1. Open a new file in public_html directory, copy and paste following, and name it orderform.html.

<form action="processorder.php" method="post">

<table border="0">

<tr bgcolor="#cccccc">

 <td width="150">Item</td>

 <td width="15">Quantity</td>

</tr>

<tr>

 <td>Tires</td>

 <td align="center"><input type="text" name="tireqty" size="3"

 maxlength="3" /></td>

</tr>

<tr>

 <td>Oil</td>

 <td align="center"><input type="text" name="oilqty" size="3"

 maxlength="3" /></td>

</tr>

<tr>

 <td>Spark Plugs</td>

 <td align="center"><input type="text" name="sparkqty" size="3"

 maxlength="3" /></td>

</tr>

<tr>

 <td colspan="2" align="center"><input type="submit" value="Submit Order" /></td>

</tr>

</table>

</form>

2. In public_html directory, create a file called processorder.php and copy and past following.

<html>

<head>

 <title>Bob's Auto Parts - Order Results</title>

</head>

<body>

<h1>Bob's Auto Parts</h1>

<h2>Order Results</h2>

</body>

</html>

3. Under <h2> heading of above code, insert following. The echo statement prints the message.

<?php

 echo '<p>Order processed.</p>';

?>

4. Displaying date: Modify above code to following.

<?php

 echo '<p>Order processed at ';

 echo date('H:i, jS F');

 echo '</p>';

?>

5. The price of the tire is $100.00, the price of oil is $20.00, and the price of spark plug is $5.00. Get the ordered items from customer, calculate total price, and print the total price.

6. Print following statement number of ordered items time:

Thank you for your order!

7. Store in an array following: quantity of tires ordered, quantity of oil ordered, and quantity of spark plug ordered.

8. Write a function to do following:

- If the customer ordered 10 or more tires, suggest him to buy a snow tires

- If the customer ordered 100 or more oil, suggest him to buy a new engine

· If the customer ordered 20 or more spark plug, suggest him to buy a new battery

9. Add a field in orderform.html to get the name of the customer. Save the name in a Cookie. Then, create a new PHP file and print the name of the customer.

