

Ohjelmoinnin perusteet	6
Muuttuja	6
Taulukkoalkio.....	6
Ohjelmamoduulit.....	6
Lyhyt kassaohjelma.....	7
X=X+1	7
PHP-ohjelmointi.....	8
Asetuslause.....	9
Tehtävä (PHP/1).....	10
If ... then ... else-rakenne	12
Tehtävä:	12
For-toisto	13
Tehtävä:	13
PHP:n funktiot.....	14
PHP ja lomakkeiden käsittely.....	15
Lomake.php	16
testaa.php.....	16
Tehtävä:	16
lomake.php	16
testaa.php.....	17
Tehtävä:	18
transfer.php.....	18
Session-muuttujat	19
PHP:n taulukot	19
taulu.php	20
Tehtävä:	20
Tehtävä:	22
PHP ja tietokannat	23
auto.php	24
ACCESS	26
Esimerkkietokannan rakenne	26
SQL-rakenteita	28
Harjoitus:	36
Tietokantaharjoitus:.....	39
Tee Posti-taulukko.....	40
Tee Tukkuri	41
Tee Tuotelajit	41
Matkatoimiston tietokanta.....	43
Mitä SQL-lauseita syntyy seuraavissa tilanteissa?.....	44
Tehtävä:	46
KOOSTEFUNKTIOT	47
Tehtävä:	47
Javascript-tehtäviä 1:	48
Javascript-tehtäviä 2:	49
Javascript-tehtäviä 3:	50
Javascript-tehtäviä 4:	51
KOTISIVUT.....	52
ja internet-lähteitä websafe-värien valitsemiseksi)Lorem ipsum.....	52
Lorem ipsum	53
Kommentit.....	53

Tekstin muotoilusta	53
Listat	53
Attribuutit	53
Linkit	54
Kuvat	54
Taulukot	54
HTML-kielen erikoismerkit	55
Lomakkeet	57
Kehykset	60
Kotisivujen tyylit: CSS	61
Tehtävä:	65
PHP:n aika	67
Kalenteri	67
Date-funktiot	67
MySQL:n aika	68
Dokumentaatio	69
Suunnittelu	69
Muutokset koodissa	69
Testaaminen	69
Käyttäjän ohjeistus	70
Tehtävä:	70
Ohjelman ominaisuudet lyhyesti:	70
Yleisiä ominaisuuksia	70
Kovakoodattua tavaraa	72
Tehtävä:	72
Täydellinen ohjelmaprojekti	73
Ominaisuuslistat	73
Projektipäiväkirja	73
Tietokantakuvaus	74
Päätös ohjelmointiajankohdasta ja keskinäinen tekijänoikeussopimus	75
Ohjelmatyön kommentointi	75
Testipäiväkirjat	75
Käyttöohjeistus	75
Työryhmät	75
Ryhmien vastualueet:	76
Ryhmien vastualueet:	77
Esimerkki SQL-kyselyiden liittamisestä näytönkuvauslomakeeseen	79
HTML	79
PHP	79
TAI	80
Asiakasrekisterit	83
Perustiedot	83
Tietokannan perustaminen	84
SMTP-palvelun muokkaaminen Windows-ympäristössä	86
Mitä tietokantoja hyödyntävissä useampisivuisissa php-ohjelmissa yleensä tapahtuu?	94
Javascript	100
Javascriptin rakenteita	100
Muuttujat	100
Funktiot	101
If-rakenne	101

For-toisto	101
Tehtävä:	102
While-toisto	102
Break ja Continue	102
Taulukot	105
Split ja join	106
Javascript-tehtävien ratkaisuja	107
Javascript-tehtäviä 1:	109
Javascript-tehtäviä 2:	110
Javascript-tehtäviä 3:	111
Javascript-tehtäviä 4:	112
Tehtävä (PHP/2)	113
Kerro PHP:n taulukoista	114
Tehtävä (PHP/3)	115
Lisätehtävä 1.	120
Lisätehtävä 2:	120
Lisätehtävä 3:	120
Lisätehtävä 4:	120
Lisätehtävä 5:	121
Lisätehtävä 6:	121
Lisätehtävä 7:	121
Fedora Core 5 –asennus	123
VNC-yhteydet Linux-palvelimilla	127
Vaiheet palvelimella roottina	127
Vaiheet tavallisella käyttäjällä	127
Linux ja kotisivut	128
Tehtävä:	128
Yleistä	128
Linux ja PHP	130
PHP-tehtävät:	131
PHP-tehtävä 1:	131
PHP-tehtävä 3:	133
PHP-tehtävä 4:	134
PHP:n muuttujat	135
PHP-tehtävä 5:	135
PHP ja MySQL Linux-ympäristössä	136
cp /var/www/adodb ~/public_html/php -R	137
PHP-tehtävä 6:	137
PHP-tehtävä 7:	138
MD5-kryptauksen teho:	138
Tehtävä 8:	139
PHP-tehtävä 9:	140
PHP-tehtävä 10:	142
PHP-tehtävä 11:	143
PHP-tehtävät 12:	143
PHP-tehtävä 13:	144
?>PHP-tehtävä 14:	148
PHP-tehtävä 14:	149
Include-tiedosto (arviointi.php)	149
Sisäänkirjautuminen (kirjautuminen.php)	150

Kysymyssivut (sivu.php).....	150
Koostesivu (kooste.php).....	153
WINDOWS käyttöjärjestelmästä	154
Hyödyllisiä näppäilyjä.....	154
Ongelmatilanteet	155
RTF-tyyppiä käytetään muotoillun tekstin tallentamisessa. Muotoilut siirtyvät ”selväsanaisena” ja dokumenttia voidaan tulkita eri ympäristöissä. Verkkotulostimen käyttöönotto.....	155
Verkkotulostimen käyttöönotto.....	156
Java-tuki	157
Grafiikkatilan vaihtaminen.....	157
Työpöydän tyhjällä alueella hiiren oikealla näppäimellä saat valikon, josta voi valita mm. uuden pikakuvakkeen, kansion ja vaihtaa Ominaisuudet Asetukset –valinnalla Windows-käyttöliittymän grafiikkatilaa. Grafiikkatilan ohella kannattaa Lisäasetuksista määrätä monitorille (näyttölaite) mahdollisimman suuri virkistystaajuus. Tiedostojen jakaminen	157
Tiedostojen jakaminen	158
PALVELIMET	159
Tehtävä:	160
PHP ja Windows	161
Kokeilu1:	161
Kokeilu2:	163
PHP ja MySQL.....	163
Microsoft Windows Messenger	167
C#-ohjelmointia käytännössä	168
Ohjeita	169
Ohje:	171
Muuttujista lyhyesti.....	172
Windowsin dialogit C#:ssa.....	174
C-kielen taulukot	176
Avaa-valinnan koodi	177
Tallenna-valinnan koodi.....	177
Omat metodit.....	178
Ohje:	178
Ohje:	179
ADO-TIETOKANTAYHTEYDET	183
DataReader vs. DataSet.....	183
DATASET.....	183
DATAREADER.....	183
EXECUTENONQUERY	184
VALUUTANVAIHTOA.....	184
VAALIT	186
DataGridView	189
Kassa-varastojärjestelmä	191
Kassajärjestelmän toiminnot	191
Varastojärjestelmä (hallinnon toiminnot mukaanluettuna)	191
MySQL-providerin käyttöönotto C-ohjelmissa.....	191
Laivanupotuspelin kokeiluja	196
Drag and Drop	196
Algoritmin kehittäjä	201
Kuinka ratkaistaan laukauksen C3 kohtalo?	201
Sanastoa.....	204

Hyödyllisiä linkkejä	205
Työnhakulinkkejä.....	208
-C#-kielen muotoiluja	209

Ohjelmoinnin perusteet

Muuttuja

Muuttuja on osoitteellinen keskusmuistipaikka, johon ohjelmassa viitataan muuttujanimellä. Muistipaikan osoitteesta vastaa ohjelmointiympäristö eli ohjelmoijan ei tarvitse sitä tietää.

Taulukkoalkio

Taulukko on useamman muuttujan viemä tila muistiavaruudesta. Taulukkomuuttujilla on keskenään sama nimi, mutta ne erotetaan toisistaan indeksillä eli muuttujan järjestysluvulla.

indeksi	sisältö
0	Ankka Aku
1	Hopo Hesse
2	Hanhi Hannu
3	
.	
.	
.	
n	

Kuvassa on käytössä merkkijonoista koostuva taulukko – tässä persoonaniminen. Oletetaan, että taulukossa on sata alkioita.

Persoonataulukossa Aku on indeksillä nolla, ja Hannu indeksillä kaksi ja heitä voitaisiin kutsua ohjelmassa

```
Persoonan[ 0 ]  
Persoonan[ 2 ]
```

Jos ohjelmassa haluttaisiin tulostaa kaikki sata nimeä, niin se tapahtuisi yksinkertaisella toistorakenteella. Taulukkorakenteen ohella ohjelmointikielistä löytyy kyllä (kehittyneempiäkin) rakenteita esim. linkitetty listat.

Ohjelmamoduulit

Ohjelmat jaetaan erilaisiin pienimpiin osiin niiden helpon käytettävyyden ja luettavuuden takia. Ohjelmakoodi pysyy paremmin koodaajan hallinnassa, kun

osat ovat pieniä. Modulaarisuuden lisäksi dokumentointi ja ohjelmakoodin kommentointi ovat ensiarvoisen tärkeitä ohjelmakehitystyössä.

1 4 7 10

Numerokehitelmä yllä toteuttaa laskusäännön

laskuri*3-2

ja sitä voidaan käyttää laskemaan puuttuvat numerot sarjan edestä ja lopusta. Käyttämällä laskurin arvoa nolla kaavasta saadaan

$$0 * 3 - 2 = -2$$

ja käyttämällä arvoa viisi saadaan

$$5 * 3 - 2 = 13$$

Lyhyt kassaohjelma

Kaikkien ostoksien yhteissumma saa arvoksi nolla

TOISTO ALKAA

Rivihinta saa arvoksi tuotteiden lukumäärän ja tuotteen hinnan tulon

Kaikkien ostoksien yhteissumma saa arvoksi kaikkien ostoksien yhteissumman ja rivihinnan summan

TOISTO LOPPUU

Tulosta kaikkien ostoksien yhteissumma

$$**X=X+1**$$

Ohjelmoinnissa muuttujalle annetaan arvoja asetuslauseissa. Yleisesti käytetty symboli on yhtäsuuruusmerkki, mutta sitä ei kuitenkaan tule tulkita matematiikan yhtäsuuruutta ilmaisevaksi operaattoriksi. Sen voi mieltää sanoilla ”saa arvoksi” – eli kappaleen otsikon voisi sanoa ”X saa arvoksi aiemman arvonsa lisättynä yhdellä”.

PHP-ohjelmointi

PHP-kieli on ns. Server Scripting –kieli, mikä tarkoittaa että ohjelmakoodin tulkitsee palvelin ja lähettää ohjelman käyttäjälle html-sivun. Php:llä kirjoitetun koodin tiedostotarkenteet ovat .php, phtml ja .php3. PHP tulee sanoista PHP: Hypertext Preprocessor.

Omat ohjelmat tulee testata aina vähintään kahdella eri selaimella. Asenna Mozilla Firefox testaamista varten – muutenkin ohjelmasta löytyy ominaisuuksia, joihin kannattaa tutustua: esimerkiksi WEB-sivusta voi osan katsoa HTML-koodina (Valitse alue | Hiiren oikea | View Selection Source). Lisäksi CTRL-näppäintä voi käyttää plus- ja miinusnäppäimien kanssa sivun fonttikoon muuttamiseksi.

Kopioi osoitteesta http://www.w3schools.com/php/php_syntax.asp esimerkikoodi ja tallenna se hello.php-nimisenä koneesi c:\inetpub\wwwroot-hakemistoon. Tiedostoa ei voi avata selainohjelmalla sen tallennuspaikasta, vaan palvelimen kautta (<http://localhost/hello.php>).

Php-koodirivi päättyy puolipisteeseen. Kuitenkin toisto- ja ehtorakenteissa ensimmäinen rivi voidaan käsittää otsikkona, joten sen perään ei puolipistettä saa kirjoittaa.

Koodia kannattaa kommentoida sekä ohjelmatyön edetessä että ohjelman valmistuttua. Tavallinen tapa kirjoittaa kommentti tapahtuu kahdella tavuviivalla, josta alkaen se ulottuu sen rivin loppuun. Suurempi lohko esimerkiksi ohjelman testausvaiheessa voidaan kommentoida hiukan eri tavalla tähdellä ja kauttaviivalla.

```
/* Seuraavassa ei tapahdu mitään, koska koodi on kommentteissa
// Tällä ohjelmalla tuotetaan lomakkeen tiedoista html-koodi
print "Hello World"; //Tässä tulostetaan Hello World
*/
```

Php:n muuttujat voidaan ottaa lennossa käyttöön. Alustamattoman (~arvottoman) muuttujan käyttäminen aiheuttaa kuitenkin virheen.

”Ensin muuttujan tulee saada arvo ja sitten se voidaan vasta käyttää”

Muuttuja voi saada arvoja asetuslauseessa, html-lomakkeista GET ja POST-metodeilla sekä tiedostosta.

Muuttujan nimi voi sisältää kirjaimia ja numeroita. Muuttujanimen edessä on \$, eikä muuttujalla ole ennalta määrättyä tietotyyppiä (tyyppi on ns. variantti).

Itse nimetyt muuttujat ovat casesensitive eli isot ja pienet kirjaimet merkitsevät, sen sijaan php-kielen syntaksia kirjoitettaessa kirjasinkoolla ei ole merkitystä. Muuttujanimi kannattaa valita sen tietosisältöä kuvaavaksi. Nimessä ei voi kuitenkaan käyttää skandeja tai välilyöntiä.

Asetuslause

Asetuslause muodostetaan erottamalla muuttujanimi sen arvosta yhtäsuuruusmerkillä: `$muuttuja="Aku";`

Php:n tulostuskäsky on joko echo tai print. Yleensä tulostetaan joko vakiotietoa, laskukaavoja tai muuttujien sisältämiä arvoja. Pitää muistaa, että HTML-lomakkeelta saadut numerotkin ovat aluksi merkkijonoja.

Php:n muuttujat voidaan tulostaa merkkijonon sisällä lopettamatta lainausta. Eri tulostuksien yhdistäminen tapahtuu pisteoperaattorilla.

```
print "Kari"; //Merkkijono on lainausmerkkien sisällä
print "<br>"; //html-tagit aina merkkijonoina eli lainauksissa
print "<hr width='70%'>"; //huomaa heittomerkit lainauksen sisällä
print 4; //Numerot, joilla lasketaan ilman lainausmerkkejä
print 2*3; //Laskukaava
$luku1=6;
$luku2=7;
print $luku1 * $luku2 / 3.5; //Kaava, jossa muuttujia ja vakiotietoa
print pow(4,2); //pow-funktiossa parametreina kantaluku ja potenssi
print strtoupper('olen aku ankka'); //kaikki tulostuu isoilla kirjaimilla
```

```
$etunimi="Aku";
print "Olen $etunimi Ankka"; //Olen Aku Ankka
print "Olen " . $etunimi . " Ankka"; //Olen Aku Ankka
```

Tehtävä (PHP/1)

Miten PHP-koodi aloitetaan ja lopetetaan?

<? /* aloittaa koodin ja seuraava lopettaa koodin */ ?>

Kirjoita kolme tapaa, joilla muuttuja voi saada arvonsa PHP-ohjelmissa.

- 1. HTML-lomakkeelta**
- 2. Asetuslauseessa**
- 3. Tiedostosta**

Kirjoita PHP-ohjelmointikielen lause, jossa muuttujalle nimeltä luku1 annetaan arvoksi sen entisen arvon ja luvun kymmenen summa?

\$luku=\$luku+10;

Miten tavalliset muuttujat ja taulukkomuuttujat eroavat toisistaan?

Taulukkomuuttujissa käytetään indeksejä

Millä operaattorilla merkkijonoja yhdistetään PHP-kielessä?

Piste-operaattorilla

Kaksi PHP:n tapaa kommentoida ohjelmakoodia.

/* Kommentti */ tai // Kommentti

PHP:n koodirivit päättyvät puolipisteeseen (;). Missä tapauksissa puolipiste kuitenkin pitää jättää pois?

Jos ohjelmalause aloittaa toisto- tai ehtorakenteen.

Mihin PHP-sivut tulisi tallentaa ja miten ladata, jotta ne näkyisivät toivotulla tavalla?

Tiedostot tallennetaan palvelimen oletushakemistoon tai sen alihakemistoihin esim. c:\inetpub\wwwroot IIS:ssä. Tiedostoja ei ladata muuta kuin palvelimen kautta esim. http://localhost/1st.php.

Kirjoita PHP:llä ehtorakenne, jossa tulostetaan muuttujan luku arvo kymmenellä kerrottuna, jos se on pienempi kuin kymmenen - muuten tulostetaan sen arvo sellaisenaan.

```
if ($luku<10) print $luku*10;else print $luku;
```

Kirjoita PHP:n for-toisto, jossa tulostetaan seuraava numerosarja

2 1 0 -1 -2

```
for ($i=0;$i<5;$i++) print 2-$i;
```

If ...then...else-rakenne

if (ehto) toimenpide;

-jos ehto toteutuu suoritetaan yo. toimenpiteet

if (ehto) toimenpide1;else toimenpide2;

-jos ehto toteutuu suoritetaan toimenpide1, muuten suoritetaan toimenpide 2

Jos toimenpiteitä on useampia, tehdään toimenpiteistä toimenpidelohko käyttämällä aaltosulkuja

if (ehto) {toimenpiteet1;}else{toimenpiteet2;}

if (\$luku1<\$luku2) print "Luku1 on pienempi kuin luku2";

else

print "Luku2 on pienempi kuin luku1";

Jos ehtoja voidaan ajatella useampia peräkkäin on ne helppo lisätä jo olemassa olevaan if-then-else-rakenteeseen elseif-haarana

if (ehto1) toimenpiteet;

elseif (ehto2) toimenpiteet;

else toimepiteet3;

Tehtävä:

Muuttujille \$luku1, \$luku2 ja \$luku3 annetaan arvoiksi 3,2,-4. Tee ohjelma, jossa siirrät muuttujaan \$pienin pienimmän arvoista ja muuttujaa \$suurin suurimman arvoista.

\$luku1=3;

\$luku2=2;

\$luku3=-4;

\$pienin=\$luku1;

if (\$luku2<\$pienin) \$pienin=\$luku2;

if (\$luku3<\$pienin) \$pienin=\$luku3;

\$suurin=\$luku1;

if (\$luku2>\$suurin) \$suurin=\$luku2;

if (\$luku3>\$suurin) \$suurin=\$luku3;

Erilaisissa ehtorakenteissa voidaan käyttää vertailuoperaattoreita

== sama kuin
!= eri kuin
< pienempi kuin
<= pienempi tai yhtäsuuri kuin
>= suurempi tai yhtäsuuri kuin
> suurempi kuin

Toistorakenteita kutsutaan yleisesti luopeiksi. Ikuinen luoppi ohjelmassa tarkoittaa sitä, että ohjelma ei lopu koskaan (ohjelmointivirhe).

For-toisto

for (laskurimuuttujalle alkuarvo;lopetusehto;laskurin kasvatus) {tp:t}

```
for ($i=1;$i<=10;$i++) print $i; //tulostaa luvut 1-10
```

Tehtävä:

Tulosta seuraava lukusarja for-toistossa

-2 1 4 7 10 13

```
<html>
<body>
<table width="400"><tr>
<?
for ($laskuri=0;$laskuri<6;$laskuri++)
 print "<td>" . (3*$laskuri-2) . "</td>";
?>
</tr></table>
</body>
</html>
```

While-toistoja on kuvan mukaisesti kaksi erilaista. Do-while-toistossa toistetaan joka tapauksessa ainakin yhden kerran, koska lopetusehto on toiston lopussa. Toisessa while-toistossa toimenpiteet suoritetaan ainoastaan, jos ehto toteutuu.

while-toisto
while (ehto) toimenpiteet;

do toimenpiteet;
while(ehto)

PHP:n funktiot

Funktioilla edustavat modulaarisuutta eli ohjelmista saadaan helpommin luettavia ja käytettäviä. Funktiot alkavat `function`-sanalla ja niiden nimien tulisi kuvastaa niiden toiminnallisuutta. Funktion nimen jälkeen tulee tavalliset sulut, joiden sisällä mahdolliset parametrit pilkuilla toisistaan erotettuina. Funktion ohjelmalohko on aina kaarisulkujen sisällä. Jos funktio palauttaa jonkin arvon, se kirjoitetaan viimeisenä ohjelmalauseena `return`-sanalla jälkeen. Funktio tulee esitellä ennen sen käyttöä, eikä ohjelmassa tapahdu mitään ennen kuin funktiota kutsutaan.

```
<?
function potenssi($kantaluku,$exponentti){
 $tulos=pow($kanta,$exponentti);
 return $tulos;
}

print "Luku 2 kolmanteen potenssiin on " . potenssi(2,3);
?>
```

<?php

F U N K T I O N E S I T T E L Y

P A R A M E T R I T

```
function potenssi($kantaluku,$exponentti){
 $tulos=pow($kantaluku,$exponentti);
 return $tulos;
}
```

FUNKTION ARVO TULOSTUU

```
print "Luku 2 kolmanteen potenssiin on " . potenssi(2,3);
?>
```

FUNKTION KUTSU PARAMETREINA
JOKO VAKIOITA TAI MUUTTUJIA

Tee funktio, joka palauttaa kahtena parametrina funktion viedyn nimen (Etunimi,Sukunimi) yhtenä merkkijonona muodossa SUKUNIMI, Etunimi.

```
<?php

function nimi($etunimi,$sukunimi){
 return strtoupper($sukunimi) . " " . $etunimi;
}

print "Nimi on nyt muodossa " . nimi("Kari","Turunen");
?>
```

Käytä ratkaisussasi strtoupper-funktiota. Tulosta ohjelmassa uusi nimi.

```
<?php
function nimi($etunimi,$sukunimi){
 return strtoupper($sukunimi) . ", " . $etunimi;
}
print "Nimi on nyt muodossa " . nimi("Kari","Turunen");
?>
```

Merkkijono on yksiulotteinen taulukko, joka koostuu merkeistä. Ensimmäisen merkkijonon alkion indeksi on 0. Tee funktio, joka muuttaa parametrina viedyn nimen joka toisen kirjaimen isoksi.

Tarvitset tietoa

```
$nimi="Aku Ankka";
print $nimi[0] ;//tulostaa "A"
```

Käytä funktiossasi strtoupper ja strlen-funktioita for-toistossa.

```
<?
function nlml($nimi){
 $uusinimi="";
 for ($i=0;$i<strlen($nimi);$i++)
 if ($i%2==0) $uusinimi=$uusinimi . $nimi[$i];
 else $uusinimi=$uusinimi . strtoupper($nimi[$i]);
 return $uusinimi;
}
$nimi="aku ankka";
print "Nimi on nyt muodossa " . nlml($nimi);
?>
```

PHP ja lomakkeiden käsittely

Lomakkeessa voidaan määritellä action eli se sivu, joka käynnistetään, kun lomake on kuitattu ja metodi, jolla tiedot siirtyvät sivulta toiselle. GET-metodilla (oletuksena) tiedot näkyvät avatun web-sivun osoiterivillä, eikä sitä voi esim. salasanoja kysyttäessä käyttää. Lisäksi GET-metodilla siirettävän tiedon määrä on selainkohtaisesti rajoitettu. Osoiterivin parametrit voidaan tällä tavoin kuitenkin tallentaa Suosikeihin (Bookmark).

Uuden sivun osoiterivillä GET-metodilla siirretyt tiedot näkyvät muodossa <http://URL?kenttä1=arvo1&kenttä2=arvo2>

Yleensä suositeltavampi metodi on POST. Php-koodissa \$_POST-tilaukosta tiedot poimitaan merkkijonoindeksillä.

```
print $_POST["kissa"]; //tulostaa lomakkeen kissa-nimisen kentän
```

Vaikkei lomakkeella olisi Submit-nappulaa, siirtyvät tiedot tekstikentässä ENTERiä painamalla.

Lomake.php

```
<html>
<body>
<form name="lomake" action="testaa.php" method="POST">
<input type="text" name="nimi">
<input type="text" name="osoite">
<input type="hidden" name="piilotettu" value="Arvaa mitä?">
</form>
</body>
</html>
```

testaa.php

```
<html>
<body>
<?php
print "Tässä on edelliseltä sivulta tuodun lomakkeen";
print " kentän nimi sisältö " . $_POST["nimi"];
?>
</body>
</html>
```

REQUEST-taulukko sisältää kaiken lomakkeelta välitetyn tiedon

```
foreach ($_REQUEST as $muuttuja) print "<br>".$muuttuja;
```

Tehtävä:

Tee lomake, jossa kysytään taulukossa hotellin uuden asiakkaan nimi- ja yhteystietoja, sekä huonetyyppiä että varausajankohtaa ja välitä asiakastyypinimisessä piilotetussa kentässä arvo ”uusi” tiedostossa varaa.php ja tulosta tiedot tiedostossa varattu.php.

lomake.php


```

<html>
<body>
<form name="lomake" action="testaa.php" method="POST">
<table border="1">
<tr><td>Nimi</td><td><input type="text" name="Nimi"></td></tr>
<tr><td>Osoite</td><td><input type="text" name="Osoite"></td></tr>
<tr><td><input type="text" name="Postinumero" title="Postinumero"></td><td><input type="text"
name="Postitoimipaikka" title="Postitoimipaikka"></td></tr>
<input type="hidden" name="asiakastyyppi" value="Uusiasiakas">
<tr><td colspan="2"><input type="submit" name="Nappi" value="Paina!"></td></tr>
</table>
</form>
</body>
</html>

```

testaa.php

```

<html>
<body>
<?php
print "<table border='1'><tr><th colspan='2'>Uuden asiakkaan tiedot</th></tr>";
foreach ($_POST as $muuttuja => $arvo)
 if ($muuttuja!="Nappi")
 print "<tr><td><b>$muuttuja</b></td><td>&nbsp;$arvo</td></tr>";
print "</table>";
?>
</body>
</html>

```

tai

```

<?php
print "<table border='1'><tr><th colspan='5'>Uuden asiakkaan tiedot</th></tr>";
$otsikko="<tr>";
$data=$otsikko;
foreach ($_POST as $muuttuja => $arvo)
 if ($muuttuja!="Nappi"){
 $otsikko=$otsikko . "<td><b>$muuttuja</b></td>";
 $data=$data . "<td>$arvo</td>";
 }
print $otsikko . "<tr>";
print $data . "<tr>";
print "</table>";
?>

```

Kenttien olemassaolon ja niiden datan testaaminen

Foreach-toistossa käydään listamaista rakennetta sen alusta loppuun saakka. Jos rakenne ei sovi ohjelmassa tiettyyn kohtaan, tulee lomakkeen tietojen olemassaolo tietää ennen niiden käyttämistä.

Lomakkeen arvoja voidaan testata mm. seuraavilla rakenteilla

array_key_exists(muuttujanimi,\$_POST)

esim.

```
if (array_key_exists("nimi",$_POST)) print $_POST["nimi"];
```

empty(muuttuja)

esim.

```
if (empty($nimi)) print...
```

is_null(muuttuja)

esim.

```
if(is_null($nimi)) print...
```

Edellisiä funktioita kaivataan usein, kun lomakkeen actionissa ei ole määritelty vastaanottavaa sivua eli vuo palautuu samalle sivulle, missä lomakekin on. Yleensä lomakkeen tiedot testataan ennen lomakkeen rakenteen kirjoittamista, joten kentät voivat olla hyvinkin tyhjiä.

Tehtävä:

Täydennä esimerkkikoodia (transfer.php) siten, ettei sivua ensimmäistä kertaa ladattaessa tule virheilmoituksia.

transfer.php

```
<html>
<body>
<form name="lomake" action="transfer.php" method="POST">
<table>
<?php
if (array_key_exists("Nimi",$_POST))
 $nimi=$_POST["Nimi"];
else $nimi="[Tähän tulee nimi]";
if (array_key_exists("Palkka",$_POST))
 $palkka=$_POST["Palkka"];
if (empty($palkka)) $palkka="[Summa<>0]";
print "<tr><td><b>Nimi</b></td><td><input type='text' name='Nimi' value='$nimi'></td></tr>";
print "<tr><td><b>Palkka</b></td><td><input type='text' name='Palkka' value='$palkka'></td></tr>";
?>
```

```
<tr><td colspan="2"><input type="submit"></td></tr>
</table>
</form>
</body>
</html>
```

Session-muuttujat

Jotta php-sivulla voidaan käyttää muuttujia, joiden ikä on suurempi kuin yhden sivun suoritus aika, niin tiedot pitää tallentaa sessio-muuttujiin. Sivun alussa ennen html-tagia pitää käynnistää sessio komennolla session_start().

Sessiomuuttujat nimetään \$_SESSION[”muuttuja”]. Alla esimerkki sessio-muuttujien alustamisesta ja eri tavoista tulostaa niiden arvot.

```
sessio_init.php
<?php
  session_start();
  $_SESSION["SalasanaPassed"]=1;
  $_SESSION["Tunnus"]="mokatur";
?>
sessio_test.php
<?php
  session_start();
  print $_SESSION["SalasanaPassed"];
  print $_SESSION["Tunnus"];
  print "<hr>";
  foreach($_SESSION as $muuttuja => $arvo)
 print "$muuttuja => $arvo<br>";
  print "<hr>";
  print_r ($_SESSION);
?>
```

PHP:n taulukot

Taulukot, kuten muutkin PHP:n tietorakenteet voidaan ottaa käyttöön missä tahansa ohjelman suorituksen aikana. Taulukkomuuttujat erottaa tavallista muuttujista hakasulut, joiden sisällä on alkiota yksilöivä indeksi (numero). Esimerkki taulukon käytöstä

taulu.php

```
<?php
$nimi[0]="Kari";
$nimi[1]="Jari";
for ($i=0;$i<count($nimi);$i++)
 print $nimi[$i];
?>
```

Valmiita taulukkofunktioita voidaan myös käyttää. Täydellinen luettelo löytyy w3schools.comista otsikon Array alta. Esim `array_fill`(mistä alkaen,kuinka,mitä arvoa) täyttää taulukon halutuilla alkuarvoilla.

Tehtävä:

Tee lomake, jossa ovat tiedot Nimi, Osoite, Postinumero, Postitoimipaikka ja vie otsikkotiedot taulukkoon otsikko ja arvot taulukkoon arvo ja tulosta taulukot. Käytä metodina POST ja tietojen siirto taulukkoon tapahtuu samassa tiedostossa kuin lomakkeen tietojen täyttäminen (taulukoi.php).

```
taulukoi.php
<html>
<body>
<form method="POST">
<table>
<?php

print "<tr><td align='right'>Nimi</td><td><input type='text' name='Nimi' value='";
if (array_key_exists("Nimi",$_POST)) {
print $_POST["Nimi"];
$otsikko[0]=$_POST["Nimi"];
}
print "'></td></tr>";
print "<tr><td align='right'>Osoite</td><td><input type='text' name='Osoite' value='";
if (array_key_exists("Osoite",$_POST) && ! empty($_POST['Osoite'])) {
print $_POST["Osoite"];
$otsikko[1]=$_POST["Osoite"];
}
else print "!";
print "'></td></tr>";
print "<tr><td><input type='text' name='Postinumero' title='Postinumero' value='";
if (array_key_exists("Postinumero",$_POST)){
print $_POST["Postinumero"];
}
```

```

$otsikko[2]=$_POST["Postinumero"];
}
print "></td>";
print "<td><input type='text' name='Postitoimipaikka' title='Postitoimipaikka' value='";
if (array_key_exists("Postitoimipaikka",$_POST)){
print $_POST["Postitoimipaikka"];
$otsikko[3]=$_POST["Postitoimipaikka"];
}
print "></td></tr>";

?>
</table>
<input type="submit">
<?
$i=0;
foreach ($_POST as $muuttuja => $tieto) {
 $otsikko[$i]=$muuttuja;
 $arvo[$i]=$tieto;
 $i++;
}

for ($i=0;$i<count($otsikko);$i++)
 print "<br>$otsikko[$i] => $arvo[$i]"
//php print $_POST["Nimi"];
?>
</form>
</body>
</html>

```

kupla.php

```

<?php
$taulu[0]=7;
$taulu[1]=4;
$taulu[2]=1;
$taulu[3]=-1;
$taulu[4]=-12;

$max=5;
for ($y=0;$y<$max-1;$y++){
 for ($x=1;$x<$max;$x++){
 if($taulu[$x]<$taulu[$x-1]){
 $apu=$taulu[$x];
 $taulu[$x]=$taulu[$x-1];
 $taulu[$x-1]=$apu;
 }
 }
}
for ($i=0;$i<$max;$i++) print "<br>" . $taulu[$i];
?>

```

Tehtävä:

Tee edellisen esimerkin pohjalta ohjelma, jossa tulostetaan lottorivi siten, ettei siinä esiinny samaa numeroa useampaan kertaan ja numerot ovat nousevassa suuruusjärjestyksessä. Lotossa on numeroita seitsemän väliltä 1-39. Käytä apuna PHP:n rand(pienin,suurin)- ja srand(siemenluku)-funktioita.

PHP ja tietokannat

Tietokantojen hyödyntäminen edellyttää ADO:n lähdekoodin linkittämisen omaan ohjelmaan. Koska rutiini toistuu sivulta toiselle samanlaisena, kannattaa siitä tehdä include-tiedosto. Include tarkoittaa, että osa koodista on eri tiedostossa – vuo ei siirry silloin eri sivulle.

```
<?php
include ("../adodb/adodb.inc.php");
Connection on aina samanlainen mysql-kantaan
$conn = &ADONewConnection('mysql');
$conn->debug = false; //sql-lause ei näkyvässä
$conn->Connect('localhost','root','1qazxsw2','chat');
?>
-palvelin, käyttäjä, salasana ja kanta
```

Ohjelmissa sql-kyselyn tulosta kutsutaan ResultSetiksi. RS:n mieltää parhaiten siten, että yhdellä rivillä on yhteen tietueeseen kuuluvat tiedot. Esimerkiksi yhden ihmisen tiedot. ResultSetiä käydään usein while-luupissa läpi. Jokaisella toistokerralla tulee muistaa kasvattaa riviosoitinta.

```
while (!$rs->EOF){
$nimi=$rs->Fields("Nimi");
$rs->MoveNext(); //siirtyminen seuraavalle riville
}
```

Resultset ja Connection suljetaan sivun suorittamisen jälkeen

```
$rs->Close();
$conn->Close();
```

Esimerkki SQL-hausta, jossa haetaan merkkijonon osalla (osa-avain). Tässä haussa etsitään kaikkia, joiden nimessä on Ankka.

```
SELECT * FROM Asiakas WHERE Nimi LIKE "%Ankka%"
```

Tee ohjelma, jossa mainostetaan autoliikkeen käytettyjä autoja siten, että autosta toiseen päästään joko nuolilla tai auton merkillä (osa-avainkin riittää). Alla kuvaus kannasta :

Id	Merkki	Malli	Vuosimalli	Rekisterinumero	Hinta
1	Volvo	670	2005	IAM-666	10000
2	Renault	Laguna	2005	IAH-6	15000
3	Mercedes Benz	500S	2002	ZAH-200	150000

alku.php aloittaa session ja määrittelee aloitussivun. Huomaa vuon ohjaus pois sivulta.

```
<?php
  session_start();
  $_SESSION["sivu"]=1;
$host = $_SERVER['HTTP_HOST'];
$uri = rtrim(dirname($_SERVER['PHP_SELF']), '/\');
$extra = 'auto.php';
header("Location: http://$host$uri/$extra");
?>
```

starter.php, jossa tietokantaan yhdistäminen (connection). ADO-osuus kannattaa yleensä linkittää include-komennolla, koska se toistuu sivulta toiselle samanlaisena. Include ei siirrä vuota toiselle sivulle, vaan tarkoittaa että sivun (tässä tapauksessa sivun auto.php) koodi on ainoastaan eri tiedostossa, joten html-kielen headeria ei tule kirjoittaa kahteen paikkaan.

```
<?
include ("../adodb/adodb.inc.php");
session_start();
$conn = &ADONewConnection('mysql');
$conn->debug = false;
$conn->Connect('localhost','root','1qazxsw2','Auto');
?>
```

auto.php

```
<?php
  include("starter.php");
?>
```

```
<form name="lomake">
<input type="submit" name="edellinen" value="<">
<input type="text" name="haku" value="[hakuavain]">
<input type="submit" name="seuraava" value=">">
</form>
<?php
```

```
//jos on painettu seuraava-nappulaa kasvatetaan sivulaskuria
if (array_key_exists("seuraava",$_GET)) $_SESSION["sivu"]++;
//jos on painettu edellinen-nappulaa vähennetään sivulaskuria
if (array_key_exists("edellinen",$_GET)) $_SESSION["sivu"]--;
```

```
//jos hakukentässä on muuta kuin kehote [hakuavain], niin sql-lause on erilainen
if (array_key_exists("haku",$_GET) && $_GET["haku"]!="[hakuavain]") $sql="SELECT * FROM Auto Where
Merkki LIKE%' . $_GET["haku"] . '%';";else
```

```
//...kuin sivunumeron perusteella haettaessa
```


```
$sql="SELECT * FROM Auto WHERE Id=" .$_SESSION["sivu"];
$rs = $conn->Execute ( $sql );

//haetaan auton tiedot resultsetistä
if (!$rs->EOF){
print $rs->Fields("Merkki")." " . $rs->Fields("Malli")."<br>";
print $rs->Fields("Rekisterinumero") . " Hinta " . $rs->Fields("Hinta")."<br>";
print "";

//suljetaan resultset ja connection
$rs->Close();
$conn->Close();}
?>
```

ACCESS

Relaatiotietokanta-ajattelu perustuu sille olettamukselle, että tarkoin harkitut sidokset taulujen välillä helpottavat ohjelmointia ja vähentävät päällekkäistä työtä. SQL-ajattelu on lähtöisin Ted Coddin kynästä 1970-luvulta.

Esimerkkietokannan rakenne

Lyhyessä esimerkissä käytämme kahta taulua: Asiakas ja Postitoimipaikka, jotka yhdistetään postinumeron avulla toisiinsa.

Käynnistä Access

Aloita uusi tyhjä tietokanta – joudut sen jo tässä vaiheessa nimeämään – anna nimeksi Asiakas
Luo Asiakas-taulukko rakennenäkymässä

Kentän nimi	Tyyppi
AsNro	Laskuri
Nimi	Teksti (pituus 50 merkkiä)
Lähiosoite	Teksti (pituus 50 merkkiä)
PostiNro	Teksti (pituus 5 merkkiä)

Määrittele AsNro taulun perusavaimeksi hiiren oikealla näppäimellä

Tallenna taulukko nimellä Asiakas ja sulje ikkuna.
Luo uusi taulukko rakennenäkymässä

Kentän nimi	Tyyppi
Postinumero	Teksti (pituus 5 merkkiä)
Postitoimipaikka	Teksti (pituus 50 merkkiä)

Tee Postinumero-kentästä taulukon perusavain
Tallenna nimellä Postitoimipaikka. Sulje ikkuna.
Valitse Accessin perusvalintaruutu aktiiviseksi ja näpäytä Yhteydet-työkalua ja lisää kumpikin taulukko Yhteydet-näkymään

(sulje Näytä taulukko-ikkuna)

10. Tee taulujen välille kuvan mukainen liitos säilyttäen taulujen keskinäinen viite-eheys. Kentät PostiNro ja Postinumero yhdistetään toisiin vetämällä kohdistinta kenttien välillä. Luo yhteys.

11. Siirry Postitoimipaikka-taulukon taulukkonäkymään ja täytä ainakin viisi postitoimipaikkaa numeroineen

12. Siirry Asiakas-taulukon taulukkonäkymään ja täytä ainakin viisi riviä erilaista testidataa käyttäen. Viite-eheyden ollessa päällä et voi valita muita postinumeroja kuin postitoimipaikkataulukossa olevat. Tee tarvittaessa lisäys ensin postitoimipaikkatauluun.

13. Luo kysely rakennenäkymässä ja valitse aivan sovellusikkunan vasemmasta yläreunasta SQL-kysely

14. Testaa kirjoittamalla seuraava SQL-lause


```
SELECT Nimi, Lähiosoite, Postinumero, Postitoimipaikka FROM Asiakas  
INNER JOIN Postitoimipaikka ON  
Asiakas.PostiNro=Postitoimipaikka.Postinumero WHERE  
Postinumero>="15540";
```

15. Kyselyn ja taulukon välillä voit hypellä sovellusikkunan vasemman yläreunan Näkymä-toiminnolla

SQL-rakenteita

PHP-ohjelmoinnissa kyselyillä tietokannasta saatavia rivejä kutsutaan **RESULT SETiksi (Record Set)**.

Yksinkertainen kysely

```
SELECT * FROM Taulu;
```

-kaikki kentät jostakin taulusta

Kahden taulun liitos

```
SELECT * FROM Taulu1, Taulu2 WHERE Taulu1.Perusavain=Taulu2.Ulkoinen  
avain AND...
```

Tietokannan perustaminen

```
CREATE DATABASE Tietokanta;
```

Taulujen luominen tietokantaan

```
CREATE TABLE Perus(  
Id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,  
Nimi CHAR(30),  
Osoite CHAR(30),  
Numero INTEGER  
);  
CREATE TABLE Ulkoinen(  
Id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,  
PerusId INTEGER,  
FOREIGN KEY (PerusId) REFERENCES Perus(Id)  
);
```

Kenttien tietotyyppejä:

INTEGER kokonaisluku

FLOAT

desimaaliluku

DATETIME

päiväys ja kello

TIMESTAMP

kellonaika

kokonaislukuna

CHAR(pituus)

merkkijono

TEXT

pidempi teksti

Tehtävä:

Tee kuvan mukainen tietokanta Chat MySQL QueryBrowserilla.

```
CREATE DATABASE Keskustelu;  
CREATE TABLE Osallistuja(  
Id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,  
Nimi CHAR(30),  
Tunnus CHAR(8),  
Salasana CHAR(32));
```

```
CREATE TABLE Viesti(  
Id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,  
Osallistujald INTEGER,  
Viesti TEXT,  
Aika TIMESTAMP NOT NULL,  
FOREIGN KEY (Osallistujald) REFERENCES Osallistuja(Id)  
);
```

```
CREATE TABLE Viestit(  
Id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,  
Vastaanottajald INTEGER,  
Viestild INTEGER,  
FOREIGN KEY (Viestild) REFERENCES Viesti(Id)  
);
```

MySQL-rakenteita

Tietokannan valitseminen aktiiviseksi

```
USE tietokanta;
```

Taulukon rakenne

```
DESC Taulu;
```

Kentän muuttaminen/poistaminen taulusta

```
ALTER TABLE Taulu MODIFY Kenttä Tietotyyppi;  
ALTER TABLE Taulu DROP Kenttä;
```

Liitosavaimen luominen jälkikäteen

```
ALTER TABLE Taulu1 ADD FOREIGN KEY (Liitosavain) REFERENCES  
Taulu2 (Perusavain);
```

Objektin poistaminen

```
DROP Objektiluokka Nimi esim. DROP TABLE Viesti;
```

Esimerkkejä erilaisista SELECT-kyselyistä

```
SELECT * FROM Viesti;
```

- kaikki tieto Viesti-taulusta

```
SELECT Nimi, Viesti FROM Osallistuja os, Viesti vi WHERE  
os.Id=vi.Osallistujald AND Osallistujald=3 ORDER BY Aika DESC;
```

- Viestit ja lähettäjän nimet taululiitoksesta Osallistuja-Viesti, jotka on lähettänyt indeksillä kolme

- tiedot järjestetään ajan mukaan (ylimmäisenä viimeisin)

Tietojen lisääminen kantaan

```
INSERT INTO Taulu (Luku, Merkkijono) VALUES (12.3, 'Jotain');
```

Rivin poistaminen

```
DELETE FROM Taulu WHERE Ehto
```

-jos WHERE-ehtoa ei kirjoiteta, poistetaan kaikki kannasta

```
INSERT INTO Viesti (Osallistujaid,Viesti) VALUES (2,'Tämä on viesti');
```

```
INSERT INTO Viestit (Vastaanottajaid,Viestid) VALUES (1,2);
```

```
UPDATE Taulu SET Kenttä=Arvo WHERE ehto
```

-tiedon muuttaminen taulussa

Esimerkki, jossa yksi tauluista on linkitetty kyselyyn kaksi kertaa

```
SELECT Vi.Id,Viesti, Os.Nimi AS Lähettäjä, Va.Nimi AS Vastaanottaja FROM
```

```
Osallistuja Os, Viesti Vi, Viestit Vt, Osallistuja Va WHERE
```

```
Os.Id=Vi.OsallistujaId AND Vi.Id=Vt.ViestiId AND Vt.VastaanottajaId=Va.Id;
```

MySQL-tietokannan siirtäminen toiselle palvelimelle
Vanha kanta dumpataan tekstitiedostoksi, joka voidaan uudella palvelimella muuttaa MySQL-kannaksi

Dumppaaminen

-siirry komentorivillä hakemistoon
c:\program files\mysql\mysql server 5.0\bin
-kirjoita

mysqldump –u root –p tietokannan nimi > tekstiedosto

Kannan palauttaminen

-siirry komentorivillä hakemistoon
c:\program files\mysql\mysql server 5.0\bin
mysql –u root –p tietokannan nimi < dumpattutekstitiedosto
(jos CREATE DATABASE on tehty aiemmin)
mysql –u root –p < dumpattutekstitiedosto
(jos CREATE DATABASE löytyy dumpitiedostosta)

Mene Chattipalvelimelle ja ehdota tunnukselle Kari omaa salasanaasi.
Käyttäjätunnus=oma nimi salasana<ENTER>

<http://arfkola.hopto.org/log.php>

Viitenumeron laskeminen

Viitenumeron alkuosa koostuu yleensä asiakasnumerosta ja siihen on mahdollisesti lisätty joku muu numero esim. asiakskohtainen nouseva laskun numero. Tämän lukusarjan yksittäisiä numeroita kerrotaan vuoronperään oikealta alkaen numeroilla 7-3-1. Kaikkien lukujen summa vähennetään seuraavasta täydestä kymmenluvusta ja siten saadaan lukusarjan oikeanpuolisin numero, jota voidaan esim. pankkiyhteyksissä käyttää tarkitusnumerona.

Nettikaupan perustaminen

MySQL:n kommentit

alkaa rivikommentin

-- alkaa myös rivikommentin

/* PHP:n kaltainen kommentointialue */

Aiemman saman nimisen tietokannan tuhoaminen

DROP DATABASE Kauppa;

Tietokannan luonti

```
CREATE DATABASE Kauppa;
```

Tietokannan käyttöönotto

```
USE Kauppa;
```

```
CREATE TABLE Tuote(  
  Id CHAR(30) NOT NULL PRIMARY KEY,  
  ValmistajaId INT,  
  Nimike CHAR(30),  
  Hinta FLOAT, # alviton hinta  
  VanhaHinta FLOAT,  
  Tarjoustuote TINYINT, #0=ei tarjouksessa; 1=tarjouksessa  
  Ominaisuudet TEXT,  
  Saatavuus TINYINT, #0=heti; 1=2-5 pv; 2=viikko; 3=2 viikkoa tai enemmän;  
  4=ei tietoa  
  VarastopaikkaId INT, #liittyy mahdollisesti toiseen tauluun  
  Varastosaldo INT,  
  Tilauspiste INT  
);
```


Luodaan Valmistaja-taulu

```
CREATE TABLE Valmistaja(  
Id INT NOT NULL AUTO_INCREMENT PRIMARY KEY,  
Yhteystiedot TEXT  
);
```

Muutetaan Tuote-taulua siten, että osoitetaan ValmistajaId Valmistajataulun Id-kentän ulkoiseksi avaimeksi

```
ALTER TABLE Tuote ADD FOREIGN KEY (ValmistajaId) REFERENCES  
Valmistaja(Id);
```

Luodaan Tuotelaji-taulu

```
CREATE TABLE TuoteLaji(  
Id CHAR(10) NOT NULL PRIMARY KEY,  
Selite Char(30)  
);
```

Muokataan Tuote-taulua lisäämällä linkki Tuotelaji-tauluun

```
ALTER TABLE Tuote ADD COLUMN Tuotelajid CHAR(10);  
ALTER TABLE Tuote ADD FOREIGN KEY (Tuotelajid) REFERENCES  
Tuotelaji(Id);
```

Komennolla SHOW TABLES voidaan katsoa, mitä tauluja kannassa on ja komennolla DESC taulun_nimi nähdään millainen yksittäinen taulu on.

Taulujen täyttäminen datalla tapahtuu siten, että viimeisenä voidaan täyttää taulut, joissa on ulkoisia avaimia.

```
INSERT INTO Tuotelaji (Id, Selite) VALUES ('001005','Miesten nahkakengät');  
INSERT INTO Tuotelaji (Id, Selite) VALUES ('0010','Kengät');  
INSERT INTO Valmistaja (Yhteystiedot) VALUES ('Sievin  
jalkine'),('Fredrikson');
```

Kentän nimen muuttaminen MySQLQueryBrowserissa on helppoa: Aloita oikealla näkyvästä taulun nimestä hiiren oikea | Edit Table

ALTER TABLE Tuote CHANGE Koodi Id CHAR(30);

INSERT INTO Tuote (Id, Valmistajald, Nimike, Hinta, VanhaHinta, Tarjoustuote, Ominaisuudet, Saatavuus, Varastosaldo, Tilauspiste, Tuotelajild) VALUES ('0010050022',1,'Sievä peruskenkä', 49.95,0,0,'Materiaalina on käytetty kovaa mokkasiinikangasta ja kuosi on hillitty', 0,22,20,'001005');

Luo Asiakas-taulu

```
CREATE TABLE Asiakas(Id INT NOT NULL AUTO_INCREMENT PRIMARY
KEY,
HeTu CHAR(11),
Nimi CHAR(30),
Osoitetiedot TEXT,
Status TINYINT, #0=normaali; 1=maksuhäiriöitä
KantaAsiakas TINYINT, #0=ei;1=kanta-asiakas
OstoksetVuodenAlusta FLOAT
);
```

```
INSERT INTO Asiakas (HeTu,Nimi,Osoitetiedot,
Status,KantaAsiakas, OstoksetVuodenAlusta)
VALUES ('801191-125J','Turunen Teemu',
'Tammentie 8 15540 VILLÄHDE',0,1,1000);
```

Luo Ostos-taulu

```
CREATE TABLE Ostos(
Id INT NOT NULL, #ostoskorikohtainen kasvava numero
Tuoteld CHAR(30),
AsiakasId INT,
KPL INT,
Hinta FLOAT,
Toimitustapa TINYINT, #0=nouto; 1=posti; 2=postiennakko; matkahuolto;
3=VR; 4=muu
YhteysIP CHAR(15),
OstoPVM Timestamp,
MaksettuPVM Timestamp,
FOREIGN KEY (Tuoteld) REFERENCES Tuote(Id),
FOREIGN KEY (AsiakasId) REFERENCES Asiakas(Id)
);
```

```
INSERT INTO Ostos (Id,Tuoteld,AsiakasId, KPL,
Hinta, Toimitustapa, YhteysIP, OstoPVM)
VALUES(1,'0010050022',2,3,182,'0','192.168.0.0',Now());
```

DROP TABLE Ostos –komennolla tuhottiin taulu, koska ulkoiset avaimet unohtuivat määrittelystä.

Tietojen poisto kannasta

```
DELETE FROM Ostos WHERE Id =jokin numero;
```

Esimerkki taulujen liittämisestä SQL-kyselyssä

```
SELECT * FROM Tuote tu, Valmistaja va WHERE tu.Valmistajald=va.Id
AND tu.Id='0010050022';
```

Muuta tietoja taulussa

```
UPDATE Tuote SET Nimike='Sininen mokkaasiini' WHERE Id='0010050022';
```

Harjoitus:

Tallenna notepadilla osoitteesta

<http://appro.mit.jyu.fi/tiedonhallinta/luennot/luento4/>

haetut elokuvatietokannan rakenne nimellä elokuva.txt ja sisältö nimellä videot.txt hakemistoon

C:\Program Files\MySQL\MySQL Server 5.0\bin>

Luo tietokanta mysql-komentokehotteessa

```
mysql -u root -p <ENTER>  
CREATE DATABASE elokuva; <ENTER>  
(Exit <ENTER> poistaa mysql:stä)
```

Aja tietokannan rakenne MySQL-serveriin

```
mysql -u root -p elokuva < elokuva.txt <ENTER>
```

Aja data elokuvakantaan

```
mysql -u root -p elokuva < videot.txt <ENTER>
```

Harjoittele mysql-clientin käyttöä – sisään komennolla

```
mysql -u root -p <ENTER>  
SHOW DATABASES; <ENTER>  
USE Kauppa; <ENTER> ottaa kauppakannan tarkasteltavaksi  
SHOW TABLES; <ENTER> näyttää valitun kannan taulut  
DESC Asiakas; <ENTER> näyttää Asiakas-taulun rakenteen  
SHOW CREATE TABLE Asiakas; <ENTER> rakennekomennot  
SELECT * FROM Ostos; <ENTER> näyttää taulun sisällön  
  
SELECT nimi AS 'Elokuvan nimi', vuokrahintana AS Hintana FROM Elokuva;
```

Sama ACCESS-ohjelmassa vaatii heittomerkkien sijaan hakasulut.

```
SELECT nimi AS [Elokuvan nimi], vuokrahintana AS Hintana FROM Elokuva;
```

```
SELECT nimi,osoite FROM Jasen WHERE NOT osoite='Nörttikuja 3';
```

on sama kuin

```
SELECT nimi,osoite FROM Jasen WHERE osoite<>'Nörttikuja 3';
```

```
SELECT nimi,osoite FROM Jasen WHERE osoite LIKE 'nörtti%';
```

(% korvaa useamman ja _ yhden merkin jonossa)

(Accessissa * korvaa useamman ja ? yhden merkin)

```
SELECT nimi,osoite FROM Jasen WHERE nimi LIKE '%ei%';
```

-haualla löytyvät esim. Meikäleiset, Heinokset ja Leilat

```
SELECT nimi, julkaisuvuosi,arvio FROM Elokuva WHERE julkaisuvuosi  
IN(2001,2002);
```

```
SELECT nimi, julkaisuvuosi, arvio FROM Elokuva  
WHERE julkaisuvuosi > 2000 AND (arvio = 10 OR arvio = 8);
```

antaa eri lopputuloksen kuin kysely

```
SELECT nimi, julkaisuvuosi, arvio FROM Elokuva WHERE  
julkaisuvuosi > 2000 AND arvio = 10 OR arvio = 8;
```

```
SELECT nimi, julkaisuvuosi, arvio FROM Elokuva  
WHERE arvio BETWEEN 7 AND 9;
```

nimi	JasenId	nimi	VuokrausPVM
▶ Leila Leffafani	8	Chocolat	2003-05-13
Maija Meikäläinen	5	Clockwork Orange	2003-01-01
Maija Meikäläinen	5	Traffic	2003-02-13
Maija Meikäläinen	5	Enemy at the Gates	2003-06-10
Maija Meikäläinen	5	What women want	2003-06-13
Maija Meikäläinen	5	Almost Famous	2003-06-18
Petri Heinonen	3	Enemy at the Gates	2003-05-13
Petri Heinonen	3	What women want	2003-05-13
Petri Heinonen	3	What women want	2003-06-13
Tommi Lahtonen	2	Chocolat	2003-05-13
Tommi Lahtonen	2	What women want	2003-06-13
Ville Vidiotti	7	Clockwork Orange	2003-05-11
Ville Vidiotti	7	What women want	2003-05-13
Ville Vidiotti	7	Remember the Titans	2003-06-13
Ville Vidiotti	7	Chocolat	2003-07-09

```
SELECT nimi FROM Jasen
ORDER BY nimi;
```

```
SELECT nimi FROM Jasen
ORDER BY nimi DESC;
```

```
SELECT Ja.nimi, El.nimi FROM
Elokuva El, Jasen Ja, Vuokraus
Vu WHERE El.ElokuvaId=
Vu.ElokuvaId AND
Ja.JasenId=Vu.JasenId ORDER
BY Ja.nimi, Vu.VuokrausPVM;
```

Kuvassa rivit on vuokraajien mukaan aakkosjärjestyksessä ja vuokraajittain vuokrausajankohdan mukaan

järjestettynä.

Seuraavalla lauseella etsitään vuorattujen elokuvien tuottoa ja vuokrausien lukumäärää:

```
SELECT el.nimi, sum(el.vuokrahinta),count(vu.VuokrausPVM) FROM
Elokuva el, Vuokraus vu
WHERE el.ElokuvaId=vu.ElokuvaId GROUP BY el.nimi ORDER BY el.nimi;
```

Jos tilastoja haluttuaan kerätä vuokrauspäivittäin, voidaan GROUP BY –määreen jälkeen pilkulla erottaa vielä Vu.VuokrausPVM GROUP BY edellyttää, että kyselyssä on käytetty koostefunktiota (SUM,AVG,MIN,MAX,COUNT,VARIANCE,STDDEV)

Resultsetin rivien lukumäärään saa COUNT-funktiolla, jota voi käyttää joko COUNT(*) tai COUNT(kentän nimi)

```
SELECT Tunnus, SUM(Vastaus), AVG(Vastaus) FROM Vastaus V, Arvioija
A WHERE V.Arvioijaid=A.Id GROUP By Tunnus;
```

Tunnus	SUM(Vastaus)	AVG(Vastaus)
Esa	50	3.1250
Jani	34	2.1250
Janne	38	2.3750
Kari	38	2.3750

4 rows in set (0.05 sec)

Tietokantaharjoitus:

Poista kaikki vanha data Kauppa-tietokannan tauluista. Komento on DELETE FROM taulun nimi. Muista tyhjentää aluksi primaarit taulut.

Muuta Asiakas-taulun Osoitetiedot-kenttä Postinumero-kentäksi (5 merkkiä pitkä merkkijono). Lisää Osoite-kenttä (30 merkkiä). Voit käyttää myös MySQL QueryBrowseria (Hiiren oikea | Edit table), jolloin näet myös vastaavaan SQL-lauseeseen toteuttaessasi muutokset.

Tee Posti-taulu, jossa on perusavaimena Postinumero (5 merkkiä pitkä merkkijono) ja kenttä Postitoimipaikka (30 merkkiä pitkä merkkijono).

Linkitä Asiakas-taulun Postinumero Postitoimipaikan Postinumero-kenttään. Opettele käyttämään MySQL QueryBrowseria myös ulkoisten avainten tekoon. Saatat välillä joutua päivittämään Schematan so. päänäkymän oikean puoleisen kehyyksen. Komento toteutettuna näyttää seuraavalta

```
ALTER TABLE `kauppa`.`asiakas` ADD CONSTRAINT `FK_asiakas_1`  
FOREIGN KEY (`FK_asiakas_1` (`Postinumero`)  
REFERENCES `posti` (`Postinumero`)  
ON DELETE RESTRICT  
ON UPDATE RESTRICT;
```

RESTRICT tarkoittaa tässä viite-ehyettä kahden taulun välillä. Eli poistettaessa tässä taulussa oleva ulkoinen avain primaaritaulusta, tulee virheilmoitus.

Lisää Tuote-tauluun alvpros-kenttä (FLOAT).

```
ALTER TABLE `kauppa`.`tuote` ADD COLUMN `Alvpros` FLOAT NOT  
NULL DEFAULT 22 AFTER `Hinta`;
```

Muuta Tukkuri-taulun Yhteystiedot-kenttä Nimi-kentäksi, jonka tietotyyppi on CHAR(30). Lisää kentät Osoite Char(30) ja Postinumero CHAR(5). Linkitä Postinumero Posti-tauluun. Lisää kentät Yhteyshenkilö CHAR(30) ja puhelin CHAR(20).

Huomaa! MySQL QueryBrowserissa lisätyt kentät ovat oletusarvoisesti NOT NULL - ota tarvittaessa rasti pois.

Tee Asiakas

Nimi	Ankka Aku	Ankka Iines	Hanhi Hannu	Simpson Homer
Mamma Muumi				
Osoite	Tunnelipolku 5		Ankanpolku 13	
Postinumero	Onnikuja 1 Evergreen Terrace 15100	Matkailijantie 2 15200	15200	00200
Status	21100	1	0	0
KantaAsiakas	1	1	0	0
OstoksetVuodenAlusta	1	0	0	0
	0	0	0	0

```
INSERT INTO Asiakas  
(Nimi,Osoite,Postinumero,Status,KantaAsiakas,OstoksetVuodenAlusta)  
VALUES ("Ankka Aku","Tunnelipolku 5","15100",1,1,0),("Ankka  
lines","Ankanpolku 13","15200",0,0,0),("Hanhi Hannu","Onnikuja  
1","15200",0,0,0),("Simpson Homer","Evergreen Terrace","15300",0,0,0)
```

Tee Posti-tilukko

**00200 SPRINGFIELD
15100 ANKKALINNA
15200 ANKKALINNA
15300 ANKKALINNA
21100 NAANTALI
67100 METROPOLIS
87250 GOTHAM CITY**

Tee Tukkuri

Nimi	Kalvosin ja Nappi Oy	Gothamin tietsikka Oy	Ankkalinnan
Panimo			
Osoite		Tietoväylä 2	Ankanpolku 11
Postinumero	67100	87250	15200
Yhteyshenkilö	Markkinointipäällikkö Lex Luthor	Pomo Bruce Wayne	Panimomestari Sisu
Puhelin	0992318218	0328781821	020-22129183

```
INSERT INTO Tukkuri (Nimi,Osoite,Postinumero,Yhteyshenkilo,Puhelin)
VALUES ("Kalvosin ja Nappi","", "67100", "Markkinointipäällikkö Lex
Luthor", "098321740"), ("Gothamin tietsikka Oy", "Tietoväylä
2", "87250", "Pomo Bruce Wayne", "0392119827"), ("Ankkalinnan
panimo", "Ankanpolku 11", "15200", "Panimomestari Sisu", "020-1878217")
```

Tee Tuotelajit

00100 Vaatteet

00110 Napit

00200 Tietokoneet

00210 Emolevyt

00220 Prosessorit

00230 Näytönohjaimet

00240 Levyasemat

00250 Monitorit

00260 Kotelot

00270 Näppäimistöt ja hiiret

00280 Muut oheislaitteet

00300 Panimotuotteet

00310 Olut-tuotteet

00320 Siiderit

00330 Viinit

```
INSERT INTO Tuotelaji (Id,Selite) VALUES
("00100", "Vaatteet"), ("00110", "Napit"), ("00200", "Tietokoneet"), ("00210", "Emole
vyt"), ("00220", "Prosessorit"), ("00230", "Näytönohjaimet"), ("00240", "Levyas
emat"), ("00250", "Monitorit"), ("00260", "Kotelot"), ("00270", "Näppäimistöt ja
hiiret"), ("00280", "Muut
oheislaitteet"), ("00300", "Panimotuotteet"), ("00310", "Oluet"), ("00320", "Siiderit"
), ("00330", "Viinit")
```

Tee tarvittavat lisäykset tietokantaan, jotta seuraavat ostot voivat tapahtua.

Aloita tuotenumero numerosta 001 ja kasvata aina samassa ryhmässä loogisesti eli tuoteryhmän id tulee tuotenumeron edelle tässä merkkijonossa.

Tietueisiin voi jäädä myös tyhjiä kenttiä.

Muumimamma haluaa ostaa neljä nappia (Nappi Sininen, arvonlisäverollinen hinta 0.15€, tilauspiste=100; saldo=200). Laske tuotetietueeseen arvonlisäveroton hinta.

```
INSERT INTO Tuote (id,Nimike,hinta,tilauspiste,varastosaldo) VALUES
("00110001", "Nappi Sininen", 0.12, 100, 200);
INSERT INTO Ostos
(Id,TuoteId,AsiakasId,KPL,Hinta,Toimitustapa,OstoPVM,MaksettuPVM)
VALUES (1, "00110001", 1, 4, 0.12*4*0.22/100, 0, now(), now())
```

Aku Anka haluaa ostaa kokonaisen tietokoneen - tee ainakin kolme tuotetta jokaiseen ryhmään, mistä Aku voi sitten valita. Keksi itse valmistajat.

Homer alkaa panna olutta Iron Maiden-valmispaketista, jonka arvonlisäveroton hinta on 22 euroa. Tuote on valitettavasti lopussa.

Kun olet saanut kannan ja ostokset kuntoon, tee sama tietokanta ACCESS-ohjelmalla.

Tällä kyselyllä nähdään tilattavat tuotteet kerralla

```
SELECT Tu.Id, Nimike, Tk.Nimi, Yhteyshenkilö, Puhelin, Tilauspiste-  
Varastosaldo AS TILATTAVA FROM Tuote Tu INNER JOIN Tukkuri Tk ON  
Tu.Tukkurild=Tk.Id WHERE Varastosaldo<=Tilauspiste;
```

Tilattaessa tuotetta joudutaan tuote-taulukkoa päivittämään seuraavalla kyselyllä

```
UPDATE Tuote SET Varastosaldo=Varastosaldo+5 WHERE  
Id='00250003';
```

Mitä emolevyjä on kaupassa tarjolla

```
SELECT * FROM Tuote WHERE Tuotelajild='00210';
```

Ostettaessa varastosaldo vähenee

```
UPDATE Tuote SET Varastosaldo=Varastosaldo-1 WHERE Id='00210002';
```

Samalla, kun ostetaan pitää tuotetaulun päivityksen lisäksi tehdä uusi rivi

Ostos-tauluun

```
INSERT INTO Ostos (Id,Tuoteld,AsiakasId,KPL,Hinta,Toimitustapa,OstoPVM)  
VALUES (2,'00210002',3,1,73.2,1,now());
```

Kaikki Akun ostokset (Ostos.Id=2) saadaan seuraavalla kyselyllä

```
SELECT * FROM (Tuote INNER JOIN Ostos ON Tuote.ID=Ostos.Tuoteld)  
INNER JOIN Asiakas ON Ostos.AsiakasId=Asiakas.Id WHERE Ostos.Id=2;
```

Paljonko Akun ostokset maksoivat yhteensä?

```
SELECT Asiakas.Nimi, Sum(Ostos.Hinta) AS SummakohteestaHinta  
FROM Asiakas INNER JOIN Ostos ON Asiakas.Id = Ostos.AsiakasId  
WHERE Ostos.Id=2 GROUP BY Asiakas.Nimi;
```

Miten ohjelmassa tuhotaan koko ostoskori?

```
DELETE FROM Ostos WHERE Id=2;
```

Miten roskien keruu eli vahvistamattomat ostoskorit tuhotaan?

```
DELETE FROM Ostos WHERE OstoPVM=null AND AloitettuPVM=(DATE()-1);
```

Matkatoimiston tietokanta

Esimerkki on ns. voimakkaasti normalisoidusta tietokannasta. Normalisoinnilla pyritään mahdollisimman vähäiseen tiedon toistamiseen – eli uusia taulukoita muodostetaan aina, kun huomataan saman tiedon esiintyvän useammassa tietueessa. Tällöin muutokset tietokannassa koskettavat heti kaikkia tietueita.

Matkatyyppi

Id

Selite

Päivämäärä esitetään muodossa #kk/pp/vvvv# SQL-kyselyissä.

Kuukautta voi testata myös MONTH(Pvm)-funktiolla.

Mitä SQL-lauseita syntyy seuraavissa tilanteissa?

K1. Kerro matkustajien nimet, jotka ovat kesäkuussa lähteneet Aasiaan.

K2. Mitä hotelleja Aurinkomatkoilla on Kyproksella?

K3. Mitkä ovat kaikkien matkanjärjestäjien kaikki Kreikan mantereella sijaitsevien kohteiden nimet?

K4. Mitä matkoja on tehty muualle kuin Eurooppaan toukokuussa?

K5. Ketkä T-kirjaimella alkavat matkustajat ovat yöpyneet Norjassa talven aikana?

K6. Missä aurinkolomakohteessa ei ole alle viikon matkoja?

K7. Mitä maksaa neljän aikuisen lomamatka Kyproksen suosituimpaan matkakohteeseen?

K8. Ketkä Fritidsresorin Turkinmatkaajat ovat kotoisin Lahdesta?

K9. Missä amerikkalaisessa viiden tähden hotellissa on käynyt tamperelaisia matkustajia kesäkuussa?

K10. Mitä hotelleja Finnmatkoilla on Suomessa?

SQL-lauseen syntaksi on

```
SELECT t1.k1,t2.k1, t3.k2
FROM (((taulu1 AS t1 INNER JOIN Taulu2 AS t2 ON t1.k2=t2.k1) INNER JOIN
Taulu3 AS t3 ON t2.k3=t3.k1) INNER JOIN Taulu4 AS t4 ON t3.k1=t4.k1)
WHERE t3.k3="Arvo";
MySQL-syntaksiin kuuluva LIMIT ei ole Accessin eikä Oraclen kielioppiin
kuuluva määre. Se ei haittaa ohjelmoijaa, koska ORDER BY -kyselyn
ensimmäinen rivi tarkoittaa LIMIT 1.
```

```
SELECT mj.Sukunimi, mj.Etunimi, mk.Nimi, li.pvm
FROM (((Matkustaja AS mj INNER JOIN Lippu AS li ON mj.Id=li.MatkustajaId)
INNER JOIN Matka AS mt ON li.Matkald=mt.Id) INNER JOIN Matkakohde AS
mk ON mt.Matkakohdeld=mk.Id) INNER JOIN Maa AS ma ON
mk.Maald=ma.Id) INNER JOIN Maanosa AS mo ON ma.Maanosald=mo.Id
WHERE mo.Selite="Aasia" AND Month(Pvm)=6;
SELECT Sukunimi
FROM (((Matkustaja AS mj INNER JOIN Lippu AS li ON mj.Id=li.MatkustajaId)
INNER JOIN Matka AS mat ON mat.Id=li.Matkald) INNER JOIN Matkakohde
AS mk ON mat.Matkakohdeld=mk.Id) INNER JOIN Maa AS ma ON
mk.Maald=ma.Id) INNER JOIN Hotelli AS ho ON mk.Id=ho.Matkakohdeld
```

```
WHERE ma.Nimi="USA" AND Luokitus=5;
```

```
SELECT mj.Nimi, ma.Nimi, ho.Nimi  
FROM (((Matkanjarjestaja AS mj INNER JOIN Matka AS mt ON  
mj.Id=mt.Matkanjarjestajald) INNER JOIN Matkakohde AS mk ON  
mt.Matkakohdeld=mk.Id) INNER JOIN Maa AS ma ON mk.Maald=Ma.Id)  
INNER JOIN Hotelli AS ho ON mk.Id=ho.Matkakohdeld  
WHERE Ma.Nimi="Kypros" AND mj.Nimi="Aurinkomatkat";
```

```
SELECT ho.Nimi  
FROM (((Matkanjarjestaja AS mj INNER JOIN Matka AS mt ON  
mj.Id=mt.Matkanjarjestajald) INNER JOIN Matkakohde AS mk ON  
mt.Matkakohdeld=mk.Id) INNER JOIN Maa AS ma ON mk.Maald=ma.Id)  
INNER JOIN Hotelli AS ho ON mk.Id=ho.Matkakohdeld  
WHERE mj.Nimi="Finnmatkat" AND ma.Nimi="Suomi";
```

```
SELECT mk.Nimi  
FROM ((Matkakohde AS mk INNER JOIN Sijainti AS si ON mk.Sijaintild=si.Id)  
INNER JOIN Maa AS ma ON mk.Maald=ma.Id) INNER JOIN Maa ON  
mk.Maald=Maa.Id  
WHERE ma.Nimi="Kreikka" AND si.Selite LIKE "*mantere*";
```

```
SELECT Sukunimi  
FROM (((Matkustaja AS mj INNER JOIN Lippu AS li ON mj.Id=li.Matkustajald)  
INNER JOIN Matka AS mt ON li.Matkald=mt.Id) INNER JOIN Matkakohde AS  
mk ON mt.Matkakohdeld=mk.Id) INNER JOIN Maa AS ma ON mk.Maald=ma.Id  
WHERE Sukunimi LIKE "T*" AND Pvm BETWEEN #11/1/2005# AND  
#4/1/2006#;
```

```
SELECT mj.Sukunimi, mj.Etunimi, mk.Nimi, li.pvm  
FROM (((Matkustaja AS mj INNER JOIN Lippu AS li ON mj.Id=li.Matkustajald)  
INNER JOIN Matka AS mt ON li.Matkald=mt.Id) INNER JOIN Matkakohde AS  
mk ON mt.Matkakohdeld=mk.Id) INNER JOIN Maa AS ma ON  
mk.Maald=ma.Id) INNER JOIN Maanosa AS mo ON ma.Maanosald=mo.Id  
WHERE mo.Selite="Aasia" AND Month(Pvm)=6;
```

```
SELECT Sukunimi, Etunimi  
FROM (((((Matkustaja AS mt INNER JOIN Posti AS po ON  
mt.PostiNro=po.Nro) INNER JOIN Lippu AS li ON mt.Id=li.Matkustajald) INNER  
JOIN Matka AS mat ON li.Matkald=mat.Id) INNER JOIN Matkakohde AS mk  
ON mat.Matkakohdeld=mk.Id) INNER JOIN Maa AS ma ON mk.Maald=ma.Id)  
INNER JOIN Matkanjarjestaja AS mj ON mj.Id=mat.Matkanjarjestajald  
WHERE Postitmp="LAHTI" AND ma.Nimi="Turkki" AND mj.Nimi="Fritidsresor";
```

```
SELECT count(*), SUM(Hinta)/count(*)*4, mk.Nimi  
FROM (Matka AS mt INNER JOIN Matkakohde AS mk ON  
mt.Matkakohdeld=mk.Id) INNER JOIN Maa AS ma ON mk.Maald=ma.Id  
WHERE ma.Nimi="Kypros"  
GROUP BY mk.Nimi  
ORDER BY count(*) DESC;
```

```
SELECT mj.Nimi, mk.Nimi  
FROM Matkanjarjestaja AS mj INNER JOIN (((Maanosa AS mo INNER JOIN  
(Maa AS ma INNER JOIN Matkakohde AS mk ON ma.Id = mk.Maald) ON  
mo.Id = ma.Maanosald) INNER JOIN Matka AS mt ON mk.Id =  
mt.Matkakohdeld) INNER JOIN Lippu AS li ON mt.Id = li.Matkald) ON mj.Id =  
mt.Matkanjarjestajald  
WHERE (((mo.Selite)<>"Eurooppa"));
```

Tehtävä:

Tee kuvan ja kyselyn mukainen tietokanta, jossa asiakkaan tiedot liitetään ostostapahtumaan AsiakasId:n ja TuoteNro:n avulla. Lihavoidut kentät ovat perusavaimia, joihin ulkoiset avaimet yhdistetään yhteyksiä luotaessa (kuva). Tallenna Omat tiedostot –hakemistoon nimellä Kauppa. Postitoimipaikka kenttään halutaan vain isoja kirjaimia, joten kirjoita Muoto-kenttään >. Kahden taulukon yhteyksiä luotaessa kannattaa yleensä valita avainten välille viite-eheys, mikä tarkoittaa ettei liittyvässä taulussa voida käyttää sellaista ulkoista avainta, joka taulussa ei ole perusavaimena. Tuotteen hinta on luku-muuttuja. Käytä kaksoistarkkuutta. Syötä Posti-, Asiakas-, Tuotetauluihin tiedot taulukkonäkymässä ja Ostostauluun SQL-kyselyllä.


```
INSERT INTO Ostos (AsiakasId, TuoteNro, Kpl) VALUES (1,1,2);
```

Kantaa muuttavat kyselyt toteutetaan ACCESS-ohjelman huutomerkkivalinnalla (Kysely | Suorita).


```
SELECT Asiakas.Nimi, Asiakas.Osoite,
Asiakas.PNumero,Posti.Postitoimipaikka, Tuote.Nimi, Ostos.Kpl, Tuote.Hinta,
Tuote.Hinta*Ostos.kpl AS Yhteensä
FROM ((Asiakas INNER JOIN Posti ON Asiakas.PNumero=Posti.Postinumero)
INNER JOIN Ostos ON Asiakas.Id=Ostos.AsiakasId) INNER JOIN Tuote ON
Ostos.TuoteNro=Tuote.Nro;
```

Muistisääntönä sulkujen suhteen voisi ajatella, että FROM-sanasta sulut alkavat ja kukin niistä päättyy ennen seuraavaa INNER JOINia.

	Asiakas.Nimi	Osoite	PNumero	Postitoimipaikka	Tuote.Nimi	Kpl	Hinta	Yhteensä
▶	Aku	Ankanpolku	15500	Ankkalinna	Makkara	3	1,2	3,6
	lines	Tyttökuja	67200	Kokkola	Muikku	2	3,5	7
	Aku	Ankanpolku	15500	Ankkalinna	Karkki	1	2,4	2,4
	lines	Tyttökuja	67200	Kokkola	Muikku	1	3,5	3,5

Ensisijainen taulukko ja perusavain (PRIMARY KEY)

Liittyvä taulukko ja ulkoinen avain = Yhdistetty taulukko ja viitevain (FOREIGN KEY)

KOOSTEFUNKTIOT

Count	rivien lukumäärä
Min	pienin arvo
Max	suurin arvo
Sum	summa
Avg	keskiarvo

Koostefunktioihin liittyvät lisäksi **GROUP BY** ja **HAVING**, joita voidaan kyselyissä käyttää. Rivien järjestäminen **ORDER BY:n** avulla sopii hyvin myös koostefunktioiden yhteydessä käytettäväksi.

Esimerkkejä:

```
SELECT Sum(hinta), nimi AS Yhteensä FROM Tuote GROUP BY Nimi;
```

```
SELECT count(kpl),Asiakas.Nimi, sum(hinta) AS Yhteensä FROM (Tuote  
INNER JOIN Ostos ON Tuote.Nro=Ostos.TuoteNro) INNER JOIN Asiakas ON  
Asiakas.Id=Ostos.AsiakasId GROUP BY Asiakas.Nimi;
```

Tehtävä:

Kehittele kauppa-tietokantaa siten, että jokainen ostopahtuma vaatii ostoajankohdan kirjoittamisen kantaan (Tietotyyppinä Pvm./klo). Tee erilaisin koostefunktiokokeiluita uudella kannalla. Yritä esimerkiksi selvittää, paljon yhden asiakkaan yhdellä kerralla suoritettut hankinnat ovat maksaneet yhteensä.

Tässä SQL-lause, jolla saadaan saman henkilön yhdellä kertaa tekemät ostokset laskettua ja suuruusjärjestyksessä

```
SELECT Asiakas.Nimi, SUM(hinta*kpl) AS YHTEENSÄ FROM (Ostos INNER  
JOIN Tuote ON Ostos.TuoteNro=Tuote.Nro) INNER JOIN Asiakas ON  
Ostos.AsiakasId=Asiakas.Id GROUP BY Asiakas.Nimi, aika ORDER BY  
SUM(hinta*kpl) DESC;
```

Sama SQL-lause MySQL-syntaksilla näyttää tältä

```
SELECT Asiakas.Nimi, SUM(hinta*kpl) AS YHTEENSÄ FROM  
Ostos,Tuote,Asiakas WHERE Ostos.TuoteNro=Tuote.Nro AND  
Ostos.AsiakasId=Asiakas.Id GROUP BY Asiakas.Nimi, aika ORDER BY  
SUM(hinta*kpl) DESC;
```

Javascript-tehtäviä 1:

1. Tee Javascript-koodi, joka laskee prompt-lauseessa esiintyvän laskutoimituksen lopputuloksen. Javascriptissä on valmis funktio eval, joka laskee merkkijonoissa esiintyviä peruslaskutoimituksia.

2. Kotisivulla on kolme kuvaa, joiden nimet ovat kuva1.jpg, kuva2.jpg ja kuva3.jpg. Tee Javascriptilla ohjelma, jossa kuvan sisältö vaihtuu aina joksikin muuksi kuin mikä se ennen oli hiiren tulesa kuvan vaikutusalueelle ja palautuu poistuttaessa.

```
  
document["kuva1"].src="kuva2.jpg"
```

3. Tee Javascript-funktio, joka tulostaa aiemman tehtävän kuvat taulukkoon omiin sarakkeisiin. Kuvista painamalla tulostuu kuvan nimi alert-boxissa.

4. Tee valintalista (SELECT), josta voi valita sivulla näkyvän kuvan. -valinnan saa selville selectin onChange-tapahtumassa options[selectedIndex].text

5. Tee laskin, jossa on numeronäppäimet, sekä nappulat + - * / =
Alla esimerkki plus-nappulan tapahtumassa, jossa tulostetaan lomake-nimisen FORMin rivi-nimiselle tekstikentälle plusmerkki

```
OnClick="document.lomake.rivi.value=document.lomake.rivi.value+'+'>
```


Javascript-tehtäviä 2:

1. Tee Javascriptilla sellainen hyperlinkkivalikko, jossa valintasanat ovat allekkain ja kohdistimen ollessa valintasanan kohdalla valintasanan ympärillä on aktiivista valintaa osoittavat nuolet.

Ohje: Tee valintasanat aina taulukon keskimmäiseen sarakkeeseen ja vaihtelee reunasarakkeiden kuvasisältöä onmouseover ja onmouseout-tapahtumien mukaan. Kuva, joka ”pyyhkii” nuolen ei sisällä mitään kuvainformaatiota.

2. Tee Javascriptilla sovellus, joka aluksi arpoo luvun yhden ja sadan välillä. Käyttäjä syöttää oman arvauksensa tekstikenttään ja painaa Arvaa-nappulaa. Jos käyttäjä ei ole kymmenen arvauksen jälkeen saanut oikeaa vastausta, hän häviää.

Ohje: Satunnaisluvun saa helpoiten `Math.ceil(Math.random()*100)`.

3. Tee Javascript-funktio, joka tulostaa parametrina viedyn merkkijonon siten, että kirjaimet tulostuvat satunnaisella viiveellä tekstikenttään.

Ohje: Javascriptin ajastin on `setTimeout(”toimenpide”,aika millisekunteina)` ja lomakkeen kentän sisältöön voidaan viitata `document.lomake.kenttä.value`. Ratkaisussa tarvitaan `charAt()`-metodia.

4. Muuta Javascriptillä lomakkeen alv-%-kentän osoittamaan arvonlisäveron osuutta, kun lomakkeen hinta-kenttää muutetaan.

Ohje: Tehtävässä kannattaa käyttää `onKeyUp`-tapahtumaa, eikä `onChange`-tapahtumaa.

5. Tee Javascriptillä digitaalikello siten, että se tulostaa kellonajan itse piirtämilläsi numeroilla.

Javascript-tehtäviä 3:

Digitaalinen numero koostuu kuvan mukaisesti seitsemästä viivasta. Tee Javascript-funktio, muodostaa HTML-taulukon digitaaliluvun osakuvina. Esimerkiksi funktiokutsu numero(7) tulostaisi numeron seitsemän siten, että ylhäällä ja oikealla olevat viivat tulostuvat taulukkoon.

Ohje: Yksi ratkaisu tehtävään voisi olla bittien verailu keskenään – eli jokaiselle kuvalle annetaan jokin kakkosen potenssin painoarvo, jota testataan &-operaatiolla kunkin osakuvan kohdalla.

Tee Javascript-funktio, joka skrollaa vakiona annettua tekstiä tilarivillä (window.status).

Ohje: Funktion parametrin eteen kannattaa lisätä parikymmentä välilyöntiä, jotta teksti olisi pidemmän aikaa näkyvissä. Skrollaaminen saadaan aikaiseksi poistamalla merkkejä parametrin alusta.

Tee HTML-sivullesi Google-linkki ja tekstilaatikko. Tekstikenttään kirjoitettu teksti toimii Google-linkin hakusanoina.

Ohje: Siirtyminen uuteen URL-osoitteeseen samalla sivulla tapahtuu Javascript-komennolla `document.location.href=”URL”;`

Tee Javascriptilla funktio, joka palauttaa minkä tahansa kuukauden kalenterin merkkijonotaulukkona siten, että viikonpäivät ovat samassa sarakkeessa ja sunnuntait ovat taustaltaan punaisia ja päivä, jota eletään (jos mahdollista) taustaltaan harmaa. Vuosi ja kuukausi viedään parametreina funktioon. Päivämäärän voi asettaa, vaikkapa `setFullYear`-metodilla.

Tee edellisen tehtäväpaperin tehtävä 1 järkevästi siten, että `onMouseOver` ja `onMouseOut` –tapahtumat kutsuvat aliohjelmia, joissa parametrina kerrotaan aktiivinen rivi.

Javascript-tehtäviä 4:

Tee Javascriptillä funktio, joka palauttaa muodossa Etunimi Sukunimi annetun merkkijonon muodossa SUKUNIMI, Etunimi.

Tee viiden kuvan diaesitys diaesityksen vieressä <select>-valikosta määritellyllä viiveellä.

Tee HTML-lomake, jossa on kaksi kenttää: nimi ja sähköposti sekä yksi painike. Liitä painikkeeseen tapahtumankäsittelijä onClick, jossa tarkistat syötteen. Tarkista nimestä

- 1) ettei se ole tyhjä
- 2) ettei se sisällä erikoismerkkejä: #, %, &, @.

Tarkista sähköpostiosoitteesta, että se sisältää @-merkin ja että sen edellä ja jälkeen on vähintään yksi merkki (siis minimi hyväksytty merkkijono on 'a@a'). Anna virhetilanteissa ymmärrettävä ilmoitus.

Tee Javascript-funktio, joka palauttaa lottonumerot merkkijonona, jossa numerot ovat järjestyksessä, samoja numeroita ei esiinny ja numeroiden välillä on pilkku.

Ohje: Javascriptin join-metodilla voidaan taulukosta muodostaa merkkijono ilman toistorakennetta.

Tee funktio, joka muuttaa fahrenheitissa ilmoitetut asteet celcius-asteiksi ja päinvastoin. Jos parametrin lopussa on C, tarkoittaa se muutosta fahrenheitiksi ja F muutosta celsiusasteiksi.

Ohje: Katso muutoksen kaava Google-haulla convert fahrenheit celcius. Huom! Muista, että plus-operaatiolla yhdistetään myös merkkijonoja – joten varmista, että funktiosi laskee yhteenlaskun numeroilla (Number(luku)).

KOTISIVUT

HTML tulee sanoista HyperText Markup Language. HTML-dokumentteja voi luoda omalle koneelle, vaikkei WEB-palvelinta olisikaan. Palvelinta tarvitaan ainoastaan siihen, että muut näkevät tekemäsi sivut. Kielen pohjana ovat tagit eli ohjauskoodit, jotka esitetään <>-sisällä. HTML:n osaaminen auttaa mm. XML:n ymmärtämisessä.

HTML-dokumentti koostuu osista

HEAD

BODY tai FRAMESET

Yleensä tagit ovat parillisia – esim. <H1>Otsikko</H1>, mutta myös poikkeuksia löytyy esim.
 (rivinvaihto), <HR> (poikkiviiva)

Yleisimmät kuvatiedostotyypit ovat jpg, gif ja png. Jos haluat pakattua, mutta alkuperäisen veroista laatua valitse png. Jpeg-formaatissa kuvan taso voi tipahtaa, mutta www-sivuilla sitä ei yleensä huomaa. Jpeg on yleinen, koska kuvien tiedostokoko pysyy formaatissa pienenä. Gif-formaatissa on käytössä ainoastaan 256 väri- (/harmaa-) sävyä. Gif-tiedostoja käytetään esim. logoissa sen takia, kun kuvan taustan voi määrittellä läpinäkyväksi.

Kuvia saat helpoiten netistä kuvan kohdalla hiiren oikealla näppäimellä.

Erilaisia väri vaihtoehtoja on käytettävissä n. 17 miljoonaa ja värit esitetään heksadesimaalimerkeillä, joiden syntaksi on #RRGGBB R=red, G=green ja B=blue, ja kukin digiteistä voi saada arvoja 0..9,A..F Esim. #09AF0F

(kannattaa käyttää kuvankäsittelyohjelmaa värien valinnassa

ja internet-lähteitä websafe-värien valitsemiseksi)

Lorem ipsum

Jos tarvitset testaamisvaiheessa tyhjän tilan täytteeksi oikean näköistä tekstiä, tee niin kuin jo monet (kirjapainoalalla) satoja vuosia ja käytä Lorem ipsumia (<http://www.lipsum.com>). Täällä voit generoida haluamasi määrän tekstiä ”näköislatinaksi”.

Kommentit

HTML-koodia voi kommentoida käyttämällä seuraavaa syntaksia
<!-- This is a comment -->

Tekstin muotoilusta

Font-tagilla voidaan muuttaa tekstin kokoa (size), väriä (color) ja merkkityyppiä (face). Esim. . Tekstiin kirjoitetut välilyönnit (yhtä lukuun ottamatta) ja rivinvaihdot eivät näy selaimessa. Välilyönnistä voidaan käyttää -erikoismerkkiä ja rivinvaihdosta
-tagia. PRE-tagien sisällä HTML näkyy sellaisenaan kuin se on kirjoitettu. Sivun voi katkaista <hr>-tagilla (horizontal rule). Teksti voi olla myös alaindeksinä (<sub>) tai yläindeksinä (<sup>).

Listat

HTML-kieleen kuuluu listaelementti ul. Jokaisella listan rivillä on esimerkin mukainen -tagi. Jokainen ul-tagi sisentää listaa pykälällä.

```
<ul>
  <li>apples</li> <ul>
  <li>apples</li>
  <li>bananas</li>
  <li>pineapples</li>
</ul> <ul>
```

Attribuutit

Useissa tageissa voi itse ohjaukoodin lisäksi käyttää attribuutteja, jotka HTML-syntaksin mukaaan kirjoitetaan lainausmerkkeihin. Lainausmerkit on usein pakko korvata heittomerkeillä [’=”täppä”], jos tagi on esim. ohjelmointikielen tulostuslauseessa.

Esim.

```
print "<html><form><input type='text'>";
```

Tai

```
print '<html><form><input type="text">';
```

//merkkijonon tulostus vaatii lainausmerkit

Linkit

Hypertekstilinkit kirjoitetaan muodossa

```
< a href="osoite, johon halutaan siirtyä">Linkkiteksti tai kuva</a>
```

Kuvat

Kuvien syntaksi on , mutta yleensä sen yhteydessä kannattaa mainita, kuuluuko kuva vasempaan, oikeaan reunaan vai keskellä käyttämällä ALIGN-attribuuttia. Lisäksi kuvan kokoa voidaan muuttaa sen alkuperäisestä WIDTH ja HEIGHT -attribuuteilla.

Taulukot

Taulukot alkavat table-tagilla, jossa taulukon koko voidaan määritellä joko prosentuaalisesti tai pikselimääräisesti WIDTH ja HEIGHT-määreillä. Myös sarakelevyettä voidaan säätää. Sarakkeessa joudutaan usein myös määrittelemään oikean reunan tasaus tai keskittäminen, joka tapahtuu ALIGN-attribuutilla. Koko taulukolla tai yhdellä solulla voi olla myös taustaväri (bgcolor) tai taustakuva (background).

Jos taulukosta halutaan epäsäännöllinen, niin käytetään colspan ja rowspan -määreitä.

.....

HTML-kielen erikoismerkit

Koska välilyöntejä ei voi HTML-kielessä käyttää useampia peräkkäin, joudutaan suurempia välejä kirjoitettaessa käyttämään erikoismerkkiä non-breaking space eli ` `;

Lyhyt lista muista erikoismerkeistä

<code>ä</code>	ä
<code>Ä</code>	Ä
<code>©</code>	©
<code><</code>	<
<code>></code>	>
<code> </code>	(välilyönti)
<code>@</code>	@ (unicode)

```
<html>
<head>
<title>
Ikkunaotsikko
</title>
</head>
<body background="tausta.jpg" bgcolor="#FFCCDE">
<H1>Otsikko</H1>
Tavallista tekstiä voi kirjoittaa ilman tageja. Tekstiä voi
<b>lihavoida</b>, <i>kaltevoida</i> tai <u>alleviivata</u>.
<marquee bgcolor="#3344FF">Erikoisefektien käyttö vaatii <font
color="#FFFFFF">taiteellista</font> kykyä</marquee>.
<a href="http://eniro.fi">Teksti, josta linkki avautuu</a>
<b>tekstiä...
...tekstiä</b>
<table width="500" border="1">
```

```
<tr><td width="100" align="center">Tekstiä</td><td align="right"></td></tr>  
<tr><td>Yksi</td><td align="right">0</td></tr>  
<tr><td colspan="2">Leveämpi sarake</td></tr>  
</table>  
&copy;Kari Turunen  
</body>  
</html>
```


Lomakkeet

<FORM>-tagillä aloitetaan lomakkeen tietojen syöttäminen. Lomakkeella voi olla

tekstikenttiä

```
<input type="text" size=4 name="nimi">
```

salasana

```
<input type="password" name="salasana">
```

radiopainike

```
<input type="radio">
```

```
<input type="radio" name="sex" value="male"> Mies
```

```
<br>
```

```
<input type="radio" name="sex" value="female"> Nainen
```

korjaa print \$_GET["sex"] tulostaa joko male tai female

```
checkbox <input type="checkbox" name="rasti[]" value="valinta1">
```

korjaa print \$_GET["rasti"] tulostaa valinta1=on

```
hyväksy/lähetä<input type="submit">
```

```
alasetoivalikko <select name="valikko">
```

```
<option value="V1">Valinta 1
```

```
<option value="V2">Valinta 2
```

```
</select>
```

print \$_GET["valikko"] tulostaa joko V1 tai V2

```
tekstialue <textarea name="alue">Valmis teksti</textarea>
```

```
print $_GET["alue"]
```

Lomake lähetetään FORM-tagin attribuuttina annettuun osoitteeseen (ACTION). Jos ACTION-määrettä ei ole käytetty, selain palautuu lomakkeen lähettäneelle sivulle. GET-methodilla lähetetyn sivun otsikkorivillä näkyvät lomakkeen tiedot esim.

http://localhost/lomake.php?nimi=arvo&uusi_nimi=uusiarvo

Esimerkki lomakkeesta

Huom! Dokumentin alaosan välilyönnit on järkevää korjata taulukolla, joka on yhden solun sisällä.

```
<html>
```

```
<head>
```

```
<link rel="stylesheet" type="text/css" href="kt.css" />
```

```
<title>Kassasovellus</title></head>
```

```
<body>
```


</html>

HEVOSTARVIKE LAURIKAINEN OY		LASKU	
Y-tunnus: 92193821-3838			
Maaherrankatu 4			
50100 MIKKELI			
Puhelin 05-98439872		19.04.2006	
Asiakas	<input type="text"/>	AsNro	<input type="text"/>
Osoite	<input type="text"/>	Puhelin	<input type="text"/>
Muuta:	<input type="text"/>	Maksutapa	<input type="radio"/> Laskutus <input type="radio"/> Käteis <input type="radio"/> Luotto
Ostetut tuotteet			
Tuote	Ovh	Määrä	YHTEENSÄ
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Luottokortti	<input type="text" value="Valitse..."/>	1. erässä <input type="checkbox"/>	2. erässä <input type="checkbox"/>
		3. erässä <input type="checkbox"/>	<input type="button" value="Tallenna"/>

Kehykset

HTML-kielen FRAMESET-määrittelyllä voidaan dokumentti pilkkoa useampaan kehykseen. FRAMESET on dokumentissa BODYn tilalla ja FRAMESET-määrittelyä on usein sisäkkäin.

Esimerkki HTML-dokumentista, jossa aluksi sivu jaettu vaakakehyksiin ja yläosa vielä pystykehyksiin.

```
<html>
<head>
<title>Frameharhoitus</title>
</head>
<frameset rows="85%,*" border="yes">
  <frameset cols="50%,*" border="yes">
 <frame name="vasen" src="vasen.php" scrolling="no" noresize>
 <frame name="oikea" src="oikea.php" scrolling="no" noresize>
  </frameset>
  <frameset border="yes">
 <frame name="ala" src="ala.php" scrolling="auto" noresize>
  </frameset>
</frameset>
</html>
```

Kotisivujen tyylit: CSS

CSS tulee sanoista Cascading style sheets

Tyyli voi olla HTML-sivun sisällä kuvattuna <style>-tagien sisällä tai ulkoisessa tiedostossa (.CSS) tai molemmissa, jolloin tyyliä voidaan täydentää. CSS:n kommentit ovat muotoa /* kommentti */.

Linkki ulkoiseen tyylitiedostoon

```
<head>
<link rel="stylesheet" type="text/css"
href="tyyli.css" />
</head>
```

HTML-dokumentin sisällä

```
<head>
<style type="text/css">
hr {color: sienna}
p {margin-left: 20px}
body {background-image: url("images/back40.gif")}
</style>
</head>
```

HTML-dokumentissa tagin yhteydessä

```
<p style="color: sienna; margin-left: 20px">
This is a paragraph
</p>
```

Tyylissä määritellään mitä kuvataan ja miten se ilmenee seuraavalla tavalla header-lohkossa:

```
<style>
```

```
p,table,li
{
font-family: verdana, arial, 'sans serif';
margin-left: 10pt;
}
```

```
ul
{
list-style: disc;
}
```

```
a:link {color:darkred}
a:visited {color:darkred}
a:active {color:red}
a:hover {color:red}
```

</style>

Ominaisuuksissa käytettäviä numeromääreitä:

px, pt, cm, em, %, medium, thin, thick, narrow tms.

Jos samalla kertaa määritellään eri osia esim. reunuksesta, järjestys on ylhäältä alkaen myötäpäivään

Tyylien syntaksi on

tag {ominaisuus:arvo;toinen ominaisuus:arvo}

Yhdessä tyylilohkossa voidaan antaa useammallekin tagille samat ominaisuudet kerralla.

font-family

font-size

font-style /* italic, normal, oblique */

font-variant: small-caps /* isoja muuten, pienet pienikokoisempia */

font-weight /* lihavuus esim. numerona 900 */

color

background-color

-väri voidaan triviaalivärimien ja heksadesimaalien ohella määritellä myös

RGB-värinä rgb(250,0,255)

margin-left /*margin-right, margin-top, margin-bottom */

text-align

text-indent /* kappaleen ensimmäisen rivin sisennys */

text-transform: uppercase /* lowercase, capitalize */

direction: rtl /* oletus ltr */

letter-spacing

line-height

white-space: normal /*pre, nowrap*/

word-spacing /* voi olla myös negatiivinen */

list-style-type /* disc, circle, square, none */

list-style-type: decimal /* lower-roman, upper-roman, lower-alpha*/

list-style-image : url('arrow.gif') /* kuva listaobjektin edellä */

background-image: url("images/back40.gif")

background-repeat: repeat-y

-toistetaan taustakuvaa ainoastaan yhden kerran vaakatasossa

vertical-align /* kuvan sijoittelu tekstiin nähden pystysuunnassa */

z-index:-1 /* objektin sijoittelu z-tasolla; pieni indeksi=kauempana*/

background-repeat: no-repeat /* taustakuva ainoastaan kertaalleen*/

background-position: center /* x-% y-% x-pos y-pos */

background-attachment: fixed /* teksti skrollaa, taustakuva ei */

text-decoration: overline /* line-through, underline, none*/

-tyylit voi myös putkitaa (ilman ominaisuusattribuutteja)

border-style: dotted /*dashed, double, groove, ridge, inset, outset */

padding-left /*top, right, bottom eli marginaali solun sisällä*/

body

{ background: #00ff00 url('smiley.gif') no-repeat fixed center;

```
}
```

Tyyliluokat

Jos samaa tagille joudutaan tekemään useampia tyylimäärittelyjä, käytetään niissä luokkia:

```
p.oikea {text-align: right}
p.keskitys {text-align: center}
```

```
<p class="oikea">Tähän kappale tekstiä</p>
```

Muista, että P-tagissä tulee aina rivinvaihto kappaleen loppuun, mutta spannissa voidaan tyylejä määrittellä tekstin keskelläkin.

Jos luokkaa on tarkoitus käyttää muissakin tageissa, voidaan tyyli määrittellä ilman selectoria

```
.keskitys {text-align: center}
```

```
<h1 class="keskitys">Otsikkotietoa keskitettynä</h1>
```

Esimerkissä muutetaan kappale-tagin kaikki reunat yhtenäisellä viivalla ja erikseen alaosa 15 pikseliä paksuksi:

```
p
{
border-style: solid;
border-bottom-width: 15px
}
```

Esimerkissä tehdään kuvalle kuvaotsikko käyttäen div-tagia

```
div
{
float:right;
width:120px;
margin:0 0 15px 20px;
padding:15px;
border:1px solid black;
text-align:center;
}
</style>
</head>
<body><div>
<br />
CSS is fun!
</div>
```

Kohdistimen ulkonäköönkin voidaan vaikuttaa

cursor:auto /*crosshair,default, pointer, move, e-resize, ne-resize, nw-resize,n-resize,se-resize, sw-resize,s-resize, w-resize, text,wait,help */

Kuvaa voidaan myös leikata

```
img
{
```

```
position:absolute;  
clip:rect(0px 50px 200px 0px)  
}
```

(leikkaa ylhäältä, näytä vasemmalta, näytä ylhäältä, leikkaa vasemmalta)

Pseudo-määrittelyistä puhutaan silloin, kun tyyleillä muokataan - ei kokonaista tagia – vaan osaa objektista esimerkiksi ensimmäistä tai viimeistä riviä tai merkkiä kappaleessa.

PHP:n aika

Kalenteri

Windowsin PHP-asennuksessa kalenterifunktiot ovat sisäänrakennettuja. Linux-ympäristössä joudutaan PHP kääntämään uudestaan optiolla `–enable-calendar`.

`cal_days_in_month(kalenteri,kuukausi,vuosi)`
`CAL_GREGORIAN`
`CAL_JULIAN`

```
print (cal_days_in_month(CAL_GREGORIAN,8,2006);  
print (cal_days_in_month(CAL_JULIAN,8,2006);
```

Date-funktiot

Huomaa, että PHP:ssä puhutaan aina palvelimen ajasta.

`checkdate(kuukausi,päivä,vuosi)`
-testataan, onko parametreina ilmoitettu päivämäärä olemassa

`date_default_timezone_get()`
-millä aikavyöhykkeellä ollaan (Europe/Helsinki)
`time()`
-palauttaa tämenhetkisen päivämäärän ja kellonajan timestamp-muodossa

`mktime(tunti, minuutti, sekunti, kuukausi, päivä, vuosi)`

`date(muotoilu,aika)`
-muotoilussa voidaan käyttää esim. seuraavia merkkejä (merkkijonoiksi yhdistellen)

d	päivä muodossa 01-31
j	päivä muodossa 1-31
D	viikonpäivä kolmella merkillä
l	viikonpäivä kokonaan
m	kuukausi muodossa 01-2
n	kuukausi muodossa 1-12
M	kuukauden nimi kolmella merkillä

F kuukausi kokonaan
w viikonpäivä numerona (0=sunnuntai)
z monesko vuoden päivä
W monesko vuoden viikko (1.1. ei aina ole viikko 1)
t kuukauden päivienlukumäärä
y vuosi kahdella numeromerkillä
Y vuosi neljällä numeromerkillä
L karkausvuosi =1
h tunti muodossa 01-12
H tunti muodossa 01-24
i minuutit muodossa 00-59
s sekunnit muodossa 00-59
T aikavyöhyke (EEST)

Tehtävä: Tee PHP-ohjelma, joka tulostaa vuosin 1999-2020 viikonpäivät ja viikon numerot päivämäärällä 1.1.

```

for ($i=1999;$i<2021;$i++)
  print "<hr>" . $i . ":" . date("l",mktime(0,0,0,1,1,$i))."->".
date("W",mktime(0,0,0,1,1,$i));
  
```

MySQL:n aika

Tietokannassa aikamääreet voidaan tallentaa DATE, DATETIME tai eripituisiin merkkijonokenttiin tai kokonaislukuna

Käytännöllisempi aikamuoto on usein kuitenkin **TIMESTAMP**

```

INSERT INTO t1 (Nimi,Pvm) VALUES ("Ankka Aku","2006-08-31"); //DATE-
kenttä
  
```

NOW() -palauttaa tämänhetkisen ajan muodossa
vuosi-kuukausi-päivä tunti:minuutti:sekunti

CURRENT_DATE()

-palauttaa päivämäärän kuin yllä

CURRENT_TIME()

-palauttaa kellonajan kuin yllä

Dokumentaatio

Koko ohjelman kehitystyön elinkaaren aikana tulee työtä dokumentoida riittävästi.

Suunnittelu

Ennen kuin koodaaminen voidaan aloittaa, täytyy ohjelman toiminnot ja tulostiedot kartoittaa yksityiskohtaisesti. Suunnittelussa voidaan käyttää apuna mm. UML-mallinnusta ja näytönkuvauslomakkeita. Näytönkuvauslomake kuvaa nimensä mukaisesti näyttöruutuja ohjelman eri vaiheissa. Kuvauksiin voidaan lisätä tekstiä mm. eri nappuloiden toiminnoista ja tietovirroista yhdessä näytössä ja eri näyttöjen välillä. Tekstin määrän ei tule kuitenkaan viedä huomiota itse pääasiasta eli näytön kuvaamisesta. Tietokannan rakenne tulee olla täysin vedenpitävä ja erilaiset kyselyt kannasta testattuna esim. Accessilla jo ennen koodausvaihetta. Tietokannan yhteydet kannattaa tallentaa kuvina, koska niitä koodaamisen edetessä kuitenkin tarvitaan. Projektipäiväkirjaan kirjataan järjestyksessä kaikki työtehtävät ja niiden kesto. Myös mieleen juolahtavat ideat ja tulevien kehitysversioiden ominaisuudet voidaan kirjata projektipäiväkirjaan. Projektipäiväkirjoista saatavaa tietoa voidaan hyödyntää tulevilla projekteilla.

Muutokset koodissa

Myöhemmin tehtävät muutokset on aina ehdottomasti myös kommentoida ohjelmakoodiin. Muutoshistoria tulee koodissa näkyä loogisesti järjestettynä – mielellään ohjelmakoodin alussa muutospäivämäärällä varustettuna.

Testaaminen

Myös testaamisen tulee olla dokumentoitua. Moduulitestauksessa selvitetään toimivatko ohjelman algoritmit tarkoituksenmukaisesti. Verifikaatiotestaus on valmiin tuotteen testaamista uudessa ympäristössä esim. asiakkaan luona. Testipäiväkirja on hyvä tapa pitää dokumentaatio hyvässä järjestyksessä. Otsikoina voisivat olla päivämäärä, testin aihe (esim. tietyn laskukaavan toiminta), testidata ja testin lopputulos. Testipäiväkirjaan voi myös dokumentoida ne ajankohdat jolloin ohjelmakoodia on muutettu toivotun testituloksen saamiseksi.

Käyttäjän ohjeistus

Osa dokumentaatiota koostuu käyttäjän käsikirjoista tms. Ohjeistus voi olla myös animaatioina ja multimediana.

Tehtävä:

Suunnittele kehyksellinen keskustelupalsta. Yhdessä kehyksessä pyörivät sekä privaattit että yleiset viestit. Toisessa kehyksessä viestit voidaan kirjoittaa, valita vastaanottaja/vastaanottajat ja lähettää ilmoitustaululle. Yksi kehyksistä on varattu muistiinpanolinkeille ja muille hyödyllisille linkeille. Lisäksi jokaisesta käyttäjästä on kuva näkyvässä, joka voidaan valita joko valokuvasta tai sarjakuvahahmosta. Myös itse kirjoitetut viestit tulevat ilmoitustaululle, vaikka vastaanottajaksi itseä ei tarvitse valita. Harkitse myös värien käyttöä.

Ohjelman ominaisuudet lyhyesti:

Yleisiä ominaisuuksia

Kerralla näkyvässä on kahden työpäivän aikana ilmoitustaululle kirjoitetut viestit. Viestin lähettäjä voi sen myös ilmoitustaululta poistaa näkyvästä, mutta tieto jää kuitenkin tietokantaan. Privaattit viestit poistuvat kokonaan tietokannasta kahden päivän aikana. Näytettävien vanhojen viestien ajankohdan voi kirjoittaa osoiteriville parametrina. Järjestelmään tullaan sisään omalla tunnuksella ja salasanalla. Ikkunaotsikkoon tulee viimeiseksi lähetyn viestin lähetysaika ja lähettäjä ja viestin alkua 20 merkkiä...Kehyksien taustaväri on sinertävä.

Ohjelma on jaettu kolmeen kehykseen – seuraavan sivun kuva voi hyvin toimia näytönkuvauksena kehitystyön alkuvaiheissa:

Vasen **Viestit ilmoitustaululla**

Sivu päivittyy kaksi kertaa minuutissa

Viestin lisäksi lähettäjän sarjakuvahahmo näkyvässä

Privaattit viestit ovat punertavia, omat viestit harmahtavia ja yleiset vihertäviä.

Viestit ovat taulukossa, jossa kehys, jotta viestit erottuisivat toisistaan paremmin.

Taulukon vasemman puoleisessa solussa ovat kellonaika ja lähettäjän nimi allekkain, lähettäjän kuva keskimmaisessä solussa ja oikealla itse viesti

Oikea Järjestelmän ylläpitäjälle (kouluttajalle) varattuun oikeaan kehykseen voidaan tallentaa muistiinpanot netissä luettavaksi ja kerätä hyödyllisiä internetlinkkejä.

14:45 Pasi	
	Olen tässä aikonut kohta mennä syömään, kun ruoka maistuu minulle erityisesti
14:41 Kari	
	Oletko lähdössä piakkoin syömään? <u>Poista!</u>
14:34 Kari	
	Tulihan tässä jo aika tavalla koodattua... <u>Poista!</u>
14:30 Manu	
	Tajuaako kukaan tästä tunnista mitään?????

Muistiinpanot

IIS ja PHP

Windows-käyttöjärjestelmä

Linux-palvelimet

- Apache
- Käyttöjärjestelmäkomennot
- PHP-koodi
- Hakemistot

Tietoturva

Hyödyllisiä linkkejä

Sanakirjoja

Ohjelmointi

- PHPNet
- Ohjelmointiputka
- Visual C# -esimerkkejä
- HTML- ja Javascript

MySQL

Arffman Consulting Oy

Kaikki
 Kari
 Pasi
 Eeva
 Liisa
 Mari
 Manu
 Paavo
 Petri
 Pekka
 Asko

Mitä piditte Hawaijin-leikkeestä?

Ala Arffmanin logo ja tähän tulee vastaanottajaksi valitun henkilön kuva näkyviin joksikin aikaa. Tekstialue, vastaanottajat checkboxeina ja ylläpitäjän valinnat muistiinpano/muu linkki, sekä Lähetä-painike. Kouluttajalla on kuvan tapaan mahdollisuus lähettää myös muistiinpanoja ja hyödyllisiä linkkejä ilmoitustaululle.

Arffman Consulting Oy

Kaikki
 Kari
 Pasi
 Eeva
 Liisa
 Mari
 Manu
 Paavo
 Petri
 Pekka
 Asko
 Muistiinpano

Linkki

IIS ja PHP=>Windows XP -asennus=>http://kokkola-amt.hopto.org/iis_xp.pdf

Kovakoodattua tavaraa

Ohjelmissa ei tulisi käyttää ns. ”kovakoodattua sorsaa”. Jos sitä kuitenkin käytetään tulee se kommentoida riittävällä tavalla. Parempi tapa kirjoittaa koodia on sisällyttää myöhemmin mahdollisesti muuttuvan tiedon ympäristömuuttujiin, INI-tiedostoihin, sessiomuuttujiin tms.

Tyypillinen esimerkki kovasta koodista on se, kun kirjoittaa esim. tietokannan hakemistopolun koodiin ja polun muuttuessa joutuu tekemään muutokset moneen kohtaan koodia. Kannattaa myös miettiä, koska www-linkissä käyttää myös palvelimen nimeä – vai käyttääkö ainoastaan tiedostonimiä.

Tehtävä:

Tee chatti-sovelluksen oikean kehyksen linkkilistalle järkevä ylläpitomalli, joka on kenenkä tahansa hetkessä omaksuttavissa. Ominaisuuksia, joita sivulla on

Otsikot kahdella tasolla

Ohjelmointi
PHP-ohjelmointi
C#-ohjelmointi
...

Jokainen rivi on tarvittaessa poistettavissa, mutta ylemmän tason riviä ei voi poistaa, jos sen alla on alaotsikoita. Kuitenkin kerralla voi olla yksi otsikkotaso avattuna alaotsikkoihin. Jokainen rivi on muokattavissa. Rivien järjestys on muutettavissa. Uusia rivejä voi tehdä joka tasolla.

Tutustu aiheeseen internetissä käyttämällä Googlessa hakusanoja expand collapse selection ja suunnittele oma käyttöliittymäsi.

Täydellinen ohjelmaprojekti

Täydellisessä ohjelmaprojektissa koko ryhmä toteuttaa ennalta sovitussa aikataulussa yhdessä valitun ohjelman suunnittelun ja ohjelmoinnin. Tiimi hajautetaan neljästä kuuteen pienempään ryhmään, joilla on omat vastuualueensa. Itse ohjelmointityö aloitetaan vasta, kun projekti on kokonaisuudessaan suunniteltu. Projektin läpiviemiseksi pitää tehdä seuraavat dokumentit.

Ominaisuuslistat

Jokainen tiimi tekee omasta vastuualueestaan realistisen ominaisuuslistan. Lista tarkentuu tietokantaryhmän kerättyä kaikkien ryhmien listat yhdeksi dokumentiksi. Listaa ja tiimien vastuualueita voidaan tarkentaa projektiryhmän kokoontuessa keskustelemaan listasta.

Aikataulu Suunnittelun viemä aika ja ohjelmoinnin kesto sekä ajankohta kartoitetaan yhdessä ominaisuuslistojen perusteella.

Projektipäiväkirja

Tiimit tekevät kukin omasta työstään päivittäisiä muistiinpanoja. Projektipäiväkirjaa voidaan hyödyntää myöhempiä projekteja läpivietäessä. Tähän dokumenttiin voidaan sisällyttää myös ohjelman tulevien versioiden ominaisuuksia, jos niitä ei alkuperäiseen suunnitelmaan ole sisällytetty ja mahdollisia suunnittelussa havaittuja puutteita sekä virhemahdollisuuksia omissa luvuissaan.

Näytönkuvaukset ja niihin täydennetyt kuvaukset eri toiminnoissa syntyvistä tietovirroista sekä aliohjelmat lyhyesti kuvattuna

Näytönkuvaus on tämän projektin ehkä tärkein väline. Niissä kuvataan koko ohjelma eri vaiheissaan. Kaikki toiminnoissa tarvittava ja niissä syntyvä data pitää kuvata tarkoin.

Ohjelma on jaettu moduuleihin (tai kehyksiin), joista osat tiimeistä ovat päävastuussa. Graafinen ryhmä päättää ohjelman ulkonäöstä, joten tiimien näytönkuvaukset voivat muuttua graafisen ryhmän käyttöliittymän suunnittelun edetessä. Suunnittelun päälinjat ovat kuitenkin tässä vaiheessa pidettävä muuttumattomina.

Kaikki ryhmät joutuvat omalta kohdaltaan kuvaamaan tarvittavat aliohjelmat ja keräämään SQL-lauseet näytönkuvauksiin.

Tietokantakuvaus

Tietokantaryhmä kerää eri tiimien tarvitsemat datat ja työstää niistä toimivan tietokannan. Kannan taulujen relaatioista tehdään kuva. Tiimi testaa kaikkien ryhmien sql-lauseet ennen ohjelmointityön aloittamista.

Päätös ohjelmointiajankohdasta ja keskinäinen tekijänoikeussopimus

Jos ohjelman suunnitelmat vaikuttavat toteuttamiskelpoisilta, määritellään ohjelmoinnin ajankohta ja sovitaan koko tiimin oikeudesta käyttää koodia myös tämän projektin jälkeen.

Ohjelmatyön kommentointi

Ohjelma jaetaan lyhyisiin aliohjelmiin, joiden toiminnot kuvataan ennen ohjelmointityön alkamista näytönkuvauksissa. Aliohjelmakuvausta tarkennetaan ja kaikki monimutkaisemmat rakenteet kommentoidaan niiden kohdalla ohjelmointityön edetessä.

Testipäiväkirjat

Ohjelmointityön päätyttyä tiimit testaavat toistensa tekemää koodia. Moduulitestaus tarkoittaa ohjelmointityön algoritmien testaamista oikean muotoisella ja määrällisellä datalla. Tarvittavat muutostyöt kirjoitetaan kommentiksi ohjelman yläosaan ja ohjelmointiö luovutetaan takaisin sen aloittaneelle ryhmälle.

Verifikaatiotestauksessa valmis asennuspaketti yleensä testataan asiakkaan datalla. Tässä projektissa kaikki ryhmät voivat testata ohjelman toimivuutta yhtäaikaisesti riittävän testidatan saamiseksi.

Käyttöohjeistus

Tiimit huolehtivat graafisen ryhmän laatiman käyttöopasmallin toteuttamisesta omalta vastuualueeltaan.

Työryhmät

Tietokantaryhmän työhön liittyy perusrekistereiden ylläpitosivut. Graafinen ryhmä dokumentoi kaikki projektin dokumentit yhdeksi loogiseksi ja ulkonäöltään yhtenäiseksi dokumentiksi, josta käy ilmi jokaisen vastuut projektin aikana. Muiden ryhmien vastuut selvitetään, kun

ohjelmistoprojektista on yhdessä päätetty. Samalla kuvataan lyhyesti, kuinka toteutus on jaettavissa aliohjelmiin.

Ehdotuksia ohjelmaprojektista ja äänestystulos

OHJELMOINTIPROJEKTIN VALINTA													
1	Elokuvatietokanta, jossa laajat hakuominaisuudet								2	2	3	7	
2	Varastokirjanpito esim. tietokonefirmalle	1	1	3		2		2	1			10	
3	Tietokanta urheilijoille hakuominaisuuksin							3				3	
4	Päivittäisen työn suunnittelun apuväline	3	3			3	1					10	
5	Nettikauppa esim. urheiluvälineliikkeelle			2	1		1	3		3	1	2	13
6	Ajanvarausjärjestelmä esim. lomamökeille											1	1
7	Verkko-oppimisympäristö rajoitetuin ominaisuuksin		2			1	2						5
8	Hammaslääkärin hoitorekisteri				3		3						6
9	Huoltoraporttikanta esim. tietokonehuollolle	2		1	2				1				6
10	Kaupan musiikki-/mainostietokanta							2			3		5

Ryhmien vastualueet:

Graafinen: Janne, Rebekka, Joel

Ohjelman ulkonäkö ja käyttöliittymän toimivuus
Näytönkuvauslomakkeiden koonti ja puhtaaksikirjoitus
Käyttöopasmalli
Dokumenttien yhdenmukaisuus

Tietokanta: Jarmo, Jamshid

Tieto(kannan)-rakenne ominaisuuslistan pohjalta
Tuoterekisterin perustaminen ja ylläpito
Valmistajarekisteri
Asiakasrekisteri ja sisäänkirjautuminen
SQL-lauseiden testaus

Valinta: Jani, Vesa

Tuotteiden selaaminen ja valinta
Erilaiset hakutoiminnot (esim. valikoiman supistaminen
tuoteryhmittäin)

Ostoskori: Timo, Arto

Ostoskori (asiakaskohtainen tuotteiden lisääminen ja poistaminen)

Laskutus: Esa, Simo

Laskutus ja erilaiset maksutavat (mahdollisesti sähköinen maksaminen)
Tilauksen varmennus
Kuljetustapa

Työskentely alkaa ryhmän vastualueen ominaisuuksien keräämisellä. Tässä vaiheessa ideoita ei tarvitse pihistää – kaikista mukaan otettavista ominaisuuksista päätetään vielä yhteisesti. Ominaisuuksien pohjalta tehdään näytönkuvaukset, joissa esitetään kaikki oman vastualueen toiminnot nappulakohtaisesti – eli mitä tietoa tarvitaan, jotta toiminto olisi mahdollinen. Näytönkuvauksesta voi viedä viivan ulos osoittamaan toista ryhmää, jos ryhmältä siirtyy tietoa oman vastualueen ulkopuolelle. Viiva näytönkuvaukseen tarkoittaa, että tarvitaan toiselta ryhmältä tai tietokannasta tietoa toiminnon toteuttamiseksi. Yleensä toiminnot on helppo jakaa omiksi

aliohjelmikseen ja näytönkuvauksen otsikoksi voidaan valita toiminnon nimi esim. ”Tuotteen poisto ostoskorista”.

Työryhmä joka koostuu graafisen ja tietokantaryhmän jäsenistä kerää kaikkien tiimien toiveet yhdeksi listaksi. Tästä listasta graafinen ryhmä selvittää, kuinka monta erilaista näyttöruutua/kehystä ja nappulaa sovellus vaatisi toimiakseen sellaisenaan. Myöhemmin listaa voidaan joutua karsimaan.

Tietokantaryhmä kerää tarvittavat kanta- ja tapahtumatiedot listaksi, jossa tiedot on koottu tauluittain. Taulut nimetään suomen kielellä. Esimerkiksi Tuotetaulun perusavain ID on Ostos-taulun liittyvä avain TuoteID.

Esimerkki SQL-kyselyiden liittämisestä näytönkuvauslomakeeseen

Näytönkuvaus

Ostoskori Tuotteen poisto

```
SELECT * FROM Ostos WHERE  
OstosId = (tietosessio-muuttujasta OstosId)
```

```
PHP  
$_SESSION["OstosId"]
```

Tuoterivin poisto
ostoskorista SQL-lauseella

```
DELETE FROM Ostos WHERE  
OstosId = (tietosessio-muuttujasta OstosId)  
AND TuoteId = (tietonappulan name-kentästä)
```

Tuotteen
TuoteId on
nappulan
nimessä

Ostoskori			
Tuote(ovh)	Määrä	Yhteensä	Toiminnot
Loafer (19.95)	1 pari	19.95	<input type="button" value="Lisää"/> <input type="button" value="Poista"/>
Sateenvarjo (2.05)	3	6.15	<input type="button" value="Lisää"/> <input type="button" value="Poista"/>
Verryttelypuku (22.00)	1	22.00	<input type="button" value="Lisää"/> <input type="button" value="Poista"/>
YHTEENSÄ		48.10	<input type="button" value="Takaisin"/>

Poiston jälkeen ohjelman suoritus palautuu tälle sivulle, jos tuotteita oli ennen poistoa enemmän kuin yksi. Tyhjä ostoskori ei kannata näyttää, joten siinä tapauksessa kannattanee siirtää ohjelmavo tuotesivuille.

Sivun määrittelemä aliohjelma voisi olla nimeltään Ostoskori. Poistanappulan arvokenttää voidaan testata ja poiston suorittama aliohjelma voisi olla nimeltään TuoterivinPoisto. Tuote voidaan poistaa myös tuotteen esittelysivulla, joten ostoskorissa voisi tuotteen nimessä olla linkki tuoteluetteloon ja tieto ostetusta kpl-määrästä pitäisi siirtää linkissä eteenpäin esim.

HTML

```
<a href="valinta.php?tuoteld=10012&kpl=3">Sateenvarjo (2.05)</a>
```

PHP

```
print "<a href='valinta.php?tuoteld=" . $rs->Fields["Tuoteld"] . "&kpl=" . $rs->Fields["kpl"] . "'>" . $rs->Fields["Nimi"] . " (" . $rs->Fields["ovh"] . ")</a>";
```

TAI

```
$tuoteld=$rs->Fields["Tuoteld"];
$kpI=$rs->Fields["kpl"];
$nimi=$rs->Fields["Nimi"];
$ovh=$rs->Fields["ovh"];
print "<a href='valinta.php?tuoteid=$tuoteid&kpl=$kpl'>$nimi ($ovh)</a>";
```

Tällöin tuotesivulla tuotteid ja kappalemäärä voitaisiin ottaa käyttöön \$_GET-taulusta.

**Alla esimerkki ostoskorista. Esimerkissä Poista-nappula toimii siten, että kokonainen tuoterivi poistetaan Ostos-
taulusta, kun taas Lisää-nappulalla saadaan tuoteriviä
lisättyä yhdellä. Muuta itse koodia siten, että myös
tuoterivin kokonaishinta päivittyy.**

```

<?php
include("starter.php");
function ennenKoria(){
global $conn;global $rs;
$lause="";
$Asiakasiidee=$_SESSION["AsiakasId"];
foreach($_POST AS $muuttuja => $arvo)
 if ($arvo=="Poista")
 $lause="DELETE FROM Ostos WHERE Tuoteld='$muuttuja' AND AsiakasId=$Asiakasiidee";
 elseif ($arvo=="Lisää")
 $lause="UPDATE Ostos SET KPL=KPL+1 WHERE Tuoteld='$muuttuja' AND AsiakasId=$Asiakasiidee";
$rs=$conn->Execute($lause);
}
function Kori(){
global $conn;global $rs;
$sql="SELECT Tu.Id,Os.ID As lidee, Tu.Nimike, Tu.Hinta, Os.KPL, Os.Hinta As Korihinta FROM Ostos
Os,Tuote Tu WHERE Os.Tuoteld=Tu.Id";
$rs=$conn->Execute($sql);
print "<form method='POST'>";
print "<table border='1'>";
while (! $rs->EOF){
print "<tr><td>";
print "<a href='tuote.php?tuote=" . $rs->Fields("Id") . "kpl=" . $rs->Fields("KPL") . ">";
print $rs->Fields("Nimike");
print "</a>";
print " (";
print $rs->Fields("Hinta");
print ")";
print "</td><td>";
print $rs->Fields("KPL");
print "</td><td>";
print $rs->Fields("Korihinta");
print "</td><td>";
$iidee=$rs->Fields("Id");
print "<input type=submit name='$iidee' value='Lisää'>";
print "<input type=submit name='$iidee' value='Poista'>";
$rs->MoveNext();
print "</td></tr>";
}
print "</table>";
print "<form>";
}
ennenKoria(); //kutsutaan ennenKoria-aliohjelman

```

```
Kori(); //kutsutaan Kori-aliohjelman  
$rs->Close();  
$conn->Close();  
?>
```

Asiakasrekisterit

Henkilötietokannat sisältävät ns. kantatietoja – so. pysyväisluotoisia tietoja – ei tapahtumia. Tapahtumista voidaan henkilörekisteriin kuitenkin kerätä kumulatiivisia kenttiä esimerkiksi asiakkaan ostot vuoden alusta yhteensä.

Erilaisten kokoomatietojen tallentaminen henkilörekisteriin on ongelma, koska ns. normalisoidussa tietokannassa tulee yhteen kuuluvat tiedot tallentaa omaan taulukkoonsa – ei kantatietoihin. Joissakin tapauksissa yhteen kenttään voidaan pilkulla erotettuna tallentaa erilaisia luetteloita.

Perustiedot

Id tai henkilötunnus AUTO_INCREMENT
Nimi VARCHAR(30)
Osoite VARCHAR(30)
Postinumero CHAR(5)
Email VARCHAR(30)
Tunnus VARCHAR(10)
Salasana (MD5) CHAR(32)
IP VARCHAR(15)
Varmennus VARCHAR(40)

Kampaamosovelluksen tarvitsemat tiedot
Kanta-asiakas TINYINT
Edellinen hoito DATE

Pizzeriasovelluksen tarvitsemat tiedot
Suosikkipizzan täytteet VARCHAR(30)
(luettelo ainestaulukon indekseistä)

Ravintolasovellus

Suosikkipöytä TINYINT

Suosikkitarjoilija/-kampaaja VARCHAR(30)

Tietokannan perustaminen

-SQL-komennot (tietotyypit)

Tietokannan päivityskyselyt (update)

-huomioi pakolliset kentät

-lisää uusi henkilö

-poista henkilö

-tallenna muutetut tiedot kantaan

Haut tietokannasta

-haut sekä OR että AND –operaatioilla

-kaikkien kenttien tietojen mukaan voidaan hakea

-jos kenttä on tyhjä, sitä ei oteta mukaan hakutoimintoihin

-pyritään pitämään hakutila saman näköisenä kuin ylläpito eli kentät ovat aina editointitilassa

Hakujen lopputulokset

-resultset (hakujoukko) pitäisi olla selattavissa ja samalla ylläpidettävissä

-joissakin kannoissa ylläpito voi koskea haettua resultsetiä kokonaisuudessaan

esim. päivitä löydettyjen tuotteiden hintaa kymmenellä prosentilla tai poista

kaikki haulla löydetty tietueet

Valinnaisia ominaisuuksia

-onko asiakkaalla oikeus päästä tietokantaan

=> tunnus ja salasana sekä rekisteröitymisen vahvistaminen

1. Lähetä sähköpostina VarmennusURL

2. Palvelimen osoite, jossa lisänä esim. Asiakasnumero ja satunnainen merkkijono

3. Satunnaisen merkkijonon tulee vastata kannassa olevaa merkkijonoa

4. Jos merkkijonot vastaavat, kentän sisältö muuttuu esim. OK:ksi

Javascriptin osuus

-pyritään pitämään mahdollisimman pienenä

-testataan lomakkeen tietojen muuttuminen:

1. määritellään muuttuja muutettu, joka saa sivulle tullessa arvon false

2. jokaisen objektin onChange-tapahtumassa muutettu saa arvon true

3. submit-nappulaa ei toteuteta ennen varmistuskyselyä (confirm)

Esimerkki paluukoodin välittämisestä ennen lomakkeen toteuttamista

```
<script>
function varmista(){
paluu=true;
if (lomakeMuuttunut)
  paluu=confirm("Tallennetaanko?");
return paluu;
}
</script>
<form onSubmit="return varmista()">
<input type="text" name="teksti">
<input type="submit" name="seuraava" value=">>>">
</form>
```

Rekisteröityminen

```
// Jos on painettu rekisteröitymisnappulaa, niin..
if (isset($_POST['rek'])){
$email=$_POST[Email];
//muodostetaan 20 merkkiä pitkä satunnainen vahvistuskoodi
$vahvistus="";
for ($i=0;$i<10;$i++)
 $vahvistus=$vahvistus . chr(mt_rand(65,91)) . chr(mt_rand(97,113));
//tallennetaan tiedot lomakkeelta
$sql="INSERT INTO Asiakas (Nimi,Email,Vahvistuskoodi) VALUES ('$_POST[Nimi]',
'$email','$vahvistus');";
$rs=$conn->Execute($sql);
//ja Id:n saamiseksi, kysellään samoilla tiedoilla kannasta
$sql="SELECT Id FROM Asiakas WHERE Nimi='$_POST[Nimi]' AND Vahvistuskoodi='$vahvistus'";
$rs=$conn->Execute($sql);
//Id viedään muuttujaan
$Id=$rs->Fields("Id");
//lähetetään vahvistuslinkki sähköpostina
mail($email,"Rekisteröitymisen vahvistaminen","Olet saanut tämän postin sähköpostirobotiltamme
rekisteröitymislomakkeen täytettyäsi. Jos et ole itse täyttänyt rekisteröitysmislomaketta, ota yhteyttä
asiakaspalveluumme. Rekisteröitymisen vahvistaminen tapahtuu painamalla linkkiä
http://palvelin.fi/asiakas/rek.php?Id=$Id&vahvistus=$vahvistus","From: robotti@palvelin.fi");
}
?>
```

```
<form name="lomake" method="POST">
Nimi: <input type="text" name="Nimi"><br>
Sähköposti: <input type="text" name="Email"><br>
<input type="submit" name="rek" value="Rekisteröidy!">
<input type="reset" name="reset" value="Tyhjennä lomake!">
</form>
```

Rekisteröitymisen vahvistaminen

```
<?php
//Kysellään onko kannassa vastaavaa tietuetta
$sql="SELECT * FROM Asiakas WHERE Id=$_GET[Id] AND Vahvistuskoodi='$_GET[vahvistus]';";
$rs=$conn->Execute($sql);
//Jos resultsetissä on ainakin yksi rivi
if (!$rs->EOF){
 $sql="UPDATE Asiakas SET Vahvistuskoodi='OK' WHERE Id=$_GET[Id];";
 $rs=$conn->Execute($sql);
}??>
```

SMTP-palvelun muokkaaminen Windows-ympäristössä

Käynnistä IIS-palvelun hallintaohjelma inetmgr Ota SMTP-näennäispalvelun ominaisuudet esille Käyttö | Välitys | Lisää (127.0.0.1)

Tehtävä:

Tee

Windows-ympäristössä oman sovellusalueesi täysin kattava asiakastietokanta MySQL-palvelimelle. Käytä esim. MySQL QueryBrowseria tai mysql:n komentoriviä. Tee lisäksi lomake, jolla tiedot syötetään ja nappula Tallenna tiedot. Lomakkeelta tulee edellisen esimerkin mukaisesti lähteä sähköpostia asiakkaan tunnukselle. Tee myös php-sivu, joka muuttaa varmennus URLin arvoon OK, kun sähköpostiviestin linkistä on painettu. Tallenna tässä vain Nimi, sähköposti ja varmennusURL. Tee postinumeroista ([\\kouluttaja\muistiinpanot\Inserts.sql](http://kouluttaja\muistiinpanot\Inserts.sql)) oma Posti-niminen taulu kantaan.

Tehokas tapa varmuuskopioida tietokantoja

Samalla, kun ohjelmassa päivitetään tuotantotietokantaa kannattaa tallentaa kaikki ohjelmassa käytetyt sql-lauseet toiseen tietokantaan ja lisäksi vielä toiselle palvelimelle.

Komento, jolla päivitetään tuotantokantaa

```
$sql="UPDATE Asiakas SET KantaAsiakas=1 WHERE Id=23;";
```

Varmuuskopioon viedään sql-komento tekstirivinä

```
$aika=Time();  
INSERT INTO Varmuus (sqlKomento,Kuka,Koska)  
VALUES('$sql',$_SESSION[Id],$aika);
```

```
<?php
```

```
if (isset($_POST["nimi"])) $nimi=$_POST["nimi"];else $nimi="";  
if (isset($_POST["email"])) $email=$_POST["email"];else $email="";
```

```

if ($nimi!= "" && $email!= "") {
include("starter.php");
$_SESSION["Id"]=1;
$Id=$_SESSION["Id"];
$sql="INSERT INTO Asiakas (Nimi,Email) VALUES ('$nimi','$email');";
$rs=$conn->Execute($sql);
$sql="INSERT INTO Asiakas (Nimi,Email) VALUES (\'$nimi\',\'$email\');";
include("varmuus.php");
$sqlv="INSERT INTO Varmuus (sqlKomento,Kuka,Koska) VALUES ('$sql',$Id,NOW());";
print "<hr>$sql<hr>$sqlv<hr>";
$rsv=$connv->Execute($sqlv);
}??
<h1><center>Asiakastietojen rekisteröinti</center></h1><hr>
<form name="lomake" method="POST">
<table width="270">
<tr><td>Nimi</td><td align="right"><input type="text" name="nimi" value="<?=$nimi ?>"></td></tr>
<tr><td>Lähiosoite</td><td align="right"><input type="text" name="osoite"></td></tr>
<tr><td>Postinumero</td><td align="right"><input type="text" name="postinumero"></td></tr>
<tr><td>Sähköposti</td><td align="right"><input type="text" name="email" value="<?=$email
?>"></td></tr>
<tr><td>Tunnus</td><td align="right"><input type="text" name="tunnus"></td></tr>
<tr><td>Salasana</td><td align="right"><input type="password" name="salasana"></td></tr>
<tr><td colspan="2" align="right"><input type="submit" name="nappi">
</td></tr>
</table></form>

```


Table Name: Database: Comment:

Columns and Indices

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
Id	INTEGER	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	<input type="text" value="NULL"/>	
HeTu	CHAR(11)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	<input type="text" value="NULL"/>	
Nimi	CHAR(30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	<input type="text" value="NULL"/>	
Postinumero	CHAR(5)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	<input type="text" value="NULL"/>	
Status	TINYINT(4)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	<input type="text" value="NULL"/>	
KantaAsiakas	TINYINT(4)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	<input type="text" value="NULL"/>	
OstoksetVuode...	FLOAT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	<input type="text" value="NULL"/>	
Osoite	CHAR(30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	<input type="text" value="NULL"/>	

Indices

FK_asiakas_1

Foreign Key Settings

Key Name: Ref. Table:

On Delete:

On Update:

Column	Reference Column
Postinumero	Postinumero

Table Name: Database: Comment:

Columns and Indices

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
Id	INTEGER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL		
Tuoteld	CHAR(30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	<input type="text" value="NULL"/>	
AsiakasId	INTEGER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	<input type="text" value="NULL"/>	
KPL	INTEGER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	<input type="text" value="NULL"/>	
Hinta	FLOAT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	<input type="text" value="NULL"/>	
Toimitustapa	TINYINT(4)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	<input type="text" value="NULL"/>	
YhteysIP	CHAR(15)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	<input type="text" value="NULL"/>	
OstoPVM	TIMESTAMP	<input type="checkbox"/>	<input type="checkbox"/>		<input type="text" value="CURRENT_TI..."/>	
MaksettuPVM	TIMESTAMP	<input type="checkbox"/>	<input type="checkbox"/>		<input type="text" value="0000-00-00 00..."/>	

Indices

ostos_ibfk_1
ostos_ibfk_2

Foreign Key Settings

Key Name: Ref. Table:

On Delete:

On Update:

Column	Reference Column
Tuoteld	Id

Table Name: Database: Comment: | Column Name | Datatype | NOT NULL | AUTO INC | Flags | Default Value | Comment |
| --- | --- | --- | --- | --- | --- | --- |
| Id | INTEGER | | | UNSIGNED ZEROFILL | | |
| Nimi | CHAR(30) | | | BINARY ASCII UNIC | | |
| Osoite | CHAR(30) | | | BINARY ASCII UNIC | | |
| Postinumero | CHAR(5) | | | BINARY ASCII UNIC | | |
| Yhteyshenkilo | CHAR(45) | | | BINARY ASCII UNIC | | |
| Puhelin | CHAR(20) | | | BINARY ASCII UNIC | | |

Indices | **Foreign Keys** | Column Details

FK_valmistaja_1

Foreign Key Settings

Key Name: Ref. Table:

On Delete:

On Update:

Column	Reference Column
Postinumero	Postinumero

Table Name: Database: Comment:

Columns and Indices | **Table Options** | Advanced Options

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
Id	CHAR(10)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC		
Selite	CHAR(30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	<input type="text" value="NULL"/>	

Table Name: Database: Comment:

Columns and Indices | **Table Options** | Advanced Options

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
Postinumero	CHAR(5)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC		
Postitoimipaikka	CHAR(30)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC		

Table Name: Database: Comment: InnoDB free: 3072 kB; (Valmistaj

Columns and Indices | Table Options | Advanced Options

Column Name	Datatype	NOT NULL	AUTO INC	Flags	Default Value	Comment
Id	CHAR(30)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC		
Tukkurild	INTEGER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
Nimike	CHAR(30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	NULL	
Hinta	FLOAT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
Alvpros	FLOAT	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	22	
VanhaHinta	FLOAT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
Tarjoustuote	TINYINT(4)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
Ominaisuudet	TEXT	<input type="checkbox"/>	<input type="checkbox"/>		NULL	
Saatavuus	TINYINT(4)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
Varastopaikkaid	INTEGER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
Varastosaldo	INTEGER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
Tilauspiste	INTEGER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> UNSIGNED <input type="checkbox"/> ZEROFILL	NULL	
Tuotelajild	CHAR(10)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> BINARY <input type="checkbox"/> ASCII <input type="checkbox"/> UNIC	NULL	

Indices | Foreign Keys | Column Details

Foreign Key Settings

Key Name: Ref. Table:

On Delete:

On Update:

Column	Reference Column
Tukkurild	Id

+ -

```
INSERT INTO Ostos  
(Id,TuoteId,AsiakasId,KPL,Hinta,Toimitustapa,OstoPVM,MaksettuPVM)  
VALUES (1,"00110001",2,4,0.60,0,now(),now());
```

Mitä tietokantoja hyödyntävissä useampisivuisissa php-ohjelmissa yleensä tapahtuu?

A) Aluksi sivulla on yleensä PHP-koodia

1. Otetaan jokin include-tiedosto koodiin mukaan. Määritetään tiettyjä koko sovellukselle yhteisiä asioita

session käynnistys

includetaan edelleen esim. adodb

tietokannan connection

2. Testataan lomakkeelta ja sessiomuuttujista sivulle tullut tietoa

testataan sivun suoritusoikeus

valikko lomakkeen submit-nappuloista

3. SQL-lauseiden muodostus

käytetään SQL:n syntaksia ja php:n muuttujia

(SQL-lauseissa ei kannata käyttää \$_POST ja \$_SESSION taulukoita suoraan, koska silloin merkkijono joudutaan välillä keskeyttämään ja uudelleen

yhdistämään pisteoperaattorilla Windows-ympäristössä)

koska lause on jo lainausmerkeissä, niin lauseen sisällä joudutaan käyttämään heittomerkkejä

4. Jos sivu ”on suoritettu loppuun”, niin ohjataan uudelle sivulle

header(”Location:...”);

B) HTML-svun ja lomakkeen tulostaminen

sivun tulostaminen voi tapahtua HTML-syntaksilla

PHP:n print-lauseissa

niitä yhdessä käyttämällä <?= php-muuttujan tulostus ?>

Mitä tietokantoja hyödyntävissä useampisivuisissa php-ohjelmissa yleensä tapahtuu?

A) Aluksi sivulla on yleensä PHP-koodia

1. Otetaan jokin include-tiedosto koodiin mukaan.

**määritetään tiettyjä koko sovellukselle yhteisiä asioita
session käynnistys ja käytettävien funktioiden määrittelyt
includetaan edelleen esim. adodb
tietokantayhteyden määrittäminen**

**2. Testataan lomakkeelta ja sessiomuuttujista tullutta tietoa
testataan sivun suoritusoikeus
valikko lomakkeen submit-nappuloista**

3. SQL-lauseiden muodostus

**käytetään SQL:n syntaksia ja php:n muuttujia (SQL-lauseissa ei kannata
käyttää \$_POST ja \$_SESSION taulukoita suoraan, koska silloin merkkijono
joudutaan välillä keskeyttämään ja uudelleen yhdistämään pisteoperaattorilla
Windows-ympäristössä)**

**koska lause on jo lainausmerkeissä, niin lauseen sisällä joudutaan käyttämään
heittomerkkejä aakkosnumeerisen tiedon tai PHP-muuttujien ympärillä**

4. SQL-lauseen tuloksena saadaan resultset

**yleensä \$rs käydään while-toistorakenteessa läpi, jos rivejä tiedetään tulevan
useita; (muista siirtää jokaisella toistokerralla tiedosto-osoitin osoittamaan
seuraavaa riviä \$rs->MoveNext())**

**esim. salasanakyselyssä riittää testi, onko rivejä yleensäkin tullut eli resultset
ei ole lopussa (!\$rs->EOF)**

**5. Jos sivu ”on suoritettu loppuun”, niin ohjataan uudelle sivulle
header(”Location:...”); ja alustetaan sessiomuuttujat**

B) HTML-svun ja lomakkeen tulostaminen

sivun tulostaminen voi tapahtua HTML-syntaksilla

PHP:n print-lauseissa

niitä yhdessä käyttämällä <?= php-muuttujan tulostus ?>

Tee PHP-sivu, joka sisältää yhden tekstikentän ja submit-nappulan. Submit-nappulasta painamalla tekstikentän sisältö lisätään tietokannan testi tauluun t1. Tulosta lomakkeen alle tekstikentän sisältö.

```
CREATE DATABASE testi;
USE Testi;
CREATE TABLE t1(
  Id INT NOT NULL AUTO_INCREMENT PRIMARY KEY,
  Teksti VARCHAR(255)
);
<?php
include("starter.php"); //kannan ja session avaus
$muuttuja="";
if (isset($_GET["uusi"])){ //jos Uusi-nappulaa painettu
$muuttuja=$_GET["teksti"];
$sql="INSERT INTO t1 (Teksti) VALUES('$muuttuja');";
$rs=$conn->Execute($sql);
}
?>
<form name="lomake">
<input type="text" name="teksti">
<input type="submit" name="uusi" value="Uusi">
</form>
<?
print "<hr>$muuttuja <hr>";
?>
```

Muuta edellistä tehtävää siten, että lomakkeella on kaksi tekstikenttää ja kaksi submit-nappulaa. Toinen nappuloista toimii tässä tallenna uusi –toiminnon käynnistäjänä ja toinen nappuloista tallentaa muutokset uudessa tekstikentässä ilmoitetun Id:n osoittamaan tietueeseen.

```
<?
include("starter.php"); //kannan ja session avaus
$muuttuja="";
if (isset($_GET["uusi"]) || isset($_GET["muuta"])){ //jos Uusi-nappulaa painettu
$muuttuja=$_GET["teksti"];
//sql-lauseeseen muuttujan sisältö arvoksi
if (isset($_GET["uusi"]))
  $sql="INSERT INTO t1 (Teksti) VALUES('$muuttuja');";
else{
  if (isset($_GET["id"])) $id=$_GET["id"];else $id=0;
  $sql="UPDATE t1 SET Teksti='$muuttuja' WHERE Id=$id;";
}
//toteuta sql-lause
$rs=$conn->Execute($sql);
}
?>
<form name="lomake">
ID<input type="text" name="id" size="2"><br>
```

```

Sisältö <input type="text" name="teksti">
<input type="submit" name="uusi" value="Uusi">
<input type="submit" name="muuta" value="Muuta">
</form>
<?=$muuttuja?>

```

Toinen tapa, jossa submit-nappulat ovat saman nimisiä:

```

<?php
include("starter.php"); //kannan ja session avaus
$muuttuja="";
if (isset($_GET["tallenna"])){ //jos tallennetaan
$muuttuja=$_GET["teksti"];
//sql-lauseeseen muuttujan sisältö arvoksi
if ($_GET["tallenna"]=="Uusi")
 $sql="INSERT INTO t1 (Teksti) VALUES('$muuttuja');";
else{
 if (isset($_GET["id"])) $id=$_GET["id"];else $id=0;
 $sql="UPDATE t1 SET Teksti='$muuttuja' WHERE Id=$id;";
}
//toteuta sql-lause
$rs=$conn->Execute($sql);
}??>
<form name="lomake">
ID<input type="text" name="id" size="2"><br>
Sisältö <input type="text" name="teksti">
<input type="submit" name="tallenna" value="Uusi">
<input type="submit" name="tallenna" value="Muuta">
</form>
<?
print "<hr>$muuttuja <hr>";
?>

```

Muuta aiemman tehtävän lomake metodi POST-metodiksi ja siirry lomakkeen Tulosta-nappulan painamisen jälkeen tulosta.php-sivulle. Sivulla tulostetaan Id-kentän mukainen tieto tietokannasta.

```

<?php
include("starter.php");
if (isset($_POST["id"])) $id=$_POST["id"];else $id=0;
$sql="SELECT * FROM t1 WHERE Id=$id";
$rs=$conn->Execute($sql);
print "<table border='1'>";
while (!$rs->EOF){
print "<tr><td>" . $rs->Fields("Nimi") . "</td><td>" . $rs->Fields("Puhelin") . "</td></tr>";
$rs->MoveNext();
}
print "</table>";
?>

```

Tee tietokanta, jossa on ihmisten nimiä(perusavain), puhelinnumeroita ja sukupuoli (NOT NULL DEFAULT 0). Sukupuoleksi asetetaan arvo 1, jos

henkilö on nainen ja 2, jos henkilö on mies. Tiedot sijoitetaan kantaan siten, että aina uudesta nimestä tehdään uusi tietue. Jos nimi on jo kannassa, tieto tallennetaan entisen päälle. Sovelluksessa on ainoastaan yksi nappula ja sukupuoli valitaan radiopainikkeella.

```
<?php
include("startperson.php");
if (isset($_GET["nimi"])){
 $nimi=$_GET["nimi"];
if (isset($_GET["puhelin"]))
 $puhelin=$_GET["puhelin"];
else
 $puhelin="";
if (isset($_GET["sex"]))
 $sex=$_GET["sex"];
else
 $sex=0;
$sql="SELECT * FROM ihminen WHERE Nimi='$nimi';";
print "<hr>$sql<hr>";
$rs=$conn->Execute($sql);
if (!$rs->EOF) $onOlemassa=true;else $onOlemassa=false;
if ($onOlemassa)
 $sql="UPDATE Ihminen SET Puhelin='$puhelin' ,Sukupuoli=$sex WHERE Nimi='$nimi';";
else
 $sql="INSERT INTO Ihminen (Nimi,Puhelin,Sukupuoli) VALUES ('$nimi','$puhelin',$sex);";
$rs=$conn->Execute($sql);
print "<hr>$sql<hr>";
}
$nimi="";
?>
```

```
<form name="lomake">
Nimi: <input type="text" name="nimi"><br>
Puhelin: <input type="text" name="puhelin"><br>
Mies: <input type="radio" name="sex" value="1">
Nainen: <input type="radio" name="sex" value="2">
<br><input type="submit" name="nappi">
</form>
```

Edellinen taulukko liittyy tauluun osasto, jossa on yrityksen osastot (Johto, Markkinointi, Tuotanto, Palkanlaskenta) omalla id:llään. Tee ihminen-tauluun ulkoinen avain OsastoId ja ohjelmaan muutos, jossa osaston voi valita SELECT-valikosta. Tee sovellukseen tulosta-nappula, jota painamalla kaikki nimi-kentän toteuttavien tietueiden tiedot tulostetaan (käytä SQL-lauseessa Nimi LIKE '%\$nimi%').

```
<?php
include("startperson.php");
if (isset($_GET["tulosta"])){
if (isset($_GET["nimi"])) $nimi=$_GET["nimi"];else $nimi="";
```

```

$sql="SELECT * FROM Ihminen i LEFT JOIN Osasto o ON i.Osastold=o.Id WHERE nimi LIKE
'%"$nimi%";";
$rs=$conn->Execute($sql);
while(!$rs->EOF){
if ($rs->Fields("Sukupuoli")==1) $sex="mies";else $sex="nainen";
print $rs->Fields("Nimi") . ":" . $rs->Fields("Osasto") . "($sex) . $rs->Fields("Puhelin") . "<hr>";
$rs->MoveNext();
}
}
else{
if (isset($_GET["nimi"])){
$nimi=$_GET["nimi"];
if (isset($_GET["puhelin"]))
$puhelin=$_GET["puhelin"];
else
$puhelin="";
if (isset($_GET["sex"]))
$sex=$_GET["sex"];
else
$sex=0;
$osasto=$_GET["osasto"];
$sql="SELECT * FROM ihmisen WHERE Nimi='$nimi';";
print "<hr>$sql<hr>";
$rs=$conn->Execute($sql);
if (!$rs->EOF) $onOlemassa=true;else $onOlemassa=false;
if ($onOlemassa)
$sql="UPDATE Ihminen SET Puhelin='$puhelin' ,Sukupuoli=$sex, Osastold=$osasto WHERE
Nimi='$nimi';";
else
$sql="INSERT INTO Ihminen (Nimi,Puhelin,Sukupuoli, Osastold) VALUES
('$nimi','$puhelin',$sex,$osasto);";
$rs=$conn->Execute($sql);
print "<hr>$sql<hr>";
}
$nimi="";
?>

```

```

<form name="lomake">
Nimi: <input type="text" name="nimi"><br>
Puhelin: <input type="text" name="puhelin"><br>
Mies: <input type="radio" name="sex" value="1">
Nainen: <input type="radio" name="sex" value="2">
<br><select name="osasto">
<?
$sql="SELECT * FROM Osasto";
$rs=$conn->Execute($sql);
while (!$rs->EOF){
$id=$rs->Fields("Id");
$osasto=$rs->Fields("Osasto");
print "<option value='$id'>$osasto";

```

```
$rs->MoveNext();  
}  
  
?>  
</select>  
<br><input type="submit" name="tallenna">  
<input type="submit" name="tulosta" value="Tulosta!">  
</form>  
<?  
}  
?>
```

Javascript

Tarve on ennen kaikkea käyttöliittymien tekemisessä. Browser Scripting tarkoittaa, että kieli on selaimen sisäänrakennettu. Koodia ei käännetä ennakkoon, vaan ”ajon aikana”.

Javascriptin rakenteita

HTML-koodi ja Javascript ovat yleensä samalla sivulla. Javascript alkaa <script>-tagilla ja päättyy </script>-tagiin. Yleensä Javascriptilla kirjoitetut funktiot sijoitetaan <HEAD>-osioon ja funktiokutsut BODY-osioon. Ulkoisen skriptin voi kutsua <script src=”tiedosto.js”> </script>tagin sisällä.

Document.write-komennolla saadaan tulostettua tekstiä HTML-dokumenttiin. Javascriptissä puolipisteet ovat pakollisia vain, jos samalla koodirivillä on useampi komento. Komentit kuin PHP:ssä.

Document.write – tulostaa HTML-koodin joukkoon

```
Document.write("<h1>Auto</h1>")
```

Alert– tulostaa erilliseen viestilaatikkoon

```
Alert ("Auto")
```

Confirm-laatikossa on kaksi nappulaa, joista muuttujaan menee true, jos OK:ta on painettu ja false, kun Canceledia on painettu

```
var name=confirm("Press a button")
```

```
if (name==true)...
```

Prompt –käselyn toinen parametri on oletusvastaus

```
var name=prompt("Please enter your name","")
```

```
if (name!=null && name!="")
```

Muuttujat

Javascriptin muuttujat tulee esittää var-sanan jälkeen. Javascriptin muuttujanimet ovat casesensitive eli kirjainkoolla on merkitystä. Samalla kun muuttuja esitellään, sille voidaan antaa alkuarvo.

```
Var muuttuja="Erkki";
```

Funktiot

PHP:n tavoin funktion arvo palautuu return-lauseessa. Seuraavassa esimerkissä headerissa määriteltyä funktiota kutsutaan document.write-lauseessa

```
function palauta(a,b){  
 return a*b;  
}
```

```
document.write(palauta(2,3));
```

Lokaalilla muuttujalla tarkoitetaan muuttujaa, joka on määritelty funktion sisällä ja se varaa keskusmuistia vain funktion suorittamisen ajan. Globaali muuttuja määritellään funktion ulkopuolella ja se on kaikkien koko sivun käytettävissä.

If-rakenne

PHP:n tapaan if-lauseessa voi olla else ifin avulla useampiakin ehtoja. Jos alkuperäinen if tai sitä seuraavat else if-lauseet eivät toteudu, suoritetaan (valinnainen) else-haara.

Merkkijonojen yhdistäminen

Kahden merkkijonon yhdistäminen tapahtuu +-operaattorilla. Eli

```
”2”+”2”=”22”;
```

Javascript-lauseissa voidaan käyttää ehto-operaatiota myös esimerkiksi muuttujan arvoa määritettäessä

Syntax

```
variablename=(condition)?value1:value2
```

Example

```
greeting=(visitor=="PRES")?"Dear President ":"Dear "
```

Selitettyä: Jos visitor-muuttujan arvo on “PRES”, niin greeting-muuttujalle tulee arvoksi “Dear President”, muuten pelkkä “Dear”

For-toisto

Syntax

```
for (var=startvalue;var<=endvalue;var=var+increment)
```

```
{  
 code to be executed
```

```
}
```

```
<script>
for (i=0;i<=10;i++)
{
document.write("The number is " + i)
document.write("<br />")
}
</script>
```

Tehtävä:

Tee Javascript-funktio nimeltä taulukko, joka palauttaa HTML-taulun, jossa on parametreina annetut rivi ja sarakemäärät. Joka toisen rivin tulisi olla haraa ja joka toisen valkoinen taustaväriiltään.

While-toisto

```
While (niin kauan kuin ehto on voimassa){
Toimenpiteet;}
tai
do{
Toimenpiteet;
} while (ehto);
```

Break ja Continue

Toistorakenteista halutaan joskus suoritus keskeyttää ja sitä jatkaa, jolloin voidaan testata jotakin arvoa ja break keskeyttää silmukan ja continue vie yhden arvon yli.

Erilaisten rakenteiden läpi päästään elementtien lukumäärästä riippumatta rakenteella for-in.

```
var mycars = new Array()
mycars[0] = "Saab"
mycars[1] = "Volvo"
mycars[2] = "BMW"
for (x in mycars)
{ document.write(mycars[x] + "<br />")
}
```

Tapahtumat Javascriptissä (events)

onClick **-hiirtä painettaessa**
onload **-sivulle tultaessa**

onUnload -sivulta poistuttaessa
onFocus -kun kenttä on valittuna
onSubmit -kun submit-nappulaa on painettu, voidaan toimenpide vielä jättää tekemättä

```
<form method="post" action="xxx.htm"  
onsubmit="return checkForm()">
```

onMouseOver -kun kohdistin on objektin vaikutusalueella
onMouseOut -kun kohdistin poistuu objektin vaikutusalueelta
onChange -kun esimerkiksi vaihdetaan SELECTissä riviä

Erikoismerkit Javascriptissä

Eräiden merkkien tulostaminen on mahdotonta ilman kenoviivaa

Code	Outputs
\'	single quote (heittomerkki)
\"	double quote (lainausmerkki)
\&	ampersand
\\	backslash
\n	new line (uusi rivi)
\r	carriage return (rivinvaihto)
\t	tab
\b	backspace (korjausnäppäin, joka pyyhkii merkin kohdistimen vasemmalta puolen)
\f	form feed (sivunvaihto)

Pelkkä kenoviivan käyttö tarkoittaa koodirivin vaihtoa kesken komennon. Tällöin rivinvaihtomerkin tulee olla aakkosnumeerisen vakiotiedon sisällä.

Javascriptin objektit

Stringit eli merkkijonot ovat tyypillisiä Javascript-objekteja. Oliolla voi olla ominaisuuksia ja niitä voidaan käsitellä metodeilla.

Esimerkissä määritellä txt-niminen muuttuja ja tulostetaan sen pituus merkkeinä

```
var txt="Hello World!"  
document.write(txt.length)
```

Esimerkissä palautetaan osajonosta alkupaikasta 3 seitsemän merkkiä

```
var str="Hello world!"  
document.write(str.substr(3,7))
```

Method	Description	FF	N	IE
charAt()	palauttaa merkin paikan so. indeksin merkkijonossa	1	2	3
indexOf()	Osajonon paikka merkkijonossa	1	2	3
replace()	Korvaa merkkijonon osan toisella merkkijonolla	1	4	4
split()	Tekee merkkijonosta taulukon	1	4	4
substr()	Palauttaa osajonon. Parametrit joko alkupaikka tai alkupaikka ja pituus	1	4	4
toLowerCase()	Muuttaa pieniksi merkeiksi	1	2	3
toUpperCase()	Muuttaa suuriksi	1	2	3

String Object Properties

Property	Description	FF	N	IE
length	merkkijonon pituus			

Date-objekti saadaan asetuslauseella `var d=new Date()`. Esimerkki palauttaa viikonpäivää vastaavan numeron (0=sunnuntai)
`document.write("Today it is " + d.getDay())`

<code>getDate()</code>	palauttaa päivämäärän
<code>getHours()</code>	palauttaa tunnit
<code>getMinutes()</code>	palauttaa minuutit
<code>getSeconds()</code>	palauttaa sekunnit

Esimerkissä lisätään olemassa olevaan päiväykseen viisi päivää lisää
`var myDate=new Date()`
`myDate.setDate(myDate.getDate()+5)`

Taulukot

Taulukko määritellään

```
Var taulu=new Array();  
taulu[0]="Kissa";
```

Operaatioiden suoritusjärjestys

Taulukosta ilmenee eri operaatioiden suoritusjärjestys Javascript-lauseissa. Jos samassa lauseessa käytetään useampaa operaatiota ja halutaan poiketa taulukon järjestyksestä, tulee ensisijaisesti haluttuun operaatioon lisätä sulut. Esim. if ((arvo[num]&1)==1) -lausekkeessa tehdään bitwise-operaatio and, jonka jälkeen testataan yhtäsuuruutta.

Operator Precedence	
Operators	Precedence
postfix	<code>expr++ expr--</code>
unary	<code>++expr --expr +expr -expr ~ !</code>
multiplicative	<code>* / %</code>
additive	<code>+ -</code>
shift	<code><< >> >>></code>
relational	<code>< > <= >= instanceof</code>
equality	<code>== !=</code>
bitwise AND	<code>&</code>
bitwise exclusive OR	<code>^</code>
bitwise inclusive OR	<code> </code>
logical AND	<code>&&</code>
logical OR	<code> </code>
conditional	<code>? :</code>
assignment	<code>= += -= *= /= %= &= ^= = <<= >>= >>>=</code>

Split ja join

Merkkijonojen ja taulukoiden manipuloinnissa voidaan käyttää split ja join-metodeja. Split jakaa merkkijonon osajonoiksi tehden niistä taulukon ja join yhdistää taulukon alkiot yhdeksi merkkijonoksi. Huomaa, että Javascriptissä voidaan poikkeuksellisesti myös tulostaa taulukko kokonaisuudessaan.

```
var t=new Array();
t[0]="Aku";
t[1]="lines";
t[2]="Roope";
var m="";
m=t.join("- ");
alert(m); //Aku- lines- Roope

var uusi=new Array();
uusi=m.split("- ");
alert(uusi + " | " + uusi[0] + "->" + uusi[1] + "->" + uusi[2]);
```

JavaScript-tehtävien ratkaisuja

1.

```
<script>
lasku=prompt("Anna laskutoimitus", "");
document.write(eval(lasku));
</script>
```

2.

```


```

3.

```
<script>
document.write("<table><tr>");
for (i=1;i<=3;i++)
  document.write("<td><img src='kuva" +i+" .jpg'
onclick=alert('kuva"+i+" .jpg')></td>");
</script>
```

4.

```

<form>
<select onchange="document['kuva'].src=options[selected].text">
<option name="kuva1.jpg"> kuva1.jpg
<option> kuva2.jpg
<option> kuva3.jpg
</select>
</form>
```

5.

```
<form name="lomake">
<input type="text" name="rivi"><br>
<input type="button" name="yksi" value="1" onclick=
"document.lomake.rivi.value=document.lomake.rivi.value+1">
<input type="button" name="kaksi" value="2" onclick=
"document.lomake.rivi.value=document.lomake.rivi.value+2">
<input type="button" name="kolme" value="3" onclick=
"document.lomake.rivi.value=document.lomake.rivi.value+3"><br>
<input type="button" name="nelonen" value="4" onclick=
"document.lomake.rivi.value=document.lomake.rivi.value+4">
<input type="button" name="viisi" value="5" onclick=
"document.lomake.rivi.value=document.lomake.rivi.value+5">
```

```


```

Tehtävän numerot saa toistorakenteessa myös näin

```

for (i=0;i<=10;i++){
  document.write("<input type='button' value='"+i+"' onclick='document.lomake.rivi.value+='+i+'>");
  if (i%3==2) document.write("<br>");}

```

Javascript-tehtäviä 1:

1. Tee Javascript-koodi, joka laskee prompt-lauseessa esiintyvän laskutoimituksen lopputuloksen. Javascriptissä on valmis funktio eval, joka laskee merkkijonoissa esiintyviä peruslaskutoimituksia.

2. Kotisivulla on kolme kuvaa, joiden nimet ovat kuva1.jpg, kuva2.jpg ja kuva3.jpg. Tee Javascriptilla ohjelma, jossa kuvan sisältö vaihtuu aina joksikin muuksi kuin mikä se ennen oli hiiren tulesa kuvan vaikutusalueelle ja palautuu poistuttaessa.

```
 
document["kuva1"].src="kuva2.jpg"
```

3. Tee Javascript-funktio, joka tulostaa aiemman tehtävän kuvat taulukkoon omiin sarakkeisiin. Kuvista painamalla tulostuu kuvan nimi alert-boxissa.

4. Tee valintalista (SELECT), josta voi valita sivulla näkyvän kuvan. -valinnan saa selville selectin onChange-tapahtumassa options[selectedIndex].text

**5. Tee laskin, jossa on numeronäppäimet, sekä nappulat + - * / =
Alla esimerkki plus-nappulan tapahtumassa, jossa tulostetaan lomake-nimisen FORMin rivi-nimiselle tekstikentälle plusmerkki**

```
OnClick="document.lomake.rivi.value=document.lomake.rivi.value+'+'>
```

Javascript-tehtäviä 2:

1. Tee Javascriptilla sellainen hyperlinkkivalikko, jossa valintasanat ovat allekkain ja kohdistimen ollessa valintasanan kohdalla valintasanan ympärillä on aktiivista valintaa osoittavat nuolet.

Ohje: Tee valintasanat aina taulukon keskimmäiseen sarakkeeseen ja vaihtelee reunasarakkeiden kuvasisältöä `onMouseOver` ja `onMouseOut`-tapahtumien mukaan. Kuva, joka ”pyyhkii” nuolen ei sisällä mitään kuvainformaatiota.

2. Tee Javascriptilla sovellus, joka aluksi arpoo luvun yhden ja sadan välillä. Käyttäjä syöttää oman arvauksensa tekstikenttään ja painaa Arvaa-nappulaa. Jos käyttäjä ei ole kymmenen arvauksen jälkeen saanut oikeaa vastausta, hän häviää.

Ohje: Satunnaisluvun saa helpoiten `Math.ceil(Math.random()*100)`.

3. Tee Javascript-funktio, joka tulostaa parametrina viedyn merkkijonon siten, että kirjaimet tulostuvat satunnaisella viiveellä tekstikenttään.

Ohje: Javascriptin ajastin on `setTimeout(”toimenpide”,aika millisekunteina)` ja lomakkeen kentän sisältöön voidaan viitata `document.lomake.kenttä.value`. Ratkaisussa tarvitaan `charAt()`-metodia.

4. Muuta Javascriptillä lomakkeen `alv-%`-kentän osoittamaan arvonlisäveron osuutta, kun lomakkeen `hinta`-kenttää muutetaan.

Ohje: Tehtävässä kannattaa käyttää `onKeyUp`-tapahtumaa, eikä `onChange`-tapahtumaa.

5. Tee Javascriptillä digitaalikello siten, että se tulostaa kellonajan itse piirtämilläsi numeroilla.

Javascript-tehtäviä 3:

Digitaalinen numero koostuu kuvan mukaisesti seitsemästä viivasta. Tee Javascript-funktio, muodostaa HTML-taulukon digitaaliluvun osakuvina. Esimerkiksi funktiokutsu numero(7) tulostaisi numeron seitsemän siten, että ylhäällä ja oikealla olevat viivat tulostuvat taulukkoon.

Ohje: Yksi ratkaisu tehtävään voisi olla bittien verailu keskenään – eli jokaiselle kuvalle annetaan jokin kakkosen potenssin painoarvo, jota testataan &-operaatiolla kunkin osakuvan kohdalla.

Tee Javascript-funktio, joka skrollaa vakiona annettua tekstiä tilarivillä (window.status).

Ohje: Funktion parametrin eteen kannattaa lisätä parikymmentä välilyöntiä, jotta teksti olisi pidemmän aikaa näkyvissä. Skrollaaminen saadaan aikaiseksi poistamalla merkkejä parametrin alusta.

Tee HTML-sivullesi Google-linkki ja tekstilaatikko. Tekstikenttään kirjoitettu teksti toimii Google-linkin hakusanoina.

Ohje: Siirtyminen uuteen URL-osoitteeseen samalla sivulla tapahtuu Javascript-komennolla `document.location.href="URL"`;

Tee Javascriptilla funktio, joka palauttaa minkä tahansa kuukauden kalenterin merkkijonotaulukkona siten, että viikonpäivät ovat samassa sarakkeessa ja sunnuntait ovat taustaltaan punaisia ja päivä, jota eletään (jos mahdollista) taustaltaan musta ja piirtoväriään valkoinen. Vuosi ja kuukausi viedään parametreina funktioon. Päivämäärän voi asettaa, vaikkapa `setFullYear`-metodilla.

Tee edellisen tehtäväpaperin tehtävä 1 järkevästi siten, että `onMouseOver` ja `onMouseOut` –tapahtumat kutsuvat aliohjelmia, joissa parametrina kerrotaan aktiivinen rivi.

Javascript-tehtäviä 4:

Tee Javascriptillä funktio, joka palauttaa muodossa Etunimi Sukunimi annetun merkkijonon muodossa SUKUNIMI, Etunimi.

Tee viiden kuvan diaesitys diaesityksen vieressä <select>-valikosta määritellyllä viiveellä.

Tee HTML-lomake, jossa on kaksi kenttää: nimi ja sähköposti sekä yksi painike. Liitä painikkeeseen tapahtumankäsittelijä onClick, jossa tarkistat syötteen. Tarkista nimestä 1) ettei se ole tyhjä ja 2) ettei se sisällä erikoismerkkejä: #, %, &, @. Tarkista sähköpostiosoitteesta, että se sisältää @-merkin ja että sen edellä ja jälkeen on vähintään yksi merkki (siis minimi hyväksytty merkkijono on 'a@a'). Anna virhetilanteissa ymmärrettävä ilmoitus.

Tee Javascript-funktio, joka palauttaa lottonumerot merkkijonona, jossa numerot ovat järjestyksessä, samoja numeroita ei esiinny ja numeroiden välillä on pilkku.

Ohje: Javascriptin join-metodilla voidaan taulukosta muodostaa merkkijono ilman toistorakennetta.

Tee funktio, joka muuttaa fahrenheitissa ilmoitetut asteet celcius-asteiksi ja päinvastoin. Jos parametrin lopussa on C, tarkoittaa se muutosta fahrenheitiksi ja F muutosta celsiusasteiksi.

Ohje: Katso muutoksen kaava Google-haulla convert fahrenheit celcius.

Tehtävä (PHP/2)

Kirjoita funktio, joka laskee lainan koron euroissa. Funktioon viedään parametreina korkoprosentti ja lainan suuruus, sekä laina-aika kuukausina.

```
<?php
function korko($prosentti,$laina,$aika){
 return $prosentti*$laina*$aika/100/12;
}
```

```
print korko(10,100,12);
?>
```

Kirjoita foreach-toisto joka käy POST-taulukon läpi.

```
<form method="POST">
<?php
foreach($_POST as $muuttuja => $arvo) print $muuttuja . " " . $arvo;
?>
</form>
```

Normaali PHP-muuttuja sisältää tiedon ainoastaan yhden sivun suorituksen verran. Millä ratkaisulla tiedon saa siirtymään sivulta toiselle?

Session-muuttujilla, joiden käytöstä alla esimerkki

```
<?php
session_start();
$_SESSION["muuttuja"]="Aku";
?>
```

Kerro PHP:n taulukoista.

Taulukot erottaa muista muuttujista hakasuluissa oleva indeksi. Indeksiä on helppo käsitellä erilaisissa toistorakenteissa, kun muuttujanimi muuten pysyy samana. PHP:n erilaiset collectionit ovat myös taulukoita – esimerkkeinä \$_GET, \$_POST ja \$_SESSION.

Tee ohjelma, jossa tulostetaan lottorivi siten, ettei siinä esiinny samaa numeroa useampaan kertaan ja numerot ovat nousevassa suuruusjärjestyksessä. Lotossa on numeroita seitsemän väliltä 1-39. Käytä apuna PHP:n rand(pienin,suurin)- ja srand(siemenluku)-funktioita.

```
<?php
$ind=0;
while ($ind<7){
$numero=rand(1,39);
$passed=1;
for ($i=0;$i<$ind;$i++){
 if ($numero==$taulu[$i])
 $passed=0;
 if ($passed==1){
 $taulu[$ind]=$numero;
 $ind++;
 }
}
$max=7;
for ($y=0;$y<$max-1;$y++){
 for ($x=1;$x<$max;$x++){
 if($taulu[$x]<$taulu[$x-1]){
 $apu=$taulu[$x];
 $taulu[$x]=$taulu[$x-1];
 $taulu[$x-1]=$apu;
 }
 }
}
for ($i=0;$i<$max;$i++) print "<br>" . $taulu[$i];
?>
```

Tehtävä (PHP/3)

1. Tee PHP-funktio, joka palauttaa ympyrän piirin. Piiri voidaan laskea kaavalla $2 \cdot \text{pii} \cdot \text{säde}$, joten parametrina aliohjelmaan tuodaan säde. PHP:ssä funktio `pi()` ja vakio `M_PI` antavat piin likiarvon.

```
function piiri($r){  
return 2*pi()*$r;  
}
```

2. Tee PHP-funktio, joka laskee parametrina tuodun ympyrän alan. Ala voidaan laskea kaavalla $\text{pii} \cdot \text{säde} \cdot \text{säde}$.

```
function ala($r){  
return pi()*$r*$r;  
}
```

3. Tee PHP-funktio, joka palauttaa parametrina tuodun euromääräisen arvon lähimpään viiteen senttiin pyöristettynä. Koska viisi senttiä on euron kahdeskymmenesosa, tulee sinun aluksi kertoa luku kahdellakymmennellä, pyöristää se ja sitten jakaa kahdellakymmenellä. Käytä pyöristämiseen PHP-funktiota `round`.

```
function euro($maara){  
return round($maara*20)/20;  
}
```

4. Tee PHP-funktio, joka palauttaa merkkijonona tuodun numerosarjan siten, että lukusarjan loppuun on lisätty viitealgoritmin mukainen tarkistusnumero. Numerosarjaa kerrotaan luku kerrallaan sarjan oikeasta reunasta alkaen numeroilla 7, 3 ja 1. Saatu lopputulos vähennetään seuraavasta kymmenluvusta ja saatu erotus on sarjan loppuun lisättävä tarkistusnumero. Seuraavan kymmenluvun saa, kun jakaa luvun kymmenellä ja pyöristää sen ylöspäin (`ceil`) ja kertoo sen edelleen kymmenellä. Toiston sisällä voidaan kertoimet päätellä toistolaskurin jakojäännöksestä seuraavaan tapaan

JOS (laskuri/3 jakojäännös=0) niin...

MUUTEN JOS (laskuri/3 jakojäännös=1) niin...

MUUTEN...

Jakojäännösoperaattori(modulus) on %.

```

function tarkistaViite($viite){
$summa=0;
$pituu= strlen($viite);
for ($i=0;$i<$pituu;$i++)
 if ($i%3==0) $summa=$summa+$viite[$pituu-$i-1]*7;
 elseif ($i%3==1) $summa=$summa+$viite[$pituu-$i-1]*3;
 else $summa=$summa+$viite[$pituu-$i-1];
return $viite . (ceil($summa/10)*10- $summa);
}

function viitetarkistus($viite){
$summa=0;
$kerroin[0]=7;
$kerroin[1]=3;
$kerroin[2]=1;
$etiiv= strrev($viite);
for($i=0;$i<strlen($viite);$i++)
 $summa=$summa + $etiiv[$i]* $kerroin[$i%3];
$tarkistusN=ceil($summa/10)*10- $summa;
return $viite.$tarkistusN;
}

```

Käytä kahdessa seuraavassa tehtävässä ao. tietoja

USA dollari USD 1.2817

Japani jeni JPY 141.33

Australia dollari AUD 1.6822

Ruotsi kruunu SEK 9.3985

Viro kruunu EEK 15.6466

Venäjä rupla RUB 34.6280

Iso-Britannia punta GBP 0.68110

5. Tee PHP-funktio, joka palauttaa ao. taulukon perusteella parametrina viedyn valuutan ja sen määrän euroina.

Esimerkki funktiokutsusta print euroina("SEK",1000);

6. Tee PHP-funktio, joka palauttaa ao. taulukon perusteella parametrina viedyn euromäärän haluttuna valuuttana.

Esimerkki funktiokutsusta print valuuttana(1000,"SEK");

```

function euroina1($valuutta,$maara){
if ($valuutta=="USD") $kurssi=1.28;
elseif ($valuutta=="SEK") $kurssi=9.34;
elseif ($valuutta=="EEK") $kurssi=15.9;
else $kurssi=-1;
return $maara/$kurssi;
}

```

```

function euroina2($valuutta,$maara){
$lyhenne[0]="USD";
$lyhenne[1]="SEK";
}

```

```

$lyhenne[2]="EEK";
$kurssi[0]=1.28;
$kurssi[1]=9.34;
$kurssi[2]=15.9;
$kurs=-1;
$pituus=count($lyhenne);
$i=0;
while ($i<$pituus){
 if ($valuutta==$lyhenne[$i]) $kurs=$kurssi[$i];
 $i++;
}
return $maara/$kurs;
}

global $kurssi;
$kurssi["USD"]=1.28;
$kurssi["SEK"]=9.34;
$kurssi["EEK"]=15.9;

function euroina3($valuutta,$maara){
 global $kurssi;
 return $maara/$kurssi[$valuutta];
}

function valuuttana($maara,$valuutta){
 global $kurssi;
 return $maara*$kurssi[$valuutta];
}

```

7. Tee PHP-funktio, joka palauttaa parametrina muodossa Etunimi Sukunimi viedyn nimen muodossa SUKUNIMI, Etunimi. Vaikka PHP:ssä onkin monia merkkijonofunktioita, voit käyttää tässä harjoituksessa toistorakennetta jossa aluksi etsit välilyöntiä ja sen jälkeen toisessa toistossa tallenna välilyöntiä edeltävät merkit muuttujaan etunimi ja sen jälkeiset muuttujaa sukunimi isoiksi kirjaimiksi muutettuina. Käytä PHP:n strtoupper-funktiota ja käsittele merkkijonoa taulukkona.

```

function nimet($nimi){
 $etunimi="";
 $sukunimi="";
 $spaceFound=0;
 for ($i=0;$i<strlen($nimi);$i++){
 if ($spaceFound==0) $etunimi=$etunimi . $nimi[$i];
 else $sukunimi=$sukunimi . $nimi[$i];
 if ($nimi[$i]==" ") $spaceFound=1;}
 return strtoupper($sukunimi) .", " . $etunimi;
}

```

8. Tee PHP-funktio, joka palauttaa parametrina viedyn sosiaaliturvatunnuksen perusteella naisesta koodin 0 ja miehestä koodin 1. Sosiaaliturvatunnuksen kymmenes merkki on miehellä pariton ja naisella parillinen. Muista, että merkkijono on jo taulukko ja sen alkioihin voidaan viitata indekseillä ja pariton tarkoittaa jakojäännöstä laskutoimituksesta %2.

```
function sex($HeTu){
if ($HeTu[9]%2==0) return "Nainen";
else return "Mies";
}
```

9. Tee PHP-funktio, joka palauttaa vietyä parametria vastaavan senttimäärän palautetusta pullosta.

Koodit ovat

- 1=pieni pullo=10centtiä
- 2=1/2 pullo=15 senttiä
- 3=tölkki=15 senttiä
- 4=1 1/2 pullo=40 senttiä
- 5=tyhjä kori=1.40 senttiä

esim. funktiokutsu print pullopalautus(2); tulostaisi 15.

```
function palautus($indeksi){
$taulu[0]= 10;
$taulu[1]= 15;
$taulu[2]= 15;
$taulu[3]= 40;
$taulu[4]= 140;
return $taulu[$indeksi];
}
```

10. Tee PHP-funktio, joka arpoo aina kaksi lukua väliltä 1-6 ja palauttaa sanan "VOITTO", jos tulos on 7 muuten "Ei VOITTOA". Käytä mt_rand-funktiota lukujen arvonnassa.

```
function arpominen(){
if (mt_rand(1,6)+mt_rand(1,6)==7) return "VOITTO";
else return "EI VOITTOA!";
}
```

Lisätehtävä 1.

Tee PHP-funktio, joka käy while-toistossa toisena parametrina vietyä merkkijonoa läpi, kunnes löytää ensimmäisenä parametrina viedyn merkin ja palauttaa sen sijainnin merkkijonossa tai arvon -1, jos merkkiä ei löytynyt.

Tehtävä: Annuiteetit

Tee kaksisivuinen Word-dokumentti aiheesta annuiteetilainat. Tietoa löytyy netistä suomen kielellä käyttämällä hakusanoja annuiteetilaina ja tasaerälaina ja PMT (MAKSU). Dokumentissa tulee olla kaksi EXCEListä tuotua taulukkoa – toinen kuvana ja toinen Windowsin metatiedostona. Tarkastele samalla taulukon ja kuvan ominaisuuksia Wordissä.

Windowsissa tietoa voidaan siirtää dokumenttien välillä aktivoimalla osa tiedosta ja painamalla CTRL-C. Liittäminen toiseen dokumenttiin tapahtuu painamalla CTRL-V. Taulukon ominaisuuksia voit helpoiten muokata hiiren oikealla näppäimellä.

Koko kuvaruudun tallentaminen kuvana tapahtuu PrintScreen-näppäimellä. Kun kuva on liitetty toiseen dokumenttiin, saat Wordin kuvatyökalun automaattisesti ruudulle. Tärkeimpiä kuvavalintoja ovat kuvan leikkaaminen (rajaaminen), tekstin rivitys (tiivis, neliö...) ja läpinäkyvän taustavärien määrittäminen.

Tallenna dokumentti Omat tiedostot –hakemistoon nimellä Annuiteetti.doc.

Lisätehtävä 1.

Tee PHP-funktio, joka käy while-toistossa toisena parametrina vietyä merkkijonoa läpi, kunnes löytää ensimmäisenä parametrina viedyn merkin ja palauttaa sen sijainnin merkkijonossa tai arvon -1, jos merkkiä ei löytynyt.

Lisätehtävä 2:

Tee PHP-funktio, joka palauttaa parametrina muodossa Etunimi Sukunimi viedyn nimen muodossa SUKUNIMI, Etunimi.

Käytä vastauksessasi substr ja strtoupper sekä strpos -funktioita. Huomaa, että substr-funktiossa voit käyttää joko yhtä tai kahta parametria merkkijonon jälkeen - tässä tehtävässä täytyy käyttää kumpaakin.

Lisätehtävä 3:

Tee PHP-funktio, johon viedään parametreina jaettava ja jakaja. Funktio palauttaa murtoluvun merkkijonona siten, että erikseen on kokonaisosa ja yläindeksiksi <sup> ja alaindeksiksi <sub> muutettu jakojäännös. Kokonaisosan saa jakolaskusta floor-funktiolla, joka pyöristää aina alaspäin. Esimerkki funktiokutsusta

```
print jako(5,4);// 1 1/4
```

Lisätehtävä 4:

Tee aliohjelma, joka palauttaa parametrina viedyn yksiulotteisen taulukon indeksin kahtena indeksinä toisistaan pilkuilla erotettuina. Toisena parametrina

4x4 matriisi

		i mod 4			
		0	1	2	3
i div 4	0	0	1	2	3
	1	4	5	6	7
	2	8	9	10	11
	3	12	13	14	15

aliohjelmaan viedään matriisin dimensio eli rivien ja sarakkeiden lukumäärä.

Print matriisi(5,4); //”1,1”

Tee toinen aliohjelma, joka palauttaa parametreina viedyt kaksiulotteisen taulukon indeksit yksiulotteisen taulukon indeksinä. Kolmantena parametrina viedään matriisin dimensio.

Print vektori(1,1,4); //5

Lisätehtävä 5:

Tee funktio, joka lisää lomakkeen tekstikentästä summa funktioon parametrina viedyn arvon. Funktio palauttaa sana "LISÄYS", jos parametri on positiivinen ja sanan "EI MUUTOSTA", jos parametri on nolla, muuten sanan "POISTO". Kokonaissummaa ylläpidetään sessiomuuttujassa summa.

Lisätehtävä 6:

Tee funktio, joka palauttaa laskutoimituksen lopputuloksen kahden parametrina viedyn luvun välillä. Kolmantena parametrina on laskutoimitusta osoittava merkki (+-*/).

Lisätehtävä 7:

Tee funktio, joka tarkistaa parametrina viedyn henkilötunnuksen ja palauttaa arvon "TUNNUS VÄÄRIN", jos tunnus ei ole muodollisesti oikein - muussa tapauksessa funktio palauttaa sukupuolen ja syntymäajan muodossa PP.KK.VVVV.

Henkilötunnus on muotoa PPKKVVSNNNT, jossa: PPKKVV Syntymäaika; päivä, kuukausi ja kaksi viimeistä numeroa vuosiluvusta; tarvittaessa käytetään etunollia. Myös 29.2. voi olla henkilötunnuksessa syntymäpäivänä, esim. 290272. S Vuosiluvun kaksi ensimmäistä numeroa osoittava välimerkki, "+" 1800-luvulla syntyneillä, "-" 1900-luvulla syntyneillä, "A" (iso A-kirjain) 2000-luvulla syntyneillä (asetus 84/1997).

NNN Yksilönumero, etunollitettu, naisilla parillinen, miehillä pariton. Sukupuolen selvittämiseen riittää tietysti kentän viimeisen numeron tutkiminen. T Tarkistusmerkki.

Tarkistusmerkin laskenta: Numeroiden PPKKVNNN muodostama luku jaetaan 31:llä. Jos jakojäännös on yksinumeroinen, se on tarkistusmerkki. Muuten jakojäännös määrää tarkistusmerkkinä käytettävän kirjaimen seuraavasti:

Huomaa, että luvut A...Y ovat myös ASCII-koodissa peräkkäin: A=65, B=66...

10 A	11 B	12 C	13 D	14 E	15 F	16 H
17 J	18 K	19 L	20 M	21 N	22 P	23 R
24 S	25 T	26 U	27 V	28 W	29 X	30 Y

Merkin ASCII-desimaalin saa selville

PHP:ssä ORD-funktiolla ja luvun palautus merkiksi CHR-funktiolla.

Esimerkki: 120464-126J

"-" osoittaa että henkilö on syntynyt 1900-luvulla

12.04.1964 on virheetön päivämäärä

126 on parillinen, joten kyseessä on nainen

$120464126 \bmod 31 = 17 \rightarrow J$ joten tunnus hyväksytään

Fedora Core 5 –asennus

Päivitä BIOSin SetUp-ohjelmalla laitteistokokoonpano asianmukaiseksi (Load Optimized SetUp Defaults). Jos asennus tapahtuu CD:ltä tai DVD:ltä, laita ko. laite boottaamaan kone.

Laitteistopuolella voi Biosin Setupohjelmassa RAID-varmennuksen asentaa esim. SATA-levylle.

Apuna asennuksessa

http://stanton-finley.net/fedora_core_5_installation_notes.html

tai

http://hostlibrary.com/fedora_core_5_installation_notes.html

Aseta Fedora Core 5 asennus DVD ja käynnistä kone uudelleen
boot: paina ENTER

Valitse asennuskieleksi englanti

Asenna näppäimistöksi fi-latin1

Installation method: Local CDROM

Vastaa kysymykseen ...testing the CD media SKIP

Welcome to Fedora Core OK

Partitioning type: Remove all partitions... (OK:n päälle TABilla)

Warning: Are you sure you want to do this? Yes

Review Partition layout No

Network Configuration for eth0 OK

DHCP OK

Time Zone (Europe/Helsinki)

Pääkäyttäjän eli rootin salasana

Ota asennuksessa mukaan kaikki paketit

Asennuksen lokitiedosto löytyy /root/install.log-tiedostosta

Ota DVD asennuksen jälkeen pois asemasta ja paina OK

Asennuksen jälkeen päivitykset

yum – y update

Loggaudu sisään rootin tunnuksella. Jos graafinen käyttöliittymä ei käynnisty, yritä käynnistää se komennolla startx.

Käynnistä http-palvelu System | Administration | Services | httpd sekä tasolla (Runlevel) 5 että 3. Salli http-protokolla palomuuriasetuksissa System | Administration Security Level and Firewall | WWW (HTTP)

Samalla voit ottaa SELinuxin pois päältä SELinux Setting Disabled.

Tee kokeeksi ensimmäinen php-kotisivu gedit-ohjelmalla hakemistoon /var/www/html, jossa tulostat Hello World!.

MySQL:n saat asennettua valinnalla Applications | Add/Remove Software | Servers | MySQL Database | Optional Packages (Laita MySQL:n kohdalle ja valitse Optional Packages-osiosta kaikki kohdat). Apply | Continue | Continue. Ohjelma saattaa tarvita lisätiedostoja netistä, joten verkkoyhteyttä tarvitaan.

Palvelu mysqld pitää myös httpd:n tapaan käynnistää.

Muokkaa hieman /etc/my.cnf-tiedostoa. Lisää mysqld-osioon rivi skip-innodb.

Käynnistä mysql roottina

mysql -u root

ja anna salasana komennolla

set password for 'root'@'localhost' = password ('oma salasanasi');

Tee kummallekin ryhmästä tunnus koneelle

useradd -g users kari<ENTER>

passwd kari<ENTER>

Asenna FTP-palvelin MySQL-palvelimen tavoin ja päästä FTP-protokolla palomuurin läpi. VNC-palvelun käynnistämisen lisäksi lisää ainakin 5901 ja 5902 portti palomuurin sallittuihin portteihin. Käyttäjät joutuvat lisäksi määrittelemään omat vnc-salasanansa (vncpasswd) ja käynnistämään kukin oman palvelunsa (vncserver).

Graafiset ominaisuudet vaativat gd-grafiikkakirjaston asentamisen:

yum -y install gd-php

Editoi lisäksi /etc/php.ini-tiedostoa lisäten extensions-osioon

extension=gd.so

Testaa kaikki asennetut palvelimet ja palvelut. Oman koneesi IP-osoitteen näet komennolla ifconfig. Jotkin toiminnoista voivat tarvita koneen

uudelleenkäynnistykseen. Graafinen käyttöliittymä Gnome käynnistetään komennolla startx.

Linuxin käyttöjärjestelmäkomentoja:

ll<ENTER> list long (dir)

ls<ENTER> list short (dir /w)

Tiedostojen oikeuksia muutetaan `chmod` ja `chown` -komennolla. Käyttöoikeuksia kuvaavat kirjaimet ovat `x`(=selaus=1), `r`(=luku=4) ja `w`(=kirjoitusoikeudet=2). `chmod`-komennossa numerot annetaan järjestyksessä `user` (`u`), `group` (`g`) ja `others` (`o`) tai kaikki (`a`). `chown`-komennolla voidaan tiedoston omistajaa muuttaa muodossa `user:group` esim. `chown kari:users tiedostonimi`.

`Bash`-tasolla on pisteellä-alkavat tiedostot ”näkymättömiä”. Esimerkiksi `.bash_history` sisältää käyttäjän kirjoittamat käyttöjärjestelmäkomennot. Tekstitiedoston tulostaminen tapahtuu komennolla `cat` tai `more` (ruutu kerrallaan). Unixin komentoja voi putkittaa pystyviivalla (`|`) esim. `cat .bash_history | grep chcon`. Tiedostoja voidaan etsiä esim. `find . -name tiedostonimi` tai `whereis tiedostonimi`. Jokaisesta Unixin komennosta löytyy ohjesivut `man`-komennolla.

Palvelimen ylläpidossa joutuu usein toimimaan järjestelmän pääkäyttäjänä. Toisella tunnuksella loggautunut voi vaihtaa käyttäjätason `su`-komennolla. Su-tilasta pääsee `exit`-komennolla takaisinpäin. Käyttäjän kotihakemisto on tilde esim.

`cd ~<ENTER>` vie loggautuneen käyttäjän kotihakemistoon
`cd ~tunnus<ENTER>` vie muun käyttäjän kotihakemistoon.

Koneen käyttäjät näkyvät `who` ja `finger`-komennolla. `Whoami` kertoo loggautuneen käyttäjän tunnuksen. Kopioimisessa (`cp`) ja siirtämisessä (`mv`) pitää aina mainita myös kohdehakemisto, joka on yleensä piste – eli se hakemisto missä ollaan. Hakemiston teko `mkdir`-komennolla ja `rmdir`-komennolla tuhoaminen.

Yksittäisiä tiedostoja tuhoetaan rm-komennolla ja -R optiolla rekursiivisesti kaikki tiedostot ja hakemistot. Myös cp-komennossa voidaan -R optiota käyttää, jos kopioidaan alihakemistoja.

Palvelimen prosesseja voi katsella ps-komennoilla esim. ps -aux<ENTER>. Prosessin omistaja ja root voivat tappaa prosesseja kill-komennolla PID-numeron mukaan. Esim kill -9 4573<ENTER> tai ps -u kari<ENTER> tai ps -aux | grep httpd.

Eri komentojen lopputuloksia (INPUTTIA) voi ohjata ruudun lisäksi tekstitiedostoon >-merkillä esim. ll > dir.txt. Tekstitilassa (Runlevel 3) voi käyttää vi, joe ja emacs-editoreita.

Set ja setenv kertovat komentotulkista ja ympäristöstä. Setenv-komento palauttaa arvoja ainoastaan tsch-komentotilassa.

Nettiasetukset root näkee ifconfig-komennolla ja uuden IP:n saa ilman uudelleenkäynnistystä dhclient-ohjelmalla.

Linuxissa asennustiedostot ovat yleensä .rpm-tyyppisiä tai .tar ja .gz-paketteja. gz-paketti on kompressoitu ja se tehdään gzip-komennolla ja puretaan gunzip-ohjelmalla. Tar-komennolla yhdistetään useampi tiedosto yhdeksi paketiksi. Tar-pakettia tehtäessä käytetään -cvf parametreja ja purettaessa -xvf. Esim tar -cvf paketti.tar *.php<ENTER> pakkaa kaikki php-tiedostot tar -xvf ../paketti.tar<ENTER> purkaa aiemmin tehdyn paketin ylemmästä hakemistosta

VNC-yhteydet Linux-palvelimilla

Vaiheet palvelimella roottina

Asenna ohjelmisto (Applications | Add/Remove Software | Servers | Network Servers | vnc)

Asenna palvelu (Administration | Services | vnc)

Konfiguroi vncservers-tiedosto /etc/sysconfig/vncservers

Jokaiselle vnc-käyttäjälle oma portti

4. Käynnistä vnc-palvelu tarvittaessa (service vncserver restart)

Vaiheet tavallisella käyttäjällä

Ssh-yhteys palvelimelle

Määritellään vnc-salasana (vncpasswd)

Käynnistetään vncpalvelu (vncserver)

Tarkista vnc-yhteytesi portti ja ota vnc-client-ohjelmalla oikeaan porttiin yhteys

Jos vncserverin käynnistää uudestaan, voi portti vaihtua

New 'localhost.localdomain:35 (root)' desktop is localhost.localdomain:35

Ota yhteys esimerkiksi Windowsin vnc-client-ohjelmalla

vnc-4_1_2-x86_win32

Knoppix-Live CD:ltä terminaali- ikkunassa esim.

vncviewer 192.168.200.2:5902

```
[/etc/sysconfig/vncservers]
```

```
VNCSERVERS="1:root"
```

```
VNCSERVERS="2:janne"
```

```
VNCSERVERS="3:esa"
```

```
VNCSERVERS="4:simo" "5:rebekka" "6:jamshid" "7:joel" "8:jarmo"
```

```
"9:arto" "10:vesa" "11:jani" "12:timo"
```

```
VNCSERVERARGS="-geometry 800x600"
```

Linux ja kotisivut

Kurssin palvelimen (http, ftp, vnc, ssh) osoite on toistaiseksi

192.168.200.2

Tehtävä:

Kurssille tehdään kotisivut. Tee omat sivusi ja siirrä ne fedoralle.

Yleistä

Järjestelmän pääkäyttäjää kutsutaan rootiksi (=oikeus päähakemistoon). Käyttäjien kotihakemistot ovat /home/tunnus, mutta usein käytetty alias on tilde (~). Oletusarvona fedorassa käyttäjät eivät pääse tekemään omia kotisivujaan. Muuttamalla http-palvelimen asetuksia (/etc/httpd/conf/httpd.conf) ja yleisiä tietoturva-asetuksia (chcon) päästään käyttäjien kotihakemistoja katselemaan, jos ne on tallennettu public_html-hakemistoon ja oikeudet tiedostoihin on määritelty oikein (chmod). Root-käyttäjä voi tehdä käyttäjiä komennolla useradd ja poistaa userdel-komennolla. Salasana määritellään passwd-komennolla.

Käyttöjärjestelmäkomennot ovat ulkoisia komentoja. Komentoihin voi tutustua man-komennolla (välilyönti,q). Käyttöjärjestelmä-komentoja voidaan tekstiilassa ”ottaa muistista” nuolinäppäimillä ylös/alas. Tabulaattori täydentää komentorivillä hakemiston tai tiedoston nimen. Hiirellä aktivoitun alueen voi liittää joko hiiren kummankin näppäimen yhteispainalluksella tai oikealla näppäimellä.

Hakemiston voi tehdä komennolla mkdir esim. mkdir public_html
Oikeudet määritellään chmod. Oikeudet annetaan heksanumeroina muodossa ugoa (user/group/others/all=ugo).

Oikeudet voidaan laskea yhteen 1=x(selaus/suoritus); 2=w;4=r
chmod 777 * (kaikille tiedostoille kaikki oikeudet)
chmod a+r index.html (kaikille lukuoikeudet index.html)
chmod 711 ~ kotihakemistoon kannattaa antaa vain selausoikeus
chmod 755 ~/public_html kotisivuille luku- ja suoritusoikeus
chmod 755 ~/public_html/* kaikille tiedostoille lukuoikeus
Tiedostojen siirto FTP-protokollalla (kuva coreftplitestä)

Tiedostojen siirto ja oikeuksien muuttaminen Explorerilla

Tiedostojen siirto Windowsin FTP-ohjelmalla

```
ftp<ENTER>
open 192.168.200.2<ENTER>
```

Komentoja cd, lcd, pwd, dir, ls, get, put (lokaalilta etäkoneelle), bye

Linux ja PHP

Apache web-palvelimen konfigurointi tapahtuu tiedostossa
`/etc/httpd/conf/httpd.conf`

Palvelimen kotisivut löytyvät osoitteesta `/var/www/html`.

Oletusarvona tavallisilla käyttäjillä ei ole omia kotisivuja. Konfiguroimalla Apachea voidaan jokaisen käyttäjän `public_html`-hakemistoon tehdä käyttäjän kotisivut tiedostoon `index.html`.

Roottina kommentoi rivi

```
#UserDir disable
```

Poista seuraavilta riveiltä kommentit

```
<Directory /home/*/public_html>
  AllowOverride FileInfo AuthConfig Limit
  Options MultiViews Indexes SymLinksIfOwnerMatch IncludesNoExec
  <Limit GET POST OPTIONS>
 Order allow,deny
 Allow from all
  </Limit>
  <LimitExcept GET POST OPTIONS>
 Order deny,allow
 Deny from all
  </LimitExcept>
</Directory>
```

Tavallisen käyttäjän tulee tehdä hakemisto `public_html` ja antaa omaan hakemistoon oikeudet selaukseen (x) ja `public_html`-hakemistoon sekä luku (r) että selausoikeus. Kirjoitusoikeuksia (w) ei tarvitse muille antaa.

`mkdir public_html`

`chmod 711 ~` (selausoikeudet)

`chmod -R 755 public_html` (luku ja selausoikeudet)

ll-komennolla saadaan pitkä hakemistolistaus

Kun hakemisto omille kotisivuille on tehty, järjestelmän pääkäyttäjä joutuu vielä muuttamaan SELinuxin tietoturvasoa

```
chcon -R -t hppd_user_content_t /home/käyttäjä/public_html
```

Jatkossa php-koodi kirjoitetaan oman kotihakemiston alihakemiston `public_html` hakemistoon `php`.

```
mkdir ~/public_html/php
```

Kotisivuja kannattaa editoida vnc-yhteydellä. Palvelimen osoite on 192.168.200.3.

**VNC-palveluja voi käyttää määrittelemällä aluksi vnc-salasanana vncpasswd
VNC-portin näkee, kun käynnistää vnc-palvelun vncserver**

PHP-tehtävät:

Koska php-tarkenne tarkoittaa, että tiedosto tulkitaan palvelimella, ei lähdekoodia pääse suoraan katsomaan. Esimerkit on kuitenkin php-tyypin lisäksi tallennettu .txt-tarkenteella, jotka ovat ladattavissa samasta paikasta. Esim <http://192.168.200.3/~kotisivut/php/teht1.txt>

PHP-tehtävä1:

Ota VNC-yhteys fedoraan ja kirjoita seuraava ohjelma omaan php-hakemistoosi. Tee sivulle lomake, jossa on yksi tekstikenttä ja submit-nappula. Tulosta sivulle sana SUURI, jos tekstikentän luku on suurempi kuin 10, muuten tulosta sana pieni.

**kirjoita php-koodi <?php-lohkoon ennen lomaketta
tee lomake, jos metodia ja actionia ei määritellä tarkoittaa se GET-metodia ja palautumista samalle sivulle
ennen tekstikentän sisällön tarkastelua, tulee tietää, onko kyseistä elementtiä edes olemassa esim. if (array_key_exists("teksti",\$_GET))
testataan alkion sisältö if (\$_GET["teksti"]>10)
else haarassa tulostetaan pieni**

```
<?php  
  
if (array_key_exists("teksti",$_GET))  
 if ($_GET["teksti"]>10) print "SUURI";  
else  
 print "pieni";  
  
?>  
<form name="lomake">
```

```
<input type="text" name="teksti">
<input type="submit" value="Toteuta!">
</form>
```

PHP-tehtävä 2:

Tee PHP-funktio, joka palauttaa POST-metodilla viedyn lomakkeen tekstikentän nimitiedon seuraavasti:

Jos tekstissä on pilkku, niin muuta kaikki ennen pilkkua olevat merkit isoiksi, muuten siirrä välilyönnin jälkeinen teksti alkuun isoilla kirjoitettuna ja lisää pilkku ennen väliyöntiä ja loppuosaa.

strtoupper – merkkijono isoiksi

strpos – löytyy merkin paikka jonossa

substr – voi kopioida osan merkkijosta

```
<?php
function muutaNimi(){
if (array_key_exists("nimi",$_POST)){
$jono=$_POST["nimi"];
if (strpos($jono,"")!=false)
$jono=strtoupper(substr($jono,0,strpos($jono,""))) . substr($jono,strpos($jono,""));else
$jono=strtoupper(substr($jono,strpos($jono,"")+1)) . " " . substr($jono,0,strpos($jono,""));
}
return $jono;
}
```

```
?>
<form name="lomake" method="POST">
<input type="text" name="nimi" value="<?=muutaNimi()?>">
<input type="submit" value="Toteuta!">
</form>
```

Huomaa, kuinka funktiokutsulla tulostetaan arvo HTML-koodin sisällä!

PHP:n virheilmoitukset löytyvät palvelimen /var/log/httpd-hakemistosta.

Vaihda pääkäyttäjäksi eli rootiksi su (1qazxsw2). tail -20

/var/log/httpd/error.log<ENTER>

Exit<ENTER> palauttaa käyttäjätason edelliseen.

Postin lähettäminen php-koodissa tapahtuu mail-funktion avulla. Parametreina kenelle lähetetään, viestin aihe ja viestin sisältö. Edellytys postin lähtemiselle on se, että palvelin tukee SMTP-protokollan relayta. Optionaalisissa parametreissa voidaan välittää esim. tieto lähittäjästä. Tällöin parametri alkaa "From:".

```
<?php
mail("kari.turunen@arfcon.fi","Aihe","Viesti","From: turunen@edu.lahti.fi");
print "TEHTÄVÄ SUORITETTU!";
?>
```

PHP-tehtävä 3:

Tee yhdessä for-toistossa 2x3 HTML-taulukko, jonka solut sisältävät ohjelmassa taulukkoon sijoitetut kuvatiedostot.

Siirrä edellisen tehtävän kuvat taulukkoon siten, että joka toinen on rivillä kaksi HTML-taulukossa.

Tehtävässä voidaan käyttää chat-ohjelman kuvia, jotka löytyvät hakemistosta /var/www/chat/kuvat, jotka voi kopioida

cp /var/www/chat/kuvat/*.jpg . <ENTER>

```
<html>
<?php
$kuva[0]="Arto";
$kuva[1]="Jamshid";
$kuva[2]="Esa";
$kuva[3]="Janne";
$kuva[4]="Joel";
$kuva[5]="Timo";
print "<table width='600'><tr>";
for ($x=0;$x<=5;$x++){
if ($x==3) print "</tr><tr>";
print "<td></td>";
}
//tehtv 3b
print "<table width='600'><tr>";
for ($x=0;$x<=5;$x++){
if ($x<2) print "<td></td>";
elseif ($x==2){
print "<td></td>";
print "</tr><tr>";
}
else
print "<td></td>";
}
?>
</html>
```

PHP-tehtävä 4:

Tee nettisivu, joka laskee palkansaajan valtiolle maksaman ansiotulon veron suuruuden ao. linkin mukaisesti

<http://www.vero.fi/default.asp?article=3457&language=FIN>

Näytä omalla sivullasi myös ko. taulukko

```
<form name="lomake">
<input type="text" name="tulot">
<input type="submit" value="Laske!">
</form>
<?php
$taulu[0]=12000;
$taulu[1]=15400;
$taulu[2]=20500;
$taulu[3]=32100;
$taulu[4]=56900;
$taulu[5]=12000000;
$euro[0]=0;
$euro[1]=8;
$euro[2]=365;
$euro[3]=1130;
$euro[4]=3508;
$euro[5]=10080;

$vero[0]=0;
$vero[1]=10.5;
$vero[2]=15;
$vero[3]=20.5;
$vero[4]=26.5;
$vero[5]=33.5;

if (array_key_exists("tulot",$_GET))
 $tulot=$_GET["tulot"];
else $tulot=0;
$indeksi=0;
for ($i=0;$i<5;$i++)
 if ($tulot>=$taulu[$i] && $tulot<$taulu[$i+1])
 $indeksi=$i+1;
$alku=($tulot-$taulu[$indeksi-1]);
$loppu=$vero[$indeksi];
print "Valtiolle maksettava tulovero on : " . ($euro[$indeksi]+ $alku*$loppu/100);
?>
</body>
</html>
```

PHP:n muuttujat

PHP:ssä määriteltävien ”normaalien” muuttujien elinikä on yhden sivun suorituksen mittainen. Lokaali muuttuja tarkoittaa muuttujaa, joka on määritelty funktiossa ja sen kesto on ainoastaan funktion suorittamisen ajan. Globaaliksi määritelty muuttuja näkyy kaikissa funktioissa ja funktioiden ulkopuolella.

Sovelluksessa pidempään vaikuttavia muuttujia kutsutaan sessiomuuttujiksi. Sessiomuuttujat sijoitetaan assosiatiiviseen `$_SESSION`-taulukkoon. Sessiomuuttujien käyttö edellyttää, että php-sivun alussa `session_start()`-funktion kutsua.

Esim.

```
<?php
session_start();
$_SESSION["kissa"]="Lälly";
?>
```

PHP-tehtävä 5:

Tee php-sivu, jossa kysytään käyttäjätunnusta ja salasanaa. Kun sivulla ollaan toistamiseen, siirrä salasana sessiomuuttujaan, jonka tulostat uudelleenohjatulla sivulla.

Ohje uudelleenohjaukseen

```
header("Location: http://palvelin/sivu");
```

```
<?php
 session_start();
 if (array_key_exists("salasana",$_POST)){
 $_SESSION["salasana"]=$_POST["salasana"];
 header("Location:http://192.168.200.3/~kotisivut/php/teht5_jatko.php");
 }

?>
<form method="POST">
<table>
<tr><td>Käyttäjätunnus</td><td><input type="text" name="tunnus"></td></tr>
<tr><td>Salasana</td><td><input type="password" name="salasana"></td><td></tr>
<tr><td colspan="2" align="right"><input type="submit" value="Lähetä"></td></tr>
</table>
</form>
```

```
teht5_jatko.php
<?php
session_start();
print $_SESSION["salasana"];
```

```
?>
```

PHP ja MySQL Linux-ympäristössä

Komentorivillä mySQL-tietokantatoihin pääsee käsiksi komennolla
mysql -u root -p<ENTER>
Enter password:1qazxsw2

Lyhyesti SQL-perusteita:

SHOW DATABASES; // näyttää palvelimen kannat

USE Chat; // vaihtaa chat-tietokannan aktiiviseksi

SHOW TABLES; // näyttää aktiivisen kannan taulukot

DESC Osallistuja; // näyttää aktiivisen kannan Osallistuja-taulukon rankenteen

SHOW CREATE TABLE Osallistuja; // näyttää rakenteen ohella avaimet ja kannan tyyppin

SELECT * FROM Osallistuja ORDER BY Nimi;

Asiakas-tietokannan luominen mySQL-palvelimella

```
CREATE DATABASE Asiakas;

CREATE TABLE Posti
(
Nro CHAR(5) NOT NULL PRIMARY KEY,
Postitoimipaikka VARCHAR(30)
);

CREATE TABLE Asiakas
(
Id INTEGER NOT NULL AUTO_INCREMENT PRIMARY KEY,
Nimi VARCHAR(40),
Osoite VARCHAR(30),
PostiNro CHAR(5),
FOREIGN KEY (PostiNro) REFERENCES Posti(Nro)
);
```

Jos tietokannan kuvaus on dumpattu (so. tekstitiedostona) voi sen palauttaa komennolla

mysql -u root -p Asiakas < Asiakas_dump.sql

Kopioi PHP:n vaatimat adodb-tiedostot ja hakemistot oman kotihakemistosi alihakemistoon public_html/php

cp /var/www/adodb ~/public_html/php -R

Kopioi alla oleva koodi VNC-yhteydellä Fedoraan gedit-ikkunaan ja tallenna se starter.php-nimellä php-hakemistoon

```
<?
include ("adodb/adodb.inc.php");
session_start();
$conn = &ADONewConnection('mysql');
$conn->debug = false;
$conn->Connect('localhost','root','1qazxsw2','Asiakas');
?>

<?php
include ("starter.php");
$sql="SELECT * FROM Posti LEFT JOIN Asiakas ON Posti.Nro=Asiakas.PostiNro ORDER BY Nimi";
$rs=$conn->Execute($sql);
while (!$rs->EOF){
 $nimi=$rs->Fields("Nimi");
 print $nimi . "<br>";
 $rs->MoveNext(); //siirtyminen seuraavalle riville
}
$rs->Close();
$conn->Close();
?>
```

PHP-tehtävä 6:

Tee päivityskysely INSERT INTO Asiakas-tietokantaan, jonne lisäät omat tietosi.

```
<?php
include ("starter.php");
$sql="INSERT INTO Posti (Nro,Postitoimipaikka) VALUES ('00130','Ankkalinna');";
$rs=$conn->Execute($sql);
$sql="INSERT INTO Asiakas (Nimi, Osoite,PostiNro) VALUES ('Ankka Aku','Ankanpolku 13','00130');";
$rs=$conn->Execute($sql);

$rs->Close();
$conn->Close();
?>
```

Kaikkien postitoimipaikkojen muuttaminen ISOIKSI tapahtuu ucase()-funktioilla

```
$sql="UPDATE Posti SET Postitoimipaikka= UCASE(Postitoimipaikka);";
```

Aku Ankan tietojen poistaminen tapahtuu SQL-lauseessa

```
DELETE FROM Asiakas WHERE Nimi='Ankka Aku';
```

Rivien lukumäärän kyselyssä saa count(*)-kyselyssä

```
$sql="SELECT count(*) AS lkm FROM Asiakas";  
$rs=$conn->Execute($sql);  
print "<br>". $rs->Fields("lkm");
```

PHP-tehtävä 7:

Tee lomake, jossa kysytään uuden käyttäjän nimeä, osoitetta, postinumeroa, käyttäjätunnusta ja salasanaa (näkyvissä tekstinä). Kun tiedot on syötetty, lähetä ne INSERT INTO -kyselyllä Asiakas-kantaan siten, että salasana on MD5-kryptattuna.

Ennen uusien kenttien käyttämistä on kantaan hiukan muutettava

```
ALTER TABLE Asiakas ADD Tunnus VARCHAR(8);  
ALTER TABLE Asiakas ADD Salasana CHAR(32);
```

MD5-kryptauksen teho:

Käyttäjä syöttää oman salasanansa, joka verkossa kuitenkin liikkuu aina kryptattuna. Palvelin testaa salasanaa ohjelman kautta, eikä palvelimelle pääse (yleensä) verkon kautta tutkimaan kantaan.

```
<?php  
include("starter.php");  
if (array_key_exists("nimi", $_POST))  
 if ($_POST["nimi"]!=""){  
 $nimi=$_POST["nimi"];  
 $osoite=$_POST["osoite"];  
 $postinumero=$_POST["postinumero"];  
 $tunnus=$_POST["tunnus"];  
 $salasana=$_POST["salasana"];  
 $sql="INSERT INTO Asiakas (Nimi,Osoite,PostiNro,Tunnus,Salasana)  
VALUES('$nimi', '$osoite', '$postinumero', '$tunnus', ' . MD5($salasana) . ');";  
 $rs=$conn->Execute($sql);  
 }  
?>
```

Tehtävä 8:

Tee järjestelmään sisäänkirjautuminen – lomakkeella on siis kentät tunnus ja salasana (<input type="password">) sekä submit-nappula. Testaa ohjelmassa löytyykö kannasta tunnus-salasanayhdistelmää. Jos löytyvät, niin silloin SELECT-kyselyn resultset ei ole tyhjä ja voit siirtyä toiselle sivulle. Toisen sivun katselu tulee PHP-koodissa estää siten, että salasanakyselyn onnistumisesta asetetaan sessiomuuttuja "passed" arvoon yksi.

```
<?php
include("starter.php");
if (array_key_exists("tunnus",$_POST)){
$tunnus=$_POST["tunnus"];
$salasana=$_POST["salasana"];
$sql="SELECT Id, Tunnus FROM Asiakas WHERE Tunnus='$tunnus' AND Salasana=" . MD5($salasana) .
",";
$rs=$conn->Execute($sql);
if ($rs->EOF) print "Salasana väärin";else{
$_SESSION["passed"]=1;
$_SESSION["AsiakasId"]=$rs->Fields("Id");
header("Location: http://192.168.200.3/~kari/php/teht8_jatko.php");
}
$rs->Close();
$conn->Close();
}
<form name="lomake" method="POST">
<table border="1">
<tr><td>Käyttäjätunnus:</td></td><td width="200"><input type="text" name="tunnus" size="30"></td>
</tr>
<tr><td>Salasana:</td></td><td><input type="password" name="salasana" size="30"></td>
</tr>
<tr><td colspan="2" align="right"><input type="submit" value="Lähetä!"></td></tr>
</table>
</form>

<?php
include("starter.php");
if ($_SESSION["passed"]==1){
print "Käyttäjätunnuksesi on " . $_SESSION["AsiakasId"];
}
else
print "Olet saapunut sivulle ilman asianmukaista autentikointia!!!";
?>
```

PHP-tehävä 9:

Miten merkitset tietokantaan, jos joku kentistä on pakollinen? Miten sivu tehtävässä 7 muuttuu, jos halutaan, että pakolliset tiedot on täytetty? miten sivu muuttuu, jos postinumeroa ei ole postinumeroluettelossa?

```
<?php
include("starter.php");
$_SESSION["alku"]=1;
header("Location:teht9.php");
?>
```

```
<?php
include("starter.php");
$virhe=0;
if (!isset($_GET["postinumero"]) || trim($_GET["postinumero"])=="") $virhe=1;
else{
$postinumero=$_GET["postinumero"];
$sql="SELECT * FROM Posti WHERE Nro='$postinumero'";
print "<br>$sql<br>";
$rs=$conn->Execute($sql);
if ($rs->EOF) $virhe=1;
}
if ($virhe==1 && $_SESSION["alku"]==0) print "EPONNISTUI! . $_SESSION["alku"];
?>
<form name="lomake">
<input type="text" name="postinumero">
<input type="submit">
</form>
```

```
<?php
$_SESSION["alku"]=0;
?>
```

Alla erilaisia testejä datan olemassaolosta ja sen tietotyypistä

```
if (!isset($_POST['filling']) || trim($_POST['filling']) == "")
// check for required data
// die if absent

// check if input is a number
if (!is_numeric($_POST['quantity'])) {
die ("ERROR: Whatever you just said isn't a number!");
}

// check if input is an integer
if (intval($_POST['quantity']) != $_POST['quantity']) {
die ("ERROR: Can't do halves, quarters or thirds... I'd lose my job!");
}
```

```

}
if (!checkdate($_POST['month'], $_POST['day'], $_POST['year'])) {
 die("ERROR: The date {$_POST['day']}-{$_POST['month']}-
 {$_POST['year']} doesn't exist!");
}

// check multi-select box
if (!is_array($_POST['toppings']) || sizeof($_POST['toppings']) < 1) {
 die('You must select at least one topping for the pizza');
}

```

GD-grafiikkakirjastosta löytyy kehittyneempiä kuvankäsittelytoimintoja kuten imagecopymerge, jolla saadaan ns. vesileima kuvan päälle. Koska esimerkissä ohjelma joutuu tallentamaan tiedoston, tulee hakemistoon antaa kaikille käyttäjille (so. apache tässä tapauksessa) – tällöin koodin tulisi olla tietenkin eri hakemistossa kuin muutettu kuva.

```

<body bgcolor="red">


```

```


```

```

<?php
$file = "tausta.jpg";
$mark = "ohjelmointi.png";
$newfile = "uusi.jpg";
list( $sourcewidth, $sourceheight ) = getimagesize($file); // Size of source photo for resizing
list( $markwidth, $markheight ) = getimagesize($mark); // Size of source photo for resizing

$width = 800; // Width of picture after resizing
$height = 600; // Height of picture after resizing

// Load pictures
$source = imagecreatefromjpeg( $file ); // Source photo
$watermark = imagecreatefrompng( $mark ); // This is our watermark.

// Resizing
$resized = imagecreatetruecolor( $width, $height ); // Create memory space for resized picture
imagecopyresampled( $resized, $source, 0, 0, 0, 0, $width, $height, $sourcewidth, $sourceheight ); // Resize
the source picture with a proper algorithm to avoid jaggies. Use imagecopyresized if you are in a hurry.

// Watermarking
imagecopymerge( $resized, $watermark, 10, 500-$markheight-10, 0, 0, $markwidth, $markheight, 80); // Note
65% transparency of the NON-TRANSPARENT parts of the picture. This will put the watermark at the bottom-
left corner of the picture, 10px from the edge.

// Saving
imagejpeg( $resized, "$newfile" ) or die ( 'Could not save picture! Please check permissions.' ); // Save file on
disk

```

```
// Cleaning up
imagedestroy( $watermark ); // Clear memory
imagedestroy( $source ); // Clear memory
imagedestroy( $resized ); // Clear memory
```

```
?>

</body>
```

PHP-tehtävä 10:

Tee erilaisia kokeiluja lomakkeen arvojen välittämisestä (submit, button, checkbox) lomakkeen ja PHP-koodin välillä.

```
<?php
$tsekki[0]="";
$tsekki[1]="";
$tsekki[2]="";
foreach($_GET as $muuttuja =>$arvo) print "$muuttuja => $arvo <br>";
//helpompi vaihtoehto
foreach($_GET["tsekki"] as $muuttuja) print "$muuttuja<==<br>";
//vaikeampi vaihtoehto
foreach($_GET as $muuttuja =>$arvo) foreach($arvo as $joku){print "$muuttuja
$joku<br>";$tsekki[$joku]="CHECKED";}
?>
```

```
<form name="lomake1">
<input type="submit" name="1" value="Poista">
<br>
<input type="submit" name="2" value="Poista">
<input type="hidden" name="h1" value="hi1">
</form>
```

```
<form name="lomake2">
<input type="button" name="1" value="Poista"
onClick="document.location.href='teht10.php?lomake=2&nappula=1&arvo=1'">
<input type="button" name="2" value="Poista"
onClick="document.location.href='teht10.php?lomake=2&nappula=2&arvo=2'">
</form>
```

```
<form name="lomake3">
<?php
for ($i=0;$i<3;$i++)
print "<input type='checkbox' name='tsekki[]' value='$i' $tsekki[$i]>";
?>
<input type="submit">
</form>
```

PHP-tehtävä 11:

Tiedostossa teht11.php (ja teht11.txt) muodostetaan kuvan mukainen lomake. Tee sivulle PHP-koodia, joka muodostaa oikeat SQL-lauseet lomakkeen tietojen mukaan seuraavasti.

Nimi:	<input type="text" value="Ankka Aku"/>
Harrastukset:	Kalastus <input type="checkbox"/> Metsästys <input type="checkbox"/>
Sukupuoli:	Nainen <input type="radio"/> Mies <input type="radio"/>
<input type="button" value="Poista"/> <input type="button" value="Muuta"/> <input type="button" value="Uusi"/>	

Jos Poista-nappulaa on painettu poistetaan nimikentän mukainen tietue.

DELETE FROM...

Jos Muuta-nappulaa on painettu tallennetaan tiedot sessio-muuttujan "Nimi" mukaisen tietueen kohdalle. **UPDATE Taulu SET...**

Jos Uusi-nappulaa on painettu kaikki tiedot tallentuvat uutena tietueena.

INSERT INTO ...

Oletetaan, että kannassa nimi ja harrastukset ovat tekstikenttiä ja sukupuoli tavun mittainen luku.

PHP-tehtävät 12:

Muuta edellistä tehtävää siten, että lomakkeella olevista tiedoista tehdään SQL-haku OR-operaatiolla Hae-nappulaa painettaessa. Haussa kannattaa harrastuksissa käyttää IN-lausetta esim.

```
SELECT * FROM asiakas WHERE Nimi IN ("Mamma Muumi", "Ankka Aku");
```

```
<?php
include("starter.php");

function valinnat(){
global $nimi,$harrastus,$sukupuoli;
$nimi=$_GET["nimi"];
$harrastus=join($_GET["harrastus"],",");
if ($_GET["sukupuoli"]=="nainen") $sukupuoli=1;else $sukupuoli=2;
}

function hae(){
global $nimi,$harrastus,$sukupuoli,$in_harrastus;
print "SELECT * FROM Taulu WHERE Nimi LIKE '%$nimi%' OR Sukupuoli=$sukupuoli OR Harrastus
IN('$in_harrastus','kalastus,metsästys');";
}

function uusi(){
global $nimi,$harrastus,$sukupuoli;
print "INSERT INTO Taulu (nimi,harrastus,sukupuoli) VALUES ('$nimi','$harrastus',$sukupuoli);";
}

function muuta(){
global $nimi,$harrastus,$sukupuoli;
```

```

print "UPDATE Taulu SET nimi='$nimi',harrastus='$harrastus',sukupuoli=$sukupuoli WHERE
Nimi=$_SESSION[Nimi]";
}
function poista(){
global $nimi;
print "DELETE FROM Taulu WHERE nimi=$_SESSION[Nimi] ";<br>tai<br>DELETE FROM Taulu WHERE
nimi LIKE '%$nimi%';
}

```

```

$_SESSION[Nimi]="Ankka Aku";
valinnat();
if (isset($_GET["Uusi"])) uusi();
if (isset($_GET["Muuta"])) muuta();
if (isset($_GET["Poista"])) poista();
if (isset($_GET["Hae"])) hae();
?>
<form name="lomake">
<table border="1">
<tr><td>Nimi:</td><td><input type="text" name="nimi" value="<?=$_SESSION[Nimi]?>"></td></tr>
<tr><td>Harrastukset:</td><td>Kalastus<input type="checkbox" name="harrastus[]" value="kalastus">
Mets&auml;stys<input type="checkbox" name="harrastus[]" value="mets&auml;stys"></td></tr>
<tr><td>Sukupuoli</td><td>Nainen<input type="radio" name="sukupuoli" value="nainen">
Mies<input type="radio" name="sukupuoli" value="mies"></td></tr>
<tr><td colspan="2" align="center">
<input type="submit" name="Poista" value="Poista">
<input type="submit" name="Muuta" value="Muuta">
<input type="submit" name="Uusi" value="Uusi">
<input type="submit" name="Hae" value="Hae">
</td></tr>
</table>
</form>

```

HUOM!

Harrastus IN (’) ei toteudu silloin, kun harrastuksia ei ole ollenkaan, jos kantaan on harrastukset määritelty NOT NULL;

PHP-tehtävä 13:

Tutustu tiedostojen siirtämiseen lokaalilta koneelta etäkoneelle artikkelin

<http://www.cs.jyu.fi/~kolli/ITK215/PHP/lomakkeet.html#tiedosto>

mukaan. Tee oma sivusi tai kopioi esimerkin sivu fedora-koneelle, jossa siirretyn tiedoston tallentaminen tapahtuu php-hakemiston alihakemistoon uploaded. Tee hakemistoon kaikille kirjoitusoikeudet chmod 777 uploaded –R<ENTER>..

Huomaa, että lomakkeella ja php.inissä voidaan rajoittaa siirrettävän tiedoston kokoa.

```

<form action="upload_jatko.php" method="post" enctype="multipart/form-data">
<p>

```


```


```

```

<?php
$polku = "uploaded/" . $_FILES['tiedosto']['name'];
if(move_uploaded_file($_FILES['tiedosto']['tmp_name'], $polku)){
 echo "Tiedoston siirto palvelimelle onnistui!";
} else{
 print "VIRHEEE!";
}
?>

```

Tiedostojen käsittelystä ja merkkijoinoista

Alla lista testausita tiedostokäsittelyoperaatioista PHP:llä

Bool copy(lähdetiedosto,kohdetiedosto)// kopioi tiedoston
Bool unlink(tiedosto)//poistaa tiedoston
Float disk_free_space('/') // vapaa levytila
Bool file_exists(tiedosto) // onko tiedostoa olemassa
Bool mkdir(polku) // tekee hakemiston mihin tahansa

**Esimerkissä otetaan koko tiedoston sisältö merkkijonomuuttujaan ja tulostetaan rivinvaihdot ("n" tai chr(10)) muutettuna HTML-tageiksi (
).**

```

$rivi=file_get_contents("/etc/passwd");
print str_replace("\ n", "<br>", $rivi); tai
print str_replace(chr(10), "<br>", $rivi);

```

str_replace-funktion parametrit ovat järjestyksessä: mitä etsitään, millä korvataan ja missä muuttujassa.

Chr-funktiolle päinvastainen on Ord-funktio, joka muuttaa ASCII-merkin desimaaliluvuksi ASCII-taulukossa (ASCII-desimaaliksi).
File_get_contents – funktiolla saadaan muuttujaan koko tiedoston sisältö ja file_put_contents voidaan tallentaa muuttujan sisältö tiedostoksi.

Esimerkissä etsitään txt-tiedostoja ja tulostetaan niiden koot

```

<?php
foreach (glob("*.txt") as $filename) {
 echo "$filename size " . filesize($filename) . "n";
}
?>

```

Tekstitiedostot:

Yksi helppo tapa tallentaa pysyviä tietoja on käyttää tekstitiedostoja.
Tekstitiedoston tietueen pituus on vaihteleva, koska rivin loppumerkki chr(10)

määrittelee sen. Tästä johtuen tekstitiedostoja kutsutaan ns. sarjasaantitiedostoiksi, mikä edellyttää koko tiedoston lukemista tiedoston alusta loppuun jotta varmuudella haettu tieto löytyy.

Käytössä olevat funktiot ovat

fopen() //avaa tiedoston

fread() //lukee rivin

fwrite() //kirjoittaa tiedostoon

fclose() //sulkee tiedoston

Esimerkki lisää yhden rivin tiedoston loppuun:

```
<?php
$filename = 'rivit.txt';
$somecontent = "Omarivi\n"; //rivinvaihtomerkki tiedostoon mukaan
if (is_writable($filename)) {
 if (!$handle = fopen($filename, 'a')) {
 print "Ei voi avata ($filename)";
 }
 exit;
}
if (fwrite($handle, $somecontent) === FALSE) {
 print "Ei voi kirjoittaa ($filename)";
 exit;
}
print "Onnistui";
fclose($handle);
} else {
 print "Tiedostoon $filename ei voi kirjoittaa, koska w-oikeus puuttuu";
}
?>
```

Tämä esimerkki tuhoaa olemassaolevan tiedoston ja kirjoittaa yhden rivin aiemman päälle, jos tiedosto on aiemmin luotu

```
<?php
$tmuuttuja=fopen("rivit.txt","w");
fwrite($tmuuttuja,"uusi rivi - tosin aiemmat ovat tuhoutuneet, koska kytit w-parametria\n");
fclose($tmuuttuja);
?>
```

Seuraavassa ohjelmassa luetaan fgets-funktiolla tekstitiedostoa rivi kerrallaan ja siirretään tieto taulukkomuuttujaan rivi.

```
<?php
$tmuuttuja=fopen("/etc/passwd", "r");
$i=0;
while (! feof($tmuuttuja)){
 $rivi[$i]=fgets($tmuuttuja);
 print $i . " ->" . $rivi[$i] . "<br>";
 $i++;
}
```

```
}  
fclose($muuttuja);  
?>
```

Tee ohjelma, jossa luet tekstitiedostosta kysymyksiä ja vastauksia taulukkomuuttujaan. Kysymysrivin jälkeen on aina neljä riviä vastausvaihtoehtoja, joista ensimmäinen on se oikea. Arvo ohjelmassasi vastausvaihtoehdot uudelleen ja tulosta kysymys ja vaihtoehdot HTML-sivulle. Tee funktio kysymys, johon parametrina viedään kysymysnumero ja joka palauttaa kysymys-vastausjoukon yhtenä stringinä

Mikä on maapallon ympärysmitta?

40 000 km

4000 km

300 000 km/s

Se vaihtelee

Mikä on ns. pedon merkki?

666

112

911

67100

Mikä on algoritmi?

Tarkasti määritelty äärellinen vaihesarja ongelman ratkaisemiseksi

Algoritmi kertoo ihmisen fyysisestä ja henkisestä voinnista

Pesuaine orgaanisen lian poistamiseksi

Kertoo ilmansuunnat

```
<?php
```

```
global $rivi;
```

```
function tulostaKysymys($nro){
```

```
global $rivi;
```

```
$onJo[1]=FALSE;
```

```
$onJo[2]=FALSE;
```

```
$onJo[3]=FALSE;
```

```
$onJo[4]=FALSE;
```

```
for ($laskuri=1;$laskuri<5;$laskuri++){
```

```
do{
```

```
$muuttuja=mt_rand(1,4);
```

```
} while ($onJo[$muuttuja]);
```

```
$onJo[$muuttuja]=true;
```

```
$arvottu[$laskuri]=$muuttuja;
```

```
}
```

```
$jono="";  
$k=($nro-1)*5;  
$jono=$jono . $rivi[$k] . "<br>";  
for ($i=1;$i<5;$i++)  
 $jono=$jono . chr($i+64) . " " . $rivi[$k+$sarvottu[$i]] . "<br>";  
return $jono;  
}
```

```
$tmuuttuja=fopen("kysymys.txt", "r");  
$i=0;  
while (! feof($tmuuttuja)){  
 $rivi[$i]=fgets($tmuuttuja);  
 $i++;  
}  
fclose($tmuuttuja);
```

```
print tulostaKysymys(1);  
print tulostaKysymys(2);  
print tulostaKysymys(3);
```

?>

PHP-tehtävä 14:

Suunnittele näytönkuvaukset ja tietokannan rakenne seuraavaan sovellukseen. Sovelluksessa on kolme eri PHP-sivua: sisäänkirjautuminen (kirjautuminen.php), kysymyssivut 1-n (sivu.php) ja koostesivu (kooste.php). Näytönkuvauksissa tulisi näyttöruudulla näkyvän lomakkeen lisäksi kuvata tietojen siirtyminen näyttöjen välillä (lomakkeen näkyvien ja piilotettujen kenttien avulla, sessiomuuttujissa ja URL-osoitteissa). Tietokannassa tulisi erikseen olla taulukot arvioinnin suorittajista ja vastauksista. Sivulta toiselle liikutaan submit-nappuloilla ”>>>>” ja viimeisen kysymyssivun jälkeen tulee arvontisivu, josta ei voi enää palata takaisin. Myöskään sisäänkirjautumisivulle ei voi onnistuneen tunnus/salasana-yhdistelmän jälkeen palata. Koostesivulla tulostetaan kaikki vastaukset ja vastauksien keskiarvo. Kysymyksiä on yhteensä n-määrä, joka saadaan selville SQL-lauseella `SELECT COUNT(*) From Kysymys`. Yhdelle sivulle tulostetaan viisi kysymystä ja viisi vaihtoehtoa radiobuttonina (1-5).

kirjautuminen.php

Include-tiedosto (arviointi.php)

```
<?
include ("../adodb/adodb.inc.php");
session_start();
global $rs, $conn, $sivu;
$conn = &ADONewConnection('mysql');
$conn->debug = false;
$conn->Connect('localhost','root','1qazxsw2','Arviointi');
?>
```

Sisäänkirjautuminen (kirjautuminen.php)

Käyttäjätunnus:	<input type="text" value="Kari"/>
Salasana:	<input type="password" value="salasana"/>
<input type="submit" value="Lähetä!"/>	

```
<?php
include("arviointi.php");
if (array_key_exists("tunnus",$_POST)){
$tunnus=$_POST[tunnus];
$salasana=$_POST[salasana];
$sql="SELECT Id, Tunnus FROM Arvioija WHERE Tunnus='$tunnus' AND Salasana='$salasana'";
$rs=$conn->Execute($sql);
if ($rs->EOF) print "Salasana v&auml;&auml;rin";else{
$_SESSION[Arvioijald]=$rs->fields('Id');
$_SESSION[Sivu]=1;
header("Location: http://192.168.200.14/~kari/php/arviointi/sivu.php");
}
$rs->Close();
$conn->Close();
}

?>
<form name="lomake" method="POST">
<table border="1">
<tr><td>K&auml;ytt&auml;j&auml;tunnus:</td><td width="200"><input type="text" name="tunnus"
size="30"></td>
</tr>
<tr><td>Salasana:</td><td><input type="password" name="salasana" size="30"></td>
</tr>
<tr><td colspan="2" align="right"><input type="submit" value="L&auml;het&auml;! "></td></tr>
</table>
</form>
```

Kysymyssivut (sivu.php)

```
<?php
include("arviointi.php");
$sql="SELECT COUNT(*) AS lkm FROM Kysymys";
$rs=$conn->Execute($sql);
global $maxKysymys;
$maxKysymys=$rs->Fields('lkm');

function valikko(){
global $sivu,$rs,$conn,$maxKysymys;
$sivuEx=$_SESSION[Sivu];
```

```

if (isset($_POST[ede])) if ($_SESSION[Sivu]>1)$_SESSION[Sivu]--;
if (isset($_POST[seu])) if ($_SESSION[Sivu]<ceil($maxKysymys/5))$_SESSION[Sivu]++;else
header("Location:kooste.php");
$sivu=$_SESSION[Sivu];
if (isset($_POST[ede]) || isset($_POST[seu])){
foreach($_POST as $muuttuja=>$arvo){
$sql="SELECT * FROM Vastaus WHERE KysymysId=$muuttuja AND Arvioijald=$_SESSION[Arvioijald]";
$rs=$conn->Execute($sql);
if (!$rs->EOF)
 $sql="UPDATE Vastaus SET Vastaus=$arvo WHERE KysymysId=$muuttuja AND
Arvioijald=$_SESSION[Arvioijald]";
else
 $sql="INSERT INTO Vastaus (KysymysId,Arvioijald,Vastaus) VALUES
($muuttuja,$_SESSION[Arvioijald],$arvo)";
if (strpos($sql,"<<<")<1 || strpos($sql,">>>")<1) $rs=$conn->Execute($sql);
}}}
valikko();
function tulostaVaihtoehdot($kn){
$conntmp = &ADONewConnection('mysql');
$conntmp->debug = false;
$conntmp->Connect('localhost','root','1qazxsw2','Arviointi');
print "<tr>";
for ($i=1;$i<=5;$i++){
 print "<td align='right'>$i</td>";
print "</tr>";
print "<tr>";
$sqltmp="SELECT * FROM Vastaus WHERE KysymysId=$kn AND Arvioijald=$_SESSION[Arvioijald]";
$rstmp=$conntmp->Execute($sqltmp);
$vn=$rstmp->Fields("Vastaus");
for ($i=1;$i<=5;$i++){
 print "<td align='right'><input type='radio' name='$kn' value='$i'";
if ($i==$vn) print " CHECKED";
print "></td>";
}
print "</tr>";
}
function tulostaSivu($sn){
global $maxKysymys;
global $rs, $conn;

$alku=($sn-1)*5+1;
if ($sn*5>$maxKysymys) $loppu=$maxKysymys;
else $loppu=$sn*5;
$sql="SELECT Kysymys FROM Kysymys WHERE Id BETWEEN $alku AND $loppu";
print "<form name='lomake' method='POST'><table width='700' border='0'>";
print "<tr><td colspan='5' align='center'><b>I T S E A R V I O I N T I A<br><hr></b></td></tr>";
$rs=$conn->Execute($sql);
for ($i=$alku;$i<=$loppu;$i++){
 print "<tr><td colspan='5'>". $rs->fields('Kysymys'). "</td></tr>";
tulostaVaihtoehdot($i);
}
}

```

```

$rs->MoveNext();
}
print "<tr><td colspan='5'><hr></td></tr><tr><td align='left'><input type='submit' name='ede'
value='<<<'></td><td colspan='4' align='right'><input type='submit' name='seu' value='>>>'></td></tr>";
print "</table></form>";
}
tulostaSivu($sivu);
$rs->Close();
$conn->Close();
?>

```

ITSEARVIOINTIA

11. Lapsia minulla on	1	2	3	4	5
	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
12. ___ lensi yli käenpesän	1	2	3	4	5
	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
13. ___ on epäonnen lukuni	1	2	3	4	5
	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
14. 1+2=___	1	2	3	4	5
	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
15. SEX on ruotsia ja tarkoittaa ___	1	2	3	4	5
	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

<<<

>>>

Koostesivu (kooste.php)

```
<?php
include("arviointi.php");
global $conn,$rs;
print "<center><h1>K O O S T E S I V U</h1></center>";
print "<h2>Vastauksesi olivat</h2>";
$sql="SELECT * FROM Kysymys LEFT JOIN Vastaus ON Kysymys.Id=Vastaus.KysymysId WHERE
Arvioijald=$_SESSION[Arvioijald] ORDER By Kysymys.Id;";
print "<table width='700' border='1'>";
$rs=$conn->Execute($sql);
while (!$rs->EOF){
print "<tr><td>" . $rs->Fields("Kysymys") . "</td><td align='center'>" . $rs->Fields("Vastaus") . "</td></tr>";
$rs->MoveNext();
}
print "<tr><td colspan='2' valign='center'><b>T I L A S T O T</b></td></tr>";
$sql="SELECT SUM(Vastaus) AS Summa,AVG(Vastaus) AS Keskiarvo FROM Vastaus WHERE
Arvioijald=$_SESSION[Arvioijald];";
$rs=$conn->Execute($sql);
print "<tr><td align='right'>Vastaustesi summa on</td><td align='center'>" . $rs->Fields("Summa") .
"</td></tr><tr><td align='right'>ja vastaustesi keskiarvo on</td><td align='center'>" . $rs->Fields("Keskiarvo")
."</td></tr></table>";
?>
```

K O O S T E S I V U

Vastauksesi olivat

1. Paljon on mielestäsi paljon?	1
2. Mikä on totuus?	1
3. Mitä tarvitaan, kun...	1
4. Mielestäni olen	1
5. Paljon korttipakassa on ___ maata	1
6. Paras koulunumeroni oli ___	1
7. Pankkitilini saldo on ___ euroa	2
8. Miehen mitta on...	3
9. Saisinko ___ olutta?	4
10. Asunnossani on ___ kerrosta	5
11. Lapsia minulla on	3
12. ___ lensi yli käenpesän	3
13. ___ on epäonnen lukuni	3
14. 1+2=___	3
15. SEX on ruotsia ja tarkoittaa ___	3
16. Se on loppu eli ___	5
T I L A S T O T	
Vastaustesi summa on	40
ja vastaustesi keskiarvo on	2.5000

WINDOWS käyttöjärjestelmästä

Hyödyllisiä näppäilyjä

Lippu-E	Käynnistää Resurssienhallinnan
Lippu-M	Minimoi sovellukset (Palautus-Shift-M)
Lippu-R	Käynnistä Suorita
Lippu-F	Käynnistä Etsi (F3)
Lippu-L	Uloskirjautumisvalikko
PrintScreen	Tallentaa koko näytön kuvaksi
CTRL-C	Muokkaa Kopioi
CTRL-V	Muokkaa Liitä
CTRL-X	Muokkaa Leikkaa
CTRL-O	Tiedosto Avaa
CTRL-S	Tiedosto Tallenna
CTRL-R	Päivitä (Reload=F5) esim. selainohjelmassa
ALT-F4	Tiedosto Lopeta
CTRL-F4	Tiedosto Sulje
CTRL-F	Etsi (sana tai lause)
CTRL-H	Etsi ja korvaa -toiminto
TAB	Hyppääminen kentästä tms. toiseen
ALT-TAB	Tehtävänvaihto (siirtyminen ohjelmasta toiseen; voi käyttää myös vaihto- eli SHIFT-näppäimen kanssa)
CTRL-TAB	Hyppääminen esim. lehdykästä toiseen
ALT-ENTER	Ominaisuudet (sama kuin hiiren oikean painallus)
	Sovelluksen maksimointi/palautus esim. komentokehotteessa, mediaplayerissä

Windowsin työpöytä

Uuden pikakuvakkeen saat hiiren oikealla näppäimellä työpöydän ”vapaalla” alueella. Valitse Uusi | Pikakuvake. Selaa käynnistettävä ohjelma tai hakemisto. Jos ohjelman käynnistyksessä tarvitaan parametreja, kirjoitetaan ne lainausmerkkien ulkopuolelle. Työpöytäkuvakkeelle voidaan lisäksi sen ominaisuuksista (hiiren oikea näppäin) määrittellä pikanäppäilyn, joka nopeuttaa Windowsin käyttöä. Myös uusia hakemistoja (=kansioita) voi tehdä työpöydälle (tai muualle) hiiren oikealla näppäimellä.

Jos tehtäväpalkista (alhaalla) puuttuu esim. Näytä työpöytä –kuvake, sen saat valitsemalla Ohjauspaneeli | Tehtäväpalkki ja Käynnistä-valikko ja laita rasti kohtaan Näytä pikakäynnistys.

Näytä työpöytä –kuvake toimii myös päinvastoin eli palauttaa minimoidut sovellukset takaisin ruudulle (SHIFT-lippu-M).

Ongelmatilanteet

Jos joku prosesseista kuormittaa konetta liiaksi ja työt jumiutuvat, voit näppäillä CTRL-ALT-DEL ja poistaa häiritsevän prosessin konetta sulkematta

RTF-tiedostotyyppi

RTF-tyyppiä käytetään muotoillun tekstin tallentamisessa. Muotoilut siirtyvät "selväsanaisena" ja dokumenttia voidaan tulkita eri ympäristöissä.

Verkkotulostimen käyttöönotto

valitse Käynnistä |
Tulostimet ja faksit
Lisää tulostin
Valitse verkkotulostin tai
toiseen tietokoneeseen
kytketty tulostin
Joko etsit tulostimen
ARFFCON-verkosta tai
kirjoita palvelimen ja
tulostimen nimet kuvan
osoittamalla tavalla.
Valitse tulostin
oletustulostimeksi.

Java-tuki

Monet sovellukset (JEdit) tarvitset Java RunTime -elementin java-sovellusten suorittamiseksi. Java-tuen saat helpoiten asennettua osoitteesta java.sun.com ja painamalla kahvikupista monitorissa ruudun oikeassa reunassa.

Grafiikkatilan vaihtaminen

Työpöydän tyhjällä alueella hiiren oikealla näppäimellä saat valikon, josta voi valita mm. uuden pikakuvakkeen, kansion ja vaihtaa Ominaisuudet | Asetukset –valinnalla Windows-käyttöliittymän grafiikkatilaa. Grafiikkatilan ohella kannattaa Lisäasetuksista määrätä monitorille (näyttölaite) mahdollisimman suuri virkistystaajuus.

Tiedostojen jakaminen

Windows XP:ssä on valmiiksi jaettu resurssi, joka on kaikkien saman tietokoneen/saman työryhmän käyttäjien saatavilla. Resurssi löytyy Oma tietokone -näkömästä.

Itse voi koneellaan jakaa kansioita (hakemisto) hiiren oikealla näppäimellä valinnalla Jakaminen ja suojaus.

Yhteydenotto toiseen koneeseen tapahtuu esimerkiksi valinnalla Käynnistä | Suorita (\\verkkopolku/resurssi)
[\\oppilas5\etä](http://oppilas5\etä)

Jaetut tiedostot

PALVELIMET

Web-palvelimia ovat mm. Apache, PWS ja IIS. Näiden avulla voit jakaa html-dokumentteja muille internet-käyttäjille.

IIS-palvelimen asennus Windows XP Pro –käyttöjärjestelmässä

IIS tulee sanoista Internet Information Services

Käynnistä Ohjauspaneeli

Lisää tai poista sovellus

Lisää tai poista Windowsin osia

Laita rasti kohtaan IIS-palvelut

Testaa palvelimen toiminta Internet Explorerilla kirjoittamalla osoitekenttään <http://localhost> tai <http://127.0.0.1>

IIS-palvelimen kotisivutiedostot tallennetaan oletusarvoisesti paikkaan `c:\inetpub\wwwroot` ja aloitussivu on nimeltään `index.htm`

PHP ja Windows

PHP:n käyttö Windowsin kanssa edellyttää PHP-kielen tuen asentamista. PHP:n asennuspaketti (MSI) löytyy kuvan osoitteesta

(Tallenna koneellesi PHP-5.1.2-installer.EXE ja aja se)

Asennuksen yhteydessä kysytään mm. IIS-palvelimen versiota, joka löytyy valinnoilla

Käynnistä | Ohjauspaneeli | Valvontatyökalut | IIS-palvelut | Ohje | Tietoja

Testaa PHP:n toiminta muutamalla kokeilulla

Kokeilu1:

Kirjoita notepadilla seuraava tiedosto

```
<html>
<?php
print "Hello World!"
```

?>

</html>

Tallenna tiedosto c:\inetpub\wwwroot\1st.php

Käynnistä Internet Explorer ja kirjoita osoitteeksi <http://localhost/1st.php>

Tai <http://127.0.0.1/1st.php>

Kokeilu2:

Tässä kokeilussa tutustutaan php:n for-toistoon, joka on syntaksiltaan javan kaltainen. Kirjoita koodi ja tallenna se nimellä 2nd.php. Tiedoston voi avata selaimella <http://localhost/2nd.php>. (Tiedostoa ei voi avata web-sivuna komennolla tiedosto avaa!)

```
<html>
<head>
<title>
Kymmenen rivin mittainen taulukko PHP:ll&auml;
</title>
</head>
<body>
<table width="400" border="1">
<?
 for ($i=1;$i<=10;$i++)
 print "<tr><td> $i </td><td> $i </td><td>". $i*$i ."</td></tr>";
?>
</table>
</body>
</html>
```

Kun olet ajanut koodin, kokeile miltä sivu näyttää valinnalla

Näytä | Lähdekoodi

Huomaat, että lähdekoodissa näkyy ainoastaan palvelimen generoima HTML – ei php:ta (Server side scripting)

HUOM!

Win2003 Server vaatii php-tiedostotunnisteen rekisteröinnin. Käynnistä IIS Manager (Start | Administrative Tools | IIS Manager tai Start | Run | inetmgr ja Valitse Web Service Extensions | Add new... ja kirjoita tunnisteeksi .php ja osoita poluksi (Path) php-hakemiston tiedosto php-cgi.exe. Muista lisäksi sallia (Allow) määrittelemäsi tiedostotunniste osaksi IIS-palvelua. Kopioi myös tiedosto php.ini C:\WINDOWS-hakemistoon.

PHP ja MySQL

MySQL tietokantapalvelinohjelmisto löytyy osoitteesta <http://dev.mysql.com>
Kun palvelin on asennettu, voi sen Tehtävienhallinnassa nähdä prosessina mysqld-nt.exe.

MySQL Migration Tool vaatii Java RunTime Environmentin asentamisen.

Javan koti on osoitteessa <http://java.sun.com>, mutta JRE on ladattavissa myös muista osoitteista (kahvikupista).

jre-1_5_0_06-windows-i586-p.exe

Migration Toolkitillä voit muuttaa esimerkiksi valmiin ACCESS-kannan MySQL-kannaksi. Tämän ja MySQL Query Browserin voi ladata samalta sivulta MySQL Serverin kanssa. Query Browser on Client-ohjelma MySQL Serverille.

mysql-migration-toolkit-1.0.25-win32.msi
mysql-query-browser-1.1.20-win.msi

MySQL Query Browser ohjelman käynnistyksen yhteydessä tulee vastata kuvan kysymyksiin.

Testaa lyhyesti ohjelman toiminta:

Use mysql;

-ota käyttöön mysql-niminen kanta

show tables;

-näytä kannan taulut desc help_relation

-näytä taulun rakenne

Jatketaan ohjelmien testailua kääntämällä

ACCESS-ohjelmalla tehty kauppa-niminen tietokanta saman nimiseksi MySQL-tietokannaksi Migration

ToolKitillä. Jokaisen tietokannan toiminallisuus tulee kuitenkin tarkistaa erikseen.

php_5.1.2_mysql_5.0.18-win32.zip

Dynaaminen kirjastomoduli (sovelluslaajennus) php-kielen ja MySQL:n välillä, joka kannattaa purkaa C:\WINDOWS\SYSTEM32-hakemistoon ja adotuki MySQL- ja muille tietokannoille (php-sorsakoodia) puretaan hakemistoon C:\INETPUB\WWWROOT (tekee alihakemiston ADODB). Täällä hakemistossa oleva adodb.inc.php otetaan omissa PHP-ohjelmissa mukaan.

WINDOWS-hakemiston php.ini-tiedostoon pitää MySQL:ää varten tehdä muutos, jossa ao. rivi poistetaan kommentteista (;).
extension=php_mysql.dll

MySQL ottaa komentoja vastaan portissa 3306. Sitä ei järjestelmävastaavan kannata kuitenkaan jättää palomuurissa avoimeksi, koska palvelimella pyörivät ohjelmat käyttävät porttia sisäisesti. PHP:n ADO-tuen ja MySQL:n testaaminen käy oheisella ohjelmakoodilla, joka tulee tallentaa C:\INETPUB\WWWROOT-hakemistoon.

```
<?php
include ("adodb/adodb.inc.php");
print "Tämä on PHP:tä<BR>";
$conn = &ADONewConnection('mysql');
$conn->debug = true;
$conn->Connect('localhost','root','1qazxsw2','kauppa');
$sql="SELECT * From Asiakas";
$rs = $conn->Execute ( $sql );
while ( ! $rs->EOF ){
print $rs->Fields("Nimi") . "<br>";
$rs->MoveNext();}
$rs->Close();
$conn->Close();
?>
```

Tietokantojen ODBC-tuki

Aja asennuspaketti mysql-connector-odbc-3.51.12-win32.msi

Tietolähteet (ODBC)
Pikakuva
2 kt

Mene Ohjauspaneelin valvontatyökalujen ODBC-tietolähteisiin ja lisää Mysql-kantojen tuki järjestelmätietolähteisiin (DSN). ADO:n käyttöä

puolustaa se, ettei koodiin tarvitse tehdä muutoksia, jos se viedään Windowsista Linuxiin tai päinvastoin. Tässä kuitenkin connectori

```
<?
$connected=odbc_connect("kauppa","root","1qazxsw2");
$result = odbc_exec($connected, "SELECT * From asiakas");
while(odbc_fetch_row($result)){
 $id = odbc_result($result, 1);
```

```
$nimi = odbc_result($result, 2);  
$hinta = odbc_result($result, 3);  
print("Sid $nimi,$hinta\n");}  
odbc_close($connected);  
?>
```

Apache, MySQL, PHP –asennus Windows-koneissa

Koska Windows XP Home Edition ei ole palvelinkäyttöjärjestelmä, siihen ei voi asentaa Microsoftin IIS-palvelinta. Netistä löytyy useampiakin ohjelmistopaketteja, joissa on niputettu web-palvelin (Apache), tietokantapalvelin (MySQL) ja ServerSide Scripting-kieli (PHP). Jos haluat kokeilla Apachen käyttöä, niin lataa osoitteesta devside.net paketti `setup-1.16.exe`. Paketin mukana asentuu myös hyödyllinen `phpMyAdmin`-ohjelma MySQL-tietokantojen ylläpitoon.

Asennuksen jälkeen kaikki tarvittava löytyy `C:\WWW`-hakemistosta ja `php.ini` `WINDOWS`-hakemistosta. Apache kannattaa käynnistää komentoriviltä, jotta mahdolliset virheet jäisivät luettavaksi

```
Käynnistä | Suorita | cmd  
CD \WWW\APACHE2<ENTER>  
Apache<ENTER>
```

Jos Apache ei käynnisty, voit joutua muuttamaan palvelimen oletusportin. `WWW`-sivujen oletusportti on `80`, mutta se voi olla lähes mikä tahansa esim. `8686`. Muutokset konfataan tiedostoon `c:\www\Apache2\conf\httpd.conf`

```
Listen 8686  
ServerRoot "/www/Apache2"  
DocumentRoot "/www/webroot"  
ServerName localhost:8686  
ServerAdmin admin@localhost
```

Apachea käytettäessä kotisivut tallennetaan `c:\www\webroot`-hakemistoon. Testaa asennusta kirjoittamalla selainohjelman osoiteriville `http://localhost:8686/phpinfo.php`.

Microsoft Windows Messenger

Jos sinulla ei ole Microsoft .NET Passport-tunnusta, joudut sellaisen tekemään:

Siirry Internet Explorerilla osoitteeseen passport.net ja valitse Sign Up today (Osallistu tänään) osiosta toinen linkki

Use an e-mail address you already have (Käytä omistamaasi sähköpostiosoitetta) ja valitse linkki Get started Now (Aloita nyt)

Passport-kirjautumista voit käyttää muissakin yhteyksissä.

Käynnistä Messenger

Käynnistä | Kaikki ohjelmat | Windows Messenger

Perjantaina klo 9.00-10.00 valmistaudutaan keskusteluun etsimällä itselle sopiva kone ja tekemällä tunnus PassPort.Netiin ja varmistamalla yhteyden toimiminen. Klo 10.00 mennessä kaikkien tulee olla kirjautuneena Messengereen, jotta voin kutsua jokaisen yksitellen amt-ryhmän keskusteluun. Yhteydenottoja varten tarvitse myös parisi sähköpostiosoitteen ja parit ovat

Janne ja Timo

Joel ja Arto

Rebekka ja Esa

Jani, Jamshid ja Jarmo

janne.ahvenjarvi@gmail.com, timor@jippii.fi, craphultarn@yahoo.se, ziggurat2@jippii.fi, huotarir@gmail.com, esa.hakasalo@mbnet.fi, jani.remesaho@elisanet.fi, jamshidii@yahoo.com, jarmo.kentta@luukku.com

Päivän aikana ryhmille esitetään kysymyksiä, joihin tulee etsiä vastauksia annetuista lähteistä. Vastaukset tulee esittää koko amt-ryhmälle tarkoin harkittuina, selkeinä lauseina. Messengerin käyttöä harjoitellaan päivän aikana – itselleni on toistaiseksi arvoitus, kuinka moinen tulee onnistumaan.

C#-ohjelmointia käytännössä

C#:ssa sovelluksia kutsutaan projekteiksi. Uusi projekti aloitetaan File New Project | Windows Application. Anna sovellukselle jokin sitä kuvaava nimi. Projektit koostuvat useista eri tiedostoista, jotka tallentuvat käyttäjän My Documents alihakemistoon Visual Studio 2005\Projects ja netissä julkaistava sovellus (oletusarvoisesti) C:\InetPub\wwwroot -alihakemistoihin (IIS) ja nimetään sovelluksen mukaan. Tallennettaessa ja julkaistaessa (Build | Publish) kannattaa hyväksyä esitetyt nimet.

Visuaalisessa ohjelmoinnissa lomakkeelle (form) luodaan Windows-objekteja, joita hallitaan oikean alareunan valikoista ja ohjelmakäskyillä. (Näkyvät) ominaisuudet valitaan Properties ja tapahtumat (Events) esim. hiiren painallus.

Tavanomaisimmat ohjelmissa käytettävät objektit ovat

Button

Label

ListBox

PictureBox

TextBox

Erilaiset valikot

Tavanomaisia ominaisuuksia ovat

Name

nimi

BackColor

taustaväri

ContextMenuStrip	oikean näppäimen valikko
ForeColor	tekstin väri
Enabled	onko esim. nappula tai tekstikenttä
käytettävissä	
Text	tekstisisältö
Visible	näkyvyys

Tavanomaisia tapahtumia

Click	->objekti_Click(object sender, EventArgs e)
MouseEnter	
MouseLeave	
MouseMove	->myös X ja Y-koordinaatit mukana
KeyPress	
TextChanged	

Sovelluksen koodia päästään helpoiten kirjoittamaan kaksoisnäpöyttämällä lomakkeella sitä objektia esim. painiketta, jonka tapahtumaa halutaan hallita.

```
otsikko.Text = "Ankka Aku";
```

Kun sovellusta halutaan ajaa ja julkaista valitaan Build | Publish ... Install | Install (jos ajetaan verkon kautta).

Tee ohjelma, jossa on kaksi näkymätöntä ListBoxia, joista toiseen tallennetaan nimiä ja toiseen (samalle indeksillä) puhelinnumeroita kahdesta tekstikentästä. Jos puhelin-kenttä on tyhjä, tarkoittaa se puhelinnumeron hakua nimen mukaan. Jos puhelinkentässä on tietoa, tarkoittaa se nimen ja puhelinnumeron tallentamista. Toiminnot vaativat tavallisen painikkeen, jonka tekstinä voi olla aluksi Etsi ja puhelinkentän täyttyessä Tallenna. Myös muita ominaisuuksia, kuten väriä voi muuttaa.

Ohjeita

```

Tekstisisällön testaaminen yhtäsuuruusoperaattorilla
if (teksti.Text == "") MessageBox.Show("!!!"); else
MessageBox.Show(teksti.Text);

```

```

Löydetyn listarivin indeksi palautetaan
listBox1.Items.IndexOf("Hiirulainen");

```

```

Listan ensimmäisen objektin sisältämä teksti palautetaan
teksti.Text=listBox1.Items[0].ToString();

```

Aloita uusi sovellus/projekti ja valitse nimeksi Muistio.

Määrittele lomakkeelle nimeksi Muistio ja sen tekstisisällöksi Puhelinmuistio. Myös lomakkeen suuruutta ja taustaväriä (BackColor) voi muuttaa.

Tee isoilla kirjaimilla otsikko (Label) Henkilökohtainen puhelinmuistio (Text).

Tee kaksi näkymätöntä listaa (ListBoxia; Visible=False) ja nimeä ne L1 ja L2.

Tee painike (Button) ja anna sille nimeksi Painike ja tekstisisällöksi Etsi. Muuta nappulan väri Desktopiksi.

Tee otsikot Nimi ja Puhelin. Näiden nimet voivat pysyä ennallaan.

Tee tekstikentät (TextBox) Nimi ja Puhelin. Muuta Nimikenttä hiukan puhelinkenttää pidemmäksi ja tasaa kaikki objektit lomakkeella.

Kaksoisnäpätä Etsi-nappulaa ja kirjoita sen Click-tapahtumaan

```
L1.Items.Add(Nimi.text);  
L2.Items.Add(Puhelin.Text);
```

Testaa ohjelmaa kirjoittamalla komento, joka tulostaa listan L1 ensimmäisen rivin sisällön

```
MessageBox.Show(L1.Items[0].ToString());
```

Aja ohjelma Build | Publish... (F5=debug)

Muuta koodia lisäämällä seuraava ehto ennen rivien lisäämistä ja lisää else-haara ennen MessageBoxia

```
if (Puhelin.Text != "")  
{  
 L1.Items.Add(Nimi.Text);  
 L2.Items.Add(Puhelin.Text);  
}  
//Testaa menikö lauseet oikein, tulostamalla ensimmäinen listarivi  
else  
 MessageBox.Show(L1.Items[0].ToString());
```

Muuta koodin Messaboxia

```
MessageBox.Show(L2.Items[L1.Items.IndexOf(Nimi.Text)].ToString());
```

Lisää Puhelinkentälle kaksoisnäpätämällä joko tekstikentästä tai aktiivisen tekstikentän TextChanged-tapahtumasta TextChanged-tapahtuma, jossa muutat painikkeen väriä ja tekstiä sen mukaan, onko puhelinkenttä tyhjä vai ei.

```
private void Puhelin_TextChanged(object sender, EventArgs e)  
{  
 if (Puhelin.Text == "")  
 {  
 Painike.Text = "Etsi";  
 Painike.BackColor = Color.DarkViolet;  
 }  
 else
```

```

 {
 Painike.Text = "Tallenna";
 Painike.BackColor = Color.Maroon;
 }
}

```

Sovelluksen testaaminen tapahtuu helpoiten PLAY-nappulasta (F5).

Debuggauksen aikana ohjelma saattaa pysähtyä ajonaikaiseen virhetilanteeseen. Ohjelman suoritusta voi jatkaa uudestaan alusta, jos virhe tulee esimerkiksi vikasyöttestä (Restart) tai lopettaa debuggauksen (BreakAll/Stop Debugging). Jos tapahtuma-aliohjelmaa joudutaan poistamaan, poistetaan aluksi taphtumavalikosta ko. aliohjelma ja sen jälkeen koodista, jonka jälkeen sovellus käännetään (F5) uudestaan.

Jatka sovelluksen kehittelyä siten, että painikkeesta painettua tekstikentät tyhjenee ja myös nimi tulee messageboxiin. Ja lisää toiminto joka estää virheen syntymisen, kun listasta ei löydy oikeaa henkilöä (IndexOf on -1).

```

Puhelin.Text = "";
Nimi.Text = "";
....
if (L1.Items.IndexOf(Nimi.Text) != -1)

```

Tee ohjelma, jossa on ajastin ja tekstikenttä sekä label. Tulosta otsikkokenttään tekstikentän sisältö merkki kerrallaan kerran puolessa sekunnissa.

Ohje:

merkkijonon pituus Length ja osajono Substring(alku,pituus)

```

MessageBox.Show(Nimi.Text.Length+ Nimi.Text.Substring(0, 2));

```

```

public partial class Form1 : Form
{
 int i = 0;
 Boolean kasvaa = true;
 public Form1()
 {
 InitializeComponent();
 }

 private void timer1_Tick(object sender, EventArgs e)
 {
 otsikko.Text = teksti.Text.Substring(0, i);
 if (i < teksti.Text.Length && kasvaa)
 i++;
 else kasvaa = false;
 }
}

```

```

 if (! kasvaa && i > 0)
 i--;
 else kasvaa = true;
 }
}

```

Muuttujista lyhyesti

Alkuvaiheessa tarvitaan vain muutamia tietotyyppisiä Windowsin objektien ohella (joihin voi myös hyvin dataa laittaa piiloon). Tyypimuunnoksissa voi käyttää erilaisia Convert-luokan metodeja seuraavan tulostuslauseen tapaan `MessageBox.Show(Convert.ToString(5));` //`MessageBox.Show(5)` ei ole mahdollinen, koska `MessageBox` tulostaa vain stringejä

Tietotyypit

```

 int a = 44; //kokonaisluku
 double b; //reaaliluku (voi sisältää desimaaliosan)
 string c; //merkkijono
 a = 6600;
 b = 12.34;
 c = "Ankka Aku";

```

Lokaalit muuttujat esitellään tapahtuma-aliohjelmissa (`button1_Click`) ja niiden vaikutus kestää ainoastaan sen aliohjelman suorituksen ajan. Globaalit muuttujat näkyvät koko ohjelman ajan (myös aliohjelmissa) ja ne määritellään `Form`-luokan esittelyn alla.

```

public partial class Form1 : Form
{
//Tähän globaalit muuttujat
 public Form1()
 {
...

```

`MouseMove`-tapahtuman `X` ja `Y`-koordinaatit saadaan selville seuraavalla ohjelmakoodilla; `e` on `MouseMove`-tapahtuman muuttujan nimi

`MouseEventArgs`ille

```

 label1.Text = "X: " + e.X.ToString() + "\nY: " +
e.Y.ToString();

```

Tee ohjelma, joka muuttaa päiväyksen siten, että kuukauden kymmentä pienempien lukujen eteen tulee nolla. Ohje: nykyinen kuukausi saadaan kummallakin alla näkyvistä komennoista

```

MessageBox.Show(DateTime.Today.Month.ToString());
MessageBox.Show(String.Format("{0:MM}", DateTime.Now));

```

```
string kk = "0" + DateTime.Today.Month.ToString();
 kk=kk.Substring(kk.Length-2,2);
 MessageBox.Show(kk);
```

Tee ohjelma, josta vie päiväyksen oikeassa muodossa MaskedTextBoxiin (Pvm) lomakkeen Load-tapahtumassa.

```
Pvm.Text = String.Format("{00000000:ddMMyyyy}", DateTime.Now);
```

Visual C#-ohjelman valikot

Tyypilliset valikot ovat ohjelman päävalikko (MenuStrip) ja hiiren oikean näppäimen valikko eli ponnahtusvalikko (ContextMenu).

1. Valitse työkaluista oikea menu
2. Valikon nimestä lomakkeella painettaessa (alhaalla) käynnistyy Menueditori (yläosassa)
3. Kirjoita tarvitsemasi valinnat
4. Kaksoisnäppäys lomakkeen luontivaiheessa valinnan kohdalla vie oikean valinnan koodaukseen
5. ContextMenuStrip pitää vielä yhdistää ao. objektiin sen ominaisuudella ContextMenuStrip

Toolbox | Menu & Toolbars

MenuStrip

Tee ohjelmanpätkä, joka lisää palkkaluokkakenttään ponnahtusvalinnalla valitun h:n tai kk:n. Jos halutaan, ettei käyttäjä pääse syöttämään kenttään muuta kuin kaksi mainittua syötettä, on kentästä tehtävä enabled=false ja ponnahtusvalikko siirrettävä esimerkiksi lomakkeen ominaisuudeksi.

```
private void kkpalkkaKkToolStripMenuItem_Click(object sender,
EventArgs e){
 palkkaluokka.Text = "kk";
}

private void tuntipalkkahToolStripMenuItem_Click(object sender,
EventArgs e){
 palkkaluokka.Text = "h";
}
```

Yo. asiaa voi hoitaa myös siinä tapahtumassa, joka alkaa kun poistutaan kentän vaikutuspiiristä

```
private void palkkaluokka_Leave(object sender, EventArgs e){
 if (palkkaluokka.Text != "h" && palkkaluokka.Text != "kk"){
 palkkaluokka.Text = "";
 MessageBox.Show("Virhe! nKenttään tulee syöttää ainoastaan h tai
kk!");
 }
}
```

```
}  
}
```

Tee ohjelma, jossa ajastimen avulla jäljittelet liikennevalojen vaihtumista. Vihreäksi muuttuessa punainen ja oranssi palavat hetkellisesti yhtäaikaan - punaiseksi muuttuessa oranssi ei pala.

```
private void valotPois(){  
 punainen.BackColor = Color.Black;  
 oranssi.BackColor = Color.Black;  
 vihrea.BackColor = Color.Black;  
}  
  
private void timer1_Tick(object sender, EventArgs e){  
 valotPois();  
 if (tila == 1) punainen.BackColor = Color.Red;  
 if (tila == 2) { punainen.BackColor = Color.Red; oranssi.BackColor =  
Color.Orange; }  
 if (tila==3) vihrea.BackColor=Color.Green;  
 if (tila==4) oranssi.BackColor=Color.Orange;  
 if (tila==5) punainen.BackColor=Color.Red;  
 if (tila<5) tila++;else tila=1;  
}
```

Windowsin dialogit C#:ssa

Eri tilanteita varten ohjelmointiympäristössä on ennalta tehtyjä dialogimalleja. Myös MessageBoxia voi muokata tilanteen mukaan. Muita tarpeita ovat mm. tiedoston avaaminen, tallentaminen, väripaletti ja fonttivalikko.

MessageBoxin valinnaiset parametrit ovat

Otsikkoteksti

Nappulat

Ikoni

Nappuloista saatava paluukoodi on

OK =1

ESC =2

Retry =4

Yes =6

No =7

ja koodi, jolla tulokset saadaan muuttujaan on esimerkiksi seuraava

```
i=(int) MessageBox.Show("!", "!", MessageBoxButtons.OKCancel);
```

Väripaletin saat omaan sovellukseesi tekemällä sen ToolBoxista. Koodissa jostakin tapahtumasta dialogi näytetään ja dialogin päättymisen jälkeen siitä palautuneita arvoja voidaan testata ao. esimerkin mukaan

```
colorDialog1.ShowDialog();
MessageBox.Show(colorDialog1.Color.ToString());
textBox1.BackColor = colorDialog1.Color;
```

Tee fonttivalinta yo. esimerkin mukaan. Huomaa, että muutokset kannattaa tehdä vain, jos OK-nappulaa on painettu

```
if ((int)fontDialog1.ShowDialog() == 1){
 textBox1.Font = fontDialog1.Font;
}
```

tai mielummin

```
if (fontDialog1.ShowDialog() == DialogResult.OK){
 textBox1.Font = fontDialog1.Font;
}
```

Tee sovellukselle päävalinta (Muokkaa), jossa on valittavissa merkkijonon kääntäminen peilikuvaksi ja pilkkominen Vasemmalta ja Oikealta tekstikentän maara osoittaman määrän entiselle paikalleen.

```
private void toolStripMenuItem1_Click(object
sender, EventArgs e){
 string mteksti="";
 for (int i = teksti.Text.Length - 1; i >= 0; i--
)
 mteksti = mteksti + teksti.Text.Substring(i,
1);
 teksti.Text = mteksti;
}
```

```
private void vasenToolStripMenuItem_Click(object
sender, EventArgs e){
 teksti.Text = teksti.Text.Substring(0,
Convert.ToInt16(maara.Text));
}
```

```
private void oikeaToolStripMenuItem_Click(object
sender, EventArgs e){
```

```

 teksti.Text =
teksti.Text.Substring(teksti.Text.Length
 - Convert.ToInt16(maara.Text),
Convert.ToInt16(maara.Text));
}

```

C-kielen taulukot

Taulukot voivat sisältää mitä tahansa datatyyppisiä ja taulukon sisällä voi myös olla toinen taulukko ("Jagged arrays"). Taulukko esitellään globaalien muuttujien tapaan, mutta tietotyypin ympärillä on hakasulut ja sen jälkeen muistia on varattava joko new-operaatiolla tai alkioiden alustamisella.

```

int[] taulu = new int[100];
string[] jono = {"Aku", "lines", "Roope"};

```

Tee merkkijonotaulu, johon lisäät jokaisen luokan opiskelijan nimen tekstikentästä Lisää-nappulan painalluksesta. Tulosta tekstikentän tyhjänä ollessa Lisää-painikkeesta taulukon alkiot ListBoxiin Lista.

```

public partial class Form1 : Form{
int i=0;
string[] taulu = new string[100];

private void Painike_Click(object sender,
EventArgs e){
 if (nimi.Text != ""){
 taulu[i] = nimi.Text;
 i++;
 }else
 for (int j = 0; j < i; j++)
lista.Items.Add(taulu[j]);
}
}

```

Muuta edellistä tehtävää siten, että tulostat tekstikentässä indeksi mukaisen alkion taulukosta listaan. Estä virheellisen indeksin aiheuttaman ajonaikaisen virhetilanteen syntyminen.

Alla else-haaran muutokset edelliseen tehtävään
if (indeksi.Text == "")


```
for (int j = 0; j < i; j++) lista.Items.Add(taulu[j]);
else if (Convert.ToInt16(indeksi.Text)>=0 && Convert.ToInt16(indeksi.Text)<i)
lista.Items.Add(taulu[Convert.ToInt16(indeksi.Text)]);
```

Tee ohjelma (Tekstit), jossa RichTextBoxiin (Teksti) kirjoitettua tekstiä voidaan tallentaa tiedostoksi ja ladata luettavaksi. Tee ohjelmaan myös tallennus (Tallenna) - ja latausdialogit(Avaa) . Huomaa kauttaviivan käyttö esimerkissä. toinen tapa on käyttää kahta kenoviivaa peräkkäin.

```
teksti.LoadFile("C:/teksti.rtf");
teksti.SaveFile("C:\ \ teksti.rtf");
```

teksti.Clear() tyhjentää tekstilaatikon vanhan sisällön.

Objektit

	Form		Lomake
	RichTextBox		Teksti
	MenuStrip		Valikko (Tiedosto Uusi
 Avaa Tallenna)			
	OpenFileDialog	Avaa	
	SaveFileDialog	Tallenna	

Avaa-valinnan koodi

```
private void avaaToolStripMenuItem_Click(object sender, EventArgs e){
if (avaa.ShowDialog()==DialogResult.OK)
teksti.LoadFile(avaa.FileName);
}
```

Tallenna-valinnan koodi

```
private void tallennaToolStripMenuItem_Click(object sender, EventArgs
e){
if (tallenna.ShowDialog() == DialogResult.OK)
teksti.SaveFile(tallenna.FileName);
}
```

Koodia, joka suoritetaan ohjelman käynnistyessä

```
private void Lomake_Load(object sender, EventArgs e){
tallenna.Filter = "Rtf files (*.rtf)|*.rtf";
tallenna.Title = "Tiedoston tallennus";
avaa.Filter = "Rtf files (*.rtf)|*.rtf";
avaa.Title = "Tiedoston lataus";
}
```

Omat metodit

C#-kielessä ei puhuta funktioista, vaan (lomakkeen) metodeista. Metodit voivat kuitenkin palauttaa funktioiden tapaan arvoja. Tapahtuma-aliohjelmassa kuten Click ei palauteta mitään arvoa (void). Esimerkissä palautetaan parametrina viety numero merkkijonona (jota voi käyttää MessageBoxissa).

```
private string oma(int numero){
 return numero.ToString();
}

private void button1_Click(object sender, EventArgs e){
 MessageBox.Show(oma(5));
}
```

Comboboxissa opasterivi on Text-ominaisuus ja muut rivit Items collectionin rivejä eli komponentin käsittely tapahtuu ListBoxin tapaan. Kun valinta on suoritettu, siirtyy se comboboxin text-kenttään. Valittu rivi voidaan tulostaa seuraavalla tavalla

```
private void comboBox1_SelectedIndexChanged(object sender,
EventArgs e){
 MessageBox.Show(comboBox1.SelectedIndex.ToString());
}
```

Tee ohjelma, jossa on kaksi kuvaobjektia, Pelaa-nappua ja kaksi tekstikenttää (Kerrat, Voitot). Arvo ohjelmassa kaksi kokonaislukua välillä 1-6 ja tulosta messageboxissa "Voitto", jos arvottujen lukujen summa on 7, muuten "Häviö!". Laske pelin edetessä pelattujen kertojen ja voittojen määrä. Kuvat tulisi näyttää arpakuution silmälukuja.

Ohje:

Satunnaislukuja generoidaan oman Random-luokan metodeilla. Tee aluksi uusi Random-objekti. Uuden satunnaisluvun saat aina random-objektin Next-metodilla, jossa suluissa on alkuarvo (ja valinnaisesti ensimmäinen arvo joka ei tule mukaan).

```
Random r = new Random();
int i;
i = r.Next(1, 7); //i = r.Next(6)+1;

public partial class Form1 : Form{
 int kerratm = 0;
 int voitotm = 0;
 public Form1(){
 InitializeComponent();
 }
}
```

```

private void pelaa_Click(object sender, EventArgs e){
int luku1, luku2;
Random r = new Random();
luku1 = r.Next(6)+1;
luku2 = r.Next(6)+1;
kerratm++;
kerrat.Text = kerratm.ToString();
kuutio1.Image = new Bitmap("C:\ \ Documents and
Settings\ \ Administrator\ \ My Documents\ \ Visual Studio
2005\ \ Backup Files\ \ k" + luku1.ToString() + ".jpg");
kuutio2.Image = new Bitmap("C:\ \ Documents and
Settings\ \ Administrator\ \ My Documents\ \ Visual Studio
2005\ \ Backup Files\ \ k" + luku2.ToString() + ".jpg");
if (luku1 + luku2 == 7){
MessageBox.Show("Voitto!");
voitotm++;
voitot.Text = voitotm.ToString();
} else MessageBox.Show("Häviö!");
suhde.Text = Convert.ToString((double) voitotm / (double) kerratm);
}
}

```

Tee ohjelma, jossa on combobox, josta voi valita tekstikentässä annetun ympyrän säteen mukaan lasketun kaaren pituuden tai alan laskemisen.

```

private void valitse_SelectedIndexChanged(object sender, EventArgs e){
if (valitse.SelectedIndex == 0) MessageBox.Show("Ala " +
(Convert.ToDouble(r.Text) * Convert.ToDouble(r.Text) * Math.PI).ToString());
else MessageBox.Show("Ala " + (2 * Convert.ToDouble(r.Text) *
Math.PI).ToString());
}
}

```

Tee ohjelma, jossa on tuotteiden nimiä toisessa comboboxissa (tuote) ja hintoja toisessa comboboxissa (hintaa) samoilla riveillä. Ohjelmassa jäljitellään kassajärjestelmää siten, että tuotevalikosta painetun tuotteen hinta siirtyy toiseen comboboxiin ja nimi kassakuitille (lista) kappalemäärineen ja hintoineen. Kassakuitin oikealla näppäimen contextmenusta voi valita Lisää tai Poista, jolloin yksi kpl tuotetta poistuu listasta tai lisätään listaan. Järjestelmä laskee sekä rivi-hinnan että koko ostospahtuman summan reaaliaikaisesti.

Ohje:

Tuotteen nimessä ei saa olla välilyöntiä, koska sillä erotetaan listassa tuote ja kappalemäärä, sekä kappalemäärä ja rivi-hinta.

```

MessageBox.Show(lista.Items[0].ToString().IndexOf(" ", 12).ToString());

```

IndexOf-metodilla voidaan poimia merkin sijainti merkkijonossa. Jos metodissa käytetään kahta parametria, tarkoittaa se että haku aloitetaan siitä kohdasta

merkkijonoa eli ohjelmassa pitää löytää kaksi välilyöntiä, joista jälkimmäisen indeksi on suurempi kuin ensimmäinen löydetty välilyönti. Listariviä joudutaan kassakuitin muutoksien takia myös muuttamaan ja se tapahtuu asetuslauseissa lista.Items[indeksi]. Listarivi saadaan lista.SelectedIndex;

Kaavioita Microsoftin ADO.NET-arkkitehtuurista
Lähde David Chappell: Understanding .NET

ADO.NET DataSet Object Model

ADO.NET Data Provider Objects

Accessing Data with DataSets

.. Updating Database with DataSet

ADO-TIETOKANTAYHTEYDET

Microsoftin aiempi tekniikka tunnettiin DAO-nimellä. ActiveX DataObjects on uuden .NET-arkkitehtuurin tarjoama tietokantojen hyödyntämistapa. A.o. esimerkkiohjelmat ovat ladattavissa muistiinpanojen projektihakemistoissa.

DataReader vs. DataSet

DataReaderia ei voi käyttää tietokannan ylläpitoon, vaan ainoastaan lukemiseen. SELECT-lauseissa tulisi käyttää WHERE-ehtoja turhan kuorman välttämiseksi. SELECT-lauseessa tulisi aina kirjoittaa haettavien kenttien nimet ja välttää SELECT * -komentoja. DataReaderin ominaisuuksiin kuuluvat HasRows ja IsDBNull.

DATASET

```
OleDbConnection conn=new OleDbConnection("Provider=Microsoft.JET.OLEDB.4.0;Data
Source=C:\OPTIONS\KAUPPA.MDB");
OleDbDataAdapter da=new OleDbDataAdapter("SELECT * FROM Asiakas",conn);
DataSet ds=new DataSet();
da.Fill(ds);
foreach (DataRow dr in ds.Tables[0].Rows){
 string jono="";
 foreach (DataColumn dc in ds.Tables[0].Columns)
 jono+=dc.ToString()+ "->" +dc.DataType + ":" + dr[dc].ToString() + "\n";
 MessageBox.Show(jono);
}
```

DATAREADER

```
OleDbConnection conn = new OleDbConnection("Provider=Microsoft.JET.OLEDB.4.0;Data
Source=C:\OPTIONS\KAUPPA.MDB");
OleDbCommand cmd = new OleDbCommand("SELECT * FROM Asiakas", conn);
cmd.Connection.Open();
OleDbDataReader r = cmd.ExecuteReader(CommandBehavior.CloseConnection);
while (r.Read()){
 string jono = "";
 for (int i = 0; i < r.FieldCount; i++)
 jono += r.GetName(i) + "->" + r.GetFieldType(i).ToString() + ":" + r.GetValue(i).ToString() + "\n";
}
```

```
 MessageBox.Show(jono);  
}  
r.Close();  
conn.Close();
```

Päivityskyselyissä OleDbCommandin INSERT INTO, UPDATE SET ja DELETE FROM-komennot toteutetaan ExecuteNonQueryilla. Päivityskyselyiden yhteydessä on järkevä käyttää myös transaktioita eli toteuttaa useamman komennon erinä.

EXECUTENONQUERY

```
OleDbConnection conn = new OleDbConnection("Provider=Microsoft.JET.OLEDB.4.0;Data  
Source=C:\\OPTIONS\\KAUPPA.MDB");  
OleDbCommand cmd = new OleDbCommand("INSERT INTO Asiakas (Nimi) VALUES ('Minttu')", conn);  
conn.Open();  
try{  
 cmd.ExecuteNonQuery();  
 cmd.Dispose();  
 conn.Close();  
}catch (OleDbException ex) { MessageBox.Show(ex.Message); }
```

VALUUTANVAIHTOA

Ohjelmassa on ComboBoxit mista ja mihin, joihin sijoitetaan valuuttojen lyhenteitä tietokannasta. Tietokannassa on lisäksi valuuttojen nimiä kuten dollari ja kaupungit, jotka luetaan valuutan kurssin yhteydessä (New York). Ohjelmassa on tarkoitus tulostaa viestilaatikko valuuttojen valinnan ja valuutan määrän kuittaamisen jälkeen.

Tee kaksi sovellusta: toinen, jossa valuutan kaikki tiedot sijoitetaan kannasta eri ListBoxeihin sovelluksen alussa (Form_Load) ja toinen, jossa tiedot haetaan SQL-kyselyllä jokaisen ENTERin painalluksen jälkeen.

Ohje: Enterin painallusta voi testata KeyPress-tapahtumassa if (e.KeyChar.Equals('\r'))

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Data.OleDb;
using System.Drawing;
using System.Text;
using System.Windows.Forms;
```

```
namespace valuutta{
public partial class Form1 : Form{
private Double mistaD;
private Double mihinD;
```

```
public Form1(){
InitializeComponent();
}
```

```

private void maara_KeyPress(object sender, KeyPressEventArgs e){
 if (e.KeyChar.Equals('\r')){
 Double maaraD = Convert.ToDouble(maara.Text.ToString());
 MessageBox.Show(Convert.ToString((maaraD * mihinD / mistaD)));
 }
}

private void Form1_Load(object sender, EventArgs e){
 OleDbConnection conn = new OleDbConnection
 ("Provider=Microsoft.JET.OLEDB.4.0;Data Source=C:/TEST/VALUUTTA.MDB");
 OleDbCommand cmd = new OleDbCommand("SELECT Lyhenne,Kurssi,Nimi,Kaupunki FROM
Valuutta", conn);
 cmd.Connection.Open();
 OleDbDataReader r = cmd.ExecuteReader(CommandBehavior.CloseConnection);
 while (r.Read()){
 mista.Items.Add(r.GetValue(0).ToString());
 mihin.Items.Add(r.GetValue(0).ToString());
 kurssi.Items.Add(r.GetValue(1).ToString());
 nimi.Items.Add(r.GetValue(2).ToString());
 kaupunki.Items.Add(r.GetValue(3).ToString());
 }
 r.Close();
 conn.Close();
}

private void mista_SelectedIndexChanged(object sender, EventArgs e){
 mistaD = Convert.ToDouble(kurssi.Items[mista.SelectedIndex]);
}

private void mihin_SelectedIndexChanged(object sender, EventArgs e){
 mihinD = Convert.ToDouble(kurssi.Items[mihin.SelectedIndex]);
}
}
}
}

```

VAALIT

Tee sovellus, jossa jäljitellään yksinkertaista vaalitapahtumaa. Vaalit-tietokanta koostuu kolmesta taulusta Valitsija (Tunnus, Salasana, AanestanytJo), Ehdokas (Id, Nimi, PuolueId, Aania) ja Puolue (Id, Nimi). Kysy aluksi valitsijan tunnusta ja salasanaa, jotka ovat paneelissa panel1, joka katoaa (Visible=false) kun kirjautuminen on onnistunut ja samalla panel2 tulee näkyväksi. DataReaderin HasRows-ominaisuudella testataan kirjautuminen if (r.HasRows). Käytä DataReaderia ehdokkaiden tulostamisessa ja äänestämisessä ExecuteNonQueryä.

```
public partial class Form1 : Form{
private Boolean onJo = false;
private int valittu;

public Form1(){
InitializeComponent();
}

private void valinta1_CheckedChanged(object sender, EventArgs e){
if (!onJo){
string valinta=(sender as RadioButton).Name;
MessageBox.Show(valinta.Substring(valinta.Length-1));
yet = true;
}else onJo = false;
}
}
```

Ehdokkaiden nimet ja puolueet haetaan kannasta ja niitä erottamaan rivinvaihto "\n".
using System;

```

using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Data.OleDb;
using System.Drawing;
using System.Text;
using System.Windows.Forms;

namespace vaalit{
public partial class Form1 : Form {
private Boolean yet = false;
private byte valittu;

public Form1() {
InitializeComponent();
}

private void valinta1_CheckedChanged(object sender, EventArgs e) {
if (!yet) {
string valinta=(sender as RadioButton).Name;
valittu=Convert.ToByte(valinta.Substring(valinta.Length-1));
yet = true;
} else yet = false;
}

private void aanesta_Click(object sender, EventArgs e) {
OleDbConnection conn = new OleDbConnection("Provider=Microsoft.JET.OLEDB.4.0;Data
Source=C:\MUISTIINPANOT\VAALIT.MDB");
OleDbCommand cmd = new OleDbCommand("UPDATE Ehdokas SET Aania=Aania+1 WHERE
Id="+valittu, conn);
conn.Open();
try{
cmd.ExecuteNonQuery();
cmd.Dispose();
conn.Close();
} catch (OleDbException ex) { MessageBox.Show(ex.Message); }

cmd = new OleDbCommand("UPDATE Valitsija SET AanestanytJo=1 WHERE Tunnus="" +tunnus.Text
+""", conn);
conn.Open();
try {
cmd.ExecuteNonQuery();
cmd.Dispose();
conn.Close();
} catch (OleDbException ex) { MessageBox.Show(ex.Message); }
}

private void kirjaudu_Click(object sender, EventArgs e) {

```

```

OleDbConnection conn = new OleDbConnection("Provider=Microsoft.JET.OLEDB.4.0;Data
Source=C:\MUISTIINPANOT\VAALIT.MDB");
OleDbCommand cmd = new OleDbCommand("SELECT Tunnus FROM Valitsija WHERE
Tunnus="+tunnus.Text+" AND Salasana="+salasana.Text+" AND AanestanytJo=0", conn);
 cmd.Connection.Open();
 OleDbDataReader r = cmd.ExecuteReader(CommandBehavior.CloseConnection);
 if (r.HasRows) {
 panel1.Visible = false;
 panel2.Visible = true;

 cmd = new OleDbCommand("SELECT eh.Nimi,pu.Nimi FROM Ehdokas eh INNER JOIN Puolue pu ON
eh.Puolueld=pu.Id", conn);
 r = cmd.ExecuteReader(CommandBehavior.CloseConnection);

 r.Read();
 valinta1.Text=r.GetValue(0).ToString()+"\n"+r.GetValue(1).ToString();
 r.Read();
 valinta2.Text=r.GetValue(0).ToString()+"\n"+r.GetValue(1).ToString();
 r.Read();
 valinta3.Text = r.GetValue(0).ToString() + "\n" + r.GetValue(1).ToString();
 r.Read();
 valinta4.Text = r.GetValue(0).ToString() + "\n" + r.GetValue(1).ToString();
 r.Read();
 valinta5.Text = r.GetValue(0).ToString() + "\n" + r.GetValue(1).ToString();
 r.Close();
 conn.Close();
 }
}
}
}
}

```

Jatka edellistä ohjelmaa siten, että ohjelmassa on kolme päävalintaa Kirjautuminen, Äänestäminen ja Tulokset. Uudessa Tulokset-aliohjelmassa tulostetaan kaikkien ehdokkaiden nimet, puolueet ja äänimäärät listBox-objektiin nimeltä lista, joka on paneelissa 3.

DataGridView

Tietokantojen käsittelyssä käytetään usein dataGridView-objektia. Sisältö taulukkoon voidaan saada myös muilla tavoin. Alla kuitenkin esimerkki tiedon välittämisestä DataSetistä dataGridViewiin. Katso netistä erilaisia esimerkkejä, jolla DGV:n ominaisuuksia muutetaan.

```

OleDbConnection conn = new OleDbConnection("Provider=Microsoft.JET.OLEDB.4.0;Data
Source=C:/MUISTIINPANOT/VAALIT.MDB");

```

```
OleDbDataAdapter da = new OleDbDataAdapter("SELECT eh.Nimi, Aania, pu.Nimi FROM Ehdokas eh  
INNER JOIN Puolue pu ON eh.PuolueId=pu.Id", conn);  
DataSet ds = new DataSet();  
da.Fill(ds);  
dg.DataSource = ds.Tables[0]; //tämä on yleensä vakio  
dg.Columns[0].Width = 220; // ensimmäisen sarakkeen leveydeksi 220  
MessageBox.Show(dg[0,0].Value.ToString()); // solun sisältö  
dg[0, 0].Style.BackColor = Color.HotPink; //solun taustaväri
```

Kassa-varastojärjestelmä

Etäyhteyden muodostaminen Internet Explorerilla

<https://192.168.200.10:8098>

Kirjaudu omalla henkilökohtaisella tunnuksellasi

Maintenance

Remote Desktop

Kirjaudu omalla henkilökohtaisella tunnuksellasi

Kassa-varastojärjestelmän viimeisen version kopiointi omiin tiedostoihin

Siirry Documents and Settings\Administrator\Administrators Documents\Visual Studio 2005\Projects

-kopioi varasto-hakemisto

Siirry omiin tiedostoihisi muuttamalla Administrator polussa omaksi nimeksi

-liitä hakemisto

Kassajärjestelmän toiminnot

- lasketaan ostostapahtuman yhteissumma
- varastosaldon muutokset
- yhden työntekijän kassa

Varastojärjestelmä (hallinnon toiminnot mukaanluettuna)

- tuotteiden ja tuoteryhmien ylläpito
- varastosaldo
- hälytykset
- tilastot (esim. kuinka monta elintarvikepääryhmän säilykealaryhmään kuuluvaa tuotetta on myyty kassalla 10, kun työntekijä jonka Id on 115 on ollut tiettyinä päivinä töissä)

Sisäänkirjautuminen on molemmalle ohjelmalle yhteinen moduuli.

Kassapäätteellä käynnistyy kassaohjelma, eikä muita valintoja ole mahdollista suorittaa. Varastopäätteellä toiminnot ovat valikoista valittavissa.

MySQL-providerin käyttöönotto C-ohjelmissa

Lataa osoitteesta <http://dev.mysql.com> MySQL-connector (mysql-connecto-net-1.0.7.zip) ja aja msi Complete-asennuksena. Asennuksen jälkeen Ohjelmatvalikosta löytyy MySQL-ohjetiedosto. Esimerkejä löytyy myös osoitteesta <http://dev.mysql.com/doc/refman/5.0/en/connector-net-examples.html>.

Omissa ohjelmissa MySQL-mainitaan aina referenssinä (Project | Add Refrence | Browse). Polku provideriin on kokonaisuudessaan C:\Program Files\MySQL\MySQL Connector Net 1.0.7\bin\.\NET 2.0. Liitä dll-tiedosto MySql.Data.dll ohjelmaasi. MySQL:n tarvitsema nimikkeistö otetaan käyttöön ohjelmassa rivillä

```
using MySql.Data.MySqlClient;
```

MySQL-kanta otetaan käyttöön esimerkiksi DataSetissä (sqlLause ja tkanta ovat globaalja stringejä):

```
MySqlConnection conn = new MySqlConnection("Database=" + tkanta +
";Data Source=localhost;User Id=root;Password=1qazxsw2");
MySqlDataAdapter da = new MySqlDataAdapter(sqlLause, conn);
DataSet ds = new DataSet();
da.Fill(ds);
```

Järjestelmän tietokanta

Tuote

EAN

ValmistajaId

FyysisiäOminaisuuksia

TuotelajiId

Tuote

Alv0hinta

Alvprosentti

Varastopaikka

Varastosaldo

Tilauspiste

```
CREATE TABLE Tuote(
EAN CHAR(13) NOT NULL PRIMARY KEY,
TuotelajiId CHAR(6),
Tuote VARCHAR(30),
Alv0Hinta FLOAT,
AlvProsentti FLOAT,
VarastoPaikka INT,
Varastosaldo INT,
Tilauspiste INT,
FOREIGN KEY (TuotelajiId) REFERENCES Tuotelaji(Id)
);
```

Tarjous

Id

TuoteEAN


```
Kpl
Tarjoushinta (keskihinta)
AlkuPvm
LoppuPvm
CREATE TABLE Tarjous(
Id INT NOT NULL AUTO_INCREMENT PRIMARY KEY,
TuoteEAN CHAR(13),
Kpl INT,
Hinta FLOAT,
AlkuPvm DATE,
LoppuPvm DATE,
FOREIGN KEY (TuoteEAN) REFERENCES Tuote(EAN)
);
```

TuoteLaji

Id

TuoteLaji

Valmistaja

Id

Valmistaja

Yhteystiedot

Työntekijä (nimessä ongelma, jos kantaa joudutaan siirtämään Linuxille)

HeTu

Nimi

Tunnus

Salasana

Kassa (Tapahtumatiedosto)

Id

KassaId

TyöntekijäHeTu

Alkoi

Loppui

Ostos (Tapahtumatiedosto)

Id (ei perusavain)

TapahtumaAika

TuoteEANKoodi

Kpl

Rivihinta (määrä*alvprosentillinen hinta)

TyöntekijäHeTu

Kassa-varastojärjestelmää testataan kouluttaja2-koneella. Jokaiselle on tehty käyttäjätunnus ja salasana etunimestä (isolla alkukirjaimella). Kouluttaja2-

koneelle otetaan etäyhteys Internet Explorerilla osoitteeseen <https://192.168.200.10:8098>. C-ohjelmointiympäristö käynnistetään ja projektit tallennetaan etäkoneella/-koneelle.

Tee varastosovellukseen kirjautuminen. Ohje, jos SELECT-kyselyssä tulee ainakin yksi rivi, joka vastaa tunnus/salasanaparia, on kirjautuminen onnistunut. Muista, että salasana on MD5-kryptatussa muodossa.

Salasanakyselyssä käytetään apuna paneelia, jossa ovat tunnus ja salasanakentät. Jos kysely menee läpi, piilotetaan paneeli näkyvistä.

```
private void kirjaudu_Click(object sender, EventArgs e){
sqlLause="SELECT HeTu FROM Työntekijä WHERE Tunnus=" +
tunnus.Text + " AND Salasana=Md5(" + salasana.Text + ")";
 MySqlConnection conn = new MySqlConnection("Database=" + tkanta +
";Data Source=localhost;User Id=root;Password=1qazxsw2");
 MySqlCommand cmd = new MySqlCommand(sqlLause, conn);
 cmd.Connection.Open();
 MySqlConnectionDataReader r =
 cmd.ExecuteReader(CommandBehavior.CloseConnection);
 if (r.HasRows) panel1.Visible = false;
}
```

SQL-kysely käynnistyy myös, kun ENTERiä on painettu salasanakentässä.

```
private void salasana_KeyPress(object sender, KeyPressEventArgs e){
 if (e.KeyChar=='\ r')
 kirjaudu_Click(sender, e);
}
```

Tee sovellukseen tuoteP-niminen paneeli, joka tulee näkyväksi, kun sovelluksessa on valittu Lisää tai päivitä Tuote/Tuoteryhmä. Paneelin alaosassa on Tuotelajien lisääminen ja yläosassa kysytään tuotteen tietoja. Tuotelaji on combobox (Tuotelaji), joka päivittyy, kun kohdistin tulee tuotelajin vaikutuspiiriin (MouseEnter). Paneelissa on nappulat Uusi Tuotelaji ja Uusi Tuote.

Tee haenappulaan toiminto, jossa haeP-paneelissa EAN-koodin, tuoteryhmän tai nimikkeen (osan) avulla haetaan DataGridView-elementtin (dv) kaikki tiedot tuotteesta. Dv:stä oikealla näppäimellä painamalla voidaan tuote poistaa.

```
private void poistaTietueToolStripMenuItem_Click(object sender,
EventArgs e){
int i = (int) MessageBox.Show("Haluatko todella poistaa valitun
tietueen?","Tietueen poisto", MessageBoxButtons.YesNo);
 if (i == 6){
 rivi = dv.SelectedCells[0].RowIndex;
 sqlLause = "DELETE FROM Tuote WHERE EAN=" + dv[0,rivi].Value + ";";
 MySqlConnection conn = new MySqlConnection("Database=" + tkanta +
";Data Source=localhost;User Id=root;Password=1qazxsw2");
 MySqlCommand cmd = new MySqlCommand(sqlLause, conn);
 conn.Open();
 try{
 cmd.ExecuteNonQuery();
}
```

```

cmd.Dispose();
conn.Close();
} catch (MySqlException ex){
 MessageBox.Show("Perusavainta ei ole tuotetaulussa!");
}
hae_Click(sender, e);
}
}

```

Jatka dv:n contextmenun kehittelyä siten, että valinnalla Muuta tuotteen tietoja, valitun rivin tuotetietueen tiedot siirtyvät tuoteP-paneeliin ja Lisää-nappula muutetaan Tallenna-nappulaksi.

Tee ohjelmaan muutos, jossa paneelit saavat saman värin kuin toiminnon käynnistävä nappula. Kun tuotteen tiedot on haettu kannasta, muuta varastosaldon ja tilauspisteen alla olevan paneelin väriä tarvittaessa. Vihreä, jos saldon on enemmän kuin 10 % suurempi kuin tilauspiste. Oranssi, jos saldo on kymmenen prosenttia tai alle sen suurempi kuin tilauspiste. Punainen, kun varastosaldo on yhtäsuuri tai pienempi kuin tilauspiste.

Mieti tuoteryhmien poistoalgoritmia. Tuoteryhmää ei voi poistaa, jos siinä ryhmässä on tuotteita (viite-eheys). Varmista tuoteryhmän poisto. Poista kaikki tuoteryhmän tuotteet. Poista ryhmä tuotelaji taulusta. HUOM! Toiminto on vaarallinen, koska kannasta poistuu kerralla huomattava määrä tietueita.

Tee Tuotehälytykset-nappulaan toiminto joka täyttää DataGridViewin dv niillä tuotteilla, joiden varastosaldo on yhtäsuuri tai pienempi kuin tilauspiste punaisella taustavärillä ja oranssilla taustavärillä, jos varastosaldo on vähemmän kuin 10% suurempi kuin tilauspiste.

Laivanupotuspelin kokeiluja

Drag and Drop

<http://www.devdistrict.com/CodeDetails.aspx?A=60>

-pääperiaate on se, että objekti jota viedään koodataan DoDragDrop-komennolla ja objekti, joka ottaa vastaan saa DragDrop-tapahtuman.

Tee lomakkeelle TextBox1 ja TextBox2

Muuta TextBox2:n AllowDrop true arvoon.

Määrittele TextBox1:lle MouseDown-tapahtuma

```
if (e.Button == MouseButton.Left){
 textBox1.SelectAll();
 textBox1.DoDragDrop(textBox1.SelectedText, DragDropEffects.Move |
 DragDropEffects.Copy);
}
```

Määrittele TextBox2:lle DragEnter-tapahtuma
-tapahtuu, kun kohdistin tulee toisen objektin
vaikutusalueelle

```
if (e.Data.GetDataPresent(DataFormats.Text){
//If CTRL was pressed to a copy else move
 if ((e.KeyState & 8) == 8){
 e.Effect = DragDropEffects.Copy;
 }else{
 e.Effect = DragDropEffects.Move;
 }
}
else{
 e.Effect = DragDropEffects.None;
}
```

Määrittele TextBox2:lle DragDrop-tapahtuma

-tapahtuu, kun hiiren vasen näppäin vapautetaan

```
textBox2.Text = e.Data.GetData(DataFormats.Text).ToString();
if ((e.KeyState & 8) != 8)
 textBox1.Text = "";
```

Toisessa esimerkissä lomakkeella on kuvaobjekti (pictureBox1) ja nappula (button1). Kuvaa liikutettaessa kohdistin muuttuu, ja kuvasta

irroitettaessa nappulan kohdalla, kuvan sisältö siirtyy nappulan taustaksi.

```
private void pictureBox1_MouseDown(object sender, MouseEventArgs e){
 pictureBox1.DoDragDrop(pictureBox1.Image, DragDropEffects.Copy | DragDropEffects.Move);
}

private void button1_DragEnter(object sender, DragEventArgs e){
 e.Effect = DragDropEffects.Move;
}

private void button1_DragDrop(object sender, DragEventArgs e){
 button1.BackgroundImage = pictureBox1.Image;
}
```

Laivanupotuspelissä joudutaan objekteja siirtämään taustakuvalla sarake- ja rivireunojen mukaan eli hypäyksittäin. Alla käytetään "lähimpään viisisenttiseen" pyöristämisen algoritmia eli aluksi jaetaan, sitten pyöristetään ja kerrotaan.

```
pictureBox2.Left =
Convert.ToInt16(Math.Round(Convert.ToDouble(e.X/110))*110);
pictureBox2.Top =
Convert.ToInt16(Math.Round(Convert.ToDouble(e.Y/60))*60);

x.Text =
Convert.ToChar(Convert.ToByte((pictureBox2.Left/110))+65).ToString();
y.Text = (pictureBox2.Top/60).ToString();
```

Kahden kappaleen liikuttamisessa kannattaa käyttää kolmea kuvaobjektia. Periaate on se, että liikutettava objekti on aina sama ja saa kuvainformaationsa click-tapahtumassa "kirjasto-objekteilta". Jokaiselle kuvakirjaston objektille tulee määritellä sama Click-tapahtuma.


```
PictureBox pb=new PictureBox();
pb=(sender as PictureBox);
```

Taustakuvan MouseMove-tapahtumassa liikutetaan jatkossa aina varaobjektia pb.

Bittikarttojen käsittelyssä sallittuja C-kielen lauseita ovat esim.

```
Bitmap[] bm=new Bitmap[5];
Bitmap pm=new Bitmap("C:/trkuva.gif");
pictureBox1.Image = Bitmap.FromFile("c:/k" + i + ".jpg");
bm[i] =(Bitmap) pictureBox1.Image;
pictureBox2.Image = bm[i];
```

Bittikartan voi myös "piirtää" eri Paint-tapahtumissa (e=PaintEventArgs)
e.Graphics.DrawImage(bm[1], 10, 10,100,100);

Läpinäkyvyys saavutetaan ainoastaan bittikarttaobjektilla. Jos bittikartta muodostetaan pictureBoxista painamalla, niin joudut tekemään seuraavaa

```
bm =(Bitmap)(sender as PictureBox).Image;
bm.MakeTransparent();
```

Hiirtä liikutettaessa taustakuvan päällä, otetaan talteen koordinaatit ja pyydetään taustakuvaa piirrettäväksi uudelleen Refresh() -> Paint-tapahtuma;

```
bmx = Convert.ToInt16(Math.Round(Convert.ToDouble(e.X / 110)) * 110);
bmy = Convert.ToInt16(Math.Round(Convert.ToDouble(e.Y / 60)) * 60);
```

```
pictureBox1.Refresh();  
Taustakuvan Paint-tapahtumassa piirretään myös liikuteltava kuva  
e.Graphics.DrawImage(bm, bmx, bmy, 10, 10);
```

Tee harjoituksena taulukko, jossa on alkioina 20 bittikarttaa ja piirrä niillä paraabelin muotoinen kuvio. Ohje: Paraabeli saadaan yhtälöstä $y=x^2$ ja alaspäin avautuvassa paraabelissa joudutaan jostakin isosta luvusta vähentämään toisen asteen yhtälö.

```
Bitmap[] bm = new Bitmap[20];  
public Form1(){  
 InitializeComponent();  
}  
  
private void Form1_Load(object sender, EventArgs e){  
 for (int i = 0; i < 20; i++){  
 bm[i] = (Bitmap)pictureBox1.Image;  
 bm[i].MakeTransparent();  
 }  
}  
  
private void Form1_Paint(object sender, PaintEventArgs e){  
 for (int i = -10; i < 10; i++){  
 e.Graphics.DrawImage(bm[i + 10], 200 + i * 20, 50 + i * i, 100, 100);  
 }  
}
```

Kun animaatio siirretään ajastimella tapahtuvaksi, Timer_Tick-tapahtumassa kasvatetaan indeksiä (-10..9) ja pyydetään taustakuvan päivittymistä (Refresh). Liikkuvan kuvaobjektin eli bittikartan piirtäminen siirretään taustakuvan Paint-tapahtumaan.

Kehittele pelinkulkuajatuksista siten, että kannassa on peli ja pelaaja -nimiset taulukot. Pelaaja (Id ja Nimi); Peli (PelaajaId ja Tapahtuma). Kuinka ohjelmassa voitaisiin jakaa vuoroja eri pelaajille?

Vuorojen vaihtuminen ja tapahtumien seuranta on järkevä toteuttaa TCP/IP Client-Server-ohjelmana, jossa tieto siirretään suoraan palvelinkoneelle (muistissa). Alla kuitenkin esimerkki siitä, kuinka asia voidaan hoitaa tietokantapalvelimen kautta (windows-verkossa).

```

using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Data.OleDb;
using System.Drawing;
using System.Text;
using System.Windows.Forms;

```

```

namespace upotus2{
public partial class Form1 : Form{
 private int omald;
 private string connstr="Provider=Microsoft.JET.OLEDB.4.0;Data
Source=\\ \ \ kouluttaja\ \ options\ \ upotus.mdb";

public Form1(){
 InitializeComponent();
}

private void Form1_Load(object sender, EventArgs e){
 button1.Enabled = false;
 omald = 9; //oma vuoro määräytyy kirjautumisen jälkeen, eikä
 voi
 //tuotantoversiossa olla kovakoodattuna
 OleDbConnection conn = new OleDbConnection(connstr);
 OleDbDataAdapter da = new OleDbDataAdapter("SELECT * FROM
Osallistuja", conn);

 DataSet ds = new DataSet();
 da.Fill(ds);
 osallistujat.DataSource = ds.Tables[0];
}

private void timer1_Tick(object sender, EventArgs e){
 OleDbConnection conn=new OleDbConnection(connstr);
 OleDbDataAdapter da = new OleDbDataAdapter("SELECT * FROM Peli",
conn);

 DataSet ds = new DataSet();
 da.Fill(ds);
 dg.DataSource = ds.Tables[0];
 //MessageBox.Show(osallistujat[1, dg.RowCount % 9 - 1].Value.ToString());
 if (omald == ((int)osallistujat[0, dg.RowCount % 9].Value))
 button1.Enabled = true;
}

private void button1_Click(object sender, EventArgs e){
 if (textBox1.Text != ""){
 OleDbConnection conn = new OleDbConnection(connstr);
 OleDbCommand cmd = new OleDbCommand("INSERT INTO Peli
(Tapahtuma,Osallistujald) VALUES (" + textBox1.Text + "," +omald+)", conn);
 conn.Open();
 try{
 cmd.ExecuteNonQuery();
 cmd.Dispose();
 conn.Close();
 }catch (OleDbException ex) { MessageBox.Show(ex.Message); }
 button1.Enabled = false;
 }
}
}

```


Algoritmin kehittäjä

Uusia asioita mietittäessä kannatta usein ottaa kuvat avuksi.

Laivoista voidaan kantaan tallentaa Id (=omistaja), pituus, suunta, Y, X. Kuvan laivojen tiedot olisivat

Id	pituus	suunta	Y	X
1	3		P	B
	3			
2	2		V	F
	3			
3	2		V	C
	5			
4	2		P	E
	6			
5	1		V	C
	1			

Kuinka ratkaistaan laukauksen C3 kohtalo?

1. `SELECT * FROM Laiva WHERE Y="C";` => Id=3
2. `SELECT * FROM Laiva WHERE X=3;` => Id=1
ja Id=3

3	2		V	C
	5			
1	3		P	B
	3			

3

2

V

C

5

Tarkista vaakasuunnassa olevat laivat:
 X-koordinaatin on oltava sama tai pienempi kuin
 laukauksen X-koordinaatti.

Milloin osuu - vaakasuorassa olevien alusten
 tarkistaminen?

Jos X on sama

Jos X on pienempi kuin laukaus, jos X+pituus on
 sama tai suurempi

Milloin osuu - pystysuorassa olevien alusten
 tarkistaminen?

Jos Y on sama

Jos Y on pienempi kuin laukaus, jos Y+pituus on
 sama tai suurempi

	Id	Pituus	Suunta	Y	X
▶	1	3	1	B	3
	2	2	0	F	3
	3	2	0	C	5
	5	1	0	C	1
*					

Tarkista laivat pystysuunnassa!

Tarkista laivat vaakasuunnassa!

Alla esimerkki siitä, kuinka yo. algoritmin mukaan tarkistetaan, mihin pystysuunnassa olevaan alukseen laukaus on osunut. Jos onJo-muuttuja on edelleen false, tulee tarkastaa myös vaakasuuntaiset laivat.

```
int i;  
int indeksi = 0 ;
```

```
//käydään datagridviewn laiva rivit läpi
for (i=0;i<laiva.RowCount-1;i++)
  if ((byte) laiva[2,i].Value==1 && !onJo)
 if (Convert.ToByte(Convert.ToChar(laiva[3, i].Value)) - 64 + (byte)laiva[1,
i].Value >=
 Convert.ToByte(Y) - 64) { onJo = true;
 indeksi = (int) laiva[0, i].Value;
```

Sanastoa

Bar Code	viivakoodi
Foreign Key	ulkoinen avain (liittyvä avain)
Primary Key	perusavain
Radius	säde
Diameter	halkaisija
Modulus	jakojäännös
Addition	yhteenlasku
Subtraction	erotus
Multiplication	kertolasku
Division	jakolasku
Square	toiseen potenssi
Squareroot	neliöjuuri
Powers	monenteen potenssiin
Worksheet	työtiedosto
White paper	technical specifications eli tekniset tiedot
Colon	kaksoispiste
Dot	piste
Dash	tavuviiva
Slash	kauttaviiva
Backslash	kenoviiva
Curly braces	aaltosulut
Single quote	heittomerkki
Double quote	lainausmerkki
Ampersand	&-merkki (and)
Hue	värisävy

Hyödyllisiä linkkejä

<http://020202.fi/reitit>

-reittipalvelua käyttäen pääset varmasti perille

<http://download.com>

-laaja valikoima hyödyllisiä ohjelmia

http://www.edu.fi/julkaisut/maaraykset/naytot/tietojenkas_at.pdf

-Opetushallituksen sivuilta löytyy näyttötutkinnoista laaja tietopaketti

<http://no-ip.com>

-dynaaminen nimipalvelu

-jos itsellä ei ole omaa domainia, voi täältä ilmaiseksi sellaisen saada

<http://flamingtext.com>

-clipart-palvelu, josta löytyy mm. maiden karttoja, lippuja ja voi generoida näyttäviä tekstianimaatioita

<http://www.clipart.com>

-maksullinen kuvapalvelu (6 miljoonaa kuvaa)

<http://www.tieke.fi>

-tietokoneen ajokorttitutkinnot

-kesäloman jälkeen mahdollisuus suorittaa A-kortti

<http://www.openoffice.org>

-Microsoftin Office-tuotteen ilmainen kilpailija

-toimii sekä Linux että Windows-ympäristössä

<http://www.thefreedictionary.com>

-englannin kielen thesaurus, jossa on mukana ääninäytteet

<http://www.lukutulkki.fi>

-Explorerin laajennusosa, joka kääntää aktivoidun sanan englannista suomeksi

<http://huuto.net>

-hankintoja halvemmalla huutokaupasta, omista tavaroista eroon kätevästi

-monilla firmoilla on omat tuotteensa huutokaupan esim. sunlogix

<http://www.gnt.fi>

-tukkuliike

<http://www.scribona.fi> -tukkuliike

<http://babelfish.av.com>

-levinneimpien kielialueiden käännökset

<http://www.ilmainensanakirja.fi/>

-kaikkien tärkeiden kielten ja suomen sanat yhdellä sivulla

<http://dev.mysql.com/>

-MySQL tietokannan koti

-täältä löytyy tietokantapalvelimen lisäksi työkaluja kuten MySQL Migration Tool ja MySQL Query Browser

<http://msdn.microsoft.com>

-koodaajan saitti Microsoftilla

-täältä löytyy mm. Windows 2003 Server, Visual Studio, SQLServer ilmaisversioina - tarkemmin

www.microsoft.com/windowsserver2003/R2/trial/installinstruct.msp

<http://www.ohjelmointiputka.net>

-kotimainen palvelin, jossa paljon ohjelmaesimerkkejä ja oppaita

<http://www.w3schools.com>

-internet-ohjelmoijan lähde #1

<http://www.w3c.org>

-internetin kattojärjestö

<http://wikipedia.org>

-muuttuva tietosankirja; kuka tahansa pystyy muokkaamaan artikkeleita

<http://php.net>

-php-kielen koti

-funktioiden haku ja kaikki funktiot <http://fi2.php.net/quickref.php>

<http://google.fi>

-tiedon hakupalvelu netissä

-hakua kannattaa hyödyntää myös ohjelmointiongelmia ratkottaessa

-esim. "html tutorial" checkbox enabled

<http://www.mozilla.org>

-Mozillan koti

<http://www.mozilla.com>

-Firefoxin lataaminen

<http://devside.net>

-Apache, mysql, php –paketti downloads-osastossa

<http://www.skype.org>

-suosittu internet-puhelinohjelmisto

-mahdollisuus myös videokuvaan ja lanka- tai matkapuhelimiin

<http://voipbuster.com>

-suosittu internet-puhelinohjelmisto

<http://freshmeat.net>

-palvelin, jossa laaja valikoima mm. PHP-koodia (/browse/183/)

http://www.geocities.com/ikind_babel/babel/babel.html

-atk-aiheisia lyhenteitä

<http://www.moodle.com>

-ilmainen etäoppimisympäristö

<http://www.posti.fi>

-täällä mm. pakettilaskuri, jolla saat selvitettyä lähettämäsi paketin hinnan

<http://koti.mbnet.fi/thales/tarkmerk.htm>

-erilaisia kotimaisia tarkistuskoodeja

<http://www.e-finland.org/center/etusivu/>

-sähköisen kaupan palvelukeskus

-jos olet perustamassa nettikauppaa, ota asioista kunnolla selvää ennen kuin alat toimimaan

www.finvera.fi

-täältä saa yrityslainaa (pienlaina on max. 35000€)

<http://www.mbnet.fi/ajuriapaja>

-täältä löytyy ajureita moneen lähtöön

<http://www.mbnet.fi/hintaseuranta>

-kannattaa tutustua tuotteiden hintoihin Suomessa ennen niiden ostos

<http://appro.mit.jyu.fi/tiedonhallinta/luennot/luento1/>

-Jyväskylän yliopiston luentomonisteita tietokannoista

Työnhakulinkkejä

www.rekry.com

www.fi

www.stepstone.fi

www.monster.fi

<http://myy.helia.fi/~vanvu/sovellukset/julkaisut/psp/psppoppaita.htm>

-PSP-ohjelman opas PDF ja doc -formaateissa

<http://webmonkey.com/webmonkey/programming/javascript/>

-mm. javascript-oppaita

www.pspvinkit.net

-ohjeita PaintShopPro-ohjelman käyttäjille

<http://chrsen.dk/>

-mielenkiintoisia javascript ja PHP-kokeiluja

<http://www.atk-ajokorttikoulu.net/>

-erilaisia harjoituksia A-korttitutkintoa ajatellen

http://stanton-finley.net/fedora_core_5_installation_notes.html

-helppolukuinen ohje fedoran ensiasentajille

[http://www.linuxhomenetworking.com/wiki/index.php/Quick_HOWTO : Ch20 : The Apache Web Server](http://www.linuxhomenetworking.com/wiki/index.php/Quick_HOWTO:_Ch20:_The_Apache_Web_Server)

-linux ja apache-ohjeita

www.saunalahti.fi/jussi11/posti/ptp06aN.xls

Suomen postitoimipaikat xls-muodossa

<http://www.htmlgoodies.com/beyond/php/>

-loogisesti etenevä PHP-ohjekirja

-paljon hyviä esimerkkejä

<http://sqlzoo.net/>

-SQL-syntaksin eroja eri tietokannoissa esim.

<http://sqlzoo.net/howto/source/z.dir/tip238311>

-laaja esittely esim. SQL-funktioista

<http://www.cs.jyu.fi/~kolli/ITK215/PHP/lomakkeet.html>

-suomenkielellä lomakkeiden käsittelystä

<http://phplens.com/lens/adodb/docs-adodb.htm>

-adodbn syntaksia eri tietokannoissa

<http://www.nueva-design.com/nvd/Database/Mysql/Mysql-Tutorial-4.html>

-mysql-oppaan alku (74 sivua)

-samalla palvelimella myös Oracle ja muita SQL-syntakseja

<http://www.geekpedia.com>

-hyödyllisiä esimerkkiohjelmia eri ohjelmointikielillä

<http://blog.stevex.net/index.php/string-formatting-in-csharp>

-C#-kielen muotoiluja

<http://www.devshed.com/c/a/PHP/PHP-Application-Development-With-ADODB-part-1/>

-adodb:n käyttö PHP-ohjelmissa

<http://java2s.com>

-esimerkkejä eri ohjelmointikielillä

<http://www.codeguru.com/forum/archive/index.php/f-11.html>

-arkistoitu c-sharp keskustelupalsta

- n. 10 000 otsikkoa

<http://csharp-help.com>

-C-aiheisia artikkeleita, keskusteluryhmiä ja esimerkkejä

<http://www.functionx.com/vcsharp/>

-laaja kokoelma mm. ADO-ohjelmia

<http://aspalliance.com/cookbook>

-.NET esimerkkejä mm. ADOsta ja kuvien käsittelystä

<http://www.samspublishing.com/library/>

-hyviä perusoppaita ohjelmoinnista

<http://dev.mysql.com/doc/refman/5.0/en/connector-net-examples.html>

-mysql-connectorin käyttöönotto omissa ohjelmissa

This document was created with Win2PDF available at <http://www.win2pdf.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.
This page will not be added after purchasing Win2PDF.