Tehnički fakultet "Mihajlo Pupin", Zrenjanin

RAZVOJ SOFTVERA OTVORENOG KODA

Školska 2019/2020. godina

SEMINARSKI RAD

1. Uvod

Izabrana tema, opis problema, sistema, firme, institucije, organizacije ili dela sistema za koji se razvija softver.

2. Specifikacija zahteva korisnika

Spisak zahteva korisnika.

3. Faze razvoja softvera

Spisak faza, aktivnosti, izvođača.

Ideja, koncept rešenja.

Arhitektura softvera: troslojna ili višeslojna arhitektura softvera

Specifikacija ili modeli svakog sloja, konceptualni dizajn

4. Prikaz softvera

Opis stranica, pokretanje softvera, formi, izveštaja, delova sa ekranskim prikazima.

5. Prikaz realizacija i implementacije

Prikaz karakterističnih elemenata realizacije i objašnjenja realizacije i programskog koda, oznaka, biblioteka klasa i ostalih elemenata softvera.

Rad sa Git/Github sistemom.

Opis testiranja softvera ili njegovih delova (klasa).

6. Korišteni alati i softveri

Navesti spisak korištenih alata, softvera, programskih jezika, razvojnih okruženja i njihovih verzija.

7. Literatura

Spisak knjiga (štampanih i e-izdanja), praktikuma, zbirki, biblioteka, radnih prostora, izvora sa Internet-a (sajtovi, linkovi, materijali, url adrese)

1. UVOD

Seminarski rad iz predmeta Razvoj softvera otvorenog koda obuhvata izradu web aplikacije za igru na sreću LOTO 7/39 koju organizuje Državna lutrija Srbije počev od 1985. godine. Na sajtu državne lutrije (https://www.lutrija.rs/LottoGame) se dva puta sedmično objavljuju kombinacije koje su izvučene, a na sajtu se nalaze i dodatne informacije, druge igre i arhiva ranije itvučenih brojeva, grafički prikazi i sl.

Softver obuhvata: unos novih kombinacija, pretraga i pregled kombinacija, izmenu i brisanje kombinacija, elementarnu statistiku, kao i generisanje slučajne kombinacije.

2. SPECIFIKACIJA ZAHTEVA KORISNIKA

Zahtev 1: Unos izvučenih kombinacija (sa arhive sajta lutrije ili tv prenosom), prioritet realizacije 1.

Upis 7 izvučenih celih brojeva, kola i godine.

Provera da li je kombinacija ispravno uneta? (uslov: broj1<broj2<broj3<broj4<broj5<broj5<broj7 uslov br. 2 da su svi uneti brojevi u rasponu od 1 do 39, uslov br. 3: kombinacija se ne sme memorisati više puta)

Zahtev 2: Pregled i pretraga unetih i memorisanih izvučenih kombinacija, prioritet realizacije 2.

Kriterijumi pretrage: (godina i/ili kolo od) i/ili (godina i/ili kolo do)

Pregled i prikaz podataka: tabelarno.

Zahtev 3: Izmena unetih i memorisanih izvučenih kombinacija, prioritet realizacije 4.

Nakon pretrage i prikaza unetih i memorisanih izvučenih kombinacija.

Izmena svih 7 brojeva, kola i godine.

Validacija da li je kombinacija izvučena?

Zahtev 4: Brisanje unetih i memorisanih izvučenih kombinacija, prioritet realizacije 3.

Nakon pretrage i prikaza unetih i memorisanih izvučenih kombinacija.

Potvrda brisanja.

Zahtev 5: Automatsko izračunavanje i prikaz elementarne statistike, prioritet realizacije 7.

Izračunavanje prilikom unosa izvučenih kombinacija.

Prikaz P,N,V1,V2,V3 prilikom pretrage i prikaza kombimacija.

Statistika: Tabelarni prikaz koliko puta je svaki broj izvučen (ukupno za celu bazu)

Zahtev 6: Generisanje slučajne kombinacije, prioritet realizacije 5.

Uslov 1: moraju biti različiti brojevi u rasponu od 1 do 39!

Uslov2: sortirati brojeve po rastućem redosledu!

Zahtev 7: Provera da li je kombinacija (slučajno generisana ili uneta od strane korisnika) već među izvučenim i memorisanim kombinacajama, prioritet realizacije 6.

Povezati sa realizacijom zahteva 6.

Omogućiuti unos 7 brojeva koje igrač želi da uplati i proveriti da li je kombinacija već bila izvučena.

Zahtev 8: Kreiranje izveštaja o izvučenim brojevima i statistici, prioritet realizacije 8.

"Printer-friendly" stranica u formi dokumenta koji se može odštampati iz web čitača.

Vezati realizaciju sa zahtevom broj 2, nakon pretrage.

3. Faze razvoja softvera

a. Projektne ideje

Softver: web aplikacija (PHP/HTML/CSS/JS), relaciona baza podataka (MySQL sistem za rukovanje bazama podataka), troslojna arhitektura softvera (Baza podataka – Srednji aplikacioni sloj/poslovna logika/engl. "Backend" – Korisnički interfejs KI ("User interface", UI, engl. "Frontend")

Alati za razvoj: Sybase/SAP Power Designer CASE alata za projektovanje softvera, PHPMyAdmin web aplikaciju za administraciju baze podataka, Appache web server, MySQL server baze podataka, PHP programski jezik za srednji aplikacioni sloj (Editor: Visual Studio Code), PHP/HTML/CSS/JS za KI uz korišćenje Bootstrap radnog okvira. Dokumentovanje u MS Word tekst procesoru. Testiranje.

Izvršavanje softvera: hostovanje baze podataka i softvera na lokalnom serveru (MS Windows OS, XAMP)

b. Dizajn softvera i arhitekture

Faze razvoja softvera:

Sloj baze podataka: Konceptualni model baze podataka (BP, DB)

EER dijagram:

Rečnik podataka:

Naziv	Kod	Tip podatka	Enitet	
Broj1	Broj1	Byte	Izvucena kombinacija	
Broj2	Broj2	Byte	Izvucena kombinacija	
Broj3	Broj3	Byte	Izvucena kombinacija	
Broj4	Broj4	Byte	Izvucena kombinacija	
Broj5	Broj5	Byte	Izvucena kombinacija	
Broj6	Broj6	Byte	Izvucena kombinacija	
Broj7	Broj7	Byte	Izvucena kombinacija	
Godina	Godina	Integer	Izvucena kombinacija	
Kolo	Kolo	Byte	Izvucena kombinacija	
Nepar	Nepar	Byte	Statistika	
Par	Par	Byte	Statistika	
RBkombinacija	RBkombinacija	Serial	Izvucena kombinacija	
V1	V1	Byte	Statistika	
V2	V2	Byte	Statistika	
V3	V3	Byte	Statistika	

Sloj baze podataka: Fizički model baze podataka (BP, DB)

Dijagram relacionog modela:

Rečnik podataka:

Name	Code	Table		Data Type PK		FK Mandatory		CheckConstName
Broj1	Broj1	Izvucena kombinacija		tinyint	FALSE	FALSE	TRUE	CK_Broj1
Broj2	Broj2	Izvucena kombinacija		tinyint	FALSE	FALSE	TRUE	CK_Broj2
Broj3	Broj3	Izvucena kombinacija		tinyint	FALSE	FALSE	TRUE	CK_Broj3
Broj4	Broj4	Izvucena kombinacija		tinyint	FALSE	FALSE	TRUE	CK_Broj4
Broj5	Broj5	Izvucena kombinacija		tinyint	FALSE	FALSE	TRUE	CK_Broj5
Broj6	Broj6	Izvucena kombinacija		tinyint	FALSE	FALSE	TRUE	CK_Broj6
Broj7	Broj7	Izvucena kombinacija		tinyint	FALSE	FALSE	TRUE	CK_Broj7
Godina	Godina	Izvucena kombinacija		int	FALSE	FALSE	TRUE	CK_Godina
Kolo	Kolo	Izvucena kombinacija		tinyint	FALSE	FALSE	TRUE	CK_Kolo
Nepar	Nepar	Statistika		tinyint	FALSE	FALSE	TRUE	CK_Nepar
Par	Par	Statistika		tinyint	FALSE	FALSE	TRUE	CK_Par
RBkom	binacija	RBkombinacija	Statistika	int	TRUE	TRUE	TRUE	CK_RBkombinacija
RBkom	Bkombinacija RBkombinacija Izvucena kombir		nacija int	TRUE	FALSE	TRUE	CK_RBkombinacija	
V1	V1	Statistika		tinyint	FALSE	FALSE	TRUE	CK_V1
V2	V2	Statistika		tinyint	FALSE	FALSE	TRUE	CK_V2
V3	V3	Statistika		tinyint	FALSE	FALSE	TRUE	CK_V3

Srednji aplikacioni sloj: Objektni model srednjeg aplikacionog sloja (dijagram klasa objektnog modela):

Sloj KI: Softverske funkcije i korisnici (dijagram slučajeva korišćenja):

Sloj KI: Logika i aktivnosti pojedinačnih slučajeva korišćenja (primer UNOS IZVUCENE KOMBINACIJE):

pozadinska boja crna slova bele boje...

Unos nove izvucene kombinacije Pretraga kombinacija Statistika Generisanje kombinacije Provera izlaznosti Informacije Naslov stranice 1. Forma za unos kombinacije(dve kolone) 2.Kriterijum pretrage(Forma) 2.3.Tabelarni prikaz kombinacija i statistike 4.Ispis generisane kombinacije 5.Forma za unos kombinacije 6.0 autorima i projektu Pozadinska slika sa loto motivom Fiksna slika skrolovanja Tasteri za izvrsava ınkcija softvera(snimi, ob proveri) Slika sa loto motivom Skrolovanje stranice (vertikalno i horizontalno)

4. Prikaz softvera

Početna stranica:

Stranica za unos novih kombinacija i brojeva:

5. Prikaz realizacija i implementacije

SQL DDL skript za kreiranje baze podataka:

```
/* DBMS name: MySQL 5.0
 */
 */
/* Created on: 13.03.2020. 18:18:53
drop table if exists 'Izvucena kombinacija';
drop table if exists Statistika;
/* Table: `Izvucena kombinacija`
 */
create table 'Izvucena kombinacija'
 int not null auto_increment,
 RBkombinacija
 Godina
 int not null,
 Kolo
 tinyint not null,
 Broj1
 tinyint not null,
 Broj2
 tinyint not null,
 Broj3
 tinyint not null,
 Broj4
 tinyint not null,
 Broj5
 tinyint not null,
 Broj6
 tinyint not null,
 Broj7
 tinyint not null,
 primary key (RBkombinacija)
);
/* Table: Statistika
 */
create table Statistika
 RBkombinacija
 int not null,
 Par
 tinyint not null,
 Nepar
 tinyint not null,
 V1
 tinyint not null,
 V2
 tinyint not null,
 V3
 tinyint not null,
 primary key (RBkombinacija)
alter table Statistika add constraint FK Ima foreign key (RBkombinacija)
  references `Izvucena kombinacija` (RBkombinacija) on delete cascade on update cascade;
```

Kreiranje baze podataka, izvršavanjem SQL DDL skripta, u okviru PHPMyAdmin web aplikacije:

Naziv baze podataka je loto2020rsok. Prikaz šeme baze podataka:

Početna stranica index.php:

```
<html>
<head>
<title>Loto 2020</title>
<!-- Bootstrap --> <link href="css/bootstrap.min.css" rel="stylesheet">
<!-- Skaliranje --> <meta name="viewport" content="width=device-width, initial-scale=1.0">
<!-- Set karaktera --> <meta charset="UTF-8">
<!-- CSS --> <link rel="stylesheet" type="text/css" href="stil.css">
</head>
<body>
```

```
<nav class="navbar navbar-dark bg-dark">
 <!-- Prazan, prva linija -->
 </nav>
<nav class="navbar navbar-expand-lg navbar-light bg-light">
  <a class="navbar-brand" href="index.php"><img src="./images/loto.png" alt="LOTO"></a>
  <button class="navbar-toggler" type="button" data-toggle="collapse" data-target="#navbarNavAltMarkup" aria-</pre>
controls="navbarNavAltMarkup" aria-expanded="false" aria-label="Toggle navigation">
 <span class="navbar-toggler-icon"></span>
  </button>
  <div class="collapse navbar-collapse" id="navbarNavAltMarkup">
 <div class="navbar-nav">
 <!-- Meni -->
 <?php
 include 'meni.htm';
 ?>
 </div>
  </div>
 </nav>
</body>
</html>
Sadržaj menija meni.html:
<a class="nav-item nav-link active" href="unoskombinacije.php">Unos novih izvučenih kombinacija <span class="sr-
only">(current)</span></a>
<a class="nav-item nav-link" href="pretragakombinacija.php">Pretraga kombinacija</a>
<a class="nav-item nav-link" href="statistika.php">Statistika</a>
<a class="nav-item nav-link" href="generisanjekombinacije.php">Generisanje kombinacija</a>
<a class="nav-item nav-link" href="proveraizlaznosti.php">Provera izlaznosti</a>
<a class="nav-item nav-link" href="info.php">Info</a>
Dodatni stil stranice stil.css:
body {
/* Slika */
background-image: url("Lotoback.png");
/* Minimalna širina pozadinske slike */
min-height: 500px;
/* Skrolovanje(scroll,fixed) */
background-attachment: fixed;
/* Centriranje pozadinske slike */
background-position: center;
```

```
/* Neponavljanje pozadinske slike */
background-repeat: no-repeat;
/* Skaliranje na najveću moguču veličinu */
background-size: cover;
}
Forma za unos brojeva unos.php:
<div class="col-md-6 col-lg-8" style="background-color: #89cff0; box-shadow: inset 1px -1px #444, inset -1px 1</pre>
px 1px #444;">

 <div class="container">
 <!-- Naslov --></br>
 <h5>UNOS NOVE IZVUČENE KOMBINACIJE U BAZU PODATAKA</h5>
 <!-- Forma sa dve kolone -->
 <form class="form-horizontal" role="form" method='POST' action='snimanjekombinacije.php'>
 <div class="form-group row">
 <div class="col-sm-6">
 <label for="Godina">Godina:</label>
 <input type="text" class="form-control" id="Godina" name="Godina" required placeholder="Upišite godinu">
 </div>
 <div class="col-sm-6">
 <label for="Kolo">Kolo:</label>
 <input type="text" class="form-control" id="Kolo" name="Kolo" required placeholder="Upišite broj kola">
 </div>
 </div>
 <div class="form-group row">
 <div class="col-sm-6">
 <label for="Broj1">Prvi broj:</label>
 <input type="text" class="form-control" id="Broj1" name="Broj1" required placeholder="Unesite 1. broj">
 <div class="col-sm-6">
 <label for="Broj2">Drugi broj:</label>
 <input type="text" class="form-control" id="Broj2" name="Broj2" required placeholder="Unesite 2. broj">
 </div>
```

<input type="text" class="form-control" id="Broj3" name="Broj3" required placeholder="Unesite 3. broj">

<input type="text" class="form-control" id="Broj4" name="Broj4" required placeholder="Unesite 4. broj">

</div>

</div>

<div class="form-group row">
 <div class="col-sm-6">

<div class="col-sm-6">

<label for="Broj3">Treći broj:</label>

<label for="Broj4">Četvrti broj:</label>

```
</div>
 </div>
 <div class="form-group row">
 <div class="col-sm-6">
 <label for="Broj5">Peti broj:</label>
 <input type="text" class="form-control" id="Broj5" name="Broj5" required placeholder="Unesite 5. broj">
 <div class="col-sm-6">
 <label for="Broj6">Šesti broj:</label>
 <input type="text" class="form-control" id="Broj6" name="Broj6" required placeholder="Unesite 6. broj">
 </div>
 </div>
 <div class="form-group row">
 <div class="col-sm-6">
 <label for="Broj7">Sedmi broj:</label>
 <input type="text" class="form-control" id="Broj7" name="Broj7" required placeholder="Unesite 7. broj">
 </div>
 </div>
 <div class="form-group row">
 <div class="col-sm-offset-2 col-sm-10">
 <button type="submit" class="btn btn-default">Sačuvaj kombinaciju</button>
 </div>
 </div>
 </form>
 </br>
 </div>
</div>
```

Klasa za konekciju biblioteke klasa sa bazom podataka:

```
class clskonekcijadb
{
  private $server = "localhost";
  private $username = "root";
  private $serverpassword ="";
  private $database = "loto2020rsok";
  public $konekcija;

public function otvoriKonekciju()
  {
 $this->konekcija = '';
 $this->konekcija = mysqli_connect($this->server, $this->username, $this->serverpassword, $this->database);
 if (!$this->konekcija)
 {
 echo('Nije uspostavljena veza sa serverom baze podataka!');
 echo "<br/>'';
}
```

```
}
  return $this->konekcija;
}

public function zatvoriKonekciju($pkonekcija)
{
  mysqli_close($pkonekcija);
}

} //kraj klase
?>
```

Klasa kombinacija - prikaz metoda: za unos kombinacije, provere da li je ista dobro uneta i da li već postoji u bazi podataka kombinacija sa istim brojem kola i godinom:

```
<?php
class clskombinacija
 public $idkombinacije;
 public $godina;
 public $kolo;
 public $broj1;
 public $broj2;
 public $broj3;
 public $broj4;
 public $broj5;
 public $broj6;
 public $broj7;
 private $konekcija;
 function __construct()
 include "clskonekcijadb.php";
 $objkonbp = new clskonekcijadb();
 $this->konekcija = $objkonbp->otvoriKonekciju();
 } //kraj konstruktora
 public function proveriDaLiSuBrojeviIspravnoUneti($broj1,$broj2,$broj3,$broj4,$broj5,$broj6,$broj7,$godina)
 $uspeh=false;
 if (($godina>1984) && ($broj1>0 && $broj1<40) && ($broj2>0 && $broj2<40) && ($broj3>0 && $broj3<40) && ($broj3<40) &&
0 && $broj4<40) && ($broj5>0 && $broj5<40) && ($broj6>0 && $broj6<40) && ($broj7>0 && $broj7<40))
 {
 if ($broj1<$broj2 && $broj2<$broj3 && $broj3<$broj4 && $broj5<$broj5 && $broj6<$broj7)
 $uspeh=true;
```

```
}
 }
 return $uspeh;
 } //metoda proveriIspravnoUnetuKombinaciju
 public function proveriDaLiKombinacijaPostoji($godina,$kolo)
 $uspeh=false;
 $brredova=0;
 $upit = "SELECT * FROM `izvucena kombinacija` WHERE godina=$godina and kolo=$kolo;";
 $result = mysqli_query($this->konekcija, $upit);
 $brredova = mysqli_num_rows($result);
 if ($brredova>0)
 $uspeh=true;
 return $uspeh;
 } //metoda daLiKombinacijaPostoji
 public function snimiKombinaciju()
 $result = "";
 $sqlupit ="INSERT INTO `izvucena kombinacija` VALUES ('',$this->godina,$this->kolo,$this->broj1,$this-
>broj2,$this->broj3,$this->broj4,$this->broj5,$this->broj6,$this->broj7);";
 $result = mysqli_query($this->konekcija, $sqlupit);
 return $result;
 } //metoda snimiKombinaciju
 function __destruct()
 /*$this->konekcija = null;*/
 unset($this->konekcija);
 } //kraj destruktora
} //kraj klase
?>
```

Rad sa Git/Github sistemom

Opis testiranja softvera

6. Korišteni alati i softveri

- MySQL sistem za rukovanje bazama podataka
- PHPMyAdmin web aplikaciju za administraciju baze podataka,
- Appache web server,
- MySQL server baze podataka,
- PHP programski jezik za srednji aplikacioni sloj (Editor: Visual Studio Code),
- PHP/HTML/CSS/JS za KI uz korišćenje Bootstrap radnog okvira.

7. Literatura

Državna lutrija Srbije, 2019., https://www.lutrija.rs/LottoGame