

Fundação CECIERJ – Vice Presidência de Educação Superior à Distância Curso de Tecnologia em Sistemas de Computação Disciplina: Programação II Gabarito da AD2 – 1º Semestre de 2012

Questão 1

Observe o seguinte cenário:

Você foi solicitado a desenvolver um sistema web (PHP + MySQL) para atender o cadastro de alunos em disciplinas dos cursos de graduação do CEDERJ. Seu sistema deve estar apto a: cadastrar alunos (RG, CPF, endereço, matrícula, período), cadastrar matérias (período, nome, matérias pré-requisito), e turmas.

As turmas são constituídas por uma matéria, um conjunto de alunos, horário de aula (início e fim), dias da semana das aulas, semestre da turma e ano da turma (assumindo período). Na relação entre aluno e turma, deve haver um campo que indique a situação do aluno, podendo ser somente uma das três opções: aprovado, cursando e reprovado.

De acordo com a descrição anterior, construa:

(A) A modelagem lógica (Modelagem E-R) de um banco de dados que atenda o que foi pedido pelo cliente;

Resposta:

(B) A modelagem física (Scripts de criação das tabelas) do banco no item A;

Resposta:

```
CREATE TABLE ALUNO (
 ID INTEGER NOT NULL AUTO INCREMENT,
 RG VARCHAR (31) NOT NULL, #OU TALVEZ INTEGER
 CPF VARCHAR(31) NOT NULL, #ESTE SEGURAMENTE INTEGER
 NOME VARCHAR (511) NOT NULL,
 ENDERECO VARCHAR (255) NULL,
 MATRICULA VARCHAR (31) NULL,
 PERIODO INTEGER NOT NULL DEFAULT 1,
 PRIMARY KEY (ID)
);
CREATE TABLE MATERIA (
 ID INTEGER NOT NULL AUTO_INCREMENT,
 NOME VARCHAR (255) NOT NULL,
 PERIODO INTEGER NOT NULL DEFAULT 1,
 PRIMARY KEY (ID)
);
CREATE TABLE PREREQUISITO (
 IDMATERIA INTEGER NOT NULL,
 IDMATERIA_PREREQUISITO INTEGER NOT NULL,
 PRIMARY KEY (IDMATERIA, IDMATERIA PREREQUISITO),
 FOREIGN KEY (IDMATERIA) REFERENCES MATERIA(ID),
 FOREIGN
 KEY (IDMATERIA_PREREQUISITO) REFERENCES
MATERIA (ID)
);
CREATE TABLE TURMA (
 ID INTEGER NOT NULL AUTO_INCREMENT,
 IDMATERIA INTEGER NOT NULL,
 DIASSEMANA VARCHAR(7) NULL, #OU INTEGER
 SEMESTRE INTEGER NOT NULL,
 ANO INTEGER NOT NULL,
 HORARIOINICIO DATETIME NULL,
 HORARIOFIM DATETIME NULL,
 PRIMARY KEY (ID),
 FOREIGN KEY (IDMATERIA) REFERENCES MATERIA(ID)
);
CREATE TABLE ALUNOTURMA (
 IDALUNO INTEGER NOT NULL,
 IDTURMA INTEGER NOT NULL,
 SITUACAO_ALUNO ENUM('A', 'R', 'C') NOT NULL DEFAULT 'C',
 PRIMARY KEY (IDALUNO, IDTURMA),
 FOREIGN KEY (IDALUNO) REFERENCES ALUNO(ID),
 FOREIGN KEY (IDTURMA) REFERENCES TURMA(ID)
);
```

(C) Suponhamos que você também queira guardar a data do último acesso do usuário durante o uso do sistema. Para realizar esse controle, você deve escrever o SQL de alteração da tabela aluno, adicionando o seguinte campo: ultimo_acesso datetime null.

Resposta:

ALTER TABLE ALUNO ADD ULTIMO_ACESSO DATETIME NULL;

Questão 2

Suponhamos que já possuímos alguns usuários cadastrados no sistema, você deseja fazer um caso de uso de login, cujo ator é o aluno (irá aparecer para alunos). Dito isto, faça a tela de login, e o gerenciamento da sessão de usuário. Para isso você deverá usar a variável \$_SESSION do PHP para armazenar as informações de login e permissão do usuário logado no sistema, durante este processo o sistema também deve atualizar o valor de hora de último acesso;

Resposta:

Não existe resposta única. Serão avaliados:

- Presença de tag FORM, com method e action corretos, e botão de submit, no formulario.
- Uso correto do array \$_SESSION, informações de usuário que devem constar: id do usuário, matricula (ou campo login/usuario caso este tenha sido criado para este fim), data do último acesso, tempo de inatividade (opcional), e caso o aluno tenha implementado alguma forma de permissão, a permissão atual do usuário
- A sintaxe correta da consulta de atualização do último acesso, algo como: \$query = "UPDATE ALUNO SET ULTIMO_ACESSO=NOW() WHERE ID = ".\$_SESSION['ID_ALUNO'].";";

Questão 3

Agora você deverá desenvolver o caso de uso em que o usuário logado no sistema acessa as disciplinas disponíveis para ele. Para que uma disciplina esteja disponível, os seguintes critérios devem ser atendidos:

- O aluno deve estar em período igual ou maior ao da disciplina;
- O aluno deve ter cursado e estar aprovado em todas as matérias requisitos para aquela matéria.

Escreva um código PHP que exiba nas linhas de uma tabela HTML os nomes das matérias as quais o aluno pode se inscrever.

Resposta:

Não existe resposta única. Serão avaliados os pontos:

• Sintaxe correta do HTML, elementos , , , e sintaxe correta do PHP (loop e acesso aos valores do array feitos de maneira correta)

- Consulta SQL deve ser feita em 3 partes:
 - o A primeira restrição é que MATERIA.PERIODO <= ALUNO.PERIODO
 - O A segunda restrição é bastante complicada pois envolve praticamente todas as tabelas do banco: SELECT m1.NOME FROM MATERIA m1, MATERIA m2, ALUNO a, PREREQUISITO pre WHERE a.ID = \$id_aluno AND pre.IDMATERIA = m1.ID AND pre.IDMATERIA_PREREQUISITO = m2.ID AND EXISTS (SELECT 1 FROM TURMA t, ALUNOTURMA alt WHERE t.IDMATERIA = m2.ID AND alt.IDTURMA = t.ID AND alt.IDALUNO = a.ID AND alt.SITUACAO_ALUNO = 'A')
 - Opcional: existe ainda uma terceira restrição implícita, que é se a matéria já foi cursada, ela não deverá ser exibida. Para isso basta usar cláusula semelhante a anterior, ficando a restrição da seguinte forma: AND NOT EXISTS (SELECT 1 FROM TURMA t, ALUNOTURMA alt WHERE t.IDMATERIA = m1.ID AND alt.IDTURMA = t.ID AND alt.IDALUNO = \$ID_ALUNO AND alt.SITUACAO_ALUNO = 'A')

Em uma consulta só fica portanto:

```
SELECT
 m1.NOME
FROM
 MATERIA m1,
 MATERIA m2,
 PREREQUISITO pre,
 ALUNO a
 a.ID = $id_aluno
WHERE
AND m1.PERIODO <= a.PERIODO
AND pre.IDMATERIA = m1.ID
AND pre.IDMATERIA_PREREQUISITO = m2.ID
AND EXISTS (SELECT 1
 FROM TURMA t,
 ALUNOTURMA alt
 WHERE t.IDMATERIA = m2.ID
 AND alt.IDTURMA = t.ID
 AND alt.IDALUNO = a.ID
 AND alt.SITUACAO ALUNO = 'A')
AND NOT EXISTS (SELECT
 1
 FROM
 TURMA t,
 ALUNOTURMA alt
 WHERE t.IDMATERIA = m1.ID
 AND alt.IDTURMA = t.ID
 AND alt.IDALUNO = a.ID
 AND alt.SITUACAO_ALUNO = 'A')
```

Questão 4

Faça o formulário HTML, com método GET, para o caso de uso Cadastro de Turma, contendo os campos descritos na primeira questão. Nesta tela não haverá associação entre alunos e turma, somente as informações da turma serão cadastradas para que os alunos possam se inscrever. Este formulário deve atender aos seguintes critérios:

- (a) Ao clicar no botão submit, o formulário deve ser primeiramente validado em tela, utilizando javascript. Nenhum campo pode estar vazio. Algumas validações de formato são exigidas, como campo horário no formato 00:00, com valores válidos de intervalos de horas e minutos, e semestre e ano devem ser numéricos (utilize expressões regulares javascript).
- (b) No PHP, as informações devem ser recuperadas da variável de servidor adequada, e outra validação deve ser feita, antes do cadastro: se a data de início é inferior a data fim.

Resposta:

Não há resposta única.

Serão verificados os pontos:

- Todos os campos constantes na modelagem para a entidade Turma estejam presentes neste formulário HTML com os tipos de input adequados (text, radio, checkbox, etc.), conforme descritos na Questão 1.
- Botão de submit ao final
- Sintaxe correta do javascript para validação, inclusive uso de expressões regulares
- Método GET no elemento HTML <form>, com action para si mesmo ou para outro arquivo php que trate a requisição
- No PHP: Se os valores são recuperados da variável \$_GET, se a validação de data é feita com os métodos respectivos de tratamento de date/timestamp.
- Se a query INSERT INTO tabela(campo1, campo2 ...) VALUES (valor1, valor2 ...) está correta e coerente