Ministero dell'Istruzione, dell' Università e della Ricerca

ESAME DI STATO DI ISTRUZIONE SECONDARIA SUPERIORE

Indirizzo: ITIA - INFORMATICA E TELECOMUNICAZIONI
ARTICOLAZIONE INFORMATICA
Tema di: INFORMATICA e SISTEMI E RETI

Il candidato svolga la prima parte della prova e due tra i quesiti proposti nella seconda parte.

PRIMA PARTE

Per favorire il turismo culturale, l'Assessorato al Turismo di una città d'arte di medie dimensioni intende realizzare un'infrastruttura tecnologica che offra ai visitatori un servizio per la fruizione di contenuti multimediali che descrivono i "punti di interesse" (Point Of Interest = POI) di tipo monumentale (es. chiese, luoghi storici, ...) e artistico (es. musei, mostre, ...) distribuiti nel centro storico della città.

Per il servizio, si è deciso di erogare i contenuti multimediali sotto forma di pagine web, secondo due possibili formati denominati "pagina multimediale di base" e "pagina multimediale avanzata".

Nella pagina multimediale di base sono previsti:

- un video di presentazione breve del POI della durata tipica di un minuto esclusivamente in italiano con sottotitoli in inglese:
- un massimo di tre immagini relative al POI (es. dettagli architettonici, quadri, ...) con relativa didascalia in italiano ed inglese.

Nella pagina multimediale avanzata sono previsti:

- un video di presentazione approfondita del POI della durata tipica di cinque minuti in una fra 7 possibili lingue compreso l'italiano;
- una galleria di una ventina di immagini con relativa descrizione (tipicamente intorno ai 500 caratteri) in una fra 7 possibili lingue compreso l'italiano.

Il visitatore, acquistando il servizio in uno dei chioschi (InfoPoint) dislocati nella città, riceverà un biglietto con cui potrà avere accesso ai due tipi di pagina sulla base di tre possibili tariffe:

- "tariffa base": permette la fruizione di una pagina multimediale di base per ciascun POI;
- "tariffa intermedia": consente la fruizione di pagine multimediali avanzate per tre POI a scelta dell'utente e pagine di base per gli altri;
- "tariffa piena": consente la fruizione di pagine multimediali avanzate per ogni POI della città.

Il biglietto acquistato riporta la password di accesso ai contenuti, univoca per ciascun visitatore, associata al tipo di tariffa pagata e con validità giornaliera.

In relazione alle funzionalità che il servizio dovrà offrire, l'Assessorato richiede che siano soddisfatti i seguenti vincoli progettuali:

- la consultazione delle pagine multimediali sia abilitata esclusivamente ai dispositivi (minitablet) forniti all'atto dell'acquisto del biglietto, previa consegna di un documento di identità o di un numero di carta di credito valida;
- per facilitare l'aggiornamento periodico dei contenuti esistenti e l'inserimento di nuovi, gli stessi non siano memorizzati sui dispositivi utilizzati dagli utenti ma su sistemi server;
- l'accesso alle pagine multimediali sia effettuabile solo dopo l'inserimento, all'inizio della visita, della password presente nel biglietto;
- l'accesso alle pagine multimediali relative ad un POI debba avvenire solo in prossimità o all'interno del POI stesso:
- la restituzione dei dispositivi (minitablet) possa avvenire presso l'InfoPoint che ha in custodia il documento di identità oppure presso un qualsiasi InfoPoint se il visitatore ha optato per lasciare il numero di carta di credito valida.

Il candidato analizzi la realtà di riferimento e, fatte le opportune ipotesi aggiuntive, individui una soluzione che a suo motivato giudizio sia la più idonea a sviluppare i seguenti punti:

- 1. il progetto, anche mediante rappresentazioni grafiche, dell'infrastruttura tecnologica ed informatica necessaria a gestire il servizio nel suo complesso, dettagliando:
 - a) l'architettura della rete e le caratteristiche del o dei sistemi server, motivando anche la scelta dei luoghi in cui installare questi ultimi:
 - b) le modalità di comunicazione tra server e dispositivi consegnati ai visitatori, descrivendo protocolli e servizi software da implementare per gestire la rete e fornire le pagine;
 - c) gli elementi dell'infrastruttura utili a limitare la fruizione delle pagine multimediali esclusivamente in prossimità o all'interno dei POI a cui si riferiscono;
- 2. il progetto della base di dati per la gestione del servizio sopra descritto: in particolare si richiedono il modello concettuale ed il corrispondente modello logico:
- 3. la progettazione delle pagine web che consentono all'utente, in possesso di biglietto con tariffa base, la fruizione dei contenuti multimediali relativi al POI presso cui si trova, codificandone una porzione significativa in un linguaggio a scelta:
- 4. l'analisi di massima delle possibili modalità di gestione delle tre fasce tariffarie, delle opzioni offerte all'utente per la scelta dei tre POI nel caso della tariffa intermedia, e della scelta della lingua nel caso delle tariffe intermedia e piena.

SECONDA PARTE

Il candidato risponda a due quesiti a scelta tra quelli sotto riportati.

- I. In relazione al tema proposto nella prima parte, si vuole offrire ai visitatori la possibilità di inserire via web un commento ed un voto di gradimento su ogni POI visitato. Effettuata a tale scopo una opportuna integrazione della base di dati, si realizzi, codificandola in un linguaggio a scelta, una pagina web che consente la visualizzazione della media dei voti ricevuti da ciascun POI.
- II. In relazione al tema proposto nella prima parte, si discuta la possibilità di allargare la fruizione dei contenuti multimediali anche ai dispositivi personali degli utenti. In particolare, si analizzino le seguenti due ipotesi alternative:
 - uso limitato ai soli dispositivi (minitablet) forniti all'atto dell'acquisto del biglietto, come sopra descritto: si individuino possibili soluzioni per impedire l'accesso alle pagine multimediali attraverso dispositivi non forniti dagli InfoPoint:
 - uso consentito ai dispositivi personali degli utenti (es. smartphone): si descriva una possibile integrazione del servizio volta a consentire la fruizione dei contenuti direttamente ad un singolo dispositivo di proprietà del visitatore, pur mantenendo i vincoli di fruibilità in base alla tariffa associata al biglietto.
- III. Nella realizzazione e gestione di una base di dati accessibile da categorie di utenti con differenti ruoli, sono di rilevante importanza gli aspetti relativi alla sicurezza dei dati. Ad esempio, si supponga che nella realtà scolastica il personale della "Segreteria Alunni" non debba accedere ai dati del personale docente, il personale della "Segreteria Docenti" non debba accedere all'elenco dei fornitori della scuola, ecc. Il candidato approfondisca la tematica proposta discutendo gli strumenti offerti dai sistemi DBMS per creare utenze che abbiano un accesso libero alla totalità dei dati o limitato a parte di essi, in termini di operazioni consentite, in base al ruolo ricoperto nell'organizzazione. Produca quindi esempi significativi, nel contesto proposto della segreteria scolastica, nel linguaggio fornito dal DBMS di sua conoscenza.
- IV. Per le aziende che dispongono di sedi dislocate in varie località sorge spesso la necessità di consentire al personale l'accesso ai sistemi da postazioni remote. Il candidato discuta le tipologie e i protocolli di accesso remoto ai sistemi, indicando in particolare le possibilità offerte dalle connessioni VPN. Sviluppi poi esempi nel caso di una azienda che ha due sedi operative e agenti commerciali che, muovendosi sul territorio, hanno necessità di collegarsi al sistema informativo aziendale.

Soluzione prima parte

Il candidato analizzi la realtà di riferimento e, fatte le opportune ipotesi aggiuntive, individui una soluzione che a suo motivato giudizio sia la più idonea per sviluppare i seguenti punti:

- **1.** il progetto, anche mediante rappresentazioni grafiche, dell'infrastruttura tecnologica ed informatica necessaria a gestire il servizio nel suo complesso, dettagliando:
 - a) l'architettura della rete e le caratteristiche del o dei sistemi server, motivando anche la scelta dei luoghi in cui installare questi ultimi;
 - b) le modalità di comunicazione tra server e dispositivi consegnati ai visitatori, descrivendo protocolli e servizi software da implementare per gestire la rete e fornire le pagine:
 - c) gli elementi dell'infrastruttura utili a limitare la fruizione delle pagine multimediali esclusivamente in prossimità o all'interno dei POI a cui si riferiscono;

La prima parte riguarda la progettazione di una piattaforma digitale, web based, per la fruizione di contenuti informativi dell'offerta turistica del centro storico di una città d'arte di medie dimensioni. L'infrastruttura di rete necessaria riguarda:

- il server che fornisce i contenuti informativi sui singoli punti di interesse e gestisce la piattaforma
- i punti di interesse (POI), chiese, castelli, palazzi storici, musei, eventi ecc..., oggetto dell'offerta turistica
- i chioschi (InfoPoint), in cui i turisti possono acquistare i servizi di fruizione dei contenuti multimediali relativi ai POI

Per quel che riguarda il server, prendiamo in considerazione 3 alternative:

- 1. utilizzare un Data Center costruito e gestito internamente dal Comune
- 2. gestire la piattaforma attraverso un portale e facendo ricorso ad una soluzione hosting tradizionale
- 3. affidarsi ad un Server cloud, ovvero a risorse e servizi forniti tramite Internet da un Provider

Analizzando le varie soluzioni, possiamo fare le seguenti considerazioni:

- a) L'utilizzo di un Data Center interno garantisce il pieno controllo su dati e applicazioni ma richiede un investimento iniziale elevato per l'acquisto e la configurazione del server e necessita di personale tecnico informatico specializzato. Inoltre richiede notevoli costi annuali per la connessione DSL a larga banda, per la manutenzione e l'upgrade dell'hardware e del software e per garantire la sicurezza informatica;
- b) L'hosting tradizionale è una soluzione poco costosa ma adatta per ospitare esclusivamente siti con un traffico non elevato:
- c) L'utilizzo di un Server Cloud richiede che all'interno della struttura comunale sia presente una figura professionale in grado di amministrare da remoto un sistema informativo complesso. Inoltre non consente la possibilità di intervenire immediatamente in casi di guasti hardware e software: bisogna aprire un ticket di assistenza e aspettare l'intervento del provider. Ma garantisce diversi e importanti vantaggi:
 - virtualizzazione dei sistemi in ambiente GNU/Linux open source su una infrastruttura dedicata
 - pieno controllo e possibilità di gestione effettuando tutte le configurazioni che si ritengono necessarie
 - nessun investimento iniziale e costi annuali complessivi sostenibili
 - elevati livelli di sicurezza informatica grazie ad un'architettura distribuita e ridondata
 - gradualità degli investimenti: possibilità di richiedere al Provider nuovi servizi o prestazioni più performanti man mano che crescono le esigenze o di modulare le risorse a seconda del fabbisogno
 - totale scalabilità

Tra le 3 alternative, si sceglie la soluzione Cloud in quanto le tecnologie di virtualizzazione e l'hardware proposti dai fornitori di servizi Cloud garantiscono affidabilità, scalabilità, flessibilità ed elevata sicurezza informatica e permettono di contenere i costi di esercizio. Un Web Server Apache, interfacciato con DB MySql e installato sul Server Cloud, fornisce tramite protocollo HTTPS le pagine web di base ed avanzate a cui accedono i visitatori, dialogando con i POI e gli InfoPoint per la gestione delle tariffe e dei servizi da erogare.

I POI sono equipaggiati da un modem/router/access point per connettere i minitablet dei visitatori, via wireless, alla rete Internet e consentire la fruizione dei contenuti multimediali. In alternativa, ciascun minitablet potrebbe essere dotato di connettività LTE/4G con evidenti vantaggi di semplificazione dell'infrastruttura ma allo stesso tempo con pesante aggravio dei costi di gestione.

Gli InfoPoint, oltre a fornire le informazioni turistiche, devono stampare e consegnare ai visitatori i biglietti e contestualmente, "previa consegna di un documento di identità o di un numero di carta di credito valida", i minitablet Per questo motivo in ciascun InfoPoint, la consegna di biglietti e dispositivi sarà gestita da un operatore mentre i servizi di informazione turistica avanzati (elenco e descrizione sintetica dei POI, mappe, indicazione di percorsi, contenuti

multimediali, ecc..) verranno forniti, in diverse lingue, da un **totem interattivo con touchscreen**. Gli InfoPoint sono dislocati in alcuni punti strategici del centro storico, presumibilmente nelle vicinanze dei POI più importanti e frequentati dai visitatori.

POI ed InfoPoint sono connessi ad Internet tramite l'infrastruttura di rete cittadina, wireless e cablata, a larga banda già esistente e basata sull'utilizzo di fibra ottica, con connettività FTTH (Fiber to the Home con velocità di trasmissione sia in download che in upload fino a 1 GBit/sec).

La scelta della fibra ottica, peraltro sempre più competitiva in termini di costi, è necessaria per assicurare una connettività adeguata ad un servizio a pagamento, basato su pagine web che presentano contenuti multimediali "pesanti" e che presumibilmente in alcuni POI e in determinate occasioni viene fruito contemporaneamente da un numero elevato di utenti.

Infrastruttura di rete

Il minitablet che viene fornito in dotazione agli utenti che hanno acquistato il servizio è equipaggiato con SO Android e si connette automaticamente alla rete WiFi nella quale si trova in quel momento, grazie al fatto che su di esso sono "salvate" le reti WiFi (SSID e password) di tutti i POI del centro storico ed è impostata l'opzione "Attiva WiFi automaticamente".

Sul minitablet è installata **un'app dedicata** che presenta la mappa del centro storico con i marker dei vari punti di interesse e, attraverso il dialogo con il server, gestisce il servizio; inoltre è settato con un account ospite e un profilo molto limitato che, per motivi di sicurezza e privacy, consentono di usare esclusivamente l'app dedicata e impediscono di modificare le impostazioni di sistema. L'app del minitablet è dunque il cuore del servizio per la fruizione di contenuti multimediali relativi ai POI e, poiché i visitatori che la utilizzano provengono verosimilmente da diverse parti del mondo, è localizzata nelle lingue più importanti e diffuse.

Il sistema proposto si basa su un'architettura client-server, nella quale il dispositivo client Android scambia dati con il Db MySql attraverso script PHP lato Server. Per realizzare il collegamento agli script PHP si utilizza il protocollo HTTP dal sistema Android, per lo scambio dei dati si utilizza preferibilmente il formato JSON (JavaScript Object Notation).

Riguardo alla soluzione del quesito c ("gli elementi dell'infrastruttura utili a limitare la fruizione delle pagine multimediali esclusivamente in prossimità o all'interno dei POI a cui si riferiscono"), si risponderà al punto 3, dopo aver definito il progetto della base dei dati.

2. il progetto della base di dati per la gestione del servizio sopra descritto: in particolare si richiedono il modello concettuale ed il corrispondente modello logico;

Modello concettuale Diagramma E/R

Lettura del diagramma E/R

- ✓ Ogni Infopoint emette n biglietti, ciascun biglietto è emesso da un InfoPoint
- ✓ Ogni visitatore acquista n biglietti, ciascun biglietto è acquistato da un visitatore
- ✓ Ogni POI è illustrato da n immagini base, ciascuna immagine base illustra un POI
- ✓ Ogni POI è illustrato da n immagini avanzate, ciascuna immagine avanzata illustra un POI
- ✓ Ogni POI è illustrato da n video brevi, ciascun video breve illustra un POI
- ✓ Ogni POI è illustrato da n video lunghi, ciascun video lungo illustra un POI

Ipotesi di lavoro

Per semplicità:

- di ciascuna entità sono presi in considerazione solo gli attributi più significativi e utili per la soluzione del tema proposto
- non si prendono in considerazione le tabelle nazioni e città relative al visitatore che acquista il biglietto e la tabella lingue relativa alle lingue utilizzate per immagini avanzate e video lunghi

Note

- a) l'attributo *flag* di immagini, sia base che avanzate, viene valorizzato a 1 o a 0 a seconda se l'immagine è "abilitata" o "disabilitata" ad illustrare il POI. In tal modo l'amministratore del sistema, quando vuole utilizzare nuove immagini per illustrare un POI, non deve cancellare quelle precedenti e può conservare lo storico delle immagini per un eventuale riutilizzo. Stesso discorso vale per l'attributo *flag* di video, sia brevi che lunghi
- b) l'attributo tariffa dell'entità biglietto può assumere esclusivamente i valori: B (base), I (intermedia), P (piena). Se si seleziona la tariffa I si possono inserire i codici dei tre POI (poi1, poi2, poi3) scelti per la visualizzazione di pagine multimediali avanzate
- c) i video brevi integrano l'audio in italiano e i sottotitoli in inglese, i video lunghi integrano l'audio in ciascuna delle 7 lingue previste (ciascun video lungo viene memorizzato con parlato in lingua diversa)

Modello logico

3. la progettazione delle pagine web che consentono all'utente, in possesso di biglietto con tariffa base, la fruizione dei contenuti multimediali relativi al POI presso cui si trova, codificandone una porzione significativa in un linguaggio a scelta;

Come già detto, il minitablet in dotazione del visitatore è equipaggiato con SO Android e si connette automaticamente alla rete WiFi nella quale si trova in quel momento: un'app dedicata preinstallata gestisce il servizio di fruizione delle pagine multimediali, dialogando con Il Server Web.

Al primo accesso, il visitatore, una volta selezionata la lingua dell'app e dei contenuti, introduce la password ricevuta all'atto dell'acquisto del biglietto: se la password è valida e la data di emissione, che risulta nella tabella *biglietti*, è uquale a quella corrente, viene "loggato".

Se la tariffa prescelta è quella intermedia, seleziona, cliccando sui marker della mappa, i 3 POI per cui richiede la fruizione di contenuti multimediali avanzati. La tariffa, la lingua selezionata ed eventualmente i tre POI a scelta, vengono memorizzati, tramite script PHP, nella riga della tabella 'biglietti' individuata tramite la password.

La password, introdotta al primo accesso, rimane valida per l'intera giornata grazie all'utilizzo del meccanismo delle sessioni.

Una volta effettuato il login e le impostazioni legate alla tariffa, l'app visualizza sulla mappa la posizione del visitatore e quella dei POI più vicini in maniera tale che il visitatore possa scegliere facilmente il POI che intende raggiungere cliccando sul marker corrispondente nella mappa. Il codice del POI selezionato viene memorizzato sulla tabella biglietti nel campo *poicorrente*.

Al fine di "limitare la fruizione delle pagine multimediali esclusivamente in prossimità o all'interno dei POI a cui si riferiscono", la soluzione più economica è quella del controllo di coerenza tra le coordinate GPS del minitablet in dotazione e le coordinate GPS del POI che si sta visitando. Il minitablet viene localizzato automaticamente e l'app si fa carico di far fronte ai problemi di stabilità del segnale GPS: ad esempio, quando il segnale nei punti più interni degli edifici non viene più ricevuto dal minitablet, l'app assume come coordinate le ultime ricevute.

Quando il visitatore si reca in un altro POI, lo seleziona sul minitablet cliccando sul corrispondente marker della mappa e il processo di dialogo con il Server e di erogazione dei contenuti si ripete.

In alternativa al meccanismo basato sul GPS, si potrebbero utilizzare altre soluzioni che prevedono l'utilizzo di tag RFID o bluetooth. Anche in questo caso il minitablet sarebbe localizzato automaticamente ma si presenterebbero problemi di costo e problemi logistici dovuti alle distanze di funzionamento dei dispositivi.

E' da sottolineare, comunque, che l'utilizzo dei tag RFID o bluetooth, è in forte sviluppo e costituisce una frontiera di innovazione molto importate nelle applicazioni informatiche, dell'IoT (Internet of Things) in particolare.

Riguardo alla specifica funzionalità richiesta dalla traccia che "la consultazione delle pagine multimediali sia abilitata esclusivamente ai dispositivi (minitablet) forniti all'atto dell'acquisto del biglietto", si è detto che i minitablet sono equipaggiati da un'app dedicata che non si può scaricare da uno store o da un sito pubblico. Questo garantisce che, pur conoscendo la password, è complicato utilizzare dispositivi diversi da quelli forniti insieme al biglietto.

In ogni caso si interviene sugli access point che consentono il collegamento dei minitablet alla rete, impostando delle regole di filtraggio basate sul mac address dei minitablet stessi. In altre parole, si imposta una lista di dispositivi (una whitelist) che possono accedere alla rete. Se altri dispositivi con mac address non presenti nella whitelist tentano di accedere, vengono bloccati. In diversi access point commerciali l'impostazione di whitelist risulta agevole grazie ad appositi software di controllo che permettono di configurare facilmente decine di access point distribuiti in luoghi diversi, anche attraverso una rete geografica WAN. Il filtraggio tramite mac address è una misura di sicurezza aggiuntiva a quelle dei protocolli di sicurezza WEP, WPA e WPA2 dello standard IEEE 802.11 che impediscono la connessione di terze parti alla rete e criptano i dati inviati attraverso di essa.

Riguardo alla codifica, per tutto quanto detto finora e per affrontare le tante problematiche proposte dalla situazione di riferimento e dalle richieste della traccia, il software dell'applicazione appare complesso e molto esteso. In particolare dovremmo scrivere:

- a) <u>lato Server</u> gli script PHP in grado di:
 - 1. connettersi al DB MySql
 - 2. eseguire le query per recuperare e/o scrivere, modificare i dati delle tabelle, a seconda delle richieste HTTP del client Java Android
 - 3. fornire i risultati (preferibilmente in formato JSON se si tratta di dati di una certa complessità)
- b) lato client Java Android il codice in grado di:
 - 1. inviare le richieste HTTP al Server
 - 2. prendere in input, tramite la classe BufferedReader, i dati ricevuti
 - 3. fare eventualmente il parsing dei dati JSON ricevuti
 - 4. visualizzare le pagine web

Come esempio, <u>rivolto agli studenti che hanno le competenze di base riguardanti la programmazione Android</u>, ho sviluppato il codice per effettuare su un dispositivo mobile il login del visitatore tramite l'autenticazione della password sul DataBase MySql remoto. Si tratta di un codice molto essenziale, ma spero utile, che può essere esteso senza particolari difficoltà concettuali a problematiche più complesse.

Web Service PHP (login.php)

Utilizzando come ambiente di testing un sito web remoto (ma si potrebbe utilizzare un server locale tipo WAMP), occorre creare il web service php che tramite una query verifica se la password richiesta dal client Java Android con il metodo POST, esiste nella tabella "biglietti", e fornisce come risposta lo stato del login: 'true' se la password è stata trovata, 'false' se la password non è stata trovata. In questo caso, per semplicità, poiché la risposta del server è molto elementare, si evita di restituire i dati in formato JSON.

login.php

```
<?php
$conn=mysqli_connect("host","root","password","database");
if(!$conn) die('Non riesco a connettermi: '.mysqli_error());
if(isset($_POST['password']))
{
 $password=$_POST['password'];
 //parametro passato da Android tramite richiesta HTTP
 $s="select password from biglietti where password=md5('$password')";
 $q=mysqli query($conn,$s);
 $nr=mysqli_num_rows($q);
 if($nr>0)
 $risposta ="true";
 }
 else
 $risposta = "false";
 }
 echo $risposta;
}
mysqli_close($conn);
```

Progetto Android

Ho utilizzato l'ambiente di lavoro Android Studio e nel codice Java ho inserito molti commenti.

1) Impostazione di due permessi aggiuntivi nel file AndroidManifest.xml

```
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE" />
<uses-permission android:name="android.permission.INTERNET" />
```

2) activity_main.xml (Text e Design)

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
tools:context=".MainActivity"
 8:00
 tools:layout_editor_absoluteY="81dp">
 Assessorato Turismo Teramo
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 Login
 android:layout_height="wrap_content"
 android:layout_marginTop="16dp"
 Password
 android:text="Login"
 android:textSize="30sp'
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 ACCEDI
 app:layout_constraintTop_toTopOf="parent"
 tools:textSize="30sp" />
 <EditText
 android:id="@+id/password"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_marginTop="35dp"
 android:background="#dddddd"
 android:ems="5"
 android:focusable="true"
 android:focusableInTouchMode="true"
 CHIUDI APP
 android:hint="Password"
 android:inputType="textPassword"
 0
 0
 android:textColorHighlight="#ff7eff15"
 android:textSize="24sp"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/textView1"
 tools:textSize="24sp" />
 <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginStart="8dp"
 android:layout_marginLeft="8dp"
 android:layout_marginTop="47dp"
 android:layout_marginEnd="8dp"
 android:layout_marginRight="10dp"
 android:background="@color/colorPrimary"
 android:onClick="cLogin"
 android:paddingTop="5dp"
 android:paddingRight="20dp"
 android:paddingLeft="20dp"
 android:paddingBottom="5dp"
 android:text="Accedi"
 android:textColor="@color/colorAccent"
 android:textSize="30sp"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/password"
 tools:paddingLeft="20dp" />
 <ImageView</pre>
 android:id="@+id/imageView"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout_marginTop="50dp"
 app:layout_constraintEnd_toEndOf="parent"
```

```
app:layout_constraintStart_toStartOf="parent"
app:layout_constraintTop_toBottomOf="@+id/button"
app:srcCompat="@drawable/duomo" />

<Button
 android:layout_height="wrap_content"
 android:layout_width="fill_parent"
 android:text="Chiudi app"
 android:onClick="Chiudi"
 android:textSize="18sp"
 android:layout_marginTop="90dp"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/imageView"
 tools:textSize="18sp" />*/
```

</android.support.constraint.ConstraintLayout>

3) activity_succes.xml (Text e Design)

```
<?xml version="1.0" encoding="utf-8"?>
<android.support.constraint.ConstraintLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:app="http://schemas.android.com/apk/res-auto"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 tools:context=".MainActivity
 Assessorato Turismo Teramo
 tools:layout_editor_absoluteY="81dp">
 <TextView
 android:id="@+id/textView1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 Login eseguito
 android:layout_marginTop="106dp"
 android:layout_marginBottom="51dp"
 android:text="Login eseguito"
 android:textSize="24sp"
 Benvenuto a Teramo
 app:layout_constraintBottom_toTopOf="@+id/textView2
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 TORNA AL LOGIN
 app:layout_constraintTop_toTopOf="parent"
 tools:textSize="24sp" />
 android:id="@+id/textView2"
 link sito maurodeberardis it
 android:layout_width="0dp"
 android:layout_height="0dp"
 android:layout_marginStart="37dp"
 android:layout marginLeft="37dp"
 0
 android:layout_marginEnd="37dp"
 android:layout_marginRight="37dp"
 android:layout_marginBottom="49dp"
 android:text="Benvenuto a Teramo"
 android:textSize="32sp'
 app:layout constraintBottom toTopOf="@+id/button"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/textView1"
 tools:textSize="32sp" />
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginBottom="83dp"
 android:paddingLeft="20dp"
 android:paddingTop="5dp"
 android:paddingRight="20dp"
 android:paddingBottom="5dp"
```

```
android:onClick="Back"
 android:text="Torna al Login"
 app:layout_constraintBottom_toTopOf="@+id/textView3"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/textView2"
 tools:paddingLeft="20dp" />
 <TextView
 android:id="@+id/textView3"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_marginBottom="77dp"
 android:onClick="MySite"
 android:text="link sito maurodeberardis.it"
 android:textSize="18sp"
 app:layout_constraintBottom_toBottomOf="parent"
 app:layout_constraintEnd_toEndOf="parent"
 app:layout_constraintStart_toStartOf="parent"
 app:layout_constraintTop_toBottomOf="@+id/button"
 tools:textSize="18sp" />
</android.support.constraint.ConstraintLayout>
```

4) Modifica di strings.xml

5) MainActivity.java

```
package it.maurodeberardis.loginandroidphp;
import android.app.ProgressDialog;
import android.content.Intent;
import android.os.AsyncTask;
import android.content.SharedPreferences;
import android.net.Uri;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.Toast;
import java.io.BufferedReader;
import java.io.BufferedWriter;
import java.io.IOException;
import java.io.InputStream;
import java.io.InputStreamReader;
import java.io.OutputStream;
import java.io.OutputStreamWriter;
import java.net.HttpURLConnection;
import java.net.MalformedURLException;
import java.net.URL;
public class MainActivity extends AppCompatActivity {
 public static final int CONNECTION_TIMEOUT=10000; //millisecondi
 public static final int READ_TIMEOUT=15000;//millisecondi
 private EditText vPassword;
 @Override
 protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 // il metodo findViewById()permette di recuperare
 // il riferimento alla passord nell'interfaccia utente
 vPassword = (EditText) findViewById(R.id.password);
 vPassword.requestFocus();
 }
```

```
public void cLogin(View arg0) //Si attiva sull'evento onClick di Button (pulsante di login)
 // Ottiene il testo dal campo passord
 final String password = vPassword.getText().toString();
 // Initializza la classe AsyncLogin() con il valore della password
 new AsyncLogin().execute(password);
 public void Chiudi(View arg0) //Si attiva sull'evento onClick su "Chiudi app")
this.finish();
 private class AsyncLogin extends AsyncTask<String, String>
 {
 Occorre utilizzare una classe asincrona con 3 tre parametri <Void, Void, Void>:
 1) i parametri da utilizzare nel metodo doInBackground,
 in questo caso la password da
 passare in POST a login.php
 I valori ad un eventuale progress bar
 3) l'insieme dei dati di ritorno dalla classe, in questo caso la risposta 'true' o 'false' da
 parte del server
 ProgressDialog pdLogin = new ProgressDialog(MainActivity.this);
 HttpURLConnection connessione;
 URL url = null;
 //Prima che il task sia eseguito...
 @Override
 protected void onPreExecute() {
 pdLogin.setTitle("Login in corso!");
 pdLogin.setCancelable(false);
 pdLogin.setIndeterminate(true);
 pdLogin.show();
 /* nel thread in background: in questa fase, invocata
 subito dopo onPreExecute(),
 avviene il dialogo client android-server php tramite la classe HttpURLConnection*/
 @Override
 protected String doInBackground(String... params) {
 try
 //url del server php, in questo caso il server remoto
 url = new URL("http://www.maurodeberardis.it/xxxxxxxx/xxx/login.php");
 }
 catch (MalformedURLException e)
 {
 e.printStackTrace();
 return "eccezione";
 trv {
 // Impostazione della classe HttpURLConnection
 connessione = (HttpURLConnection)url.openConnection();
 connessione.setReadTimeout(READ_TIMEOUT);
 {\tt connessione.setConnectTimeout(CONNECTION\_TIMEOUT);}
 connessione.setRequestMethod("POST");
connessione.setDoInput(true); // Imposta la connessione a ricevere i dati
 connessione.setDoOutput(true);// Imposta la connessione a trasmettere i dati
// Aggiunge i parametri all'URL, in questo caso la password
 Uri.Builder b = new Uri.Builder();
 b.appendQueryParameter("password", params[0]);
 String query = b.build().getEncodedQuery();
 // Utilizza uno stream di output per trasmettere i dati
 OutputStream output = connessione.getOutputStream();
 BufferedWriter writer = new BufferedWriter(new OutputStreamWriter(output, "UTF-8"));
 writer.write(query);
 writer.flush();
 writer.close();
 output.close();
 connessione.connect();
 catch (IOException e1)
```

```
{
 e1.printStackTrace();
 return "exception";
 int response_code = connessione.getResponseCode();
 // Verifica se la connessione è stata stabilita correttamente e, utilizzando uno
 // stream di input, legge i dati
 // inviati dal server Php
 if (response_code == HttpURLConnection.HTTP_OK)
 InputStream input = connessione.getInputStream();
 BufferedReader lettura = new BufferedReader(new InputStreamReader(input));
 StringBuilder risposta = new StringBuilder();
 String linea;
 while ((linea = lettura.readLine()) != null) {
 risposta.append(linea);
 return(risposta.toString());
 }else{
 // se, ad esempio, si verifica un errore sul Server Php
 return("problemi");
 }
 } catch (IOException e) {
 e.printStackTrace();
 return "eccezione";
 finally {
 connessione.disconnect();
}
@Override
protected void onPostExecute(String risposta) {
 //Chiudiamo l'eventuale ProgressBar
 if (pdLogin.isShowing()) {
 pdLogin.dismiss();
 }
 if(risposta.equalsIgnoreCase("true"))
 // Se la password è corretta e login.php restituisce il risultato "true"
 Intent intent = new Intent(MainActivity.this,Success.class);
 startActivity(intent);
 MainActivity.this.finish();
 }else if (risposta.equalsIgnoreCase("false")){
 // Se la password non esiste in tabella biglietti e login.php restituisce il risultato "false"
 Toast.makeText(MainActivity.this, "Password non corretta", Toast.LENGTH_LONG).show();
} else if (risposta.equalsIgnoreCase("problemi") || risposta.equalsIgnoreCase("eccezione")) {
 Toast.makeText(MainActivity.this, "Qualcosa non ha funzionato.", Toast.LENGTH_LONG).show();
 }
```


6) Success.java

```
package it.maurodeberardis.loginandroidphp;
import android.content.Intent;
import android.net.Uri;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
public class Success extends AppCompatActivity {
 @Override
 protected void onCreate(Bundle savedInstanceState)
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_success);
 public void Back(View arg0) //Si attiva sull'evento onClick di Button (pulsante di Torna al login)
 Intent intent = new Intent(this, MainActivity.class);
 startActivity(intent);
 Success.this.finish();
 public void MySite(View arg0) //Si attiva sull'evento onClick sul weblink)
 Intent intent = new Intent(Intent.ACTION_VIEW,Uri.parse("http://www.maurodeberardis.it"));
 startActivity(intent);
```


Test dell'applicazione

Per il test dell'applicazione sopra descritta (app Android + Server Php), ho utilizzato come client Android uno smartphone con schermo da 5.1 " e ho realizzato il server Php MySql sul mio sito www.maurodeberardis.it.

1) Se inserisco una password corretta

2) Se inserisco una password non corretta

3) Se, ad esempio, si verifica un errore sul Server Php

Scrivere codice Android non è semplice e credo inoltre che in molte realtà scolastiche la programmazione Android non sia ancora trattata in modo adeguato.

Si ipotizza pertanto che, per sviluppare il quesito 3 ("la progettazione delle pagine web che consentono all'utente, in possesso di biglietto con tariffa base, la fruizione dei contenuti multimediali relativi al POI presso cui si trova, codificandone una porzione significativa in un linguaggio a scelta"), la visualizzazione dei contenuti non sia gestita dall'app sul minitablet ma interamente da codice php (contenuti.php) lato server. La stessa esemplificazione sarà adottata nello svolgimento dei quesiti successivi.

contenuti.php

```
<?php // server:localhost username:root password:mypassword database:db_poi</pre>
session start();
if(isset($_SESSION["password"]))
{
 $password=$_SESSION["password"];
 $visitatore=$_SESSION["visitatore"];
}
else
{
 die("effettuare il login");
}
?>
<!DOCTYPE html>
<head><title> Esame di Stato 2019 Informatica-Sistemi e Reti </title></head>
<style> td {border:1px solid #888888}</style>
<body>
<?php
$conn=mysqli_connect("localhost","root","mypassord","db_poi");
if(!$conn) die('Non riesco a connettermi: '.mysqli_error());
// Dalla password risalgo al biglietto e quindi alla tariffa da applicare e al
// campo poicorrente, ovvero il POI che si sta visitanto
$s="select * from biglietti inner join poi
 on biglietti.poicorrente=poi.id
 where biglietti.password=md5('$password')";
$q=mysqli_query($conn,$s);
$r=mysqli_fetch_array($q);
$codicepoi=$r['poicorrente']; //il codice POI che si sta visitando
$tariffa=$r['tariffa']; // la tariffa associata al biglietto
$nomepoi=$r['nome']; //il nome del POI che si sta visitando
$indirizzopoi=$r['indirizzo']; //l'indirizzo del POI che si sta visitando
$codlingua=$r['linguascelta'];// il codice della lingua scelta. Per semplicità evitiamo di usare
// una tabella. Ad esempio linguascelta=1 è italiano, linguascelta=2 è inglese e così via
echo "<h1>Assessorato al Turismo - Teramo</h1>";
echo "<h2>Visitatore: $visitatore - Tariffa: $tariffa</h2>";
echo "<h2 style='color:#dd0000'>$nomepoi - $indirizzopoi</h2>";
//gestione fasce tariffarie----
if($tariffa=='B')
/* Nella pagina multimediale di base sono previsti:
 a) un video di presentazione breve del POI della durata tipica di un minuto solo in
 italiano con sottotitoli in inglese;
  b) un massimo di tre immagini base relative al POI con didascalia in italiano ed inglese.
/* si selezionano al massimo tre immagini base e abilitate (flag=1)
 relative al POI che si sta visitando.
 Se le immagini base abilitate relative al POI sono più di tre si scelgono le tre più recenti
 $s="select * from immaginibase
 where idpoi=$codicepoi and flag=1
 order by datacaricamento desc limit 0,3";
 $q=mysqli query($conn,$s);
  while($r=mysqli fetch array($q))
 $didascaliaita=$r['didascaliaita'];
 $didascaliaing=$r['didascaliaing'];
 $url=$r['url'];
 echo "<img src='$url'>$didascaliaita$didascaliaing";
 }
```

```
/* si seleziona 1 video breve e abilitato (flag=1) relativo
 al POI che si sta visitando. La lingua del video è italiano, i sottotitoli sono in
 inglese. Audio e sottotitoli sono integrati nel video stesso.
 Se i video brevi abilitati e relativi al POI sono più di uno si sceglie quello più recente
 $s="select * from videobrevi
 where poi=$codicepoi and flag=1
 order by datacaricamento desc
 limit 0,1";
 $q=mysqli_query($conn,$s);
 while($r=mysqli_fetch_array($q))
 $url=$r['url'];
 echo "<video width='640' height='480' controls><source src='$url' type='video/mp4'>";
// gestione delle altre 2 fasce tariffarie-
mysqli_close($conn);
?>
</body>
</html
```

Test del codice (limitato a due immagini)

Assessorato al Turismo - Teramo

Visitatore: Remo Labarca - Tariffa: B

Cattedrale Santa Maria Assunta - Piazza Martiri della libertà Teramo

La Cattedrale è il monumento di maggiore pregio di Teramo e si trova nel cuore del centro storico, sull'asse viario principale: i corsi San Giorgio, De Michetti e Cerulli. La cattedrale è intitolata a Santa Maria Assunta.

The Cathedral is the most valuable monument of Teramo and is located in the heart of the historic center, on the main road axis: the San Giorgio, De Michetti and Cerulli courses. The cathedral is named after Santa Maria Assunta.

Veduta della navata centrale

Central nave

4. l'analisi di massima delle possibili modalità di gestione delle tre fasce tariffarie, delle opzioni offerte all'utente per la scelta dei tre POI nel caso della tariffa intermedia, e della scelta della lingua nel caso delle tariffe intermedia e piena.

Le modalità di gestione delle tre fasce tariffarie sono strettamente legate al modello concettuale e al modello logico della base dei dati. Il codice di "contenuti.php" riportato nel punto precedente e sviluppato, come richiesto dalla traccia, per consentire la fruizione dei contenuti multimediali previsti per la tariffa base, lascia intuire come estendere facilmente il codice al fine di gestire anche le altre due fasce tariffarie.

Per quel riguarda la scelta dei tre POI nel caso della tariffa intermedia e della scelta della lingua nel caso delle tariffe intermedia e piena, si è detto che tali impostazioni vengono effettuate all'atto del login. Esse possono essere modificate in ogni momento: cambiare la lingua è semplice perché si tratta di aggiornare il campo *linguascelta* della tabella *biglietti*, campo che viene letto ogni volta che deve visualizzare una pagina di contenuti con contenuti che prevedono una tariffa differente da quella Base. Anche la modifica dei tre POI della tariffa intermedia non presenta difficoltà elevate ma richiede che si tenga conto dei POI scelti e già visitati.

Soluzione seconda parte

I. In relazione al tema proposto nella prima parte, si vuole offrire ai visitatori la possibilità di inserire via web un commento ed un voto di gradimento su ogni POI visitato. Effettuata a tale scopo una opportuna integrazione della base di dati, si realizzi, codificandola in un linguaggio a scelta, una pagina web che consente la visualizzazione della media dei voti ricevuti da ciascun POI.

Per rispondere al quesito occorre integrare il modello concettuale e il modello logico della base dei dati nel seguente modo:

Integrazione Modello concettuale Diagramma E/R

Ogni visitatore commenta e vota n POI, ogni POI è commentato e votato da n visitatori

Integrazione Modello logico

Il codice PHP (mediavoti.php) che consente la visualizzazione della media dei voti ricevuti da ciascun POI è, in forma molto essenziale, il sequente:

```
$s="SELECT poi.nome,poi.indirizzo,round(avg(voto),2)
 from poi, commenta
 where poi.id=commenta.idpoi
 group by poi.id
 order by avg(voto)Desc";
$q=mysqli_query($conn,$s);
echo "
 Nome POI
 Indirizzo
 Media voti
 ";
while($r=mysqli_fetch_array($q))
  echo "
 $r[0]
 $r[1]
 $r[2]
 ";
}
mysqli_close($conn);
?>
</body>
</html>
```

Test del codice

(Voti da 1 a 5 stelle)

Assessorato al Turismo - Teramo

Media dei voti ricevuti da ciascun Punto di interesse

Nome POI	Indirizzo	Media voti
Pinacoteca civica	Piazza Garibaldi Teramo	4.67
Cattedrale Santa Maria Assunta	Piazza Martiri della libertà Teramo	4.50
Casa del mutilato	Piazza Dante Teramo	4.50
Teatro romano	Via Paris Teramo	4.00

II. In relazione al tema proposto nella prima parte, si discuta la possibilità di allargare la fruizione dei contenuti multimediali anche ai dispositivi personali degli utenti. In particolare, si analizzino le seguenti due ipotesi alternative:

- uso limitato ai soli dispositivi (minitablet) forniti all'atto dell'acquisto del biglietto, come sopra descritto: si individuino possibili soluzioni per impedire l'accesso alle pagine multimediali attraverso dispositivi non forniti dagli InfoPoint;
- uso consentito ai dispositivi personali degli utenti (es. smartphone): si descriva una possibile integrazione del servizio volta a consentire la fruizione dei contenuti direttamente ad un singolo dispositivo di proprietà del visitatore, pur mantenendo i vincoli di fruibilità in base alla tariffa associata al biglietto.

Il problema di impedire l'accesso alle pagine multimediali attraverso dispositivi non forniti dagli InfoPoint è stato già affrontato nella prima parte. In sintesi:

- a) il funzionamento complessivo della soluzione proposta si basa su un'app precaricata su ciascun minitablet che non si può scaricare da un sito pubblico; è dunque difficile utilizzare dispositivi diversi da quelli ricevuti in dotazione
- b) "ad abundantiam" gli access point delle reti WiFi consentono di selezionare i dispositivi che accedono alla rete tramite il filtraggio dei mac address (protezione MAC)

Se si vuole consentire l'uso dei dispositivi personali degli utenti, mantenendo i vincoli di fruibilità in base alla tariffa associata al biglietto, occorre:

- 1. rinunciare al filtraggio dei dispositivi tramite mac address
- 2. consentire di scaricare sul dispositivo personale, da uno store pubblico (ad esempio il sito del Comune) e in modo riservato (utilizzando la password ricevuta all'atto dell'acquisto del biglietto), l'app dedicata
- 3. utilizzare un captive portal che permetta di autenticare i visitatori, ad esempio tramite un Server Radius: la password di autenticazione potrebbe essere fornita all'atto dell'acquisto del servizio ed essere la stessa utilizzata per la fruizione delle pagine multimediali