TIRUMALA ENGINEERING COLLEGE

Affiliated to Jawaharlal Nehru Technological University Kakinada

Approved by AICTE and Accredited by NAAC & NBA

Jonnalagadda, Narasaraopet, PIN: 522601

LABORATORY RECORD MEAN STACK TECHNOLOGIES - MODULE I (Skill Oriented Course)

Submitted By:

Name : Sneha Doppalapudi

Roll Number: 22NE1A0539

Branch : III/IV COMPUTER SCIENCE AND ENGINEERING

Section : A

CERTIFICATE

This is to certify that this is the bonafied record work of work done by Mr/Ms **SNEHA DOPPALAPUDI** Regd.Of **22NE1A0539** Of **THIRD** year B.Tech **SECOND** semester in the **MEAN STACK TECHNOLOGIES MODULE 1** Laboratory during the academic year **2024-25** Performed **12** number of experiments out of **12**

Internal Examiner

External Examiner

Head of the Department

INDEX

SNO	NAME OF THE EXPERIMENT	PAGE NO	MARKS	REMARKS
	HTML5			
1	A) Include the Metadata element in Homepage.html for providing description as "IEKart's is an online shopping website that sells goods in retail. This company deals with various categories like Electronics, Clothing, Accessories etc.	01		
	B) Enhance the Homepage.html of IEKart's Shopping Application by adding appropriate sectioning elements.	01-02		
	C) Make use of appropriate grouping elements such as list items to "About Us" page of IEKart's Shopping Application	03-04		
	D) Link "Login", "SignUp" and "Track order" to "Login.html", "SignUp.html" and "Track.html" page respectively. Bookmark each category to its details of IEKart's Shopping application.	05-06		
	E) Add the © symbol in the Home page footer of IEKart's Shopping application.	07		
	F) Add the global attributes such as contenteditable, spellcheck, id etc. to enhance the Signup Page functionality of IEKart's Shopping application.	08-09		
2	A) Enhance the details page of IEKart's Shopping application by adding a table element to display the available mobile/any inventories.	10		
	B) Using the form elements create Signup page for IEKart's Shopping application.	11-12		
	C) Enhance Signup page functionality of IEKart's Shopping application by adding attributes to input elements	13-14		
	D) Add media content in a frame using audio, video, iframe elements to the Home page of IEKart's Shopping application.	15		
	JAVASCRIPT			
3	A) Write a JavaScript program to find the area of a circle using radius (var and let - reassign and observe the difference with var and let) and PI (const)	16		
	B) Write JavaScript code to display the movie details such as movie name, starring, language, and ratings. Initialize the variables with values of appropriate types. Use template literals wherever necessary.	17		
	C) Write JavaScript code to book movie tickets online and calculate the total price, considering the number of tickets and price per ticket as Rs. 150. Also, apply a festive season discount of 10% and calculate the discounted amount.	18		
	D)Write a JavaScript code to book movie tickets online and calculate the total price based on the 3 conditions: (a) If seats to be booked are not more than 2, the cost per ticket remains Rs. 150. (b) If seats are 6 or more, booking is not allowed.	19		
	E) Write a JavaScript code to book movie tickets online and calculate the total price based on the 3 conditions: (a) If seats to be booked are not more than 2, the cost per ticket remains Rs. 150. (b) If seats are 6 or more, booking is not allowed.	20		
4	A) Write a JavaScript code to book movie tickets online and calculate the total price based on the 3 conditions: (a) If seats to be booked are not more than 2, the cost per ticket remains Rs. 150. (b) If seats are 6 or more, booking is not allowed.	21		

	B) Create an Employee class extending from a base class Person. Hints: (i) Create a class Person with name and age as attributes. (ii) Add a constructor to initialize the values (iii) Create a class Employee extending Person with additional attributes role	22	
	C) Write a JavaScript code to book movie tickets online and calculate the total price based on the 3 conditions: (a) If seats to be booked are not more than 2, the cost per ticket remains Rs. 150. (b) If seats are 6 or more, booking is not allowed.	23	
	D) If a user clicks on the given link, they should see an empty cone, a different heading, and a different message and a different background color. If user clicks again, they should see a re-filled cone, a different heading, a different message	24-26	
5	A) Create an array of objects having movie details. The object should include the movie name, starring, language, and ratings. Render the details of movies on the page using the array	27-28	
	B) Simulate a periodic stock price change and display on the console. Hints: (i) Create a method which returns a random number use Math.random, floor and other methods to return a rounded value. (ii) Invoke the method for every three seconds and stop	29	
	C) Validate the user by creating a login module. Hints: (i) Create a file login.js with a User class. (ii) Create a validate method with username and password as arguments. (iii) If the username and password are equal it will return "Login Successful"	30-31	
	NODE.JS		
6	A)Verify how to execute different functions successfully in the Node.js platform.	32	
	B) Write a program to show the workflow of JavaScript code executable by creating web server in Node.js.	33	
	C) Write a Node.js module to show the workflow of Modularization of Node application.	34	
	D) Write a program to show the workflow of restarting a Node application.	35	
	E) Create a text file src.txt and add the following data to it. Mongo, Express, Angular, Node.	36-37	
	EXPRESS.JS		
7	A) Implement routing for the AdventureTrails application by embedding the necessary code in the routes/route.js file.	38	
	B) In myNotes application: (i) we want to handle POST submissions. (ii) display customized error messages. (iii) perform logging.	39-40	
	C) Write a Mongoose schema to connect with MongoDB.	41	
	D) Write a program to wrap the Schema into a Model object.	42	
8	A) Write a program to perform various CRUD (Create-Read-Update-	43-45	
	Delete) operations using Mongoose library functions		
	TYPESCRIPT	4.6	
9	A) On the page, display the price of the mobile-based in three different colors. Instead of using the number in our code, represent them by string values like GoldPlatinum, PinkGold,SilverTitanium.	46	
	B) Define an arrow function inside the event handler to filter the product array with the selected product object using the productld received by the function. Pass the selected product object to the next screen.	47	
_	C) Define an arrow function inside the event handler to filter the product array with the selected product object using the productld received by the function. Pass the selected product object to the next screen.	48	

	D) Consider that developer needs to declare a manufacturer's array holding 4 objects with id and price as a parameter and needs to implement an arrow function - myfunction to populate the id parameter of manufacturers array whose price is greater than	49	
	E) Declare a function - getMobileByManufacturer with two parameters namely manufacturer and id, where manufacturer value should passed as Samsung and id parameter should be optional while invoking the function, if id is passed as 101 then this function	50-51	
10	A) Implement business logic for adding multiple Product values into a cart variable which is type of string array.	52	
	B) Declare an interface named - Product with two properties like productId and productName with a number and string datatype and need to implement logic to populate the Product details.	53	
	C) Declare an interface named - Product with two properties like productId and productName with the number and string datatype and need to implement logic to populate the Product details	54	
	D) Declare an interface with function type and access its value.	55	
11	A) Declare a productList interface which extends properties from two other declared interfaces like Category, Product as well as implementation to create a variable of this interface type.	56	
	B) Consider the Mobile Cart application, Create objects of the Product class and place them into the productlist array.	57	
	C) Declare a class named - Product with the below-mentioned declarations: (i) productId as number property (ii) Constructor to initialize this value (iii) getProductId method to return the message "Product id is < <id value="">>".</id>	58	
	D) Create a Product class with 4 properties namely productId, productName, productPrice, productCategory with private, public, static, and protected access modifiers and accessing them through Gadget class and its methods.	59-60	
12	A) Create a Product class with 4 properties namely productId and methods to setProductId() and getProductId().	61	
	B) Create a namespace called ProductUtility and place the Product class definition in it. Import the Product class inside productlist file and use it.	62	
	C) Consider the Mobile Cart application which is designed as part of the functions in a module to calculate the total price of the product using the quantity and price values and assign it to a totalPrice variable	63	
	D) Create a generic array and function to sort numbers as well as string values.	64	

Experiment-01

A) Include the Metadata element in Homepage.html for providing description as "IEKart's is an online shopping website that sells goods in retail. This company deals with various categories like Electronics, Clothing, Accessories etc.

<html>
<head>
<title>IEKart's Online Shopping</title>
<meta name="description" content="IEKart's is an online shopping website that sells goods in retail. This company deals with various categories like Electronics, Clothing, Accessories etc.">
</head>
</html>

B) Enhance the Homepage.html of IEKart's Shopping Application by adding appropriate sectioning elements.

html
<html></html>
<head></head>
<title>IEKart's Shopping Application</title>
<meta content="IEKart's is an online shopping website that sells goods in retail. This company deals with various categories like Electronics, Clothing, Accessories etc." name="description"/>
<body></body>
<header></header>
Add a header section for the site logo and navigation links
<nav></nav>
Navigation links here
<main></main>
Add a main section for the main content of the page
<section id="featured-products"></section>
<h2>Featured Products</h2>

C) Make use of appropriate grouping elements such as list items to "About Us" page of IEKart's Shopping Application

Our Story

IEK art's was founded in 2023 with a vision to provide customers with a convenient and affordable way to shop online for a wide range of products. Since then, we have grown into a leading online retailer, serving millions of customers around the world.

Our Mission

At IEKart's, our mission is to provide our customers with the best possible shopping experience. We do this by offering a wide selection of high-quality products at competitive prices, backed by exceptional customer service and fast, reliable shipping.

Our Team

- Sandeep Pradeep CEO
- Gopi Ram COO
- Sai CFO

D) Link "Login", "SignUp" and "Track order" to "Login.html", "SignUp.html" and "Track.html" page respectively. Bookmark each category to its details of IEKart's Shopping application.

<h2 id="electronics">Electronics</h2> Explore our wide range of electronic products, including smartphones, laptops, tablets, cameras, and more. View all electronics <h2 id="clothing">Clothing</h2> Find the latest fashion trends in clothing for men, women, and kids. We offer a variety of styles and sizes to suit every taste and budget. View all clothing <h2 id="accessories">Accessories</h2> Complete your look with our collection of accessories, including jewelry, watches, sunglasses, hats, and more. View all accessories </section> </main> <footer> <!-- Add a footer section for copyright and contact information --> </footer> </body> </html> (i) File C:/Users/ADMIN/Desktop/soc4/1d.html Home Login SignUp Track order Welcome to IEKart's Shopping Application Categories Electronics Clothing Accessories Electronics Explore our wide range of electronic products, including smartphones, laptops, tablets, cameras, and more. View all electronics Clothing Find the latest fashion trends in clothing for men, women, and kids. We offer a variety of styles and sizes to suit every taste and budget. View all clothing Accessories Complete your look with our collection of accessories, including jewelry, watches, sunglasses, hats, and more. View all accessories

E) Add the © symbol in the Home page footer of IEKart's Shopping application. <!DOCTYPE html> <html> <head> <title>IEKart's Shopping Application</title> <meta name="description" content="An online shopping website that sells goods in retail."> </head> <body> <header> <!-- Add a header section for the site logo and navigation links --> </header> <main> <!-- Add a main section for the main content of the page --> </main> <footer> <!-- Add a footer section for copyright and contact information --> © 2023 IEKart's Shopping Application. All rights reserved. </footer> </body> </html> S IEKart's Shopping Application X (i) File C:/Users/ADMIN/Desktop/soc4/1e.html © 2023 IEKart's Shopping Application. All rights reserved.

F) Add the global attributes such as content editable, spellcheck, id etc. to enhance the Signup Page functionality of IEKart's Shopping application.

```
<!DOCTYPE html>
<html>
<head>
<meta name="keywords" content="Online, Shopping" /> <title> IEKart's Shopping
application </title>
</head>
<body>
<header>
<h1>Sign Up! GPSR </h1>
</header>
<article><form action="success.html" method="get">
table>for="username">Username:</label>
<br><input type="text" id="username" placeholder="Enter your username" required />
<label for="email id">Email ID:</label>
<input type="email" id="email_id" placeholder="Enter your email ID" required />
<label for="password">Password:</label>
<input type="password" id="password" placeholder="Enter your password" required />
<label for="gender">Gender:</label>
<label for="male">Male<input type="radio" id="male" name="gender" value="M"/>&nbsp; <label
for="female">Female<input type="radio" id="female" name="gender" value="F" />
<label for="dob">DOB:</label><input type="date" id="dob" required />
<label for="phone_no">Phone number:</label>
<input type="text" id="phone no" placeholder="Enter your contact number" pattern="+ [0-9] {12}"
required />
<label for="country">Country:</label>
<select id="country" placeholder="Select your country"> <option value="India"/>India <option
value="India" />USA
```

<option value="India" />UK<option value="India" />Canada<option value="India" />Belgium<option</pre> value="India" />France </select> <label id="language">Languages Known:</label><input type="checkbox" name="language" id="english" value="English" checked="checked" /> <label for="english">English </label> <input type="checkbox" name="language" id="hindi" value="Hindi"/> <label for="hindi"> Hindi</label> <input type="checkbox" name="language" id="french" value="French"/> <label for="french">French</label> <label for="pic">Profile pic:</label><input type="file" id="pic" required/> <label for="yourself" dir="ltr">About yourself:</label> <textarea></textarea> <!-- Add contenteditable and spellcheck attribute --> <input type="submit" value="Register" /> <input type="reset" value="Reset"/> </form>

 </article><footer> <nav> About Us | Privacy Policy | Contact Us | FAQ | Terms & Conditions </nav> Copyright © 2023 </footer> <aside> gopi pradeep sandeep ram sai </aside> </body> </html> ▼ S IEKart's Shopping application × + → C (① File C:/Users/ADMIN/Desktop/soc4/1f.html Sign Up! GPSR Username: Enteryour username Email ID: Enter your emailID Password: Enteryour password Gender: Male O Female O DOB: dd-mm-yyyy 🗖 Enter yourcontact number Phone number: Country: India 🕶 Languages Known: Z English - Hindi - French Choose File No file chosen About yourself: Register Reset About Us | Privacy Policy | Contact Us | FAQ | Terms & Conditions Copyright © 2023 | GPSR nitn1.blogspot.com gopi pradeep sandeep ram sai

Experiment-02

A) Enhance the details page of IEKart's Shopping application by adding a table element to display the available mobile/any inventories.

```
<h1>IEKart's Shopping </h1>
Mobile/Any Inventory
PriceAvailability
Samsung Galaxy S21 Ultra
$1,199.99In stock
Apple iPhone 12 Pro Max
Description
A14 Bionic chip, Pro camera system, Ceramic Shield front cover
Out of stock
Price<1,099.99</td>
Google Pixel 5Description
5G capable, 90Hz OLED display, Night Sight camera mode
In stockPrice
$699.99One left in stock
Color options: Just Black, Sorta Sage
```


IEKart's Shopping

Mobile/Any Inventory Samsung Galaxy S21 Ultra		Price	Availability	
		\$1,199.99	In stock	
Apple iPhone 12 Pro Max	Description	A14 Bionic chip, Pro camera system, Ceramic Shield front cover		
Max	Price	\$1,099.99		
	Description	5G capable, 90Hz OLED display, Night Sight camera mode	In stock	
Google Pixel 5	Price	\$699.99		
	Color options: Just Black, Sorta Sage		One left in stock	

B) Using the form elements create Signup page for IEKart's Shopping application.

```
<!DOCTYPE html>
<html>
<head>
<title>IEKart Signup</title>
</head>
<body>
<h1>IEKart Signup</h1>
<form action="process-signup.php" method="post">
<label for="username">Username:</label>
<input type="text" id="username" name="username" required>
<br><label for="email">Email:</label>
<input type="email" id="email" name="email" required>
<br><label for="password">Password:</label>
<input type="password" id="password" name="password" required> <br>
<label for="confirm-password">Confirm Password:</label>
<input type="password" id="confirm-password" name="confirm-password"required>
<br>
<label for="dob">Date of Birth:</label>
<input type="date" id="dob" name="dob" required>
<br>
<label for="gender">Gender:</label>
<select id="gender" name="gender" required>
<option value="">Select Gender</option>
<option value="male">Male</option>
<option value="female">Female</option>
<option value="other">Other</option>
```


C) Enhance Signup page functionality of IEKart's Shopping application by adding attributes to input elements.

```
<!DOCTYPE html>
<html>
<head>
<title>IEKart Signup</title>
</head>
<body>
<h1>IEKart Signup</h1>
<form action="process-signup.php" method="post">
<label for="username">Username:</label>
<input type="text" id="username" name="username" required minlength="6"maxlength="20" pattern="[a-
zA-Z0-9]+">
<small>Must be between 6 and 20 characters and contain only letters and numbers.</small><br>
<label for="email">Email:</label>
<input type="email" id="email" name="email" required>
<small>Enter a valid email address.</small><br>
<label for="password">Password:</label>
<input type="password" id="password" name="password" required minlength="8">
<small>Must be at least 8 characters long.</small>
<br><label for="confirm-password">Confirm Password:</label>
<input type="password" id="confirm-password" name="confirm-password" required minlength="8">
<small>Must be at least 8 characters long.</small><br>
<label for="dob">Date of Birth:</label>
<input type="date" id="dob" name="dob" required max="2005-01-01"> <small>You must be at least 18
years old to signup.</small><br>
<label for="gender">Gender:</label>
<select id="gender" name="gender" required>
<option value="">Select Gender</option>
```


D) Add media content in a frame using audio, video, iframe elements to the Home page of IEKart's Shopping application.

<!DOCTYPE html> <html> <head> <title>IEKart Shopping</title> </head><body><h1>Welcome to IEKart Shopping</h1> <h2>Featured Products</h2> <!-- Add product images here --> <h2>Featured Videos</h2> <video src="featured-video.mp4" controls width="640" height="360"></video> <h2>Featured Music</h2><audio src="featured-music.mp3" controls></audio><h2>External Content</h2> <iframe src="https://www.youtube.com/embed/dQw4w9WgXcQ" width="560" height="315"></iframe> Visit our Shop page to see more products. </body> </html> IEKart Shopping elcome to IEKart Shopping Featured Music 0:00 / 0:00 External Content eo unavailable Visit our Shop page to see more products.

Experiment-03

A) Write a JavaScript program to find the area of a circle using radius (var and let - re assign and observe the difference with var and let) and PI (const)

```
// using var
var radius = 5;
var pi = 3.14159;
var area = pi * radius * radius;
console.log("The area of the circle is: " + area);
// using let
let newRadius = 10;
let newArea;
const newPi = 3.14159;
newArea = newPi * newRadius * newRadius;
console.log("The new area of the circle is: " + newArea);
```


B) Write JavaScript code to display the movie details such as movie name, starring, language, and ratings. Initialize the variables with values of appropriate types. Use template literals wherever necessary.

```
// initialize variables
const movieName = "GPSR";
const starring = ["SANDEEP", "PRADEEP","RAM","GOPI","SAI"];
const language = "English";
const ratings = 10.0;
// display movie details using template literals
console.log(`Movie Name: ${movieName}`);
console.log(`Starring: ${starring.join(", ")}`);
console.log(`Language: ${language}`);
console.log(`Ratings: ${ratings}`);
```


C) Write JavaScript code to book movie tickets online and calculate the total price, considering the number of tickets and price per ticket as Rs. 150. Also, apply a festive season discount of 10% and calculate the discounted amount.

```
// initialize variables
const ticketPrice = 150;
let numOfTickets = 3;
let totalPrice = numOfTickets * ticketPrice;
const festiveSeasonDiscount = 0.1;
let discountedAmount = totalPrice * festiveSeasonDiscount;
let finalPrice = totalPrice - discountedAmount;
// display booking details
console.log(`Booking Details`);
console.log(`Number of tickets: ${numOfTickets}`);
console.log(`Ticket Price: Rs. ${ticketPrice}`);
console.log(`Total Price: Rs. ${totalPrice}`);
console.log(`Festive Season Discount: ${festive Season Discount * 100}%`);
console.log(`Discounted Amount: Rs. ${discountedAmount}`);
console.log(`Final Price: Rs. ${finalPrice}`);
 (£)
 K [0
 Elements
 Console
 Sources
 Network
 Performance >>
 No Issues 🔞
 Default levels ▼
 Booking Details
 3c.js:9
 Number of tickets: 3
 3c.js:10
 Ticket Price: Rs. 150
 3c.js:11
 Total Price: Rs. 450
 3c.js:12
 Festive Season Discount: 10%
 3c.js:13
 Discounted Amount: Rs. 45
 3c.js:14
 Final Price: Rs. 405
 3c.js:15
```

D) Write a JavaScript code to book movie tickets online and calculate the total price based on the 3 conditions: (a) If seats to be booked are not more than 2, the cost per ticket remains Rs. 150. (b) If seats are 6 or more, booking is not allowed.

```
// initialize variables
let numOfTickets = 4;
let ticketPrice = 150;
let totalPrice;
// apply conditions to calculate total price
if (numOfTickets <= 2) {</pre>
totalPrice = numOfTickets * ticketPrice;
} else if (numOfTickets >= 6) {
console.log(`Sorry, booking is not allowed for 6 or more seats.`);
} else {
  ticketPrice = 120;
  totalPrice = numOfTickets * ticketPrice;}
  // display booking details
  if (totalPrice) {
  console.log(`Booking Details`);
  console.log(`Number of tickets: ${numOfTickets}`);
  console.log(`Ticket Price: Rs. ${ticketPrice}`);
  console.log(`Total Price: Rs. ${totalPrice}`);
}
 K I
 (B)
 Performance >>
 Elements
 Console
 Sources
 Network
 top ▼ ◎
 Default levels ▼
 No Issues
 Filter
 Booking Details
 3d.js:16
 Number of tickets: 4
 3d.js:17
 Ticket Price: Rs. 120
 3d.js:18
 Total Price: Rs. 480
 3d.js:19
 >
```

E) Write a JavaScript code to book movie tickets online and calculate the total price based on the 3 conditions: (a) If seats to be booked are not more than 2, the cost per ticket remains Rs. 150. (b) If seats are 6 or more, booking is not allowed.

```
// initialize variables
let numOfTickets = 4;
let ticketPrice = 150;
let totalPrice;
// apply conditions to calculate total price
if (numOfTickets <= 2) {</pre>
totalPrice = numOfTickets * ticketPrice;
} else if (numOfTickets >= 6) {
console.log(`Sorry, booking is not allowed for 6 or more seats.`);
} else {
  ticketPrice = 120;
  totalPrice = numOfTickets * ticketPrice;}
  // display booking details
  if (totalPrice) {
  console.log(`Booking Details`);
  console.log(`Number of tickets: ${numOfTickets}`);
  console.log(`Ticket Price: Rs. ${ticketPrice}`);
  console.log(`Total Price: Rs. ${totalPrice}`);
}
 K [0
 (B)
 Performance >>
 Elements
 Console
 Sources
 Network
 top ▼ ◎
 Default levels ▼
 No Issues
 Filter
 Booking Details
 3d.js:16
 Number of tickets: 4
 3d.js:17
 Ticket Price: Rs. 120
 3d.js:18
 Total Price: Rs. 480
 3d.js:19
 >
```

Experiment-04

A) Write a JavaScript code to book movie tickets online and calculate the total price based on the 3 conditions: (a) If seats to be booked are not more than 2, the cost per ticket remains Rs. 150. (b) If seats are 6 or more, booking is not allowed.

```
function bookMovieTickets(numOfTickets)
 { let ticketPrice = 150;
 let totalPrice;
 if (numOfTickets <= 2) {
 totalPrice = numOfTickets * ticketPrice;
 } else if (numOfTickets >= 6) {
 console.log("Booking is not allowed for 6 or more seats.");
 return; } else {
 ticketPrice = 120;
 totalPrice = numOfTickets * ticketPrice; }
 console.log(`Booking Details\nNumber of tickets: ${numOfTickets}\nTicket Price:
 Rs. $\ticketPrice\\nTotal Price: Rs. $\totalPrice\`);
 }
bookMovieTickets(2);
bookMovieTickets(4);
bookMovieTickets(8);
 Performance >>
 (B) :
Elements
 Console
 ×
 Sources Network
Default levels ▼ No Issues 😥
 Booking Details
 4a.js:13
 Number of tickets: 2
 Ticket Price:
 Rs. 150
 Total Price: Rs. 300
 Booking Details
 4a.js:13
 Number of tickets: 4
 Ticket Price:
 Rs. 120
 Total Price: Rs. 480
 Booking is not allowed for 6 or more seats.
 4a.js:7
 > |
```

B) Create an Employee class extending from a base class Person. Hints: (i) Create a class Person with name and age as attributes. (ii) Add a constructor to initialize the values (iii) Create a class Employee extending Person with additional attributes role

```
class Person
 { constructor(name, age)
 { this.name = name;
 this.age = age;
 }
}
class Employee extends Person
 { constructor(name, age, role) {
  super(name, age); // Call the parent class constructor
  this.role = role;
 }
}
const john = new Employee('John Doe', 30, 'Manager');
console.log(john);
 K LO
 Elements
 Console
 Sources
 Network
 Performance >>
 ×
 Default levels ▼ No Issues 😥
 4b.js:16
 ▶ Employee
 >
```

C) Write a JavaScript code to book movie tickets online and calculate the total price based on the 3 conditions: (a) If seats to be booked are not more than 2, the cost per ticket remains Rs. 150. (b) If seats are 6 or more, booking is not allowed


```
const seatsInput = document.querySelector("#seats-input");
const bookNowButton = document.querySelector("#book-now-button");
bookNowButton.addEventListener("click", function() {
const numSeats = Number(seatsInput.value);
if (numSeats <= 0) {
alert("Please enter a valid number of seats.");
return;
} else if (numSeats > 5) {
alert("Sorry, we cannot book more than 5 seats at a time.");
return;
}
let totalPrice = numSeats * 150;
if (numSeats === 2) {
totalPrice = totalPrice - (totalPrice * 0.1);
}
alert('Total price for ${numSeats} seats is Rs. ${totalPrice}.');
});
 Movie Ticket Booking
 File C:/Users/ADMIN/Desktop/soc4/st.html
Movie Ticket Booking
 This page says
 Total price for 5 seats is Rs. 750.
Number of Seats: 5
 Book Now
```

D) If a user clicks on the given link, they should see an empty cone, a different heading, and a different message and a different background color. If user clicks again, they should see a re-filled cone, a different heading, a different message

```
<!DOCTYPE html>
<html>
<head>
<title>Click to see the magic</title>
 <style>
  /* CSS */
  .cone
 { width:
 0;
 height: 0;
 border-bottom: 50px solid pink;
 border-left: 50px solid transparent;
 border-right: 50px solid transparent;
  }
#container
 { display: flex;
 flex-direction: column;
 align-items: center;
 margin-top: 50px;
 font-family: Arial, sans-serif;
#container.filled {
 background-color: lightgray;
  }
 </style>
</head>
```

```
<body>
 <a href="#" id="link">Click me</a>
 <div id="container"></div>
 <script>
  // JavaScript
  document.addEventListener('DOMContentLoaded', function()
  { const link = document.getElementById('link');
 const container = document.getElementById('container');
 link.addEventListener('click', () => {
 const heading = document.createElement('h1');
 heading.textContent = 'Welcome to the Magic Cone';
 const message = document.createElement('p');
 message.textContent = 'Click again to see the magic';
 const cone = document.createElement('div');
 cone.classList.add('cone');
 if (container.classList.contains('filled'))
 cone.style.backgroundColor
 'white';
 container.classList.remove('filled');
 } else {
 cone.style.backgroundColor = 'pink';
 container.classList.add('filled');
 }
```


container.ir	nerHTML = '';		

Experiment-05

A) Create an array of objects having movie details. The object should include the movie name, starring, language, and ratings. Render the details of movies on the page using the array.

```
<!DOCTYPE html>
<html>
<head>
<title>Movie Details</title>
</head>
<body>
<h1>Movie Details</h1>
<script>
  const movies = [
 {
 name: "The Shawshank Redemption",
 starring: "Tim Robbins, Morgan Freeman",
 language: "English",
 ratings: 9.3
 }, {
 name: "The Godfather",
 starring: "Marlon Brando, Al Pacino",
 language: "English, Italian, Latin",
 ratings: 9.2
 },
 name: "The Dark Knight",
 starring: "Christian Bale, Heath Ledger",
 language: "English",
```


B) Simulate a periodic stock price change and display on the console. Hints: (i) Create a method which returns a random number - use Math.random, floor and other methods to return a rounded value. (ii) Invoke the method for every three seconds and stop when

```
function getStockPrice() {
 // generate a random price between 100 and 200
 return Math.floor(Math.random() * 100) + 100;
  }
function logStockPrice() {
 const price = getStockPrice();
 console.log(`Stock price: ${price}`);
  }
 // log the stock price every three seconds
  const intervalId = setInterval(logStockPrice, 3000);
 // stop logging after 10 seconds
  setTimeout(() => clearInterval(intervalId), 10000);
  K I
 Performance >>
 Elements
 Console
 Sources
 Network
 top ▼ ◎
 Default levels ▼
 No Issues
 Filter
 Stock price: 125
 st.html:17
 Stock price: 160
 st.html:17
 Stock price: 145
 st.html:17
```

C) Validate the user by creating a login module. Hints: (i) Create a file login.js with a User class. (ii) Create a validate method with username and password as arguments. (iii) If the username and password are equal it will return "Login Successful"

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<meta name="viewport" content="width=device-width, initial-scale=1.0">
<title>Login</title>
</head>
<body>
<h2>Login</h2>
<form id="login-form">
 <div>
  <label for="username">Username:</label>
  <input type="text" id="username" name="username" required>
 </div>
 <div>
  <label for="password">Password:</label>
  <input type="password" id="password" name="password" required>
 </div>
 <button type="submit">Login</button>
</form>
<script src="login.js"></script>
<script>
 const loginForm = document.getElementById('login-form');
loginForm.addEventListener('submit', function(event) {
  event.preventDefault(); // Prevent form submission
```


A) Verify how to execute different functions successfully in the Node.js platform

```
function myData()
{ return 123;
}
console.log("function 1:"+myData());
function myValue() {
 return "Good morning to all";
}
console.log("function 2:"+myValue());
```

► Terminal function 1:123

function 2:Good morning to all

B) Write a program to show the workflow of JavaScript code executable by creating web server in Node.js

```
var a=8;
var b="sandy";
var d=true;
console.log(typeof(a));
console.log(typeof(b));
console.log(typeof(d));
var http=require("http");
const host="127.0.0.1";
const port=3000;
var server =http.createServer(function(){})
server.listen(port, host,
function(){ console.log("server run on
"+host+":"+port);
})
```

```
number
string
boolean
server run on 127.0.0.1:3000
```

C) Write a Node.js module to show the workflow of Modularization of Node

application

```
MAIN.js

// Importing the module

const calculator = require('./calculator');

console.log("Addition:", calculator.add(5, 3));

console.log("Subtraction:", calculator.subtract(10, 4));

console.log("Multiplication:", calculator.multiply(2, 6));

console.log("Division:", calculator.divide(20, 5));
```

```
CALCULATOR.js
function add(a, b)
  { return a + b;
function subtract(a, b)
  { return a - b;
function multiply(a, b)
  { return a * b;
function divide(a, b)
  \{ \text{ if (b === 0) } \{ \} \}
 return "Cannot divide by zero!";
  }
  return a / b;
module.exports =
  { add,
  subtract,
  multiply,
  divide
};
```

```
PROBLEMS OUTPUT DEBUG CONSOLE TERMINAL PORTS

PS C:\Users\ADMIN\Desktop\soc4> node main.js

Addition: 8

Subtraction: 6

Multiplication: 12

Division: 4

PS C:\Users\ADMIN\Desktop\soc4>
```

D) Write a program to show the workflow of restarting a Node application.

```
SERVER.js
 SAMPLE1.html
const express = require("express");
 <!DOCTYPE html>
const app = express();
 <html lang="en">
const bodyParser = require("body-parser");
 <head>
// Middleware to parse urlencoded form data
 <meta charset="UTF-8">
const urlencodedParser =
 <meta http-equiv="X-UA-Compatible"
bodyParser.urlencoded({ extended: false });
 content="IE=edge">
// Serve static files from the 'public' directory
 <meta name="viewport" content="width=device-
 width, initial-scale=1.0">
app.use(express.static('public'));
 <title>hello</title>
// Route to serve the HTML file
 </head>
app.get('/html/sample1.html', function(req, res) {
 <body>
 res.sendFile( dirname + '/html/sample1.html');
 <form method="POST"
});
 action="http://127.0.0.1:4000/login">
// Route to handle form submission
 <input type="text" name="fname"/>
app.post('/login', urlencodedParser, (req, res) => {
 <input type="text" name="Iname"/>
 console.log(req.body.fname);
 <input type="submit">
 console.log(req.body.lname);
 </form>
 res.send(req.body.Iname);
 </body>
});
 </html>
// Start the server
 PROBLEMS OUTPUT DEBUG CONSOLE
 TERMINAL
app.listen(4000, () => {
 PS C:\Users\ADMIN\Desktop\soc4> node server.js
 Server is running
 console.log("Server is running");
 hello
});
 6 hello
 (i) File C:/Users/ADMIN/Desktop/soc4/sample1.html
 Submit
hello
```

E) Create a text file src.txt and add the following data to it. Mongo, Express, Angular, Node

```
const fs = require('fs');
// Reading file
fs.readFile('src.txt', (err, data) =>
  { if (err) {
 throw err;
  } else {
 console.log("File content:");
 console.log(data.toString());
  }
});
// Writing to file
fs.writeFile('test.txt', 'Good morning', (err) =>
  { if (err) {
 console.log(err);
  } else {
 console.log("Data written to the file");
  }
});
// Appending to file
fs.appendFile('test.txt', 'everyone', (err) =>
  { if (err) {
 console.log(err);
  } else {
 console.log("Data appended to the file");
  }
});
// Opening file
```

```
fs.open('test.txt', 'r+', (err, f) =>
  { if (err) {
 console.log(err);
  } else {
 console.log("File opened successfully");
 console.log(f);
  }
});
// Deleting file
fs.unlink('test.txt', (err) => {
  if (err)
 { console.log(err);
  } else {
 console.log("File deleted successfully");
  }
});
 PS C:\Users\ADMIN\Desktop\soc4> node kk.js
 File opened successfully
 File deleted successfully
 Data appended to the file
 Data written to the file
 File content:
 Mongo, Express, Angular, Node
```


A) Implement routing for the AdventureTrails application by embedding the necessary code in the routes/route.js file.

```
ROUTE.js
const express = require('express');
const router = express.Router();
router.get('/', (req, res) => {
  res.send('Things - get data');
});
router.post('/', (req, res) =>
  { res.send('hello world');
});
module.exports = router;
APP.js
const express = require('express');
const app = express();
const things = require('./route');
app.use('/things', things);
app.listen(8000, '127.0.0.1', () => {
  console.log('Server is running on http://127.0.0.1:8000');
});
  PS C:\Users\ADMIN\Desktop\soc4> node app.js
 ① 127.0.0.1:8000/things
  Server is running on http://127.0.0.1:8000
 Things - get data
```

B) In myNotes application: (i) we want to handle POST submissions. (ii) display customized error messages. (iii) perform logging.

Node.js file

```
const express = require("express");
const bodyParser = require("body-parser");
const app = express();
const urlencodedparser = bodyParser.urlencoded({extended:false});
// Middleware function to serve static files
app.use(express.static('public'));
// Serving HTML file
app.get('/html/ac.html', function(req, res) {
 res.sendFile("C:/Users/user/OneDrive/Desktop/soc4" + "/html/ac.html");
});
// POST method handling
app.post('/login', urlencodedparser, (req, res) => {
 // Logging
 console.log("Received POST request.");
 console.log("First Name:", req.body.fname);
 console.log("Last Name:", req.body.lname); // Corrected to "Iname"
 // Send response
 res.send(req.body.fname + " " + req.body.lname);
});
// Listening to port 4000
app.listen(4000, () => {
 console.log("Server is running on port 4000");
});
```


C) Write a Mongoose schema to connect with MongoDB.

```
const mongoose = require('mongoose');
var app =express();
mongoose.set('strictQuery', false);
mongoose.connect('mongodb://127.0.0.1:27017/CT',
{ useNewUrlParser:true,
 useUnifiedTopology:true
}).then(()=>{console.log('mongodb connected...')})
app.listen(8000,()=>{
 console.log("server run on http://127.0.0.1:8000");
});
```


MongoDB is connected

D) Write a program to wrap the Schema into a Model object.

```
const mongoose = require('mongoose');
const Note = require('./models/note'); // Importing the Note model
// Connect to MongoDB
mongoose.connect('mongodb://127.0.0.1:27017/CT',
{ useNewUrlParser: true,
 useUnifiedTopology: true
})
.then(() => {
 console.log('MongoDB connected...');
 // Your application logic goes here
})
.catch((err) => {
 console.error('MongoDB connection error:', err);
});
PS C:\Users\ADMIN\Desktop\soc4> MongoDB connected...
>> Note saved successfully: { _id: 6019bd72c2eaf52308f92a0e, title: 'First Note', content: 'This is the content of my first note.', createdAt: 2021-02-03T10:42:26.917Z }
>> All notes: [ { _id: 6019bd72c2eaf52308f92a0e, title: 'First Note', content: 'This is the content of my first note.', createdAt: 2021-02-03T10:42:26.917Z } ]
```

A) Write a program to perform various CRUD (Create-Read-Update-Delete) operations using Mongoose library functions.

```
const mongoose = require('mongoose');
// Connect to MongoDB
mongoose.connect('mongodb://localhost:27017/myDatabase',
{ useNewUrlParser: true,
 useUnifiedTopology: true,
})
.then(() => {
 console.log('Connected to MongoDB...');
 // Perform CRUD operations
 createNote();
})
.catch(error => console.error('Error connecting to MongoDB:', error));
// Define schema
const noteSchema = new
 mongoose.Schema({ title: String,
 content: String,
});
// Define model
const Note = mongoose.model('Note', noteSchema);
// Create operation
async function createNote()
 { try {
  const newNote = new
 Note({ title: 'First Note',
 content: 'This is the content of my first note.',
```

```
});
  const savedNote = await newNote.save();
  console.log('Note created:', savedNote);
  readNotes();
 } catch (error) {
  console.error('Error creating note:', error);
 }
}
// Read operation
async function readNotes()
 { try {
  const notes = await Note.find();
  console.log('All notes:', notes);
  updateNote(notes[0]._id);
 } catch (error) {
  console.error('Error reading notes:', error);
 }
}
// Update operation
async function updateNote(noteId)
 { try {
  const updatedNote = await Note.findOneAndUpdate(
 { _id: noteId },
 { $set: { content: 'Updated content' } },
 { new: true }
  );
  console.log('Note updated:', updatedNote);
  deleteNote(updatedNote._id);
 } catch (error) {
```

```
console.error('Error updating note:', error);
 }
}
// Delete operation
async function deleteNote(noteId)
 { try {
  const deletedNote = await Note.findByIdAndDelete(noteId);
  console.log('Note deleted:', deletedNote);
 } catch (error) {
  console.error('Error deleting note:', error);
 }
}
Connected to MongoDB...
Note created: {
  title: 'First Note',
  content: 'This is the content of my first note.',
  _id: new ObjectId('66121f641d5da21906404546'),
All notes: [
 _id: new ObjectId('66121f641d5da21906404546'),
 title: 'First Note',
 content: 'This is the content of my first note.',
 _v: 0
  }
Note updated: {
  _id: new ObjectId('66121f641d5da21906404546'),
  title: 'First Note',
  content: 'Updated content',
  __v: 0
Note deleted: {
  _id: new ObjectId('66121f641d5da21906404546'),
  title: 'First Note',
  content: 'Updated content',
 v: 0
```

A) On the page, display the price of the mobile-based in three different colors. Instead of using the number in our code, represent them by string values like GoldPlatinum, PinkGold, SilverTitanium.

```
enum MobileColor{
 GoldPlatinum = "GoldPlatinum", PinkGold = "PinkGold",
 SilverTitanium = "SilverTitanium",
}
 const mobilePrice = 999.99;
 console.log('The price of the mobile in ${MobileColor.GoldPlatinum} color is $${mobilePrice}.');
 console.log('The price of the mobile in ${MobileColor.PinkGold} color is $${mobilePrice}.');
 console.log('The price of the mobile in ${MobileColor.SilverTitanium} color is $${mobilePrice}.');
```

C:\Users\ADMIN\Desktop\soc4>node mp.js The price of the mobile in GoldPlatinum color is \$999.99. The price of the mobile in PinkGold color is \$999.99. The price of the mobile in SilverTitanium color is \$999.99. B) Define an arrow function inside the event handler to filter the product array with the selected product object using the productld received by the function. Pass the selected product object to the next screen.

```
interface
  Product{ id:
  number; name:
  string; price:
  number;
  };
const products: Product[] = [
  { id: 1, name: "Product 1", price: 9.99 },
  { id: 2, name: "Product 2", price: 19.99 },
  { id: 3, name: "Product 3", price: 29.99 },
 ];
  function handleClick(productId: number) {
  const selectedProduct = products.find((product) => product.id === productId);
  if (selectedProduct) {
  // Navigate to the next screen with the selected product object
  console.log("Selected product:", selectedProduct);
  }
  // Example usage
  handleClick(2);
C:\Users\ADMIN\Desktop\soc4>node mp.js
Selected product: { id: 2, name: 'Product 2', price: 19.99 }
```

C) Consider that developer needs to declare a function - getMobileByVendor which accepts string as input parameter and returns the list of mobiles.

```
type Mobile =
  { brand: string;
  model: string;
  price: number;
};
const mobiles: Mobile[] = [
  {brand: "Apple", model: "iPhone 12", price: 999},
  { brand: "Samsung", model: "Galaxy S21", price: 799 },
  {brand: "Google", model: "Pixel 5", price: 699},
];
function getMobileByVendor(vendor: string): Mobile[] {
  const filteredMobiles = mobiles.filter((mobile) => mobile.brand === vendor);
  return filteredMobiles;
}
// Example usage
const appleMobiles = getMobileByVendor("Apple");
console.log(appleMobiles);
C:\Users\ADMIN\Desktop\soc4>node mp.js
 brand: 'Apple', model: 'iPhone 12', price: 999 } ]
```

D) Consider that developer needs to declare a manufacturer's array holding 4 objects with id and price as a parameter and needs to implement an arrow function - myfunction to populate the id parameter of manufacturers array whose price is greater than or equal

```
type Manufacturer =
  { id: number;
  price: number;
};
const manufacturers: Manufacturer[] = [
  { id: 1, price: 9.99 },
  { id: 2, price: 19.99 },
  { id: 3, price: 29.99 },
  { id: 4, price: 39.99 }
];
const myFunction = (price: number): void =>
  { manufacturers.forEach((manufacturer) => {
 if (manufacturer.price > price)
 { manufacturer.id += 10;
 }
  });
};
// Example usage
console.log(manufacturers);
myFunction(30);
console.log(manufacturers);
C:\Users\ADMIN\Desktop\soc4>node mp.js
 id: 1, price: 9.99 },
id: 2, price: 19.99 }
```

E) Declare a function - getMobileByManufacturer with two parameters namely manufacturer and id, where manufacturer value should passed as Samsung and id parameter should be optional while invoking the function, if id is passed as 101.

```
type Mobile =
  { id: number;
  brand: string;
  model: string;
  price: number;
};
const mobiles: Mobile[] = [
  { id: 100, brand: "Apple", model: "iPhone 12", price: 999 },
  { id: 101, brand: "Samsung", model: "Galaxy S21", price: 799 },
  { id: 102, brand: "Google", model: "Pixel 5", price: 699 }
];
function getMobileByManufacturer(manufacturer: string, id: number | null = null): Mobile | null
  { const filteredMobiles = mobiles.filter((mobile) => mobile.brand === manufacturer);
  if (id === null) {
 return filteredMobiles.length > 0 ? filteredMobiles[0] : null;
  } else {
 const mobile = filteredMobiles.find((mobile) => mobile.id === id);
 return mobile || null;
  }
}
// Example usage
const samsungMobiles = getMobileByManufacturer("Samsung");
console.log(samsungMobiles);
const samsungMobile101 = getMobileByManufacturer("Samsung", 101);
console.log(samsungMobile101);
```

```
const appleMobiles = getMobileByManufacturer("Apple");
console.log(appleMobile101 = getMobileByManufacturer("Apple", 101);
console.log(appleMobile101);

C:\Users\ADMIN\Desktop\soc4>node mp.js
{ id: 101, brand: 'Samsung', model: 'Galaxy S21', price: 799 }
{ id: 101, brand: 'Samsung', model: 'Galaxy S21', price: 799 }
{ id: 100, brand: 'Apple', model: 'iPhone 12', price: 999 }
null
```

A) Implement business logic for adding multiple Product values into a cart variable which is type of string array.

```
let cart: string[] = [];
function addToCart(...products: string[]): string[]
  { cart = [...cart, ...products];
  return cart;
}
// Example usage
console.log(addToCart("Product A"));
console.log(addToCart("Product B", "Product C"));
console.log(addToCart("Product D", "Product E", "Product F"));\\
 :\Users\ADMIN\Desktop\soc4>node mp.js
  'Product A' ]
  'Product A', 'Product B', 'Product C']
  'Product A',
  'Product B'
  'Product E
 Product F
```


B) Declare an interface named - Product with two properties like productId and productName with a number and string datatype and need to implement logic to populate the Product details.

```
// Define the Product interface
interface Product {
  productId: number;
  productName: string;
}
// Function to create a Product object
function createProduct(id: number, name: string): Product {
  // Create and return the Product object
  return {
 productId: id,
 productName: name,
  };
}
// Example usage
const productA = createProduct(1, "Product A");
console.log(productA);
C:\Users\ADMIN\Desktop\soc4>node mp.js
```

productId: 1, productName: 'Product A' }

C) Declare an interface named - Product with two properties like productId and productName with the number and string datatype and need to implement logic to populate the Product details.

```
// Define the Product interface
interface Product {
  productId: number;
  productName: string;
}
// Function to print product details
function printProductDetails(product: Product)
  { console.log(`Product ID: ${product.productId}`);
  console.log(`Product Name: ${product.productName}`);
}
// Example usage
const productA: Product = { productId: 1, productName: "Product A" };
const productB: Product = { productId: 2, productName: "Product B" };
printProductDetails(productA);
printProductDetails(productB);
C:\Users\ADMIN\Desktop\soc4>node mp.js
Product ID: 1
Product Name: Product A
Product ID: 2
Product Name: Product B
```


A) Declare a productList interface which extends properties from two other declared interfaces like Category, Product as well as implementation to create a variable of this interface type

```
interface Category
  { name: string;
  id: number;
}
interface Product
  { name: string;
  price: number;
}
interface ProductList extends Category, Product
  { description: string;
}
const myProductList: ProductList =
  { name: 'My Product List',
  id: 123,
  price: 19.99,
  description: 'This is a list of my products',
};
console.log(myProductList);
C:\Users\ADMIN\Desktop\soc4>node mp.js
  name: 'My Product List',
  description: 'This is a list of my products'
```

B) Consider the Mobile Cart application, Create objects of the Product class and place them into the productlist array.

```
class Product {
  constructor(public name: string, public price: number)
 { console.log("Name of the product is " + name);
 console.log("Price of the product is " + price);
  }
}
const productList: Product[] = [
  new Product('iPhone 13 Pro', 999),
  new Product('Samsung Galaxy S21', 799),
  new Product('Google Pixel 6', 599),
];
console.log(productList);
C:\Users\ADMIN\Desktop\soc4>node mp.js
Name of the product is iPhone 13 Pro
Price of the product is 999
Name of the product is Samsung Galaxy S21
Price of the product is 799
Name of the product is Google Pixel 6
Price of the product is 599
  Product { name: 'iPhone 13 Pro', price: 999 },
  Product { name: 'Samsung Galaxy S21', price: 799 },
Product { name: 'Google Pixel 6', price: 599 }
```


C) Declare a class named - Product with the below-mentioned declarations: (i) productId as number property (ii) Constructor to initialize this value (iii) getProductId method to return the message "Product id is <<id value>>".

```
class Product {
  constructor(public productId: number) {}
  getProductId() {
  return `Product id is ${this.productId}`;
 }
}
const myProduct = new Product(123);
  console.log(myProduct.getProductId());
```

C:\Users\ADMIN\Desktop\soc4>node mp.js
Product id is 123

D) Create a Product class with 4 properties namely productId, productName, productPrice, productCategory with private, public, static, and protected access modifiers and accessing them through Gadget class and its methods

```
class Product
  { constructo
  r(
 private productId: number,
 public productName: string,
 protected productPrice: number,
 readonly productCategory: string
  ) {}
public getProductDetails(): string {
return `Product ID: ${this.productId}, Name: ${this.productName}, Price: ${this.productPrice}, Category:
${this.productCategory}`;
  }
static getProductName(product: Product): string
 { return product.productName;
  }
}
class Gadget {
  private products: Product[] = [];
public addProduct(product: Product) {
 this.products.push(product);
  }
public getProductDetails() {
 this.products.forEach((product) => console.log(product.getProductDetails()));
  }
public getProductNames() {
 this.products.forEach((product) => console.log(Product.getProductName(product)));
  }
}
const myGadget = new Gadget();
```


```
myGadget.addProduct(myProduct);
console.log('Product Details:');
myGadget.getProductDetails();
console.log('Product Names:');
myGadget.getProductNames();
C:\Users\ADMIN\Desktop\soc4>node mp.js
Product Details:
Product ID: 1, Name: iPhone 13 Pro, Price: 999, Category: Mobiles
Product Names:
iPhone 13 Pro
```

A) Create a Product class with 4 properties namely producted and methods to setProductId() and getProductId().

```
class Product {
 private productId: number;

public setProductId(productId: number)
 { this.productId = productId;
 }

public getProductId()
 { return this.productId;
 }
}

const myproduct=new Product();

myproduct.setProductId(123);

console.log(myproduct.getProductId());
```

C:\Users\ADMIN\Desktop\soc4>node mp.js 123

B) Create a namespace called ProductUtility and place the Product class definition in it. Import the Product class inside productlist file and use it.

```
// productUtility.ts
export class Product {
  constructor(
 private productId: number,
 public productName: string,
 private productPrice: number,
 public productCategory: string
  ) {}
public getProductDetails(): string {
 return `Product ID: ${this.productId}, Name: ${this.productName}, Price: ${this.productPrice},
Category: ${this.productCategory}`;
  }
}
// productlist.ts
import { Product } from './productutility';
const myProduct = new Product(1, 'iPhone 13 Pro', 999, 'Mobiles');
console.log(myProduct.getProductDetails());
```

```
C:\Users\ADMIN\Desktop\soc4>node productlist.js
Product ID: 1, Name: iPhone 13 Pro, Price: 999, Category: Mobiles
```

C) Consider the Mobile Cart application which is designed as part of the functions in a module to calculate the total price of the product using the quantity and price values and assign it to a totalPrice variable.

```
// app.ts
import { calculateTotalPrice } from './pu';
const quantity = 5;
const price = 10;
const totalPrice = calculateTotalPrice(quantity, price);
console.log(`Total price: ${totalPrice}`);
// pu.ts
export function calculateTotalPrice(quantity: number, price: number): number
 { return quantity * price;
}
```

C:\Users\ADMIN\Desktop\soc4>node app.js
Total price: 50

D) Create a generic array and function to sort numbers as well as string values.

```
function sortArray<T>(inputArray: T[]): T[] {
  const sortedArray = inputArray.slice().sort(); // Make a copy of the input array to avoid mutating it
  return sortedArray;
}
const stringArray: string[] = ["banana", "apple", "orange", "grape"];
const sortedStringArray = sortArray(stringArray);
console.log(sortedStringArray); // Output: ["apple", "banana", "grape", "orange"]
const numberArray: number[] = [3, 6, 2, 8, 1, 5];
const sortedNumberArray = sortArray(numberArray);
console.log(sortedNumberArray);
C:\Users\ADMIN\Desktop\soc4>node pu.js
```

```
'apple', 'banana', 'grape', 'orange' ]
1, 2, 3, 5, 6, 8 ]
```