
<area shape="rect" coords="291,268,384,337" href="map2.html">
<area shape="rect" coords="100,337,197,384" href="map3.html">
<area shape="rect" coords="236,543,344,577" href="map4.html">
</map>
<img src="india.bmp" usemap="#pagemap">
</body>
<font color="#ff0000" size="5">
```

```
<b>Hints:</b><i>Click on the Name of the Cities in the map
to know its description </i>
</html>
/*map1.html*/
<html>
<body><br/>body bgcolor="SKYBLUE"></br>
<font face="Monotype Corsiva" size="18" color="RED">
<center><b><i>Delhi is the capital of our INDIA<br/>br> and <br/>for IT
companies areCamped at Delhi</tt></i>//b></center>
<a href="mapping.html">Home Page</a>
</font>
</body>
</html>
/*map2.html*/
<html>
<br/><body bgcolor="SKYBLUE">
<font face="Times New Roman" size="18" color="RED">
<center><b><i>Calcutta is the wealthy city in WEST BENGAL<br> and <br/>it
has Famous "Sunderbans Forests" </i> </b> </center>
<a href="mapping.html">Home Page</a>
</font></body></html>
/*map3.html*/
<html>
<br/>
<body bgcolor="DARKGREEN">
<font face="Times New Roman" size="12" color="RED">
<center>MUMBAI is the capital of Maharashtra<br/>der> and <br/>der>it has
Famous IndiaGate</center>
<a href="mapping.html">Home Page</a>
</font>
</body>
</html>
/*map4.html*/
<html>
<br/>
<br/>
body bgcolor="BLACK">
<font face="Times New Roman" size="12" color="RED">
<center>Chennai is hte capital of Tamil Nadu<br> and <br> More IT companies
are camped atChennai</center>
<a href="mapping.html">Home Page</a>
</font></body></html>
OUTPUT:
```


RESULT: Thus creation of an webpage using cascading style sheet has been developed successfully.

ii)Using Javascript to display the above


```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <title>Image Map Example</title>
  <style>
 #map-container {
 position: relative;
 #info-box {
 position: absolute;
 top: 10px;
 left: 10px;
 padding: 10px;
 background-color: #fff;
 border: 1px solid #ccc;
 border-radius: 4px;
 display: none;
  </style>
</head>
<body>
  <div id="map-container">
 <img src="c:\Users\A\Downloads\example-map-image.jpg" alt="Example Image Map"</pre>
usemap="#hotspots">
 <map name="hotspots">
 <!-- Define hot spots with coordinates -->
 <area shape="rect" coords="10,10,100,100" alt="Hotspot 1" onclick="showInfo('Hotspot 1
Information')">
 <area shape="circle" coords="150,150,50" alt="Hotspot 2" onclick="showInfo('Hotspot 2")
Information')">
 <area shape="poly" coords="300,10,400,50,350,100" alt="Hotspot 3"
onclick="showInfo('Hotspot 3 Information')">
 </map>
  </div>
  <div id="info-box"></div>
  <script>
 function showInfo(info) {
 // Display related information in the info-box
 var infoBox = document.getElementById("info-box");
 infoBox.innerHTML = info;
 infoBox.style.display = "block";
  </script>
```

</body> </html>

To create a webpage with the following using html to embedded the style sheet

ALGORITHM:

Step1: Create html file with the style tag, inside head tag.

Step2: Set the style such as font-family, font-size, color, left etc, for

the headingh1,h2,...h6 and respectively.

Step3: Close the head tag.

Step4: Specify the heading and information required inside

the body tag. Step 5: Close the opened tag.

PROGRAM:

<! DOCTYPE html >

<head>

<title>Embedded style sheet</title>

```
<style type="text/css">
h1
font-family:arial;
color:green;
h2
font-family:arial;
color:red;
left:20px;
h3
font-family:arial;
color:blue;
}
p
font-sise:14pt;
font-family:verdana;
}
</style>
</head>
<body>
<h1>
<center>This is created using embedded style sheet
</center>
</h1>
<h2>This line is allingned left and red colored;
```

</h2>
The embedded style sheet is the most commonly used style sheetThis paragragh is return in verdana font with font size of 14.

<h3>
This is a blue colored line </h3>
</body>
</html>

OUTPUT:

(ii) To Create a web page that displays college information using various style sheets.


```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <title>College Information</title>
  <!-- Inline Styles -->
  <style>
 body {
 font-family: Arial, sans-serif;
 background-color: #f4f4f4;
 margin: 0;
 padding: 0;
 box-sizing: border-box;
 header {
 background-color: #c683d7;
 color: white;
 text-align: center;
 padding: 1em;
 section {
 margin: 20px;
 padding: 20px;
 background-color: #fff;
 border-radius: 5px;
 box-shadow: 0 0 10px rgba(0, 0, 0, 0.1);
 h1 {
 color: #333;
 p {
 line-height: 1.6;
 color: #666;
 footer {
 background-color: #333;
 color: white;
 text-align: center;
 padding: 1em;
```

```
position: fixed;
 bottom: 0;
 width: 100%;
  </style>
  <!-- Internal Styles -->
  <style>
 h2 {
 color: #008080;
 ul {
 list-style-type: none;
 padding: 0;
 li {
 margin-bottom: 8px;
  </style>
  <!-- External Styles -->
  <link rel="stylesheet" href="styles.css">
</head>
<body>
  <header>
 <h1> Grace College Information</h1>
  </header>
  <section>
 <h2>About Us</h2>
 >Welcome to our college! We are committed to providing quality education
and fostering a supportive learning environment.
  </section>
  <section>
 <h2>Courses Offered</h2>
 <ul>
 CSE
 EEE
 ECE
 B.Tech: AI-DS
 CIVIL
 MECH
```

```
</section>
</section>
<section>
<h2>Contact Information</h2>
Email: info@gracecoe.org
Phone: +91 9585511757
Website:www.gracecoe.org
</section>
<footer>
&copy; 2023 College Information
</footer>
</body>
</html>
```

Output:

RESULT: Thus creation of an webpage using cascading style sheet has been developed successfully.

Ex No:3	CLIENT SIDE SCRIPTS FOR VALIDATING WEB FORM CONTROLS
Date:	USING DHTML

To develop a program for validating web form control using DHTML.

ALGORITHM:

```
Step1:Start the program.
Step2: Define the title within the tag.
Step3: Give the script type within the script tag.
Step4: Validate each and every column as the box with the if condition.
Step5: If empty value are given or the block term are next then it is verified with certaincondition.
Step6:If values is empty then a message is been displayed.
Step7: Form is designed with GUI tool is description.
Step8: All buttons are processed accordingly.
Step9: Stop the program.
```

PROGRAM:

//Webforms.html


```
<html>
<head>
<script type='text/javascript'>
function formValidator()
var firstname=document.getElementById('firstname');
var lastname=document.getElementById('lastname');
var addr=document.getElementById('addr');
var zip=document.getElementById('zip');
var Countries=document.getElementById('Countries');
var username=document.getElementById('username');
var email=document.getElementById('email');
var dd=document.getElementById('dd');
var mm=document.getElementById('mm');
var yyyy=document.getElementById('yyyy');
var comment=document.getElementById('comment');
var password=document.getElementById('password');
if(isAlphabet(firstname,"Please enter only letters for your First name"))
if(isAlphabet(lastname,"Please enter only letters for your Last name"))
```

```
if(isNumeric(dd,"Please enter a date"))
if(madeSelection(mm,"Please Choose"))
if(isNumeric(yyyy,"Please enter a year"))
if(isAlphanumeric(addr,"Enter Numbers and letters only for address"))
if(isNumeric(zip,"please enter a valid zip code"))
if(madeSelection(Countries,"Please Choose"))
if(lengthRestriction(username,6,8))
if(isAlphanumeric(password,"Enter Numbers and letters only for password"))
if(emailValidator(email, "Please enter a valid email address"))
if(notEmpty(comment,"Please fill the comment"))
document.write("<b><i>Thank's for submitting your details</i></b>");
alert("Successful Entry!!");
return true;
}}}}}}}
return false;
function notEmpty(elem,helperMsg)
if(elem.value.length==0)
alert(helperMsg);
elem.focus();
return false;
return true;
function isNumeric(elem,helperMsg)
var numericExpression=/^[0-9]+$/;
if(elem.value.match(numericExpression))
return true;
else
alert(helperMsg);elem.focus(); return false;
```


```
function isAlphabet(elem,helperMsg)
  var alphaExp=/^[a-zA-Z]+$/; if(elem.value.match(alphaExp))
  return true;
  else
alert(helperMsg);
  elem.focus();
  return false;
  function is Alphanumeric (elem, helper Msg)
  var alphaExp=/^[0-9, a-z a-z, 0-9, A-Z A-Z, - 0-9.]+$/;
  if(elem.value.match(alphaExp))
  return true;
  else
  alert(helperMsg);elem.focus(); return false;
  function lengthRestriction(elem,min,max)
  var unput=elem.value;
  if(unput.length>=min&&unput.length<=max)
  return true;
  else
  alert("Please enter between "+min+" and "+max+" charactters");
  elem.focus();
  return false;
  function madeSelection(elem,helperMsg)
  if(elem.value=="Please Choose")
  alert(helperMsg);elem.focus(); return false;
  else
```

```
return true;
function emailValidator(elem,helperMsg)
var\ emailExp=/^[0-9\ a-z\ .\ a-z\ 0-9]+\@[a-z]+\.[a-z]{2,4}$/;
if(elem.value.match(emailExp))
return true;
else
alert(helperMsg);elem.focus(); return false;
</script>
<h1><center><b>
<fort color="#347235">Please Enter YourDetails</fort></b></center>
</h1>
</head>
<br/><body bgcolor="LIGHTGREEN">
<hr>
<form onsubmit='return formValidator()' height="50%">
><
<font color="#347235">First Name:</font></b>
<inputtype='text' id='firstname'/><br/>>
><
<font color="#347235">Last Name:</font></b>
<inputtype='text' id='lastname'/><br/>>
<b<
<fort color="347235">Date of Birth(dd/mm/yyyy):</fort></b>
<input type='text' id='dd' />
<select id='mm'>
<option>Please Choose
<option value="1">Jan</option>
<option value="2">Feb</option>
<option value="3">Mar</option>
<option value="4">Apr</option>
<option value="5">May</option>
<option value="6">Jun</option>
<option value="7">Jul</option>
<option value="8">Aug</option>
<option value="9">Sep</option>
<option value="10">Oct</option>
```

```
<option value="11">Nov</option>
 <option value="12">Dec</option>
 </select>
 <input type='text' id='yyyy' /><br/>>
 <b<
 <fort color="#347235">Address:</fort></b>
 <inputtype='text' id='addr'/><br/>>
 <b/>
 <fort color="#347235">Zip code:</fort></b>
 <inputtype='text' id='zip'/><br/>>
 <b>
 <fort color="#347235">Countries:</fort></b>
 <countries'>
 <option>Please Choose
 <option value="United Kingdom">United Kingdom
 <option value="Afghanistan">Afghanistan
 <option value="America">America</option>
 <option value="India">India
 <option value="Tanzania">Tanzania
 <option value="Zimbabwe">Zimbabwe
 <option value="Switzerland">Switzerland
 </select><br/>>
 <b/>
 <fort color="#347235">Username(6-8 characters):</fort></b>
 <input type='text' id='username' /><br/>>
 <b><font color="#347235">Password:</font></b>
 <inputtype='password' id='password' /><br/>>
 <b><font color="#347235">Email:</font></b>
 <inputtype='text' id='email' /><br/>>
 <b<
 <fort color="#347235">Comment:</fort></b>
 ="20"rows="5"
name="Address"></textarea><br/>/>
 <input type='submit' value='Check Form' />
 </form>
 </body>
 </html>
 OUTPUT:
```


Apply validation □ | □ India Map

RESULT: Thus developing client side scripts for validating web from controls using DHTML has been verified.

Ex No :5	Write programs in Java using Servlets: • To invoke servlets from HTML forms.
Date:	• Session Tracking.

AIM

To . Write programs in Java using Servlets:

- To invoke servlets from HTML forms.
- Session Tracking.

ALGORITHM:

Step 1: In html program, define the html, head and title tag.

Step2: Then the title is Student Information Form and close the title and head tag.

Step3: Define the body tag inside the body tag create form and tablesimultaneously.

Step4: The table consists of following information Roll no, Student name, Address, Phone no and total marks.

Step5: In the servlet program, import the summary package and create a ownservlet class extends with generic servlet.

Step6: In the service method defined to request and response.

Step7: Create the object and for print writer and get writer() value.

Step8: The enumeration object get the servlet request parameter.

Step9: Create objects for string method and it is displayed another object value received get parameter of name received and displayed the value received value.

```
//index.jsp
<html>
<head>
<title>Processing get requests with data</title>
</head>
<body>
<form action = "Servlet3" method = "get">
```

```
<b><label>Enter Your name Please!!
<br/>>
<input type = "text" name = "firstname" />
<input type = "submit" value = "Submit" />
</label></b>
</form>
</body>
</html>
//Servlet3.java
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class Servlet3 extends HttpServlet
protected void doGet(HttpServletRequest request, HttpServletResponseresponse)
  throws ServletException, IOException
String firstName = request.getParameter( "firstname");
response.setContentType( "text/html" );
PrintWriter out = response.getWriter();
// send XHTML document to client
// start XHTML documentout.println( "<html>");
// head section of documentout.println( "<head>" );
out.println("<title>Processing get requests with data</title>");
out.println( "</head>" );
// body section of documentout.println( "<body>" );
out.println( "<h1>Hello " + firstName + ",<br/>");
out.println( "Welcome to Servlets!</h1>" );
out.println( "</body>" );
// end XHTML document
out.println( "</html>" );
out.close(); // close stream to complete the page
public String
getServletInfo() {
return "Short
description";
```

Program (ii)

Session tracking

```
GfgSession.java
 // Java Program to Illustrate Creation and last-accessed
 // Times for a Session
 // Import required java libraries
 import java.io.*;
 import java.util.*;
 import javax.servlet.*;
 import javax.servlet.http.*;
 // Extend HttpServlet class
 public class GfgSession extends HttpServlet
 public void doGet(HttpServletRequest request,HttpServletResponse response)throws
 ServletException, IOException
// Create a session object if it is already not
// created.
HttpSession session = request.getSession(true);
// Get session creation time.
Date createTime= new Date(session.getCreationTime());
// Get last access time of this web page.
Date lastAccessTime = new Date(session.getLastAccessedTime());
String title = "Welcome Back to GraceCollege";
Integer visitCount = new Integer(0);
String visitCountKey = new String("visitCount");
String userIDKey = new String("userID");
String userID = new String("GFG");
// Check if this is new comer on your web page.
if (session.isNew()) {
 title = "Welcome to GraceCollege";
 session.setAttribute(userIDKey, userID);
 }
else {
 visitCount = (Integer)session.getAttribute(visitCountKey);
 visitCount = visitCount + 1;
 userID= (String)session.getAttribute(userIDKey);
 session.setAttribute(visitCountKey, visitCount);
 // Set response content type
```


```
response.setContentType("text/html");
PrintWriter out = response.getWriter();
String docType= "<!doctype html public \"-//w3c//dtd html 4.0
"+"transitional//en\">\n";
"<body bgcolor = \"#f0f0f0\">\n"
 + "<h1 align = \"center\">" + title + "</h1>\n"
 + "<h2 align = \"center\">Gfg Session Information</h2>\n"
 + "\n"
 <tr bgcolor = \"#949494\">\n"
 + " Session infovalue"
 + "\n"
 +
 "\n"
 + " <td>id</td>\n"
 + " " + session.getId() + ""
 + "\n"
 +
 "\n"
 + " Creation Time\n"
 + " " + createTime + " "
 + "\n"
 "
n"
 + " Time of Last Access\n"
 + " " + lastAccessTime + ""
 + "\n"
 +
 "\n"
 + " <td>User ID\n"
 + " " + userID + ""
 + "\n"
 "\n"
 + " Number of visits\n"
 + " " + visitCount + " "
 + "\n"
```


```
+ "\n"
+ "</body>"
+ "</html>");
}


web.xml
<web-app>
<servlet>
<servlet-name>GfgSession</servlet-name>
<servlet-class>GfgSession</servlet-class>
</servlet>

<servlet-mapping>
<servlet-name>GfgSession</servlet-name>
<url-pattern>/GfgSession</url-pattern>
</servlet-mapping>
</servlet-mapping>
</servlet-mapping>
</servlet-mapping>
</servlet-mapping>
</servlet-mapping>
</servlet-mapping>
</servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servlet-mapping></servl
```

OUTPUT:

RESULT: Thus the invocation of servlet from HTML from has been developed successfully.

🛱 💽 🖫 🐚 🧿 🚇 🙎

Type here to search

Ex No :7	Write programs in Java to create three- tier applications using JSP and Databases
Date:	the applications using one unit 2 decides as

To write a java servlet program to conduct online examination and to display studentmark list available in a database.

ALGORITHM:

Step1: Create a html file with form tag.

Step2: The form tag action="http://localhost:8080/example/servlet/exam".

Step3: Create a two textbox(name & seat number).

Step4: The 5 question are defined into true or false model and close the all tags.

Step5: Import the necessary packages and declare class, class name in exam.

Step6: Declare the connection, statement and result set object.

Step7: Use the deposit () for check the connection in JDBC:ODBC driver.

Step8: The data are inserting into corresponding table.

Step9: The execute update () are update the database.

Step10: Display the table in after html file compilation.

```
//index.jsp
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
<title>Welcome to Online Examination!!!!</title>
</head>
<body>
Welcome to Online Examination!!!!
<form action="exam" method="get">
<label>Enter Your name Please!!<br/>> <input type="text"name="name"/>
<br/>>
<input type="submit" name="SUBMIT"/>
</label>
</form>
</body>
</html>
//exam.java
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
```

```
public class exam extends HttpServlet {
protected void doGet(HttpServletRequest request, HttpServletResponseresponse)
  throws ServletException, IOException { response.setContentType("text/html");
  PrintWriter out=response.getWriter(); String name=request.getParameter("name");
  out.println("<html>");
 out.println("<head>");
 out.println("<title>Online Examination</title>"):
 out.println("</head>");
 out.println("<body bgcolor=PINK>");
 out.println("<h2 align=center>Online Examination</h2><hr>");
 out.println("<h3 align=center> Welcome Mr."+name+"</h3><hr>");
 out.println("<h4><u>Terms and Conditions:</u></h4>"); out.println("<ul
 type=disc>");
 out.println("The Paper consists a set of five questions.
 out.println("Every question consists of two options.");
 out.println("All must be answered<hr>");
 out.println("<center><h5><u>Your Questions</u></h5></center>");
 out.println("<hr>");
 out.println("<form method=get action=exam2>");
 out.println("1.Operating System is a ......");
 out.println("<input type=radio name=q1 value=0>Hardware");
 out.println("<br>");
 out.println("<input type=radio name=q1
 value=1>Software");out.println("<hr>");
 out.println("2.Developer of C Language is ......");
 out.println("<br>");
 out.println("<input type=radio name=q2 value=0>Dennis Richee");
 out.println("<br>");
 out.println("<input type=radio name=q2 value=1>James Thompson");
 out.println("<hr>");
 out.println("3.Which of the following is a multitasking, multiuser, multiprocessing);
 out.println("OS......");
 out.println("<br>");
 out.println("<input type=radio name=q3 value=0>MS DOS");out.println("<br/>br>");
 out.println("<input type=radio name=q3 value=1>Windows NT");
 out.println("<hr>");
 out.println("4.Father of Computers is .....");
 out.println("<br>");
 out.println("<input type=radio name=q4 value=1>Charles babbage");
 out.println("<br>");
 out.println("<input type=radio name=q4 value=0>Charles Dickson");
 out.println("<hr>");
 out.println("5. What is the current generation of computers ?");
 out.println("<br>");
 out.println("<input type=radio name=q5 value=0>Fifth");out.println("<br/>br>");
 out.println("<input type=radio name=q5 value=1>Sixth");
```

```
out.println("<hr>");
 out.println("<input type=submit value=Done>");
 out.println("</form>");
 out.println("</body>");
 out.println("</html>");
  public String getServletInfo() { return "A Servlet of the user";
//exam2.java
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class exam2 extends HttpServlet
protected void doGet(HttpServletRequest request, HttpServletResponseresponse)
  throws ServletException, IOException
  int count=0,j; response.setContentType("text/html");
 PrintWriter out=response.getWriter();
  String q1=request.getParameter("q1");
  String q2=request.getParameter("q2");
  String q3=request.getParameter("q3");
  String q4=request.getParameter("q4");
  String q5=request.getParameter("q5");
  if(q1.equals("1"))
 count=count+1;
 if(q2.equals("1"))
 count=count+1;
 if(q3.equals("1"))
 count=count+1;
 if(q4.equals("1"))
 count=count+1;
 if(q5.equals("1"))
```

```
count=count+1;
 out.println("<html>");
 out.println("<head><title>Examination Results</title></head>");
 out.println("<body>");
 out.println("<h2 align=center<Online Examination</h2><hr>");
 out.println("<h3>Number of Questions answered correctly:</h3>"+count);if(count>=3)
 out.println("<hr><h3>Congrats!!! You Have Passed!!!</h3><hr>");
 out.println("<h4><b>Try Other Tests!!</b></h4>");
else
 out.println("<hr><h3>Sorry!!! You Have Failed!!!</h3><hr>");
 out.println("<h4><b>Try Again:</b></h4>");
 }
 out.println("</body>");
 out.println("</html>");
public String getServletInfo() { return "A Servlet of the User";
}
```

RESULT: Thus the creation of three tier application using database and JSP has been verified successfully.

Ex No: 8	XML SCHEMA FOR STUDENT DETAILS
Date:	

To write a program for implementing student information using using XML – Schema – XSLT/XSL..

ALGORITHM:

Step1:The XML document reference to the XSL document.

Step2:The create the student information in the student tag and

insert the sameinformation about the student.

Step3:Close all opened tags.

Step4:In XSL document create a html file include the student information in

table format.Step5:Close the necessary tags.

```
//student.xml
<?xml version="1.0"?>
<?xml-stylesheet type="text/css" href="student.css"?>
<!DOCTYPE student SYSTEM "student.dtd">
<students>
<student>
<sno>801041</sno>
<sname>S.Soundarapandian</sname>
<dob>05/081991</dob>
<address>Neyveli</address>
< m1 > 80 < / m1 >
<m2>90</m2>
<m3>95</m3>
</student>
<student>
<sno>801049</sno>
<sname>R.Vadivelan</sname>
<dob>22/07/1990</dob>
```

```
<address>Pondicherry</address>
< m1 > 90 < /m1 >
< m2 > 95 < /m2 >
< m3 > 80 < /m3 >
</student>
<student>
<sno>801037</sno>
<sname>R.Satheesh</sname>
<dob>21/01/1991</dob>
<address>Kanyakumari</address>
< m1 > 80 < / m1 >
< m2 > 90 < /m2 >
<m3>95</m3>
</student>
</students>
//student.css
Student {
background.color:#aabbcc;width:100%;}
Sno { display:block; color:GREEN;
font.size:25pt; } Sname { display:block;
color:BLACK; font.size:20pt; }Dob {
display:block; color:BLUE; font.size:15pt; }
Address { display:block; color:BLUE;
font.size:15pt; }m1 { display:block;
color:BLUE; font.size:15pt; }
m2 { display:block; color:BLUE;
font.size:15pt; }m3 { display:block;
color:BLUE; font.size:15pt;}
//student.dtd`
<?xml version="1.0"?>
<!ELEMENT students (student+)>
<!ELEMENT student (sno,sname,dob,address,m1,m2,m3)>
<!ELEMENT sno (#PCDATA)>
<!ELEMENT sname (#PCDATA)>
<!ELEMENT dob (#PCDATA)>
<!ELEMENT address (#PCDATA)>
<!ELEMENT m1 (#PCDATA)>
<!ELEMENT m2 (#PCDATA)>
<!ELEMENT m3 (#PCDATA)>
```

OUTPUT:

RESULT: Thus the creation of XSL document using Xml has been verified successfully.

EX 7 OUTPUT:

