Arkusz E.14-05-16.01

Zadanie egzaminacyjne

Wykonaj projekt zapytań SQL dla bazy "Meteo" oraz witrynę internetową. Wykorzystaj środowisko XAMPP, edytor zaznaczający składnię HTML oraz edytor grafiki rastrowej. Na stanowisku egzaminacyjnym znajduje się komputer z zainstalowanym systemem operacyjnym i oprogramowaniem a także dokumentacja w postaci spisu zainstalowanego oprogramowania. Zaloguj się bez hasła na konto Administrator. Wyniki swojej pracy zapisz w folderze. Jako nazwę folderu użyj swojego numeru PESEL. Folder umieść na pulpicie konta Administrator. Wewnątrz folderu utwórz dwa podfoldery o nazwach baza oraz WWW.

Baza danych

Na pulpicie konta Administrator znajduje się archiwum ZIP o nazwie "zad5.zip". Archiwum jest zabezpieczone hasłem "3gz_20!6". Jego zawartością są dane eksportu bazy danych "Meteo".

Baza danych "Meteo" składa się z trzech tabel: *Lokalizacja*, *Prognoza*, *Pogoda*. Wszystkie tabele posiadają klucz podstawowy o nazwie id. Opis tabel jest następujący:

plik baza_zad5.sql z archiwum zad5.zip

- 1. Tabela Lokalizacja
 - a. Przechowuje miejsce pobrania danych pogodowych
 - b. Pola: Nazwa i Adres typu tekstowego
- 2. Tabela Pogoda
 - a. Przechowuje dane pogodowe
 - b. Pola: Temperatura, Opad, Cisnienie, PredkoscWiatru, Wilgotnosc typu liczbowego
- 3. Tabela Prognoza
 - a. Przechowuje asocjacje pogody i lokalizacji.
 - b. Pola: dataProg typu DATE, godzina typu TIME
 - c. Klucze obce: Lokalizacja_id powiązany z kluczem tabeli Lokalizacja, Pogoda_id powiązany z kluczem tabeli Pogoda.

Zapytania do bazy

Za pomocą narzędzia XAMPP Control Panel uruchom usługę Apache i MySQL. Przejdź następnie do strony http://localhost i wybierz narzędzie phpMyAdmin. Wykonaj następujące czynności:

- 1. Stwórz bazę danych o nazwie *meteo*.
- 2. Zaimportuj do niej rozpakowany plik meteo.sgl.
- 3. W folderze baza stwórz plik kwerendy.txt.
- 4. Utwórz następujące zapytania SQL, zapisz je w pliku kwerendy.txt:
 - a. Kwerenda zapisująca w tabeli Lokalizacja rekord danych id=3, nazwa=KAT1, adres=Katowice, Korfantego 105,
 - b. Kwerenda wybierająca id rekordów z tabeli Pogoda, dla których temperatura jest

większa od 20 stopni,

- c. Kwerenda wybierająca id lokalizacji oraz datę prognozy, dla których wilgotność powietrza jest większa od 50 procent,
- d. Kwerenda wybierająca nazwy lokalizacji oraz id pogody, dla których data to drugi lipca 2015 roku.
- 5. Zapytania SQL wykonaj na bazie danych *meteo*, a ich wyniki udokumentuj jako zrzuty ekranowe. Zrzuty zapisz w formacie PNG, w folderze *baza* jako: kw1.png, kw2.png, kw3.png oraz kw4.png.
- 6. Wyeksportuj bazę danych jako *meteo.sql*, plik eksportu umieścić w folderze baza.

Grafiki dla witryny internetowej

Wykorzystując zrzuty ekranowe kwerend przygotuj grafiki dla witryny internetowej. W tym celu:

- 1. Zrzuty ekranowe skadruj tak aby było widoczne tylko okno phpMyAdmin. Ikony i menu przeglądarki internetowej powinny <u>nie być widoczne</u>.
- 2. Przeskaluj obrazy z zachowaniem proporcji tak, aby ich szerokość nie przekraczała 400px a wysokość nie przekraczała 200px.
- 3. Obrazy zapisz w formacie JPG, w folderze WWW, jako kw1.jpg, kw2.jpg, kw3.jpg, kw4.jpg. **UWAGA**: *Pliki z folderu baza pozostaw niezmienne, nie nadpisuj ich*.

Witryna internetowa

Stwórz prostą witrynę składającą się z jednej strony internetowej o nazwie index.html. Plik zapisz w folderze WWW. Witryna jest zgodna z następującym rysunkiem:

Styl elementów witryny zdefiniuj przy pomocy języka CSS.

Wymagania odnośnie stylu CSS

- 1. Kolor czcionki odnośników: żółty,
- 2. Kolor RGB tła banera, stopki i panelu prawego: #4A7684,
- 3. Kolor czcionki banera, stopki i panelu prawego: biały,
- 4. Wyrównanie tekstu banera, panelu lewego i stopki: do środka,
- 5. Krój czcionki banera i stopki : Arial,
- 6. Marginesy wewnętrzne banera i stopki: 20px,
- 7. Szerokość panelu lewego: 65%;

- 8. Szerokość panelu prawego: 35%;
- 9. Wysokość paneli lewego i prawego 500px.

Wymagania odnośnie witryny:

- 1. Obsługa polskich liter.
- 2. Tytuł strony: Stacja Meteo
- 3. Strona podzielona za pomocą znaczników <div>na baner, panele lewy i prawy oraz stopkę zgodnie z rysunkiem z poprzedniej strony.
- 4. Zawartość banera: nagłówek pierwszego stopnia o treści: "STACJA METEO"
- 5. Zawartość panelu lewego:
 - a. Nagłówek drugiego stopnia o treści "Dokumentacja wyników zapytań w bazie Meteo",
 - b. Tabela 2x2, w komórkach kolejno obrazy kw1.jpg, kw2.jpg, kw3.jpg, kw4.jpg zgodnie z rysunkiem z poprzedniej strony,
 - c. Obrazy powinny posiadać ramkę o szerokości 1px,
 - d. Obrazy powinny posiadać tekst alternatywny. Dla kw1.jpg tekst "kwerenda1", kw2.jpg "kwerenda2", kw3.jpg "kwerenda3", kw4.jpg "kwerenda4".
- 6. Zawartość panelu prawego:
 - a. Nagłówek drugiego stopnia o treści "zamiana jednostek temperatury",
 - b. Pole tekstowe i dwa przyciski . Opis pola tekstowego: "temperatura w ^O C:"(oznaczenie stopnia to litera "o" o indeksie górnym), opis pola "Kelwiny", opis drugiego przycisku "Fakrenheity".
 - c. Nagłówek drugiego stopnia o treści "Do pobrania".
 - d. Odnośnik o treści "Kwerendy", prowadzi do pliku kwerendy.txt w folderze baza,
 - e. Odnośnik o treści "Eksport MySQL", prowadzi do pliku meteo.sql w folderze baza,
- 7. Zawartość stopki: tekst paragrafu o treści "PESEL AUTORA STRONY: ", A NASTĘPNIE WYPISANY JEST Twój numer PESEL

Wymagania odnośnie działania skryptu zamiany jednostek:

- 1. Skrypt powinien być wykonywany po stronie klienta.
- 2. Skrypt powinien operować na liczbach rzeczywistych.
- 3. Po wybraniu przycisku "Kelwiny" lub "Fahrenheity" skrypt:
 - a. Sprawdza w polu tekstowym, czy wprowadzono dane i czy dane są liczbą, jeżeli nie, wyświetla w okienku komunikat o treści "Błąd danych".
 - b. Liczy temperaturę w stopniach Kelwina lub Fahrenheita (patrz wzory poniżej).
 - c. Wyświetla na stronie pod przyciskami wynik z odpowiednia jednostka, np. 35K.

Sposób obliczania temperatury w Kelwinach O K = O C + 273,15 Sposób obliczania temperatury w Fahrenheitach O F = $(^{O}$ C * 1,8) + 32

Czas przeznaczony na wykonanie zadania wynosi 150 minut

UWAGA

Po zakończeniu pracy zgłoś PZN Gotowość do przekazania folderu (nazwanego Twoim numerem PESEL). Po otrzymaniu nagranej płyty CD/DVD sprawdź poprawność nagrania i kompletność zawartości. Płytę oraz arkusz egzaminacyjny pozostaw na stanowisku egzaminacyjnym.

Ocenie podlegać będą 5 rezultatów:

- Utworzone i wykonane zapytania do bazy danych,
 Grafiki dla strony internetowej,
 Styl CSS strony internetowej,
 Strona internetowa,
 Skrypt przeliczający temperaturę.