Zadanie egzaminacyjne

Wykonaj aplikację internetową portalu dla wędkarzy, wykorzystując pakiet XAMPP oraz edytor zaznaczający składnię.

.

Na pulpicie utwórz folder. Jako nazwy folderu użyj swojego imienia i nazwiska. Rozpakowane pliki umieść w tym folderze. Po skończonej pracy wyniki zapisz w tym folderze.

Operacje na bazie danych

Fragment bazy danych jest zgodny ze strukturą przedstawioną na obrazie 1. Tabela Okres_ochronny zawiera informację w postaci liczbowej o miesiącach, w których ryba jest chroniona. Wartość 0 oznacza, że ryba nie jest chroniona. Tabela Ryby zawiera pole styl_zycia przyjmujące wartość 1 dla drapieżników i wartość 2 dla ryb spokojnego żeru. Tabela Lowisko zawiera pole rodzaj, którego wartości oznaczają: 1– morze, 2 – jezioro, 3 – rzeka, 4 – zalew, 5 – staw. Tabela Ryby jest powiązana relacjami z tabelami Okres_ochronny oraz Lowisko.

[image: image1.jpg]Okres_ochronny v

¥ id: INTEGER

& Ryby_id: INTEGER (FK)

% od_miesiaca: INTEGER

@ do_miesiaca: INTEGER

& wymiar_ochronny: INTEGER

Ryby]

id: INTEGER
@ nazwa: TEXT
@ wystepowanie: TEXT
@ styl_zycia: INTEGER

Lowisko . ~
id: INTEGER
Ryby_id: INTEGER (FK)
akwen: TEXT

wojewodztwo: TEXT
rodzaj: INTEGER

C OO o=

Obraz 1. Baza danych

Uruchom usługi MySQL i Apache za pomocą XAMPP Control Panel. Za pomocą narzędzia phpMyAdmin wykonaj podane operacje na bazie danych:

Utwórz bazę danych o nazwie wedkowanie

Do bazy wedkowanie zaimportuj tabele z pliku baza.sql z rozpakowanego archiwum

Wykonaj zrzut ekranu po imporcie. Zrzut zapisz w folderze z numerem PESEL, w formacie PNG i nazwij import. Nie kadruj zrzutu. Powinien on obejmować cały ekran monitora, z widocznym paskiem zadań. Na zrzucie powinny być widoczne elementy wskazujące na poprawnie wykonany import tabel.

Zapisz i wykonaj zapytania SQL działające na bazie wedkowanie. Zapytania zapisz w pliku kwerendy.txt, w folderze z numerem PESEL. Wykonaj zrzuty ekranu przedstawiające wyniki działania kwerend. Zrzuty zapisz w formacie JPG i nadaj im nazwy kw1, kw2, kw3, kw4. Zrzuty powinny obejmować cały ekran monitora z widocznym paskiem zadań.

Zapytanie 1: wybierające jedynie pola nazwa i wystepowanie z tabeli Ryby dla ryb drapieżnych

Zapytanie 2: wybierające jedynie pola Ryby_id oraz wymiar_ochronny z tabeli Okres_ochronny dla ryb, których wymiar ochronny jest mniejszy niż 50 cm

Zapytanie 3: wybierające jedynie pole nazwa z tabeli Ryby oraz odpowiadające tej nazwie pola akwen i wojewodztwo z tabeli Lowisko dla łowisk, które są jeziorami. Zapytanie wykorzystuje relację

Zapytanie 4: dodające do tabeli Ryby kolumnę dobowy_limit typu numerycznego, całkowitego

Witryna internetowa

[image: image2.jpg]Portal dla wedkarzy

Strone wykonat: 00000000000

Obraz 2. Witryna internetowa

Przygotowanie grafiki:

· Plik ryba1.jpg, wypakowany z archiwum, należy przeskalować z zachowaniem proporcji tak, aby jego szerokość wynosiła dokładnie 550 px

· Utwórz obiekt o kształcie spirali maksymalnie 6 obrotów

· Utwórz napis "Portal dla wędkarzy" o atrybutach: czcionka pogrubiona Arial, rozmiar 40, kolor wypełnienia ciemno niebieski.

· Za pomocą odpowiedniej funkcji edytora umieść tekst na kształcie spirali. Czynność udokumentuj za pomocą zrzutu ekranowego tak, aby była widoczna nazwa funkcji, która została użyta do transformacji. Zrzut powinien być czytelny. Nie kadruj oraz nie skaluj obrazu, na zrzucie powinien być widoczny zegar na pasku zadań. Plik z udokumentowaną czynnością zapisz pod nazwą zrzut1 w formacie JPEG.

· Ukryj obiekt o kształcie spirali w taki sposób, aby był widoczny wyłącznie napis.

· Wyeksportuj obraz do formatu PNG o nazwie logo. Obraz powinien posiadać przezroczyste tło.

Cechy witryny:

Składa się ze stron o nazwie wedkuj.php, oblicz.html
Strona wedkuj.php

Zastosowany właściwy standard kodowania polskich znaków

Tytuł strony widoczny na karcie przeglądarki: „Wędkujemy”

Arkusz stylów w pliku o nazwie styl_1.css prawidłowo połączony z kodem strony

Podział strony na bloki: na górze blok banera, poniżej dwa bloki: lewy i prawy, na dole blok stopki.

Podział zrealizowany za pomocą znaczników sekcji tak, aby po uruchomieniu w przeglądarce wygląd układu bloków był zgodny z obrazem 2

Zawartość banera: nagłówek pierwszego stopnia o treści „Portal dla wędkarzy” Zawartość bloku lewego:

Nagłówek drugiego stopnia o treści: „Ryby drapieżne naszych wód” Lista punktowa (nieuporządkowana) wypełniona przez skrypt 1
link do strony oblicz.html

Zawartość bloku prawego:

Obraz ryba1.jpg z tekstem alternatywnym o treści: „Sum”

W kolejnej linii odnośnik do pliku kwerendy.txt z treścią: „Pobierz kwerendy”

Zawartość stopki: akapit (paragraf) o treści: „Stronę wykonał: ”, dalej wstawione Twoje imię i nazwisko

Strona oblicz.html

Zastosowany właściwy standard kodowania polskich znaków

Tytuł strony widoczny na karcie przeglądarki: „Wędkujemy”

Arkusz stylów w pliku o nazwie styl_1.css prawidłowo połączony z kodem strony

Podział strony na bloki: na górze blok banera, poniżej dwa bloki: lewy i prawy, na dole blok stopki.

Podział zrealizowany za pomocą znaczników sekcji tak, aby po uruchomieniu w przeglądarce wygląd układu bloków był zgodny z obrazem 2

Zawartość banera: nagłówek pierwszego stopnia o treści „Portal dla wędkarzy” Zawartość bloku lewego:

Nagłówek drugiego stopnia o treści: „Ryby drapieżne naszych wód” Lista punktowa (nieuporządkowana) wypełniona przez skrypt link do strony wedkuj.php

Zawartość bloku prawego:

formularz

 -w osobnym paragrafie tekst
" podaj liczbę dni" oraz pole numeryczne

 - w kolejnym paragrafie pole typu checkobox, po nim treść "członek stowarzyszenia"

 - w kolejnym paragrafie przycisk " OBLICZ"

 -paragraf na miejsce działania skryptu 2

wstawiony plik logo.png

Zawartość stopki: akapit (paragraf) o treści: „Stronę wykonał: ”, dalej wstawione Twoje imię i nazwisko
Styl CSS witryny internetowej

Cechy formatowania CSS, działające na stronie:

Domyślne dla całej strony: krój czcionki Verdana

Wspólne dla bloku banera i stopki: kolor tła #4682B4, biały kolor czcionki, marginesy wewnętrzne 20 px, rozmiar czcionki 120%, wyrównanie tekstu do środka

Dla bloku lewego: kolor tła #40E0D0, szerokość 40%, wysokość 500 px

Dla bloku prawego: kolor tła #40E0D0, szerokość 60%, wysokość 500 px

Dla znacznika obrazu: marginesy wewnętrzne 5 px, zewnętrzne 10 px, obramowanie 1 px, linią ciągłą o kolorze #000080

Skrypt 1 połączenia z bazą

W tabeli 1 podano wybór funkcji PHP do obsługi bazy danych. Wymagania dotyczące skryptu:

Napisany w języku PHP

Skrypt łączy się z serwerem bazodanowym na localhost, użytkownik root bez hasła, baza danych o nazwie wedkowanie

Skrypt wysyła do bazy danych zapytanie 1

Każdy zwrócony zapytaniem wiersz jest wyświetlany w bloku lewym, w osobnym elemencie listy, według wzoru: <nazwa>, występowanie: <wystepowanie>, gdzie nawiasy <> oznaczają wartości pobrane z bazy danych

Na końcu działania skrypt zamyka połączenie z serwerem.

Skrypt 2

· skrypt ma być wykonany po stronie przeglądarki

· pobiera dane z obu pól formularza(liczbę dni oraz stan pola typu checkbox)

· oblicza na podstawie pobranych wartości cenę opłaty za wędkowanie

· przy obliczaniu opłaty za wędkowanie należy założyć, że cena jednego dnia to 10zł, a za bycie członkiem stowarzyszenia otrzymuje się zniżkę w wysokości 3%.

· wyświetla pod przyciskiem w osobnym paragrafie tekst "Do zapłaty...... złotych", gdzie w miejscu kropek wstawiona jest obliczona cena.
Tabela 1. Wybór funkcji języka PHP do obsługi bazy MySQL i MariaDB

	Funkcje biblioteki mysql
	Funkcje bilioteki mysqli
	Zwracana wartość

	
	
	

	mysql_connect(serwer, użytkownik,
	mysqli_connect(serwer, użytkownik,
	id połączenia lub FALSE, gdy

	hasło)
	hasło, nazwa_bazy)
	niepowodzenie

	
	
	

	mysql_select_db
	mysqli_select_db(id_polaczenia,
	TRUE/FALSE w zależności od stanu

	('nazwa_bazy' [,id_polaczenia])
	nazwa_bazy)
	operacji

	
	
	

	mysql_error([id_polaczenia])
	mysqli_error(id_polaczenia)
	Tekst komunikatu błędu

	
	
	

	mysql_close([id_polaczenia])
	mysqli_close(id_polaczenia)
	TRUE/FALSE w zależności od stanu

	
	
	operacji

	
	
	

	mysql_query(zapytanie [,id_polaczenia])
	mysqli_query(id_polaczenia,
	Wynik zapytania

	
	zapytanie)
	

	
	
	

	mysql_fetch_row(wynik_zapytania)
	mysqli_fetch_row(wynik_zapytania)
	Tablica numeryczna odpowiadająca

	
	
	wierszowi zapytania

	
	
	

	mysql_fetch_array(wynik_zapytania)
	mysqli_fetch_array(wynik_zapytania)
	Tablica zawierająca kolejny wiersz

	
	
	z podanych w wyniku zapytania lub

	
	
	FALSE, jeżeli nie ma więcej wierszy

	
	
	w wyniku zapytania

	
	
	

	mysql_num_rows(wynik_zapytania)
	mysqli_num_rows(wynik_zapytania)
	Liczba wierszy /kolumn w podanym

	
	
	zapytaniu

	
	
	

	mysql_num_fields (wynik_zapytania)
	mysqli_num_fields(wynik_zapytania)
	Liczba wierszy /kolumn w podanym

	
	
	zapytaniu

	
	
	

