

Eksamen, DSDS, efterår 2007

Introduktion til Scripting, Databaser og Systemarkitektur

Jonas Holbech og Martin Elsmann
IT Universitetet i København*

7. januar 2008

- *Alle hjælpemidler er tilladte, dog ikke computer og kommunikationsmidler.*
- *Eksamen er skriftlig, fire timer, og den bedømmes fra 0 til 100 procent.*
- *Eksamen består af fem opgaver der alle ønskes løst.*
- *Et godt råd: Gennemlæs opgavesættet inden du begynder at besvare de enkelte opgaver.*

Introduktion

I dette eksamenssæt skal du implementere dele af et webbaseret system til konceptet “Vi Cykler til Arbejde”.

Konceptet “Vi Cykler til Arbejde” er et forsøg på at få flere personer til at cykle. Virksomheder kan tilmelde deres ansatte, og de ansatte kan så, hver dag, indtaste hvor mange kilometer de har cyklet til og fra arbejde. Systemet hjælper med at holde styr på antallet af kilometer og giver en oversigt over det samlede antal kilometer per virksomhed og per ansat.

Figur 1 viser et site-map for det ønskede system.

Bemærk: For at simplificere systemet benyttes der i i hele opgavesættet engelske kommaer (dvs '.' og ikke ','). Det er ikke en del af din opgave at sikre, at tal bliver vist med danske kommaer.

*Adresse: Rued Langgaards Vej 7, 2300 København S, Danmark. Email: holbech@itu.dk og mael@itu.dk.

Figur 1: Site-map for det web-baserede system. Et screenshot (kasser) i diagrammet angiver sider, brugeren kan se i systemet. Hver sides navn er angivet ovenfor hvert billede. En ikke-annoteret pil i diagrammet angiver, at en bruger kan klikke på et link i en side for at springe til en anden side. En annoteret pil i diagrammet angiver, at brugeren ved at klikke på en knap forårsager, at php-scriptet annoteret på pilen bliver kørt på serveren, og at php-scriptet videresender brugeren til en ny side.

Opgave 1 (15 procent) - HTML

Opgave 1.1 (7 procent)

Baggrund:

Filen `index.php` er systemets forside og viser den samlede mængde kilometer, ansatte i hver virksomhed har cyklet. For hver virksomhed er der et link, der sender brugeren videre til en

oversigtsside for virksomheden (`company.php`).

Hver virksomhed er i systemet identificeret med et *company id*. Ved et klik på en virksomhed fra forsiden sendes formvariablen `cid` (indeholdende et company id) med til siden `company.php`.

Din Opgave:

Opstil HTML-koden for tabellen, der vises af siden `index.php` i Figur 1. Besvarelsen skal have formen

```
<table> ... </table>
```

Tabellen skal have to kolonner og fire rækker, hvor den første række skal indeholde table headings (ved brug af `<th>...</th>`).

Virksomhedernes navne skal være links, der sender brugeren videre til siden `company.php`. Hvert link skal sende formvariablen `cid` med til siden `company.php`, som følger:

- For ITU skal `cid` have værdien 1.
- For DTU skal `cid` have værdien 2.
- For KUA skal `cid` have værdien 3.

Opgave 1.2 (8 procent)

Baggrund:

Scriptet `company.php` lister alle ansatte og deres samlede antal kilometer for en given virksomhed. Scriptet linker videre til scriptet `enter_trip.php` fra linket "Tilføj tur". Dette link giver en ansat i virksomheden mulighed for at indtaste et antal kilometer. Ved et klik på linket sendes formvariablen `cid` (indeholdende company id) med til siden `enter_trip.php`.

Formen på `enter_trip.php` indeholder en form, hvor en ansat kan indtaste sin email, sin adgangskode og antallet af kilometer, den ansatte har cyklet til eller fra arbejde. Formen sender den ansatte videre til `insert_trip.php`, der indsætter den indtastede tur i databasen og derefter videresender personen til siden `company.php`.

Scriptet `insert_trip.php` forventer formvariablerne `cid`, `email`, `passw` og `km`, hvor de tre sidste svarer til indholdet af de tre input felter og `cid` er formvariablen indeholdende company id.

Scriptet `insert_trip.php` tjekker de modtagne formvariabler, indsætter den ansattes tur i databasen og videresender brugeren til siden `company.php`

Din Opgave:

Opstil HTML-koden for formen, der er genereret af scriptet `enter_trip.php` i Figur 1. Besvarelsen skal have formen:

```
<form ...> ... </form>
```

Formen skal indeholde tre synlige tekst-`input` felter, et skjult `input`-felt og en submit-knap (`input`-felt af typen `submit`).

Der er derudover følgende krav til formen:

- Feltet `cid` skal være af typen `hidden` og have værdien 2.
- Attributten `name` for de tre tekst-`input` felter skal være henholdsvis `email`, `passwd` og `km`.
- Formen skal benytte `POST` som metode og have `insert_trip.php` som `action`.

Hint: Det er kun selve formen der ønskes lavet, du behøver ikke opstille formen i en tabel eller lignende.

Opgave 2 (15 procent) - PHP

Opgave 2.1 (7 procent)

Baggrund:

Følgende funktion tager et array indeholdende tal som argument og returnerer summen af tallene i arrayet:

```
function array_total($array){
 $total = 0;
 for ( $i = 0 ; $i < count( $array ) ; $i++ ) {
 $total = $total + $array[ $i ];
 }
 return $total;
}
```

Din Opgave:

Skriv en funktion `array_max`, der tager et array indeholdende tal som argument og returnerer

det største tal i arrayet. Det kan antages at alle tal i arrayet er positive. Hvis funktionen får et tomt array som argument (et array af længde 0), skal funktionen returnere værdien 0.

Hint: Du kan benytte funktionen `array_total` som skabelon. Du kan dog få brug for at benytte en `if`-sætning.

Følgende brug af funktionen skal udskrive tallet 7:

```
$numbers = array( 2 , 7 , 3 );
$max = array_max( $numbers );
echo $max; // udskriver 7
```

Opgave 2.2 (8 procent)

Skriv en funktion `array_avg`, der tager et array indeholdende tal som argument og returnerer gennemsnittet af talene. Hvis funktionen får et tomt array som argument (et array af længde 0), skal funktionen returnere værdien 0.

Hint: Funktionen kan passende gøre brug af den tidligere definerede funktion `array_total` samt funktionen `count`, der kan bruges til at finde antallet af elementer i et array.

Følgende brug af funktionen skal udskrive tallet 4:

```
$numbers = array( 2 , 7 , 3 );
$avg = array_avg( $numbers );
echo $avg; // udskriver 4
```

Opgave 3 (15 procent) - Regulære Udtryk

Opgave 3.1 (5 procent)

Skriv et regulært udtryk, der matcher strenge indeholdende positive heltal inklusive 0. Det regulære udtryk skal således matche strengene '0', '1', '10', og '23', men ikke strengene '00', '01', '1.2', og '1a'.

Opgave 3.2 (5 procent)

Skriv et regulært udtryk, der matcher strenge indeholdende positive kommatall inklusive 0.0. Det regulære udtryk skal således matche strengene '0.0', '0.01', '10.2', og '23.0', men ikke strengene '00', '01', '1,2', og '1a'.

Bemærk: Det kan antages, at der kun benyttes engelske kommaer.

Opgave 3.3 (5 procent)

Skriv en funktion `chk_kommatal`, der skal tage en streng som argument og undersøge, om strengen matcher det regulære udtryk fra Opgave 3.2.

Funktionen skal benytte den indbyggede PHP funktion `ereg` og skal kalde funktionen `error`, hvis ikke streng-argumentet matcher udtrykket. Hvis streng-argumentet matcher udtrykket, skal funktionen blot returnere.

Bemærk: Funktionen `error` kan antages at tage en streng som argument, som udskrives som en del af en fejlmeddelelse til brugeren, før funktionen kalder den indbyggede funktion `exit`, der afslutter programafviklingen.

Opgave 4 (25 procent) - SQL / Datamodel

Baggrund:

Datamodellen for systemet er angivet i Figur 2 som et ER-diagram.

Figur 2: E/R-diagram for systemet. De firkantede kasser angiver entiteterne (tabellerne), og de ovale cirkler angiver attributer (felter) tilknyttet de enkelte tabeller. En-til-mange relationer er angivet med "kragefødder".

Tabellerne `companies` og `users` oprettes i MySQL med følgende SQL-kommandoer:

```

CREATE TABLE companies (
  cid INT(11) NOT NULL PRIMARY KEY AUTO_INCREMENT,
  name VARCHAR(250) NOT NULL
) ENGINE=InnoDB;

INSERT INTO companies (cid, name) VALUES
(1, 'ITU'), (2, 'DTU'), (3, 'KUA');

CREATE TABLE users (
  uid INT(11) NOT NULL PRIMARY KEY AUTO_INCREMENT,

```

```

name VARCHAR(100) NOT NULL,
passwd  VARCHAR(40)  NOT NULL,
cid INT(11) NOT NULL,
email VARCHAR(200) NOT NULL UNIQUE,
INDEX (cid),
FOREIGN KEY (cid) REFERENCES companies(cid)
) ENGINE=InnoDB;

INSERT INTO users (uid, name, passwd, cid, email) VALUES
(1, 'Lars', 'hemmeligtpw', 1, 'lars@itu.dk'),
(2, 'Egon', 'hemmeligtpw', 1, 'egon@itu.dk'),
(3, 'Marie', 'hemmeligtpw', 2, 'marie@dtu.dk'),
(4, 'Ulla', 'hemmeligtpw', 2, 'ulla@dtu.dk'),
(5, 'Bent', 'hemmeligtpw', 3, 'bent@kua.dk');

```

Opgave 4.1 (5 procent)

Vis (i skemaform) resultatet af følgende SQL-kommando:

```

SELECT u.name, c.name
FROM users as u, companies as c
WHERE u.cid = c.cid

```

Opgave 4.2 (5 procent)

Konstruer en SQL-kommando til at oprette tabellen `trips`. Tabellen skal have følgende egenskaber:

- Feltet `tid` skal være af typen `INT` og benytte MySQL's `auto_increment` funktion.
- Feltet `uid` skal være af typen `INT`.
- Feltet `distance` skal være af typen `DOUBLE`.
- Feltet `tripdate` skal være af typen `DATE`.
- Ingen af felterne må indeholde værdien `NULL`.
- `uid` skal være fremmednøgle og referere til feltet `uid` i tabellen `users`.

Opgave 4.3 (5 procent)

Konstruer tre `INSERT`-kommandoer, der indsætter følgende ture i tabellen `trips` den indestående dag:

- Lars har cyklet 3.1 kilometer.
- Ulla har cyklet 20 kilometer.
- Marie har cyklet 5.7 kilometer.

Opgave 4.4 (5 procent)

Baggrund:

Følgende SQL-kommando viser det samlede antal kilometer for hver ansat i virksomheden med `cid = 2` (DTU):

```
SELECT users.uid, users.name, SUM(distance) as total
FROM users, trips
WHERE users.uid = trips.uid
AND cid = 2
GROUP BY users.uid, users.name
ORDER BY total DESC
```

Ovenstående SQL-kommando viser ikke personer, for hvem der endnu ikke er indtastet en tur.

Din Opgave:

Konstruer en SQL-kommando, som lister det samlede antal kilometer for hver ansat i virksomheden med `cid = 2` (DTU), og som også viser en række for personer, for hvem der endnu ikke er indtastet en tur.

Hint: Du kan passende benytte en `LEFT JOIN`.

Opgave 4.5 (5 procent)

Skriv en SQL-kommando, der viser navnene på personer der samlet har cyklet mere end 1000 km. SQL-kommandoen skal også vise personernes `uid` og, for hver person, personens samlede cyklede kilometer.

Hint: Det er nødvendigt at benytte både `GROUP BY` og `HAVING`.

Opgave 5 (30 procent) - Web Service

Opgave 5.1 (7 procent)

Baggrund:

Til konstruktion af PHP scriptene vil vi gøre brug af to funktioner `html_header` og `footer` til at udskrive startende og afsluttende HTML kode. Funktionen `footer` skrives således:

```
function footer() {
 echo "<hr/ ><a href='mailto:webmaster@vi-cykler-paa-arbejde.dk'
 >webmaster@vi-cykler-paa-arbejde.dk</a></body></html>";
}
```

Din Opgave:

Skriv funktionen `html_header`. Funktionen skal tage et titel-argument, som skal benyttes både til et HTML `<title>`-element samt til et `<h2>`-element.

Opgave 5.2 (7 procent)

Konstruer scriptet `insert_trip.php`. Scriptet modtager formvariabler fra `enter_trip.php`, som beskrevet i Opgave 1.

Scriptet skal tjekke formvariablerne ved brug af funktionerne `chk_passwd`, `chk_kommatal`, `chk_email` samt `chk_heltal`, som alle kan antages at være defineret i biblioteksfilen `mylib.php`.

Herefter skal scriptet finde et `uid` ud fra `email` og `passwd` (eller fejle, hvis der ikke er et match i tabellen `users`).

Endelig skal scriptet indsætte en passende række i tabellen `trips` og sende en besked til browseren om at forespørge siden `company.php` med passende `cid`. Du kan som tidligere benytte MySQL-funktionen `NOW()` til dato feltet i tabellen `trips`.

Bemærk: Du kan her og i det følgende antage at funktionerne `error` og `mydb_connect` fra forelæsningerne er tilgængelige fra biblioteks-filen `mylib.php`.

Opgave 5.3 (7 procent)

Konstruer scriptet `company.php`. Scriptet modtager formvariablen `cid` og skal liste alle ansattes samlede kilometer for arbejdspladsen med den specifikke `cid`.

Scriptet skal derudover udskrive virksomhedens navn, gerne via funktionen `html_header`.

Hint: SQL forespørgslen fra opgave 4.4 kan let tilpasses til brug her.

Benyt gerne funktionerne `chk_heltal`, `html_header` og `footer` der alle kan antages at være defineret i `mylib.php`.

Opgave 5.4 (8 procent)

Beskriv kort fordele og ulemper ved at benytte et dynamisk typet scripting sprog (som PHP eller ASP) fremfor et statisk typet programmeringssprog (som Java, C# eller Standard ML) i forbindelse med Web programmering.