Emerging Technology Lab

Assignment 4

Asynchronous JS, AXIOS, JSON Server, HTTP Methods, and Status Codes

- Create a function division to take two numbers as arguments and perform the division operation. The function should return the response after 3 seconds. If the second number is zero, create a promise that will reject the operation; resolve otherwise. Call the function with possible parameters. Use async/await and try/catch to display possible outcomes.
- 2. Write an asynchronous function that will generate a random integer number between 1 and 100 after 3 seconds. Write another function that will check whether the number is even or odd by using a promise. If the number is even the promise will resolve and reject otherwise. Use async/await and try/catch to call both the functions and display the generated number and also display if it is even or odd.
- 3. Fetch products from https://fakestoreapi.com/products using js and in the HTML page display the product image, name and price in product card format. Use async/await for asynchronous data fetching and try/catch to handle possible errors.
- 4. Create a JSON server with 3 student records. Each student has an id, name, branch, and CGPA. Run the server and perform the following operations using vanilla JS, and AXIOS. Use async/await and try/catch whenever required.
 - a. Create an HTML form to add a new student to the JSON server file.
 - b. Display all the available student records in an HTML file in a tabular format
 - c. Create two buttons **Update** and **Delete** with each row to perform an update and delete operation.
 - d. On the update page populate the form with the existing data (name, branch, and CGPA) and update the student with newly given details.
 - e. Create a search field to search students based on their names.
 - f. Create easy navigation between these pages and style the pages with CSS.