

BCS353- Web Designing Workshop

Syllabus:

- **HTML:** Elements, attributes, heading, paragraph, styles, comments, links, images, favicon, tables, list, class, id, HTML forms, HTML media, navigation bar.

- **CSS:** Types of CSS, colors, background, margins, padding, height, width, text, font, icon, links, list, tables, display, z-index, float, overflow, CSS media queries, inline block, navigation bar, image gallery, forms, round corners

- **BOOTSTRAP :** Fundamentals of implementing responsive web design ,Use Balsamiq to mockup and wireframe websites, The fundamentals of UI design for websites ,How to install the Bootstrap framework ,Understanding the Bootstrap grid layout system, How to use bootstrap containers to layout your website easily, Use other Bootstrap components such as buttons ,Adding symbols using Font Awesome, Bootstrap carousels. Add Bootstrap cards to your website. Using Bootstrap navigation bars,

- **JavaScript** script, function, output, statement, variables, operators, datatypes, objects, events, string methods, Arrays, if else, switch, loop for, loop in, loop for, debugging, validation of forms , Functions and invocation patterns Discussion of ECMAScripts Intermediate JavaScript , JS Expressions, Operators, Statements and Declarations , Object-Oriented Programming JS Objects and Prototypes, `This`, Scope and Closures Objects and Prototypes Refactoring and Debugging

Textbook

1. Meloni, J. C., Kyrnin, J. (2018). HTML, CSS, and JavaScript All in One: Covering HTML5, CSS3, and ES6, Sams Teach Yourself. United Kingdom: Pearson Education.
2. McGrath, M. (2020). HTML, CSS & JavaScript in easy steps. United Kingdom: In Easy Steps Limited.

Reference Books

1. Duckett, J. (2014). Web Design with HTML, CSS, JavaScript and JQuery Set. United Kingdom: Wiley.
2. Fajfar, I. (2015). Start Programming Using HTML, CSS, and JavaScript. United Kingdom: CRC Press.

List of Experiments (Indicative & not limited to)

Experiment No.	List of Experiments (Indicative & not limited to)
1	<p>Design the following static web pages required for an online bookstore website.</p> <p>HOME PAGE:</p> <ul style="list-style-type: none"> The static home page must contain three frames. Top frame: Logo and the college name and links to Homepage, Login page, Registration page, Catalogue page and Cart page (the description of these pages will be given below).

				Book : Java 2 Author:Watson Publication:BPBpublications	\$35.5	
				Book : HTML in 24 hours Author : Sam Peter Publication:Sampublication	\$50	

4.	<p>CARTPAGE: The cart page contains the details about the books which are added to the cart. The cart page should look like this:</p> <table><tr><td>Logo</td><td colspan="4">Web Site Name</td></tr><tr><td>Home</td><td>Login</td><td>Registration</td><td>Catalogue</td><td>Cart</td></tr><tr><td>CSE</td><td>Book name</td><td>Price</td><td>Quantity</td><td>Amount</td></tr><tr><td>ECE</td><td>Java 2</td><td>\$35.5</td><td>2</td><td>\$70</td></tr><tr><td>EEE</td><td>XML bible</td><td>\$40.5</td><td>1</td><td>\$40.5</td></tr><tr><td>CIVIL</td><td>Total amount</td><td>- \$130.5</td><td></td><td></td></tr></table>	Logo	Web Site Name				Home	Login	Registration	Catalogue	Cart	CSE	Book name	Price	Quantity	Amount	ECE	Java 2	\$35.5	2	\$70	EEE	XML bible	\$40.5	1	\$40.5	CIVIL	Total amount	- \$130.5		
Logo	Web Site Name																														
Home	Login	Registration	Catalogue	Cart																											
CSE	Book name	Price	Quantity	Amount																											
ECE	Java 2	\$35.5	2	\$70																											
EEE	XML bible	\$40.5	1	\$40.5																											
CIVIL	Total amount	- \$130.5																													
5.	<p>REGISTRATION PAGE : Create a“ registration form“ with the following fields</p> <p>1)Name (Text field)</p> <p>2)Password (password field)</p> <p>3) E-mailid(text field)</p> <p>4) Phone Number(text field)</p> <p>5) Sex(radio button)</p> <p>6) Date of birth(3 select boxes)</p> <p>7) Languages known(checkboxes–English, Telugu, Hindi, Tamil)</p> <p>8) Address(text area)</p>																														
6.	<p>Js VALIDATION: Write JavaScript to validate the following fields of the above registration page.</p> <p>1. Name (Name should contains alphabets and the length should not be less than 6 characters).</p> <p>2. Password (Password should not be less than 6 characters length).</p>																														
7.	<p>Js VALIDATION:</p> <p>3. E-mailid (should not contain any invalid and must follow the standard pattern(name@domain.com)</p> <p>4. Phone Number(Phone number should contain 10 digits only).</p>																														
8.	<p>CSS: Design a web page using CSS(Cascading Style Sheets) which includes the following:</p> <p>1) Use different font, styles:</p> <p>In the style definition you define how each selector should work(font, color etc.). Then, in the body of your pages, you refer to these selectors to activate the styles.</p> <p>2) Set a background image for both the page and single elements on the page.</p>																														
9.	<p>CSS:</p> <p>1) Control the repetition of the image with the background-repeat property.</p> <p>2) Define styles for links as</p>																														

	<p>A:link</p> <p>A:visited</p> <p>A:active</p> <p>A:hover</p>
10.	<p>Consider a small topic of your choice on which you can develop static Webpages and try to implement all topics of html, CSS and Js within the topic.</p> <p>Choose any one topic.</p> <ol style="list-style-type: none">1. Your Own Portfolio2. To-Do List3. Survey Form4. A Tribute Page5. A Questionnaire