[image: ]
[bookmark: _GoBack]Topic Exploration Pack
Web Technologies
Worksheet for HTML, CSS and javascript
Task 1
To create a web page you need to mark it up in HTML. Use the tutorials provided by w3schools, http://www.w3schools.com/html, to help you to create a simple web page in HTML that defines a form for a user to enter sign in details for a customer of an online business. You need to consider the data required, but this must contain some form of ID or username and password.
Task 2
Adding a suitable style sheet will add consistency to any pages produced. Referring to the resource by w3schools: http://www.w3schools.com/html/html_css.asp.
Add suitable style sheet commands to format the web page you have created.
Task 3
To add interactivity to the webpages use javascript. Use the w3 resources, http://www.w3schools.com/html/html_scripts.asp, to help you with this task.
Add validation to ensure customer IDs are of the right length and type and that all fields have been completed. 
Task 4
Server side scripting requires a server so use XAMPP, https://www.apachefriends.org/index.html, to set up a server with web pages hosted on a USB memory stick. You can find several tutorials to explain this process, for example https://www.udemy.com/blog/xampp-tutorial/ 


Task 5
Server-side scripting often uses PHP scripting and there are numerous free-to-use examples such as EASYPHP.  Access to the basics for PHP scripting can be found on w3schools, http://www.w3schools.com/php/default.asp.
Create an online database with customer details that can verify a customer login by comparing their ID with a cleartext password in an online database.
Activity for page rank
You can check page rank with web tools such as http://www.checkpagerank.net
Look at some websites you use frequently and find out how they rank; how do they compare to the school or college website?

Version 1
[image: ]
[image: shcup+org_neg_m]2

image1.png
AS and A LEVEL
COMPUTER SCIENCE


image2.png
OCR

Oxford Cambridge and RSA


image3.png


