Presentation Topics 
Presentations are to demonstrate use of the technology, with an example in class. Start with an example and extend 
[bookmark: _GoBack]in the demonstration in front of the class. Additional background information may be provided in a handout for the class. Must cite all references. 
1. PHP 
• Form processing 
• PHP scripting 
• page templates 
• authentication 
• session management 
2. HTML5 
• Cover HTML page structure 
• Page elements vs meta elements 
• lists, tables, links/anchors - internal/external 
• images, client-side image maps 
• forms 
• embedding audio, video, pdf 
• HTML validation 
3. CSS3 
• style declarations 
• selectors: id, attribute, type, class, etc 
• inheritance and cascading, conflicting rules 
• styling tables 
• box model 
[bookmark: 2]• styling buttons 
• CSS validation 
4
. HTML5 DOM API/Dynamic UI with 
JavaScript 
• Document Object Model 
• Nodes 
• event objects 
• events 
• event listeners 
• testing and debugging JavaScript 
5. Database 
• MySQL 
• PHP database access 
6. XML 
• DTD 
• XSL transform 
• XSL template 
• XPATH 
• XML Database 
• XML validation 
7. AJAX/Web Services 
• implement with XML 
• implement with PHP 
• Google Map API 
• PayPal Web Services 
[bookmark: 3]8
. Mobile Web 
• designing for mobile browsers 
• mobile APIs 
• responsive web/grid frameworks (Bootstrap, Foundation
) 
Project 
Build an eCommerce site with a shopping cart. You m
ay not use any 
third-party shopping carts, but you will use a thir
d-party payment 
processor. This means you will build the components
and structure for 
maintaining a cart of items. 
Elements to include: 
• Admin 
◦ Admin login 
◦ Inventory management 
▪ Add/remove item information and quantity 
▪ Upload images, related assets 
▪ Inventory report, sales report 
• Customer 
◦ Customer registration/login 
◦ Search for items 
◦ Browse by category 
◦ View item detail, add to cart 
◦ View cart 
◦ Checkout 
◦ Order Confirmation, on-screen and email 

