Programação II Gabarito AD2 Semestre II

1. (5 pontos) O calendário (tabela abaixo) gerado usando a linguagem PHP representa uma versão básica que visualiza um determinado mês.

2010 October Dom Seg Ter Qua Qui Sex Sáb 1 3 4 5 8 9 6 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 28 29 30 27 31

Pede-se:

 a. (1 ponto) Escrever a função calendario (\$mes, \$ano), onde \$mes é um inteiro de 1 a 12 e \$ano um inteiro positivo maior que 1950. A função deverá gerar código html para reproduzir uma tabela semelhante à tabela acima.
 Resp.

```
function calendario($mes, $ano){
 //data de hoje
 $date =time ();
 //obter o dia
 $dia = date('d', $date);
 //obter o primeiro dia do mês
 primeiro dia = mktime(0,0,0,$mes, 1, $ano);
 //obter a posição do primeiro dia do mês na semana
 $dias da semana = date('D', $primeiro dia);
 switch ($\frac{1}{2} dias da semana) {
 case "Sun": \overline{\$}num dia = 0; break;
 case "Mon": $num dia = 1; break;
 case "Tue": $num dia = 2; break;
 case "Wed": $num dia = 3; break;
 case "Thu": $num dia = 4; break;
 case "Fri": $num dia = 5; break;
 case "Sat": $num dia = 6; break;
 }
 //obter o nome do mês
 $nome mes = date('F', $primeiro dia);
```

```
//dias do mês
$dias_no_mes = cal_days_in_month(0, $mes, $ano);
//constroi a tabela
echo "";
echo "".
 " \ano ".
 ">";
echo "".
 " $nome mes ".
 ">";
echo "Dom".
 "Seg".
 "42>Ter".
 "Qua".
 "Qui".
 "Sex".
 "Sáb";
//contador de dias
$dia cont = 1;
echo "";
//preenche na primeira semana os dias vazios
while ( num dia > 0 ) {
  echo "";
  $num dia--;
  $dia_cont++;
}
//iterador de dias
$it_dia = 1;
while ( $it dia <= $dias no mes ) {
  echo "$it dia ";
  $it dia++;
  $dia_cont++;
  //começar nova linha
  if (\$dia cont > 7) {
 echo "";
 dia cont = 1;
  }
}
//preencher os dias da semana vazios
while ( $dia cont >1 && $dia cont <=7 ) {
  echo " ";
  $dia cont++;
echo "";
```

}

b. (1 ponto) Modifique a função calendário para exibir os dias "domingo" em cor vermelha e mostrar o dia atual (caso se esteja visualizando o mês corrente) com fundo cinza (veja modelo abaixo).

2010 October

Dom	Seg	Ter	Qua	Qui	Sex	Sáb
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Resp.

```
function calendario($mes, $ano){
  //data de hoje
  $date =time ();
  //obter o dia
  d = date('d', date);
  $mes corr = date('m', $date) ;
  $ano corr = date('Y', $date);
  //obter o primeiro dia do mês
  primeiro dia = mktime(0,0,0,$mes, 1, $ano);
  //obter a posição do primeiro dia do mês na semana
  $dias da semana = date('D', $primeiro dia);
  switch($dias da semana){
 case "Sun": $\overline{\sigma} num_dia = 0; break;
 case "Mon": $num dia = 1; break;
 case "Tue": $num dia = 2; break;
 case "Wed": $num dia = 3; break;
 case "Thu": $num dia = 4; break;
 case "Fri": $num dia = 5; break;
 case "Sat": $num dia = 6; break;
  }
  //obter o nome do mês
  $nome_mes = date('F', $primeiro_dia);
  //dias do mês
  $dias no mes = cal days in month(0, $mes, $ano);
  //constroi a tabela
  echo "";
  echo "".
 " $ano ".
```

```
"";
echo "".
 " $nome mes ".
 ">";
echo "<font color='#FF0000'>Dom</font>".
 "Seg".
 "42>Ter".
 "Qua".
 "Qui".
 "Sex".
 "Sáb";
//contador de dias
dia cont = 1;
echo "";
//preenche na primeira semana os dias vazios
while ($num dia > 0) {
  echo "";
  $num dia--;
  $dia cont++;
//iterador de dias
ide = 1;
while ( $it dia <= $dias no mes ) {
  td = "";
  if ($ano== $ano corr && $mes== $mes corr && $dia == $it dia)
 $td = "";
  if (\$dia cont == 1)
 echo $td."<font color=#ff0000>$it dia </font>";
  else
 echo $td."$it dia ";
  $it_dia++;
  $dia cont++;
  //começar nova linha
  if ($dia cont > 7) {
 echo \overline{"}";
 dia cont = 1;
  }
}
//preencher os dias da semana vazios
while ( $dia cont >1 && $dia cont <=7 ) {
  echo " ";
  $dia cont++;
echo "";
```

c. (3 pontos) Fazendo uso de sessões e métodos GET ou POST crie um calendário que permita

}

navegar entre meses e anos (veja modelo abaixo).

<u><<</u>		2010							
<u><<</u>		October							
Dom	Seg	Ter	Qua	Qui	Sex	Sáb			
					1	2			
3	4	5	6	7	8	9			
10	11	12	13	14	15	16			
17	18	19	20	21	22	23			
24	25	26	27	28	29	30			
31									

Resp.

Usando o método get

```
function calendario($mes, $ano){
 $prox ano=$ano+1;
 $ant ano=$ano-1;
 $prox mes=$mes+1;
 $ant mes=$mes-1;
 //data de hoje
 $date =time () ;
 //obter o dia
 $dia = date('d', $date) ;
 $mes corr = date('m', $date) ;
 $ano corr = date('Y', $date);
 //obter o primeiro dia do mês
 primeiro dia = mktime(0,0,0,$mes, 1, $ano);
 //obter a posição do primeiro dia do mês na semana
 $dias da semana = date('D', $primeiro dia);
 switch($dias da semana){
 case "Sun": $\overline{\sigma}\num dia = 0; break;
 case "Mon": $num dia = 1; break;
 case "Tue": $num_dia = 2; break;
 case "Wed": $num_dia = 3; break;
 case "Thu": $num dia = 4; break;
 case "Fri": $num dia = 5; break;
 case "Sat": $num dia = 6; break;
 //obter o nome do mês
 $nome mes = date('F', $primeiro dia);
 //dias do mês
 $dias no mes = cal days in month(0, $mes, $ano);
```


```
//constroi a tabela
echo "";
echo "<tr><th> <a href='ad2-s2.php?ano=$ant ano&mes=$mes'> << </a></th>".
 " $ano ".
 "<a href='ad2-s2.php?ano=$prox ano&mes=$mes'> >> </a> ";
echo " <a href='ad2-s2.php?ano=ano\mbox{mes}=ant\mbox{mes} "<< </a> ".
 " $nome mes ".
 " <a href='ad2-s2.php?ano=$ano&mes=$prox mes'> >> </a>";
echo "<font color='#FF0000'>Dom</font>".
 "42>Seg".
 "Ter".
 "Qua".
 "Qui".
 "Sex".
 "Sáb";
//contador de dias
dia cont = 1;
echo "";
//preenche na primeira semana os dias vazios
while ($num dia > 0) {
  echo "";
  $num dia--;
  $dia cont++;
//iterador de dias
$it dia = 1;
while ( $it dia <= $dias no mes ) {
  $td = "";
  if ($ano== $ano_corr && $mes== $mes corr && $dia == $it dia)
 $td = "";
  if (\$dia cont == 1)
 echo $td."<font color=#ff0000>$it dia </font>";
  else
 echo $td."$it dia ";
  $it dia++;
  $dia cont++;
  //começar nova linha
  if (\$dia cont > 7) {
 echo "";
 dia cont = 1;
  }
}
//preencher os dias da semana vazios
while ( $dia cont >1 && $dia cont <=7 ) {
  echo " ";
  $dia cont++;
echo "";
```

```
$ano = 2010;
$mes = 11;
if (isset($_GET['ano']))
 $ano = $_GET['ano'];
if (isset($_GET['mes']))
 $mes = $_GET['mes'];
if ($mes == 13) {
 $mes = 1;
 $ano += 1;
}
if ($mes == 0) {
 $mes = 12;
 $ano -= 1;
}
calendario($mes, $ano);
```

2. (5 pontos) Deseja-se modelar um banco de dados para representar cidades do Brasil. Cada cidade possui coordenadas de posicionamento geográfico (latitude, longitude). Associados a cada cidade estão seu município e seu estado, respectivamente.

Pede-se

a. (1 ponto) Desenhe um diagrama E-R para o banco de dados acima. Resp.

b. (1 ponto) Faça a modelagem física do banco de dados. Você pode assumir que latitude é um número decimal entre -90 e 90 (0 corresponde ao Equador) e que longitude é um número entre -180 e 180 (0 corresponde ao meridiano de Greenwich). Se quiser, popule seu banco de dados.
Resp.

```
CREATE TABLE `estado` (
  `id` INT(10) NOT NULL AUTO_INCREMENT,
  `nome` VARCHAR(100) NOT NULL,
PRIMARY KEY (`id`)
);

CREATE TABLE `cidade` (
```

```
`id` INT(10) NOT NULL AUTO_INCREMENT,
`nome` VARCHAR(250) NULL DEFAULT NULL,
`municipio` INT(10) NULL DEFAULT NULL,
`estado` INT(10) NULL DEFAULT NULL,
`lat` DECIMAL(20,2) NULL DEFAULT NULL,
`lon` DECIMAL(20,2) NULL DEFAULT NULL,
PRIMARY KEY (`id`)
);
```

 c. (1 ponto) Escreva uma consulta SQL para retornar a cidade mais próxima de um ponto com latitude LAT e longitude LON. Embora incorreto, você pode assumir que a distância entre dois pontos em coordenadas geográficas é igual àquela medida entre dois pontos no plano.
 Resp.

d. (2 pontos) Escreva uma consulta SQL para retornar uma distância aproximada entre o Maranhão e o Amazonas através da menor distância entre cidades pertencentes a ambos os estados.

Resp.

```
Select
  min( sqrt((a.lat - b.lat)*(a.lat - b.lat) + (a.lon - b.lon)*(a.lon - b.lon)))
from cidade as a, cidade as b, estado as e, estado as f
where
a.estado=e.id and e.nome = "Amazonas" and b.estado = f.id and f.nome="Maranhão"
```