

United International University (UIU)

Department of Computer Science & Engineering

Exam: Final, **Trimester:** Summer 2020, **Section:** B
Course Code: CSI 322, **Course Title:** Software Engineering Lab
Total Marks: 25, **Duration:** One hour

- Please answer all the questions.
- Please collect all the screenshots of all the questions in a single DOCX file and then upload the DOCX file to ELMS. Please maintain proper sequence of screenshots in the DOCX file.
- Any examinee found adopting unfair means will be expelled from the trimester / program as per UIU disciplinary rules.

Question # 1:

[Full marks: 10]

- Folder
 - In the “htdocs” folder of XAMPP, please create a “new folder”.
 - Name of the “new folder” created by you, should be your “student ID”.
 - Please copy-paste all the provided source code for CRUD in this “new folder”.
 - Please modify only the code for “read” function.
(Create, update, delete functions of CRUD are not required to implement)
- Database
 - Name of the database, should be your student ID.
- Table
 - Name of the fields of the table (in database) should be parts of your “full name”.
 - For example, if your “full name” is “Muhammad Abdullah”, then the table (in database) should have two fields: field # 1: “Muhammad” and field # 2: “Abdullah”

Please follow all the following steps (including corresponding sub-steps, as per file **ngrok.pdf** in the “Lectures” folder for CSI322, provided in Google Drive):

1. Install XAMPP
2. Run XAMPP
3. Setup code for CRUD
4. Install ngrok
5. Visit localhost and CRUD through ngrok

Question # 2:

[Full marks: 15]

In the cPanel based hosting account provided to you, please follow these steps:

1. Please create a subdomain. Name of the subdomain should be your “student ID”.
2. On the newly created subdomain, please create a new email address. User ID of the email address should be your “full name”.
For example, let us assume that,
 - i. “Domain name” of your hosting account is “host115.xyz”
 - ii. Your “student ID” is “012345678”
 - iii. Your full name is “Muhammad Abdullah”Then, the newly created email address should be as follows:
muhammad.abdullah@012345678.host115.xyz
3. Please forward this newly created email address to your UIU email address.
For example, **muhammad.abdullah@012345678.host115.xyz** should be forwarded to **mabdullah345678@bscse.uiu.ac.bd**
4. Using this newly created email address, please create a new account in BitBucket.org
5. “Username” for this BitBucket account should be “uiu012345678” (if your student ID is 012345678)
6. Please create a Git repository named “csi322” using this BitBucket account, with allowing auto-creation of “README.md” file.
7. Please clone all the files from “csi322” repository to your PC/laptop and then verify that the repository “csi322” is cloned.