

```
<?php  
echo <<< END  
Welcome to the  
Web Programming Class  
END;  
?>
```

A brown bear is standing on its hind legs, facing the camera. Its right paw is raised in a waving gesture, with water droplets captured mid-air around it. The bear's fur is a mix of light and dark brown. The background is a blurred natural setting with green and yellow foliage. The overall scene is bright and clear.

Randy Cahya Wihandika

Room A1.9.3

rendicahya@ub.ac.id

rendicahya.online

0821-3125-1122

We need a class
coordinator.
Who wants to
volunteer?

Front End

Users

Design & Programming

Back End

Web & DB Server

Programming

What we are
going to learn

- Front end
- PHP programming
- PHP + MySQL
- JavaScript & AJAX
- Object-oriented PHP
- Model-View-Controller pattern
- and some more...

The Tools

-
- **Web server**
 - **PHP interpreter**
 - **Database server**
 - **Text editor/IDE**
(Integrated Development Environment)
 - **Browser**
 - **Brain :)**

A photograph of a fox standing in a grassy field with mountains in the background. The fox is looking towards the camera with its eyes partially closed. The text is overlaid on the image in white, bold, sans-serif font.

XAMPP
(apachefriends.org)
or WinNMP
(winnmp.wtriple.com)
is enough

A background image of three men standing side-by-side, smiling, and playing acoustic guitars. They are wearing vibrant, multi-colored striped shirts. The image is slightly blurred and has a dark overlay to make the white text stand out.

XAMPP

=

Apache HTTP server

+

MariaDB database server

+

PHP interpreter

XAMPP for **Windows** 5.6.39, 7.0.33, 7.1.25, 7.2.13 & 7.3.0

Version		Checksum			Size
5.6.39 / PHP 5.6.39	What's Included?	md5	sha1	Download (32 bit)	110 Mb
7.0.33 / PHP 7.0.33	What's Included?	md5	sha1	Download (32 bit)	121 Mb
7.1.25 / PHP 7.1.25	What's Included?	md5	sha1	Download (32 bit)	121 Mb
7.2.13 / PHP 7.2.13	What's Included?	md5	sha1	Download (32 bit)	123 Mb
7.3.0 / PHP 7.3.0	What's Included?	md5	sha1	Download (32 bit)	124 Mb

A background image of three men standing side-by-side, smiling and playing acoustic guitars. They are wearing vibrant, multi-colored striped shirts. The image is slightly blurred and has a dark overlay to make the white text stand out.

WinNMP

=

Nginx HTTP server

+

MariaDB database server

+

PHP interpreter

Setup

Select Components

Select the components you want to install; clear the components you do not want to install. Click Next when you are ready to continue.

<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Server
	<input checked="" type="checkbox"/>	Apache
	<input checked="" type="checkbox"/>	MySQL
	<input type="checkbox"/>	FileZilla FTP Server
	<input type="checkbox"/>	Mercury Mail Server
	<input type="checkbox"/>	Tomcat
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Program Languages
	<input checked="" type="checkbox"/>	PHP
	<input type="checkbox"/>	Perl
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Program Languages
	<input checked="" type="checkbox"/>	phpMyAdmin
	<input type="checkbox"/>	Webalizer
	<input type="checkbox"/>	Fake Sendmail

XAMPP Installer

< Back

Next >

Cancel

Download WinNMP Installer - downloads 9k/month

Latest Version: 19.01 (updated 6 days ago)

WinNMP - Nginx MariaDB Redis Php 7 development stack for Windows

A lightweight, fast and stable server stack for developing php mysql applications on windows, based on the excellent webserver Nginx. A lighter alternative to XAMPP and WAMP, with Composer, Adminer, LetsEncrypt certificates, WinSCP, multiple PHP versions, projects and virtual servers.

**Install (extract) it to
D:\ (for example) so that
folder D:\xampp or D:\WTServer
is created**

Start Apache!

XAMPP Control Panel v3.2.1 [Compiled: May 7th 2013]

XAMPP Control Panel v3.2.1

Modules

Service	Module	PID(s)	Port(s)	Actions
<input type="checkbox"/>	Apache	3592 5224	80, 443	Stop Admin Config Logs
<input type="checkbox"/>	MySQL			Start Admin Config Logs
<input type="checkbox"/>	FileZilla			Start Admin Config Logs
<input type="checkbox"/>	Mercury			Start Admin Config Logs
<input type="checkbox"/>	Tomcat			Start Admin Config Logs

Config
Netstat
Shell
Explorer
Services
Help
Quit

21:58:09 [main] The FileZilla module is disabled
21:58:09 [main] The Mercury module is disabled
21:58:09 [main] Starting Check-Timer
21:58:09 [main] Control Panel Ready
22:00:44 [mysql] Attempting to stop MySQL (PID: 5776)
22:00:44 [mysql] Status change detected: stopped
22:00:46 [Apache] Attempting to start Apache app...
22:00:48 [Apache] Status change detected: running

Or Nginx!

Fire up your browser!

Open <http://localhost>

Text editors:

- **Notepad**
- **Notepad++**
(notepad-plus-plus.org)
- **Sublime Text**
(sublimetext.com)
- **Atom**
- **Visual Studio Code**

IDE's:

- **NetBeans IDE**
(netbeans.org)
- **Eclipse PDT**
(eclipse.org/pdt)
- **PhpStorm**
(jetbrains.com/phpstorm)
- **Zend Studio**
(zend.com/en/products/studio)
- **Aptana Studio**
(aptana.com/products/studio3.html)

A young man with dark hair is looking down at a document he is holding. He is wearing a dark sweater. In the background, other students are visible, also looking at documents. The scene is a classroom or study hall.

Evaluation Components:

Assignment/quiz/activity: 20%

Mid test: 25%

Lab. activity: 25%

Final test: 30%

**Assignments
must be
submitted in
PDF format**

A portrait of actor Robert Downey Jr. with a confused or questioning expression, looking slightly to the left. He has a goatee and is wearing a dark shirt and a patterned tie. The background is a soft, out-of-focus grey.

“Pak, saya tadi
lupa belum absen...”

The final project is a
web application project
built by groups consisting
of **three students** each

A close-up photograph of three human fingers (index, middle, and ring) standing upright. Each finger has a simple black ink drawing of a smiling face. The faces have two dots for eyes and a wide, curved line for a mouth. The fingers are positioned closely together, creating a sense of friendship. The background is a plain, light-colored surface.

Be good friends
with English

**First assignment:
Install XAMPP/WinNMP on
your laptop!**

I think that's it
for today.
(See you next week)

KEEP
CALM
AND
LEARN
PHP