SI.NO	DATE	TITLE	PAGE NO	MARKS	SIGN
1.		Creation of HTML pages with frames, links, tables and other tags			
2.		Client Side Programming Form Validation			
3.		Payslip Generator Using Inheritance			
4.		Multithreading Implementation			
5.		Creating Simple Application to Access Data Base Using JDBC			
6.		Program for Manipulating database			
7.		Java Applet to display moving text			
8.		Java Applet To Show Animation Of Bouncing Ball			
9.		Creation of XML document			
10.		Creation of XML document styles with XSLT Style Sheet			

Ex. No.: 01 Creation of HTML pages with frames, links, tables and other tags

Date:

AIM:

To create a simple webpage using HTML that includes all tags.

ALGORITHM:

1. Write a HTML program in the notepad with the tags such as

A. FRAMES

With frames, you can display more than one HTML document in the same browser window. Each HTML document is called a frame, and each frame is independent of the others.

The Frameset Tag

The <frameset> tag defines how to divide the window into frames.

The Frame Tag

The <frame> tag defines what HTML document to put into each frame.

Example:

```
<frameset cols="25%, 75 %">
<frame src="frame_a.htm">
<frame src="frame_b.htm">
</frameset>
```

Tags and their Description:

```
<frameset> Defines a set of frames
<frame> Defines a sub window (a frame)
```

B. LINKS

A hyperlink is a reference (an address) to a resource on the web.

Example:

Visit W3Schools!

The href Attribute

The href attribute defines the link "address".

The target Attribute

The target attribute defines where the linked document will be opened.

Tag and its Description:

<a> Defines an anchor

C. TABLES

Tables are defined with the tag. A table is divided into rows (with the tag), and each row is divided into data cells (with the tag). The letters td stands for "table data," which is the content of a data cell.

Example:

Row 1, cell 1

Row 1, cell 2

Tags and their Description:

<Table> Defines a table

Defines a table header

Defines a table row

Defines a table cell

2. Use appropriate tags to apply the background colors and desired styles as Required and save the file with .html extension.

3. Run the program in the Web Browser.

PROGRAM:

Home.html

```
<html>
<head>
<title>Home</title>
</head>
<frameset rows="25%,*">
<frame src="frame1.html">
<frameset cols="25%,*">
<frameset cols="25%,*">
<frame src="frame2.html" name="f2">
<frame src="frame3.html" name="f3">
</frameset>
</html>
```

Frame1.html

```
<html>
<head><title>frame1</title>
</head>
<body bgcolor="blue">
<h1 style="color.green;font-size:15pt">
<marquee bgcolor="#ccccc" loop="-1" scrollamount="6" width="100%">
SAVEETHA COLLEGE OF ENGINEERING AND
TECHNOLOGY </marquee>
</h1>
</body>
</html>
```

Frame2.html

```
<html>
<head><title>frame2</title>
<style type="text/css">
h1
{
font-size:25pt;color:pink;
```

```
</style>
</head>
<body bgcolor="red">
<h1>click the link</h1>
<a href="intro.html" target=f3>Introduction</a><br>
<a href="dept.html" target=f3>Departments</a><br>
<a href="ad.html" target=f3>ADDRESS</a><br>
<a href="feed.html" target=f3>Feedback</a><br>
<a href="gall.html" target=f3>Gallery</a><br>
</body>
</html
</pre>
```

Frame3.html

```
<html>
<head><title>1st page</title>
kead><title>1st page</title>
krel="stylesheet" type="text/css" href="C:\Documents and Settings\Administrator\Desktop\ab\css1.css"/>
</head>
<body bgcolor="tan">
<h2> <center>YOU ARE IN HOME PAGE</center></h2>
</body>
</html>
```

Intro.html

```
<html>
<head><title>intro</title>
</head>
<body bgcolor="black">
<font color=red>

Welcome to SAVEETHA College of Engineering and Technology -
Affiliated to Anna University<br>
<br>
<br/>
<
```

"SAVEETHA College of Engineering and Technology resolves to mould a human task force useful to the society through transparent methods that lead to continuous improvement of the resources and state-of-the-art methodologies conforming to recognized standards."

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

Ad.html

```
<html>
<head><title>ADDRESS</title>
</head>
<body bgcolor="black">

<font color=red>
Name:SAVEETHA College of Engineering and Technology<br>
Location:Vandavasi<br>
Contact No:04183-221444<br>
Website: www.google.co.in<br>
</font>

</body>
</html>
```

Dept.html

```
<html>
<head><title>Departments</title>
</head>
<body>
<div align="center">

Dept code
Dept name
```

```
01
CSE
02
 ECE 
03
EEE
04
IT
05
<td>MECH
06
AERO
</div>
</body>
</html>
```

Feed.html

```
<html>
<head><title>feed</title>
</head>
<body bgcolor="black">

<font color=green>
```

To give your feedback mail to google_feedback@edu.in

</body>
</html>

Gall.html

```
<html>
<head><title>gall</title>
</head>
<body bgcolor="pink">

<font color=blue>
College Front View</font>

<img src="file:///d:/google.JPG" height="300" width="400"/>
</body>
</html>
```

OUTPUT:		

RESULT:	
Thus the HTML pages are created using frames, links, tables and other tags and have been successfully executed.	
· · · · · · · · · · · · · · · · · · ·	

Ex. No.: 2 Client Side Programming Form Validat

Date:

AIM:

To write a Java script program for Form Validation including text field, radio buttons, check boxes, list box and other controls.

ALGORITHM:

Client Side Programming - Form validation

1. Create a form by including all the elements of java script.

2. Create a button in such a way that when the button is clicked the form has to be validated (i.e. it has to check whether all fields in the form are filled and the data entered are valid).

```
<!doctype html public "-//w3c//dtd html 4.0 transitional//en">
<html>
<head>
  <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-</pre>
1">
</head>
<body>
 <b><font face="Verdana"><font size=+1>Form Validation Example:
Feedback Form</font></b>
 <br><script LANGUAGE="JavaScript">
<!--
function ValidateForm(form){
  ErrorText= "";
  if (form.username.value == "") {ErrorText= "\nPlease enter your name"}
  if ((form.email.value == "" || form.email.value.indexOf('@', 0) == -1) ||
form.email.value.indexOf('.') == -1){
 "\nPlease enter a proper value for your email"}
 ErrorText+=
 if (form.feedback.value == "") {ErrorText+= "\nPlease enter your
feedback"}
 if (ErrorText!= "") {
 alert("Error :" + ErrorText);
 return false;
 if (ErrorText= "") { form.submit() }
ErrorText= "";
if ( (form.gender[0].checked == false ) && (form.gender[1].checked ==
false ) ) { alert ( "Please choose your Gender: Male or Female" ); return
false; }
if (ErrorText= "") { form.submit() }
ErrorText= "";
if (form.age.selectedIndex == 0) { alert ("Please select your Age.");
return false; }
if (ErrorText= "") { form.submit() }
```

```
alert ("Thank u")
-->
</script>
<br/>form name="feedback" action="mailto:webgimmicks@email.com"
method=post>
< dl>
< dt >
<font face="Verdana">
<
Please enter the following (To test form validation, skip entering one of the
fields and click 'Submit' button):
</font>
<font face="Verdana">Name: &nbsp;</font><input type="text" value=""
name="username" size=30></dt><br>
<br/><br/><font face="Verdana">E-mail: &nbsp;</font><input type="text"
value="" name="email" size=30></dt><br>
<br/><br/>/dt><font face="Verdana">Your Gender:</font>
  <input type="radio" name="gender" value="Male">
 Male
 <input type="radio" name="gender" value="Female">
 Female </dt><dt></dt><br>
 <font face="Verdana, Arial, Helvetica, sans-serif">Your Age</font>:
<select name="age"> <option value="">Please Select an Option:</option>
<option value="0-18 years">0-18 years<option> <option value="18-30"</pre>
years">18-30 yearsoption value="30-45 years">30-45
years</option> <option value="45-60 years">45-60 years</option>
<option value="60+ years">60+ years
 <br>
<br>><font face="Verdana">Feedback:</font>
<dt><textarea rows=7 cols=60 name="feedback"></textarea></dt>
</dl>
<input type="button" name="SubmitButton" value="Submit"</pre>
onClick="ValidateForm(this.form)">
```


OUTPUT:

RESULT:

Thus the Java script program for Form Validation including text field, radio buttons, check boxes, list box and other controls has been successfully written and output is verified.

Ex. No.: 2 Payslip Generator Using Inheritance

Date:

AIM:

To develop a java application to generate pay slip for different category of employees using the concept of inheritance.

ALGORITHM:

- 1. Start
- 2. Create the class Employee with name, Empid, address, mailid, mobileno as data members.
- 3. Inherit the classes Programmer, Asstprofessor, Associateprofessor and Professor from employee class.
- 4. Add Basic Pay (BP) as the member of all the inherited classes.
- 5. Calculate DA as 97% of BP, HRA as 10% of BP, PF as 12% of BP, Staff club fund as 0.1% of BP.
- 6. Calculate gross salary and net salary.
- 7. Generate payslip for all categories of employees.
- 8. Create the objects for the inherited classes and invoke the necessary methods to display the Payslip
- 9. Stop

```
package java_project;
import java.util.*;
class employee
int emp_id;
long ph_no;
String name, address, mailid;
Scanner sc = new Scanner(System.in);
void scdata()
System.out.println("Enter the name:");
name = sc.nextLine();
System.out.println("Enter the mail id:");
mailid = sc.nextLine();
System.out.println("Enter Address:");
address = sc.nextLine();
System.out.println("Enter employee id ");
emp_id = sc.nextInt();
System.out.println("Enter Phone Number:");
ph_no = sc.nextLong();
void display()
System.out.println("Employee Name: "+name);
System.out.println("Employee id: "+emp_id);
System.out.println("Mail id : "+mailid);
System.out.println("Address: "+address);
System.out.println("Phone Number: "+ph_no);
class Programmer extends employee
double salary,bp,da,hra,pf,club,net,gross;
void scprogrammer()
System.out.println("Enter basic pay");
bp = sc.nextDouble();
void calculateprog()
da=(0.97*bp);
```

```
hra=(0.10*bp);
pf=(0.12*bp);
club = (0.1*bp);
gross=(bp+da+hra);
net=(gross-pf-club);
System.out.println("PAY SLIP FOR PROGRAMMER");
System.out.println("Basic Pay:" +bp);
System.out.println("DA: "+da);
System.out.println("HRA: "+hra);
System.out.println("PF: "+pf);
System.out.println("CLUB: "+club);
System.out.println("GROSS PAY: "+gross);
System.out.println("NET PAY: "+net);
class Asstprofessor extends employee
double salary,bp,da,hra,pf,club,net,gross;
void scasst()
System.out.println("Enter basic pay");
bp = sc.nextDouble();
void calculateasst()
da=(0.97*bp);
hra=(0.10*bp);
pf=(0.12*bp);
club = (0.1*bp);
gross=(bp+da+hra);
net=(gross-pf-club);
System.out.println("PAY SLIP FOR ASSISTANT PROFESSOR");
System.out.println("Basic Pay: "+bp);
System.out.println("DA: "+da);
System.out.println("HRA: "+hra);
System.out.println("PF: "+pf);
System.out.println("CLUB: "+club);
System.out.println("GROSS PAY: "+gross);
System.out.println("NET PAY: "+net);
class Associateprofessor extends employee
double salary, bp, da, hra, pf, club, net, gross;
```

```
void scassociate()
System.out.println("Enter basic pay");
bp = sc.nextDouble();
void calculateassociate()
da=(0.97*bp);
hra=(0.10*bp);
pf=(0.12*bp);
club = (0.1*bp);
gross=(bp+da+hra);
net=(gross-pf-club);
System.out.println("PAY SLIP FOR ASSOCIATE PROFESSOR");
System.out.println("Basic Pay: "+bp);
System.out.println("DA: "+da);
System.out.println("HRA: "+hra);
System.out.println("PF: "+pf);
System.out.println("CLUB: "+club);
System.out.println("GROSS PAY: "+gross);
System.out.println("NET PAY: "+net);
class Professor extends employee
double salary, bp, da, hra, pf, club, net, gross;
void scprofessor()
System.out.println("Enter basic pay");
bp = sc.nextDouble();
void calculateprofessor()
da=(0.97*bp);
hra=(0.10*bp);
pf=(0.12*bp);
club = (0.1*bp);
gross=(bp+da+hra);
net=(gross-pf-club);
System.out.println("PAY SLIP FOR PROFESSOR");
System.out.println("Basic Pay: "+bp);
System.out.println("DA: "+da);
System.out.println("HRA: "+hra);
System.out.println("PF: "+pf);
```

```
System.out.println("CLUB: "+club);
System.out.println("GROSS PAY: "+gross);
System.out.println("NET PAY: "+net);
public class EX_4 {
 public static void main(String[] args) {
 int choice, cont;
 Scanner c = new Scanner(System.in);
 System.out.println("PAYROLL");
 System.out.println(" 1.PROGRAMMER \n 2.ASSISTANT
PROFESSOR \n 3.ASSOCIATE PROFESSOR \n 4.PROFESSOR ");
 System.out.println("Enter your choice:");
 choice=c.nextInt();
 if(choice==1)
 Programmer p=new Programmer();
 p.scdata();
 p.scprogrammer();
 p.display();
 p.calculateprog();
 else if(choice==2)
 Asstprofessor asst = new Asstprofessor();
 asst.scdata();
 asst.scasst();
 asst.display();
 asst.calculateasst();
 else if(choice==3)
 Associateprofessor asso=new Associateprofessor();
 asso.scdata();
 asso.scassociate();
 asso.display();
 asso.calculateassociate();
 else if(choice==4)
 Professor prof=new Professor();
```

```
prof.scdata();
 prof.scprofessor();
 prof.display();
 prof.calculateprofessor();
 }
 else {
 System.out.println("Invalid choice!");
}
 System.out.print("Please enter 0 to quit and 1 to continue: ");
 cont=c.nextInt();
 while(cont==1);
}
```

OUTPUT:

```
PAYROLL
 1.PROGRAMMER
 2.ASSISTANT PROFESSOR
 3.ASSOCIATE PROFESSOR
 4.PROFESSOR
Enter your choice:
Enter the name:
Enter the mail id:
Enter Address:
ABC Street
Enter employee id
12345
Enter Phone Number:
Enter basic pay
Employee Name: Sowjanya
Employee id : 12345
Mail id : sowjnaya@gmail.com
Address: ABC Street
Phone Number: 9176563333
PAY SLIP FOR PROGRAMMER
Basic Pay:150000.0
DA: 145500.0
HRA: 15000.0
CLUB: 15000.0
GROSS PAY: 310500.0
NET PAY: 277500.0
```

RESULT:

Thus the Java application to generate pay slip for different category of employees was implemented using inheritance and the program was executed successfully.

Ex. No:4 Multithreading Implementation

Date:

AIM:

To write a java program that implements a multi-threaded application.

ALGORITHM:

- 1. Start
- 2. Create a class Songs which implements first thread that plays songs.
- 3. run() method implements the code to be executed when thread gets executed.
- 4. Create a class Songqueue which implements second thread keeps on adding songs simultaneously to be played next.
- 5. The Multithreading is performed, and the task switched between multiple threads.
- 7. The sleep () method makes the thread to suspend for the specified time.
- 8. Stop.

```
package java_project;
class Songs implements Runnable{
 public void run() {
 for(int i=0;i<=5;i++) {
 System.out.println("Playing song:"+ (i+1));
 try {
 Thread.sleep(10000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
 }
};
class Songqueue extends Thread{
 public void run() {
 for(int i=1;i<=6;i++) {
 System.out.println("Adding song:" + i + " to the queue");
 try {
 Thread.sleep(3000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 }
};
public class Multithreading_2 {
 public static void main(String[] args) {
 Songs s = new Songs();
```

```
Thread t1 = new Thread(s);
 t1.start();
 Songqueue q = new Songqueue();
 q.start();
 t1.setName("Songs thread");
 q.setName("Song adding to queue");
 if(t1.isAlive())
 System.out.println(t1.getName() +" is alive");
 try {
 t1.join();
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 try {
 q.join();
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
 System.out.println("Both works are done!");
}
```

OUTPUT:

Playing song:1
Adding song:1 to the queue
Songs thread is alive
Adding song:2 to the queue
Adding song:3 to the queue
Adding song:4 to the queue
Playing song:2
Adding song:5 to the queue
Playing song:5
Playing song:4
Playing song:4
Playing song:5
Playing song:6

RESULT:

Thus, the Java program for multi-threaded application has been implemented and executed successfully.

Ex. No.: 05 Creating Simple Application to Access Data Base Using JDBC

Date:

AIM:

To develop and retrieve Online Applications for displaying student's details using JDBC.

ALGORITHM:

- **1. Import the packages:** Requires that you include the packages containing the JDBC classes needed for database programming. Most often, using *import java.sql.** will suffice.
- **2. Register the JDBC driver:** Requires that you initialize a driver so you can open a communication channel with the database.
- **3. Open a connection:** Requires using the *DriverManager.getConnection()* method to create a Connection object, which represents a physical connection with the database.
- **4. Execute a query:** Requires using an object of type Statement for building and submitting an SQL statement to the database.
- **5. Extract data from result set:** Requires that you use the appropriate *ResultSet.getXXX()* method to retrieve the data from the result set.
- **6. Clean up the environment:** Requires explicitly closing all database resources versus relying on the JVM's garbage collection.

```
import java.sql.*;
public class FirstExample {
 // JDBC driver name and database URL
 static final String JDBC DRIVER = "com.mysql.jdbc.Driver"; static final
 String DB_URL = "jdbc:mysql://localhost/EMP";
 // Database credentials
 static final String USER = "username"; static final String PASS = "password";
 public static void main(String[] args) { Connection conn = null;
 Statement stmt = null;
 try{
 //STEP 2: Register JDBC driver Class.forName("com.mysql.jdbc.Driver");
 //STEP 3: Open a connection System.out.println("Connecting to
 database...");
 conn = DriverManager.getConnection(DB_URL,USER,PASS);
 //STEP 4: Execute a query System.out.println("Creating statement...");
 stmt = conn.createStatement();
 String sql;
 sql = "SELECT id, first, last, age FROM Employees";
 ResultSet rs = stmt.executeQuery(sql);
 //STEP 5: Extract data from result set while(rs.next()){
 //Retrieve by column name
 int id = rs.getInt("id"); int age = rs.getInt("age");
 String first = rs.getString("first");
 String last = rs.getString("last");
 //Display values System.out.print("ID: " + id);
 System.out.print(", Age: " + age);
 System.out.print(", First: " + first); System.out.println(", Last: " + last);
```

```
//STEP 6:
 Clean-up environment rs.close();
 stmt.close();
 conn.close();
catch(SQLException se){
 //Handle errors for JDBC se.printStackTrace();
}
catch(Exception e){
 //Handle errors for Class.forName e.printStackTrace();
}
finally{
 //finally block used to close resources
 try{
 if(stmt!=null)
 stmt.close();
 catch(SQLException se2){
 }// nothing we can do
 try{
 if(conn!=null)
 conn.close();
 }
 catch(SQLException se)
 se.printStackTrace();
 }//end finally try
}//end try
System.out.println("Goodbye!");
```


OUTPUT:

Connecting to database...

Creating statement...

ID: 100, Age: 18, First: Zara, Last: Ali

ID: 101, Age: 25, First: Mahnaz, Last: Fatma

RESULT:

Thus a 3-tier application for displaying student's mark list using java server pages and MS-Access database has been developed.

Ex. No.: 06 Program for Manipulating database

Date:

AIM:

To develop a Online application with data access for displaying student's mark list using java servlet and MS-Access database.

ALGORITHM:

Step 1: Start the program.

Step 2: Create a MS-Access database table named student for storing student's marks.

Step 3: Create an html form for entering the register number of the student.

Step 4: Open control panel and make the database connectivity settings.

Step 5: Create a servlet for processing the student's marks from the database.

Step 6:Deploy the servlet and the html page in the Eclipse IDE to create the application package.

Step 7: Run the application in the IDE.

Step 8:The student's mark list for the corresponding register number will be displayed.

Step 9:Stop the program.

mark.html

Student.java


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.sql.*;
public class Student extends HttpServlet
int m1,m2,m3,m4,m5,m6;
public void doGet(HttpServletRequest r,HttpServletResponse rs)throws
IOException, ServletException
try
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
Connection con=DriverManager.getConnection("jdbc:odbc:student");
Statement st=con.createStatement();
ResultSet res;
String query="select *from student";
res=st.executeQuery(query);
rs.setContentType("text/html");
PrintWriter out=rs.getWriter();
out.println("<html><body>");
int reg1=Integer.parseInt(r.getParameter("login"));
int valid=0;
while(res.next())
if(res.getInt(1)==reg1)
valid=1;
m1=res.getInt(2);
m2=res.getInt(3);
m3=res.getInt(4);
m4=res.getInt(5);
m5=res.getInt(6);
m6=res.getInt(7);
break;
```


```
}
if(valid==0)
out.println("not valid RegNo");
else
out.println("<html><body bgcolor=#ccbbaa");
out.println(" ");
out.println("<center><font color=blue><h2>GOOGLE
</h2></font></center>");
out.println("");
out.println("MARK1<input type=text name=mark1 value="+m1+">");
out.println("MARK2<input type=text name=mark2 value="+m2+">");
out.println("");
out.println("");
out.println("MARK3<input type=text name=mark3 value="+m3+">");
out.println("MARK4<input type=text name=mark4 value="+m4+">");
out.println("");
out.println("");
out.println("MARK5<input type=text name=mark5 value="+m5+">");
out.println("MARK6<input type=text name=mark6 value="+m6+">");
int tot1;
double avg1;
tot1=m1+m2+m3+m4+m5+m6;
avg1 = ((tot1)/6.0);
out.println("<hr>");
out.println(" ");
out.println(" ");
out.println("");
out.println("TOTAL<input type=text name=total value="+tot1+">");
out.println("AVERAGE<input type=text name=avg value="+avg1+">");
out.println("");
out.println("</body></html>");
```

```
catch(SQLException e)
{
System.out.println(e);
}
catch(ClassNotFoundException e)
{
System.out.println(e);
}
}
```

OUTPUT:

RESULT:

Thus a 3-tier application for displaying student's mark list using java servlet and MS-Access database has been successfully developed.

EX. NO :7 JAVA APPLET TO DISPLAY MOVING TEXT DATE:

AIM:

To develop a java applet program to display moving text

ALGORITHM:

- 1. Start
- 2. Import Applet Libraries
- 3. Create a class MovingContent
- 4. Extend the class from Applet
- 5. Initialize the flag
- 6. Assign thread value to display the time duration of the text
- 7. Stop

PROGRAM:

```
package Applet;
import java.awt.*;
import java.applet.*;
public class MovingContent extends Applet implements Runnable {
 // enter message
 String msg = "Welcome to Includehelp.";
 Thread t = null;
 // initialize here.
 int state;
 boolean stopFlag;
 // Set colors and initialize text...
 public void init() {
  setBackground(Color.cyan);
  setForeground(Color.red);
 // Start the text....
 public void start() {
  t = new Thread(this);
  stopFlag = false;
  t.start();
 // Entry point which runs the text.
 public void run() {
  char ch;
  // Display text repeated times.
  for (;;)
{
```

```
try {
 repaint();
 Thread.sleep(250);
 ch = msg.charAt(0);
 msg = msg.substring(1, msg.length());
 msg += ch;
 if (stopFlag)
 break;
  } catch (InterruptedException e) {
 System.out.println(e);
// Pause the text.
public void stop() {
 stopFlag = true;
 t = null;
// Display the text.
public void paint(Graphics g) {
 g.drawString(msg, 50, 30);
```

OUTPUT: Applet Welcome To Includehelp Applet started. **RESULT:** Thus a java applet program to display a moving text was successfully developed.

EX. NO:8 Java Applet To Show Animation Of Bouncing Ball

DATE:

AIM:

To develop a java applet program to show the animation of a bouncing ball.

ALGORITHM:

- 1. Start
- 2. Import the applet packages
- 3. Create a class BouncingBall and extend it from Applet
- 4. Initialize the coordinates of x and y
- 5. Assign the value to flag and start the thread
- 6. Assign value to the coordinates so that if a ball hits the edge it returns back
- 7. Stop.

PROGRAM:

```
package Applet;
import java.applet.*;
import java.awt.*;
public class BouncingBall extends Applet implements Runnable {
 // x,y coordinates and radius of the circle.
 int x = 150, y = 50, r = 20;
 int dx = 11, dy = 7;
 // create thread.
 Thread t;
 boolean stopFlag;
 // Function to start thread.
 public void start() {
  t = new Thread(this);
  stopFlag = false;
  t.start();
 }
 // Draw cicle from its present position.
 public void paint(Graphics g) {
  g.setColor(Color.red);
  g.fillOval(x - r, y - r, r * 2, r * 2);
 // function to move the image.
 public void run() {
  while (true) {
```

```
if (stopFlag)
 break;
  // Bounce if we've hit an edge.
  if ((x - r + dx < 0) \parallel (x + r + dx > bounds().width)) dx = -dx;
  if ((y - r + dy < 0) \parallel (y + r + dy > bounds().height)) dy = -dy;
  // Move the circle.
  x += dx;
  y += dy;
  try {
 Thread.sleep(100);
 } catch (Exception e) {
 System.out.println(e);
 };
  // print circle again n again.
  repaint();
// function to stop printing.
public void stop() {
 stopFlag = true;
 t = null;
```

OUTPUT:

RESULT:

Thus a java applet program to show the animation of the bouncing ball has been developed.

Ex. No.: 09	Creation of XML document	
Date :		
AIM:		
To write a XML program for creating a cd catalog.		
ALGORITHM:		
1. Create a .xml file with the	e following header,	
xml version="1.0"?		
2. Include all the description	of the CDs inside the <catalog> tag.</catalog>	
3. For each CD create a sepa	arate tag within the parent tag	
<catalog>which include</catalog>	s	
item title		
artist		
country		
company		
price and		
year.		
4. Call the CSS file in which	the format has been specified.	
5. Run the XML program.		

PROGRAM:

cd_catalog_css.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!-- Edited by XMLSpy® -->
<?xml-stylesheet type="text/css" href="cd_catalog.css"?>
<CATALOG>
<CD>
<TITLE>Empire Burlesque</TITLE>
<ARTIST>Bob Dylan</ARTIST>
<COUNTRY>USA</COUNTRY>
<COMPANY>Columbia</COMPANY>
<PRICE>10.90</PRICE>
<YEAR>1985</YEAR>
</CD>
<CD>
<TITLE>Hide your heart</TITLE>
<ARTIST>Bonnie Tyler</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>CBS Records</COMPANY>
<PRICE>9.90</PRICE>
<YEAR>1988</YEAR>
</CD>
\langle CD \rangle
<TITLE>Greatest Hits</TITLE>
<ARTIST>Dolly Parton</ARTIST>
<COUNTRY>USA</COUNTRY>
<COMPANY>RCA</COMPANY>
<PRICE>9.90</PRICE>
<YEAR>1982</YEAR>
</CD>
<CD>
<TITLE>Still got the blues</TITLE>
<ARTIST>Gary Moore</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>Virgin records</COMPANY>
<PRICE>10.20</PRICE>
```

```
</CD>
<CD>
<TITLE>Eros</TITLE>
<ARTIST>Eros Ramazzotti</ARTIST>
<COUNTRY>EU</COUNTRY>
<COMPANY>BMG</COMPANY>
<PRICE>9.90</PRICE>
<YEAR>1997</YEAR>
</CD>
<CD>
<TITLE>One night only</TITLE>
<ARTIST>Bee Gees</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>Polydor</COMPANY>
<PRICE>10.90</PRICE>
<YEAR>1998</YEAR>
</CD>
\langle CD \rangle
<TITLE>Sylvias Mother</TITLE>
<ARTIST>Dr.Hook</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>CBS</COMPANY>
<PRICE>8.10</PRICE>
<YEAR>1973</YEAR>
</CD>
<CD>
<TITLE>Maggie May</TITLE>
<ARTIST>Rod Stewart</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>Pickwick</COMPANY>
<PRICE>8.50</PRICE>
<YEAR>1990</YEAR>
</CD>
<CD>
```

<YEAR>1990</YEAR>

```
<TITLE>Romanza</TITLE>
<ARTIST>Andrea Bocelli</ARTIST>
<COUNTRY>EU</COUNTRY>
<COMPANY>Polydor</COMPANY>
<PRICE>10.80</PRICE>
<YEAR>1996</YEAR>
</CD>
<CD>
<TITLE>When a man loves a woman</TITLE>
<ARTIST>Percy Sledge</ARTIST>
<COUNTRY>USA</COUNTRY>
<COMPANY>Atlantic</COMPANY>
<PRICE>8.70</PRICE>
<YEAR>1987</YEAR>
</CD>
<CD>
<TITLE>Black angel</TITLE>
<ARTIST>Savage Rose</ARTIST>
<COUNTRY>EU</COUNTRY>
<COMPANY>Mega</COMPANY>
<PRICE>10.90</PRICE>
<YEAR>1995</YEAR>
</CD>
<CD>
<TITLE>1999 Grammy Nominees</TITLE>
<ARTIST>Many</ARTIST>
<COUNTRY>USA</COUNTRY>
<COMPANY>Grammy</COMPANY>
<PRICE>10.20</PRICE>
<YEAR>1999</YEAR>
</CD>
<CD>
<TITLE>For the good times</TITLE>
<ARTIST>Kenny Rogers</ARTIST>
<COUNTRY>UK</COUNTRY>
```


```
<COMPANY>Mucik Master</COMPANY>
<PRICE>8.70</PRICE>
<YEAR>1995</YEAR>
</CD>
<CD>
<TITLE>Big Willie style</TITLE>
<ARTIST>Will Smith</ARTIST>
<COUNTRY>USA</COUNTRY>
<COMPANY>Columbia</COMPANY>
<PRICE>9.90</PRICE>
<YEAR>1997</YEAR>
</CD>
<CD>
<TITLE>Tupelo Honey</TITLE>
<ARTIST>Van Morrison</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>Polydor</COMPANY>
<PRICE>8.20</PRICE>
<YEAR>1971</YEAR>
</CD>
<CD>
<TITLE>Soulsville</TITLE>
<ARTIST>Jorn Hoel</ARTIST>
<COUNTRY>Norway</COUNTRY>
<COMPANY>WEA</COMPANY>
<PRICE>7.90</PRICE>
<YEAR>1996</YEAR>
</CD>
<CD>
<TITLE>The very best of</TITLE>
<ARTIST>Cat Stevens</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>Island</COMPANY>
<PRICE>8.90</PRICE>
<YEAR>1990</YEAR>
```

```
</CD>
<CD>
<TITLE>Stop</TITLE>
<ARTIST>Sam Brown</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>A and M</COMPANY>
<PRICE>8.90</PRICE>
<YEAR>1988</YEAR>
</CD>
<CD>
<TITLE>Bridge of Spies</TITLE>
<ARTIST>T`Pau</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>Siren</COMPANY>
<PRICE>7.90</PRICE>
<YEAR>1987</YEAR>
</CD>
\langle CD \rangle
<TITLE>Private Dancer</TITLE>
<ARTIST>Tina Turner</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>Capitol</COMPANY>
<PRICE>8.90</PRICE>
<YEAR>1983</YEAR>
</CD>
<CD>
<TITLE>Midt om natten</TITLE>
<ARTIST>Kim Larsen</ARTIST>
<COUNTRY>EU</COUNTRY>
<COMPANY>Medley</COMPANY>
<PRICE>7.80</PRICE>
<YEAR>1983</YEAR>
</CD>
<CD>
<TITLE>Pavarotti Gala Concert</TITLE>
<ARTIST>Luciano Pavarotti</ARTIST>
<COUNTRY>UK</COUNTRY>
```

```
<COMPANY>DECCA</COMPANY>
<PRICE>9.90</PRICE>
<YEAR>1991</YEAR>
</CD>
<CD>
<TITLE>The dock of the bay</TITLE>
<ARTIST>Otis Redding</ARTIST>
<COUNTRY>USA</COUNTRY>
<COMPANY>Atlantic</COMPANY>
<PRICE>7.90</PRICE>
<YEAR>1987</YEAR>
</CD>
<CD>
<TITLE>Picture book</TITLE>
<ARTIST>Simply Red</ARTIST>
<COUNTRY>EU</COUNTRY>
<COMPANY>Elektra</COMPANY>
<PRICE>7.20</PRICE>
<YEAR>1985</YEAR>
</CD>
\langle CD \rangle
<TITLE>Red</TITLE>
<ARTIST>The Communards</ARTIST>
<COUNTRY>UK</COUNTRY>
<COMPANY>London</COMPANY>
<PRICE>7.80</PRICE>
<YEAR>1987</YEAR>
</CD>
<CD>
<TITLE>Unchain my heart</TITLE>
<ARTIST>Joe Cocker</ARTIST>
<COUNTRY>USA</COUNTRY>
<COMPANY>EMI</COMPANY>
<PRICE>8.20</PRICE>
<YEAR>1987</YEAR>
```

```
</CD>
</CATALOG>
cd\_catalog.css
<style>
CATALOG
background-color: #ffffff;
width: 100%;
}
CD
display: block;
margin-bottom: 30pt;
margin-left: 0;
TITLE
color: #FF0000;
font-size: 20pt;
ARTIST
color: #0000FF;
font-size: 20pt;
COUNTRY,PRICE,YEAR,COMPANY
display: block;
color: #000000;
margin-left: 20pt;
</style>
```

OUTPUT:

RESULT:

Thus the XML program for creating cd catalog has been successfully completed and output is verified.

Ex. No.: 10 Creation of XML document styles with XSLT Style Sheet		
Date :		
AIM:		
To write a XML program for creating a cd catalog and style it with XSLT Style Sheet.		
ALGORITHM:		
1. Create a .xml file with the following header,		
xml version="1.0"?		
2. Include all the description of the CDs inside the <catalog> tag.</catalog>		
3. For each CD create a separate tag within the parent tag		
4. Create an XSL Style Sheet ("cdcatalog.xsl") with a transformation template		
5. Add an XSL Style Sheet reference to your XML document ("cdcatalog.xml")		
6. Run the XML program.		

```
cdcatalog.xml
<?xml version="1.0" encoding="UTF-8"?>
<catalog>
 < cd >
  <title>Empire Burlesque</title>
  <artist>Bob Dylan</artist>
  <country>USA</country>
  <company>Columbia</company>
  <price>10.90</price>
  <year>1985
 </cd>
 < cd >
  <title>Hide your heart</title>
  <artist>Bonnie Tyler</artist>
  <country>UK</country>
  <company>CBS Records</company>
  <price>9.90</price>
  <year>1988
 </cd>
 < cd >
  <title>Greatest Hits</title>
  <artist>Dolly Parton</artist>
  <country>USA</country>
  <company>RCA</company>
  <price>9.90</price>
  <year>1982
 </cd>
 < cd >
  <title>Still got the blues</title>
  <artist>Gary Moore</artist>
  <country>UK</country>
  <company>Virgin records</company>
  <price>10.20</price>
  <year>1990
 </cd>
```

< cd >

</cd></cd></catalog>

<title>Eros</title>

<country>EU</country>

<price>9.90</price>
<year>1997</year>

<artist>Eros Ramazzotti</artist>

<company>BMG</company>

cdcatalog.xsl

```
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:template match="/">
<html>
<body>
 <h2>My CD Collection</h2>
 Title
  Artist
 <xsl:for-each select="catalog/cd">
 <xsl:value-of select="title"/>
  <xsl:choose>
  <xsl:when test="price > 10">
 <xsl:value-of select="artist"/>
 </xsl:when>
  <xsl:otherwise>
 <xsl:value-of select="artist"/>
  </xsl:otherwise>
  </xsl:choose>
 </xsl:for-each>
 </body>
</html>
</xsl:template>
</xsl:stylesheet>
```

Output:

My CD Collection

Title	Artist
Empire Burlesque	Bob Dylan
Hide your heart	Bonnie Tyler
Greatest Hits	Dolly Parton
Still got the blues	Gary Moore
Eros	Eros Ramazzotti
One night only	Bee Gees

RESULT:

Thus the XML program for creating cd catalog styled with XSLT sheet has been successfully completed and output is verified.