

ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΕΛΟΠΟΝΝΗΣΟΥ
ΣΧΟΛΗ ΟΙΚΟΝΟΜΙΑΣ, ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΠΛΗΡΟΦΟΡΙΚΗΣ
ΤΜΗΜΑ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ

Ερευνητική Ομάδα Γνώσης και Αβεβαιότητας

Πτυχιακή εργασία

Βαθμολόγιο λογικής σχεδίασης

Παναγιώτης Χατζόπουλος
2024200900044

Επιβλέπων:

Μανόλης Γουάλλες
Λέκτορας

Τρίπολη, Απρίλιος 2015

Εγκρίθηκε από την εξεταστική επιτροπή την –η Απριλίου 2015.

Κωνσταντίνος Βασιλάκης
Αναπληρωτής Καθηγητής

Γεώργιος Λέπουρας
Αναπληρωτής Καθηγητής

.....

Παναγιώτης Χατζόπουλος
Τμήμα Πληροφορικής και Τηλεπικοινωνιών
Πανεπιστήμιο Πελοποννήσου

Copyright © Παναγιώτης Χατζόπουλος, 2015
Με επιφύλαξη παντός δικαιώματος. All rights reserved.

Απαγορεύεται η αντιγραφή, αποθήκευση και διανομή της παρούσας εργασίας, εξ ολοκλήρου ή τμήματος αυτής, για εμπορικό σκοπό. Επιτρέπεται η ανατύπωση, αποθήκευση και διανομή για σκοπό μη κερδοσκοπικό, εκπαιδευτικής ή ερευνητικής φύσης, υπό την προϋπόθεση να αναφέρεται η πηγή προέλευσης και να διατηρείται το παρόν μήνυμα. Ερωτήματα που αφορούν τη χρήση της εργασίας για κερδοσκοπικό σκοπό πρέπει να απευθύνονται προς τον συγγραφέα. Οι απόψεις και τα συμπεράσματα που περιέχονται σε αυτό το έγγραφο εκφράζουν τον συγγραφέα και δεν πρέπει να ερμηνευτεί ότι αντιπροσωπεύουν τις επίσημες θέσεις του Πανεπιστημίου Πελοποννήσου.

Η παρούσα εργασία εκπονήθηκε σε συνεργασία με την Ερευνητική Ομάδα Γνώσης και Αβεβαιότητας (ΓΑΒ LAB)

Περίληψη

Σε αυτή την πτυχιακή εργασία σχεδιάζεται και αναπτύσσεται ένα online σύστημα διαχείρισης όλων των βαθμολογούμενων στοιχείων του μαθήματος της λογικής σχεδίασης, με χρήση των τεχνολογιών HTML, CSS, MySQL, PHP και JavaScript.

Ξεκινάμε με αναλυτική παρουσίαση των τεχνολογιών MySQL και PHP καθώς κυρίως αυτές εξυπηρετούν το σκοπό της παρούσας πτυχιακής. Αφού κατανοήσουμε όλα τα μέρη του μαθήματος καθώς και τον τρόπο διεξαγωγής του, σχεδιάζουμε διαφορετικές μορφές της MySQL βάσης δεδομένων μέχρι να καταλήξουμε στην τελική και πλέον αποδοτική μορφή που θα χρησιμοποιήσει η εφαρμογή μας. Έτσι, αξιοποιώντας τη χρηστικότητα την οποία προσφέρει η βάση, υλοποιούμε μια εφαρμογή που διαθέτει σελίδες για την εξυπηρέτηση των αναγκών των καθηγητών καθώς και των φοιτητών. Η εφαρμογή διαθέτει τις κατάλληλες φόρμες σύνδεσης στο σύστημα μέσω των οποίων εξασφαλίζεται η πλοήγηση των χρηστών μόνο στις σελίδες που έχουν δικαίωμα πρόσβασης. Έτσι, εξασφαλίζεται η ασφάλεια των δεδομένων της βάσης αφού ο κάθε χρήστης έχει δικαίωμα να διαχειρίζεται τα δεδομένα της ανάλογα με την ιδιότητά του. Για παράδειγμα οι καθηγητές που στην ουσία αποτελούν τους διαχειριστές του συστήματος έχουν πρόσβαση στα στοιχεία - βαθμούς όλων των φοιτητών και μπορούν να τα μεταβάλλουν, ενώ οι φοιτητές έχουν το δικαίωμα να προβάλλουν μόνο όποια στοιχεία τους αφορούν χωρίς να έχουν το δικαίωμα τροποποίησής τους.

Κλείνουμε εξετάζοντας πιθανές επεκτάσεις του συστήματος, ώστε να ικανοποιεί καλύτερα τις ανάγκες των χρηστών του, είτε αυτοί είναι καθηγητές είτε φοιτητές.

Abstract

In this project, an online management system for all the rated elements of the course of logical design is designed and developed, which implements HTML, CSS, MySQL, PHP and JavaScript technologies.

Firstly, an extensive use and analysis is done on MySQL and PHP technologies as they mainly serve the purpose of this thesis. After comprehend all parts of the course and the pattern of it, several types of MySQL database were designed until we have reached the final and efficient form which is now used in our application. So with usability which basis provides, we developed an application that has pages for serving the needs of teachers and students. Thus the application developed with the appropriate login to the system forms through which users will only navigate on pages that have access rights. So, this ensures data security of the database because each user has the right to manage its data according to his privileges. For example, teachers who are also the system administrators they have access to the data - grades of all students and they can change them, but students they only have the right to display any data related to them without having the right to modify them.

In conclusion we recommend possible future system improvements, to better meet the needs of its users, whether they are teachers or students.

*Αφιερώνεται σε όσους με βοήθησαν
σε αυτή την εργασία.*

Περιεχόμενα

Πρόλογος	xiii
1 Εισαγωγή	1
2 Ανασκόπηση	3
2.1 Ηλεκτρονική Μάθηση	3
2.1.1 Σύγχρονη Ηλεκτρονική Μάθηση	4
2.1.2 Ασύγχρονη Ηλεκτρονική Μάθηση	5
2.2 Βάσεις Δεδομένων	6
2.3 Συστήματα Διαχείρισης Βάσεων Δεδομένων	7
2.4 MySQL	9
2.4.1 Λειτουργία της MySQL	9
2.4.2 Τύποι Δεδομένων	10
2.5 Γλώσσες Σεναρίων	12
2.5.1 Glue Languages	13
2.6 Γλώσσα Σεναρίων PHP	14
2.6.1 Εξέλιξη	14
2.6.2 Πλεονεκτήματα	15
2.6.3 Τρόπος Χρήσης	16
3 Ανάλυση Μαθήματος	19
3.1 Στοιχεία μαθήματος	19
3.2 Βαθμολόγιο Λογικής Σχεδίασης	21
3.2.1 Εργασίες	21
3.2.2 Εξετάσεις Θεωρίας	23
3.2.3 Συγκεντρωτικό Βαθμολόγιο	25
4 Προδιαγραφές Συστήματος	27
4.1 Κατηγορίες Χρηστών	27
4.2 Στόχος και Χρήση του Συστήματος	28
5 Διάγραμμα Οντοτήτων - Συσχετίσεων	29
5.1 Μορφές Διαγράμματος	29
5.2 Στοιχεία Διαγράμματος	29
5.3 Συσχετίσεις Διαγράμματος	33

6	Ανάλυση Πινάκων Βάσης	35
6.1	Κανονικοποίηση	35
6.2	Πίνακας Φοιτητής	36
6.3	Πίνακας Exam	37
6.4	Πίνακας Semester _ Math	38
6.5	Πίνακας Exam _ Themes	39
6.6	Πίνακας Ασκήσεις	40
6.7	Πίνακας Theory _ Grades	41
6.8	Πίνακας Lab _ Grades	42
6.9	Πίνακας Exam _ Grades	43
6.10	Πίνακας Efarmosmeni _ Grades	44
6.11	Πίνακας Cheats	46
7	Υλοποίηση Συστήματος	53
7.1	Κώδικας SQL	53
7.2	PHP Κώδικας	57
7.2.1	Κώδικας Σύνδεσης	57
7.2.2	Κώδικας Εισαγωγής / Ενημέρωσης	59
7.2.3	Κώδικας Υπολογισμών	63
8	Η Εφαρμογή	67
8.1	Σελίδες Γενικής Προσβασιμότητας	67
8.2	Σελίδες Καθηγητών	67
8.3	Σελίδες Φοιτητών	67
9	Συμπεράσματα	77
9.1	Βελτιώσεις	78

Κατάλογος σχημάτων

2.1	Μοντέλο πελάτη - διακομιστή	10
3.1	Βαθμολόγιο Εργασιών	22
3.2	Βαθμολόγιο Εξετάσεων Θεωρίας	24
3.3	Συγκεντρωτικό Βαθμολόγιο Μαθήματος	25
5.1	Πρώτη Μορφή	30
5.2	Μορφή μετά από αλλαγές	31
8.1	Αρχική Σελίδα	68
8.2	Σύνδεση στο Σύστημα	69
8.3	Μηνύματα Σφάλματος	70
8.4	Καταστάσεις Διαγράμματος	71
8.5	Περιπτώσεις Αντιγραφών	72
8.6	Εύρεση Αναλυτικής Βαθμολογίας	73
8.7	Τέχουσα Κατάσταση	74
8.8	Περιπτώσεις Επιτυχίας	75
8.9	Περιπτώσεις Αποτυχίας	76

Κατάλογος πινάκων

2.1	Μορφή πίνακα Foititis	11
6.1	ΠΙΝΑΚΑΣ Foititis	47
6.2	ΠΙΝΑΚΑΣ Exam	47
6.3	ΠΙΝΑΚΑΣ Semester Math	48
6.4	ΠΙΝΑΚΑΣ Exam Themes	49
6.5	ΠΙΝΑΚΑΣ Askiseis	49
6.6	ΠΙΝΑΚΑΣ Theory Grades	50
6.7	ΠΙΝΑΚΑΣ Lab Grades	50
6.8	ΠΙΝΑΚΑΣ Exam Grades	51
6.9	ΠΙΝΑΚΑΣ Efarmosmeni Grades	51
6.10	ΠΙΝΑΚΑΣ Cheats	52

Πρόλογος

Η εφαρμογή αυτή υλοποιήθηκε από τον Παναγιώτη Χατζόπουλο, φοιτητή του πρώην τμήματος Επιστήμης και Τεχνολογίας Τηλεπικοινωνιών -νυν τμήμα Πληροφορικής και Τηλεπικοινωνιών- του ΑΕΙ Πελοποννήσου που εδρεύει στην Τρίπολη, υπό την εποπτεία του Λέκτορα κ. Εμμανουήλ Γουάλλες, στα πλαίσια εκπόνησης πτυχιακής εργασίας με τίτλο “Βαθμολόγιο λογικής σχεδίασης”.

Η κατανόηση όλων των διαφορετικών μεταξύ τους βαθμολογούμενων στοιχείων του μαθήματος, που συντάσσουν το βαθμολόγιο της λογικής σχεδίασης, καθώς και ο τρόπος διδασκαλίας του αποτελούν γνώσεις που αποκτήθηκαν από τη μελέτη που εκπονήθηκε στα πλαίσια υλοποίησης της βάσης δεδομένων του συστήματος.

Ευχαριστίες

Αρχικά θα ήθελα να ευχαριστήσω όλους όσους με στήριξαν και με βοήθησαν στην ολοκλήρωση αυτής της πτυχιακής εργασίας αλλά και των σπουδών μου γενικότερα.

Πρώτα απ’ όλα ένα μεγάλο ευχαριστώ στον επιβλέποντα καθηγητή μου κ. Εμμανουήλ Γουάλλες που δέχτηκε να αναλάβει αυτή την πτυχιακή μαζί μου καθώς και για την προθυμία και τη βοήθεια που προσέφερε σε όλη τη διάρκεια εκπόνησής της. Επίσης, ένα θερμό ευχαριστώ στην οικογένειά μου για τον άνθρωπο που είμαι σήμερα, για τη στήριξή τους στις σπουδές μου αλλά και γενικότερα στη ζωή μου. Τέλος, ευχαριστώ όλους τους καθηγητές μου για τις γνώσεις που μου μετέφεραν όλα αυτά τα χρόνια, αλλά και τους καθηγητές της εξεταστικής επιτροπής που έκαναν την τιμή να αξιολογήσουν την προσπάθειά μου.

Κεφάλαιο 1

Εισαγωγή

Οι ανάγκες για αποθήκευση μεγάλου όγκου πληροφοριών υπήρχαν ανέκαθεν και σε αρκετές περιπτώσεις η διαχείρισή τους αποτελούσε επίπονη και χρονοβόρα διαδικασία. Πλέον με την έκρηξη της τεχνολογίας η αποθήκευση και διαχείριση της πληροφορίας έχει απλοποιηθεί με την αξιοποίηση των υπαρχουσών τεχνολογιών. Σε αυτές ανήκουν οι βάσεις δεδομένων, που κύριος ρόλος τους είναι να αποθηκεύουν την προς επεξεργασία πληροφορία.

Για την καλύτερη κατανόηση των βάσεων δεδομένων μπορούμε να φανταστούμε τη βάση σαν μία συλλογή από δεδομένα και το σύστημα διαχείρισης της βάσης δεδομένων ως το λογισμικό το οποίο διαχειρίζεται και ελέγχει την πρόσβαση σε αυτά. Για παράδειγμα όταν πραγματοποιούμε αγορές μέσω πιστωτικής κάρτας το σύστημα διαχείρισης, αφού πιστοποιήσει τα στοιχεία του χρήστη, συνδεέται στο λογαριασμό του και ελέγχει αν υπάρχει διαθέσιμο υπόλοιπο για την ολοκλήρωση της αγοράς. Τέλος, αν το υπόλοιπο επαρκεί, τότε εξοφλείται η αγορά και αφαιρείται το ποσό που ξοδεύτηκε.

Με γνώμονα τα όσα αναφέρθηκαν, σκοπός της παρούσας πτυχιακής εργασίας είναι η ανάπτυξη μιας εφαρμογής που προορίζεται για την αποθήκευση, διαχείριση και προβολή των βαθμολογιών που έχουν πετύχει οι φοιτητές στο μάθημα της λογικής σχεδίασης. Έτσι, η εφαρμογή που υλοποιήθηκε χρησιμοποιεί τη MySQL βάση δεδομένων για την αποθήκευση όλων των βαθμολογούμενων στοιχείων του μαθήματος, ενώ για τη δυναμική διαχείριση και προβολή τους χρησιμοποιείται η γλώσσα προγραμματισμού PHP.

Το παρόν κείμενο της εργασίας έχει την εξής δομή. Στο κεφάλαιο 2 ξεκινάμε κάνοντας μια παρουσίαση των συστημάτων ηλεκτρονικής μάθησης, στα οποία κατά κάποιο τρόπο ανήκει το σύστημα που υλοποιήσαμε, καθώς και των σημαντικότερων τεχνολογιών που χρησιμοποιήσαμε κατά τη διάρκεια υλοποίησής του.

Στο κεφάλαιο 3 γίνεται η ανάλυση του μαθήματος και της φιλοσοφίας με την οποία διεξάγεται και παρουσιάζεται η μορφή του βαθμολογίου, το οποίο καλούμαστε να υλοποιήσουμε σε online σύστημα διαχείρισης βαθμών.

Στη συνέχεια, στο κεφάλαιο 4 γίνεται μία ανάλυση των αναγκών και απαιτήσεων που πρέπει να ικανοποιούνται από το σύστημα που υλοποιήθηκε στα πλαίσια αυτής της πτυχιακής εργασίας. Επίσης, γίνεται ανάλυση του σκοπού δημιουργίας της βάσης δεδομένων του βαθμολογίου λογικής

σχεδίασης καθώς και των ερωτημάτων στα οποία θέλουμε να απαντά.

Στο κεφάλαιο 5 γίνεται παρουσίαση και ανάλυση του διαγράμματος οντοτήτων - συσχετίσεων το οποίο αποτελεί σημαντικό μέρος της διαδικασίας που ακολουθήσαμε κατά τη διάρκεια υλοποίησης της βάσης δεδομένων του συστήματος.

Στη συνέχεια στο κεφάλαιο 6 γίνεται η διεξοδική ανάλυση των πινάκων της βάσης που προέκυψαν από τη μετάφραση του διαγράμματος οντοτήτων - συσχετίσεων. Πιο συγκεκριμένα γίνεται μια διεξοδική ανάλυση των πεδίων του κάθε πίνακα, καθώς και των γνωρισμάτων και ιδιοτήτων του κάθε ορίσματος.

Στο κεφάλαιο 7 γίνεται η παρουσίαση του SQL (DDL) κώδικα των πινάκων καθώς και των εντολών που χρησιμοποιήθηκαν για τη δημιουργία και συνένωσή τους. Επίσης, παρουσιάζονται και αναλύονται κάποια βασικά τμήματα του PHP κώδικα που επιτρέπουν την υλοποίηση όλων των λειτουργιών που υποστηρίζει το site - εφαρμογή.

Στο κεφάλαιο 8 παρουσιάζεται μέσω screenshots και μιας σύντομης περιγραφής η τελική μορφή και λειτουργία της εφαρμογής που υλοποιήθηκε.

Τέλος, στο κεφάλαιο 9, που είναι το τελευταίο κεφάλαιο του δοκιμίου, παρατίθενται τα συμπεράσματα στα οποία καταλήγουμε από την υλοποίηση της συγκεκριμένης εφαρμογής. Επίσης, παρατίθενται και κάποιες προτάσεις επέκτασης της εν λόγω εφαρμογής.

Κεφάλαιο 2

Ανασκόπηση

Το υλοποιούμενο σύστημα που πραγματεύεται η παρούσα πτυχιακή ανήκει στην ηλεκτρονική μάθηση μέσω διαδικτύου και πιο συγκεκριμένα στις εφαρμογές διαχείρισης βαθμών, που εντάσσουν πλέον τα περισσότερα online συστήματα μάθησης. Βέβαια, όλα αυτά τα συστήματα για να υλοποιηθούν κάνουν χρήση διαφόρων τεχνολογιών όπως HTML, CSS, MySQL, PHP και JavaScript. Οι τεχνολογίες αυτές εντάσσονται και στο σύστημα που υλοποιήσαμε, όμως στο πλαίσιο της παρούσας πτυχιακής δίνεται ιδιαίτερη έμφαση στις τεχνολογίες της MySQL και της PHP. Έτσι αυτό το κεφάλαιο αφιερώνεται στην παρουσίαση των συστημάτων ηλεκτρονικής μάθησης και των τεχνολογιών των βάσεων δεδομένων και γλωσσών σεναρίων.

2.1 Ηλεκτρονική Μάθηση

Η ραγδαία εξέλιξη της τεχνολογίας και πιο συγκεκριμένα των δικτύων και των τηλεπικοινωνιών τα τελευταία χρόνια έχει οδηγήσει σε καινούριες δυνατότητες και κατ' επέκταση σε καινοτόμες ιδέες και τεχνολογίες - συστήματα. Με τα δίκτυα των υπολογιστών να διασυνδέονται μεταξύ τους και να δημιουργούν τον παγκόσμιο ιστό, οδηγούμαστε στον εκμηδενισμό των αποστάσεων με αποτέλεσμα την άμεση επικοινωνία καθώς και στην εύκολη πρόσβαση σε μια ανεξάντλητη πηγή γνώσης και πληροφοριών.

Αυτή η ανάπτυξη των τεχνολογιών, σε συνδιασμό με τις όλο και αυξανόμενες παροχές σε ταχύτητα και χωρητικότητα των γραμμών διασύνδεσης που ενδείκνυνται για την υλοποίηση νέων ιδεών, δεν αφήνουν κανέναν τομέα αδιάφορο. Ένας από αυτούς τους τομείς είναι και ο τομέας της εκπαίδευσης που επωφελείται όλων αυτών των παροχών ώστε να δώσει μια διαφορετική διάσταση στη μάθηση (για το μαθητή - φοιτητή) και στον τρόπο διδασκαλίας (για το δάσκαλο - καθηγητή).

Έτσι, τα τελευταία χρόνια έχει κάνει δυναμική εμφάνιση η ηλεκτρονική μάθηση (e-learning) που εξελίσσεται συνεχώς, αναλόγως των αναγκών που δημιουργούνται. Η έννοια e-learning αποτελεί μια γενίκευση όλων των μορφών εκπαίδευσης που χρησιμοποιούν το διαδίκτυο και τους ηλεκτρονικούς υπολογιστές που συνδέονται σε αυτό. Οι μορφές που ξεχωρίζουν και μας βοηθούν στον καλύτερο προσδιορισμό της ηλεκτρονικής μάθησης ή αλλιώς τηλεκπαίδευσης είναι η σύγχρονη και ασύγχρονη ηλεκτρονική μάθηση, καθώς και η ηλεκτρονική μάθηση εξατομικευμένου ρυθμού (self paced training).

Στη σύγχρονη ηλεκτρονική μάθηση με τη βοήθεια της τεχνολογίας, και πιο συγκεκριμένα με

την τεχνολογία της τηλεδιάσκεψης, οι μαθητές / φοιτητές διδάσκονται εξ αποστάσεως σε πραγματικό χρόνο από τους δασκάλους / καθηγητές σε μια εικονική αίθουσα διδασκαλίας. Η παράδοση του μαθήματος πραγματοποιείται με τέτοιο τρόπο ώστε να παρέχονται στους ενδιαφερόμενους οι ίδιες ή και περισσότερες δυνατότητες που παρέχονται σε μια συμβατική αίθουσα διδασκαλίας.

Εν αντιθέσει με τη σύγχρονη ηλεκτρονική μάθηση, στην ασύγχρονη οι μαθητευόμενοι έχουν τη δυνατότητα ενασχόλησης με το παρεχόμενο εκπαιδευτικό υλικό οποιαδήποτε ώρα της ημέρας και σε οποιοδήποτε μέρος, αρκεί να διαθέτουν έναν ηλεκτρονικό υπολογιστή με σύνδεση στο διαδίκτυο. Το εκπαιδευτικό υλικό δεν είναι απαραίτητο να παρέχεται αυτούσιο από την έναρξη του μαθήματος, αλλά μπορεί να γίνεται διαθέσιμο στους μαθητευόμενους ανάλογα με τον ρυθμό διδασκαλίας που έχει συμφωνηθεί με τον εκπαιδευτή. Επίσης, πέρα από την ασύγχρονη πρόσβαση στο εκπαιδευτικό υλικό, ασύγχρονη είναι και η επικοινωνία των συμμετεχόντων με τον εκπαιδευτή, αφού πραγματοποιείται μέσω e-mail.

Τέλος, στην ηλεκτρονική μάθηση εξατομικευμένου ρυθμού, η οποία μοιάζει αρκετά με την περίπτωση της ασύγχρονης ηλεκτρονικής μάθησης, ο μαθητευόμενος όποτε θελήσει έχει τη δυνατότητα πρόσβασης σε μια πληθώρα εκπαιδευτικών υλικών όπως βιβλία, σημειώσεις, μαγνητοσκοπημένες διαλέξεις, παραπομπές σε διαδικτυακές πηγές (μέσω link), εφαρμογές εκμάθησης μέσω υπολογιστή και άλλα πολλά. Βέβαια ένα αρνητικό χαρακτηριστικό αυτής της περίπτωσης είναι ότι ο μαθητευόμενος δε μπορεί να επικοινωνήσει με άλλους συναδέλφους του και κυρίως με τον διδάσκοντα.

2.1.1 Σύγχρονη Ηλεκτρονική Μάθηση

Σύμφωνα με τον ορισμό της σύγχρονης ηλεκτρονικής μάθησης που δόθηκε παραπάνω, γίνεται αντιληπτό ότι για την πραγματοποίηση μιας διάλεξης που βασίζεται στην τεχνολογία της τηλεδιάσκεψης κρίνεται απαραίτητη η ύπαρξη μιας εικονικής αίθουσας που θα προσομοιώνει πλήρως ότι προσφέρει μια κανονική αίθουσα. Οπότε μια εικονική αίθουσα θα πρέπει να έχει τα παρακάτω χαρακτηριστικά:

- Πρώτο και κυριότερο ηλεκτρονικό μαυροπίνακα/ασπροπίνακα (κάποιος υπολογιστής με οθόνη αφής) αφού ο πίνακας αποτελεί το σημαντικότερο μέσο διδασκαλίας που έχει στη διάθεσή του ένας διδάσκοντας. Οπότε η παρουσία του σε μια εικονική αίθουσα είναι απαραίτητη.
- Να επιτρέπει την από κοινού χρήση μιας εφαρμογής ή αλλιώς application sharing. Όπως μια κλασική αίθουσα δίνει τη δυνατότητα στο διδάσκοντα να διδάξει το μάθημά του μέσω διαφανειών (power point presentation, pdf, word document κτλ) έτσι και η εικονική είναι απαραίτητο να παρέχει τη δυνατότητα παρουσίασης οποιουδήποτε ψηφιακού υλικού. Κατ' επέκταση αυτή η δυνατότητα δίνει την ευκαιρία εκμάθησης μιας εφαρμογής στους μαθητευόμενους.
- Διαδραστική επικοινωνία μεταξύ των συμμετεχόντων μέσω της αμφίδρομης οπτικοακουστικής επικοινωνίας. Αυτό το χαρακτηριστικό είναι σημαντικό να υπάρχει καθώς όταν εξασφαλίζεται μια άριστης ποιότητας επικοινωνία, δημιουργείται στους συμμετέχοντες η ψευδαίσθηση ότι βρίσκονται στον ίδιο χώρο. Για την επίτευξή του πρωταρχικό ρόλο έχει ο καλός

ήχος χωρίς όμως να αγνοείται και η αναγκαιότητα για ποιοτική εικόνα αφού έχει παρατηρηθεί να χάνεται το ενδιαφέρον των συμμετεχόντων όταν η εικόνα στερείται ποιότητας.

Τα χαρακτηριστικά που προαναφέρθηκαν είναι τα πιο βασικά που πρέπει να διαθέτει μια εικονική αίθουσα. Όμως με τη συνεχή εξέλιξη των τεχνολογικών μέσων μπορούν να προστεθούν και άλλα, ώστε η τηλεδιάσκεψη να γίνει ακόμα πιο ενδιαφέρουσα. Κάποια από αυτά θα μπορούσαν να είναι:

- Δυνατότητα προβολής οπτικοακουστικού υλικού (video).
- Παράλληλη πλοήγηση στο διαδίκτυο και σε πηγές πληροφορίας που προσφέρει.
- Δυνατότητα χρήσης και άλλων προγραμμάτων πέρα των προγραμμάτων παρουσίασης.
- Δυνατότητα χρήσης προγραμμάτων προσομοίωσης ώστε να επιτυγχάνεται και η διεξαγωγή εικονικών εργαστηρίων σε μαθήματα που το απαιτούν.
- Χρήση τεχνολογίας που να επιτρέπει στο διδάσκοντα ελευθερία κινήσεων να βρίσκεται σε μια συμβατική αίθουσα καθώς και να αυτοματοποιεί κάποιες διαδικασίες ώστε ο διδάσκοντας να επικεντρώνεται μόνο στη διάλεξη και όχι σε τεχνικά θέματα.

Έτσι, βασιζόμενοι σε όσα αναφέρθηκαν, καταλήγουμε στο ότι υπάρχουν αρκετοί πιθανώς ανασταλτικοί παράγοντες για την υλοποίηση ενός μαθήματος με τη μορφή σύγχρονης τηλεκπαίδευσης. Ένας βασικός ανασταλτικός παράγοντας είναι ότι όλοι οι συμμετέχοντες πρέπει να διαθέτουν υψηλής ταχύτητας δίκτυο που να τους εξασφαλίζει την καλή, χωρίς διακοπές, ποιότητα εικόνας και ήχου και παράλληλη χρήση των εφαρμογών που πιθανό να απαιτεί κάποια διάλεξη. Ακόμα, όλοι οι συμμετέχοντες θα πρέπει να διαθέτουν τον απαραίτητο εξοπλισμό που θα εξασφαλίζει την ομαλή διεξαγωγή των τηλεδιασκέψεων (κάμερα, ακουστικά, μικρόφωνο κτλ). Τέλος, ένας ακόμη ανασταλτικός παράγοντας αφορά τη συντήρηση του εξοπλισμού της αίθουσας τηλεδιασκέψεων όπου είναι απαραίτητο να υπάρχει ένα εξειδικευμένο άτομο (ή περισσότερα) που θα αντιμετωπίζει τυχόν προβλήματα που μπορεί να εμφανιστούν στο δίκτυο, στη χρήση νέων τεχνολογιών, στη συνύπαρξη του νέου εξοπλισμού με τον παλιό και θα διευκολύνει τους καθηγητές, απαλλάσσοντάς τους από την ενασχόληση με το τεχνικό μέρος.

2.1.2 Ασύγχρονη Ηλεκτρονική Μάθηση

Όπως προαναφέρθηκε, η ασύγχρονη ηλεκτρονική μάθηση, ή αλλιώς τηλεκπαίδευση, βασίζεται κυρίως στο διαδίκτυο και στη δυνατότητα ασύγχρονης πρόσβασης στο εκπαιδευτικό υλικό που προσφέρεται στους μαθητευόμενους. Οπότε, για την υλοποίηση των όσων αναφέρθηκαν γίνεται σαφές ότι η χρήση κάποιου λογισμικού κρίνεται απαραίτητη. Το εν λόγω λογισμικό είναι γνωστό ως πλατφόρμα Ασύγχρονης Τηλεκπαίδευσης ή αλλιώς Σύστημα Διαχείρισης Μαθησιακού Υλικού (LMS, Learning Management System).

Ως πλατφόρμα Ασύγχρονης Τηλεκπαίδευσης θα μπορούσε να θεωρηθεί και μια κατάλληλα διαμορφωμένη ιστοσελίδα η οποία θα επιτρέπει στο διδάσκοντα να ανεβάζει το υλικό του μαθήματος (σημειώσεις, διαλέξεις, βαθμολογίες μαθήματος) ενώ στους εκπαιδευόμενους να παρακολουθούν την εξέλιξη των βαθμολογούμενων στοιχείων του μαθήματος και να υποβάλλουν εργασίες. Εκτός από αυτές τις λειτουργίες μια τέτοιου είδους πλατφόρμα θα πρέπει να ικανοποιεί ενδεικτικά και τις παρακάτω λειτουργίες:

- Πιστοποίηση των χρηστών και των δικαιωμάτων που έχουν στο σύστημα. Παραδείγματος χάριν οι καθηγητές να έχουν πρόσβαση σε όλα τα μέρη και τις λειτουργίες του μαθήματος ενώ οι μαθητευόμενοι να έχουν πρόσβαση μόνο στα απολύτως απαραίτητα που τους αφορούν.
- Να υποστηρίζει ηλεκτρονικό ταχυδρομείο (e-mail) ώστε να μπορεί να επικοινωνήσει ένας χρήστης προσωπικά με έναν άλλο χρήστη ή μια ομάδα χρηστών της επιλογής του.
- Να διαθέτει χώρους συζήτησης σε πραγματικό χρόνο (τα λεγόμενα chat rooms) ώστε να έρχονται άμεσα σε επαφή οι χρήστες.
- Να διαθέτει χώρους ανάρτησης δημοσιεύσεων (τα λεγόμενα forum συζήτησης) ώστε να επιτρέπεται η ασύγχρονη επικοινωνία - συζήτηση των χρηστών.
- Να επιτρέπει στον δάσκαλο - καθηγητή να αναρτεί και να διαχειρίζεται εύκολα το υλικό του μαθήματος και στο μαθητευόμενο να δηλώνει τις εργασίες του.
- Να επιτρέπει στους μαθητευόμενους να κατεβάζουν και να αποθηκεύουν το αναρτημένο υλικό για μετέπειτα χρήση του αλλά και για λόγους αρχειοθέτησης.
- Τέλος όλες οι παραπάνω λειτουργίες να δομούνται και να παρουσιάζονται σε κάθε χρήστη μέσω ενός ευπαρουσίαστου και φιλικού ως προς τη χρήση περιβάλλοντος.

Εδώ αξίζει να σημειωθεί ότι στα πλαίσια αυτής της πτυχιακής το site - εφαρμογή που υλοποιούμε υπόκειται στα χαρακτηριστικά της πλατφόρμας ασύγχρονης τηλεκαίδεισης.

Τέλος, σύμφωνα με όσα αναφέρθηκαν παραπάνω, γίνεται εύκολα αντιληπτό ότι η τηλεκαίδειση (e-learning) μέσω διαδικτύου αποτελεί την επανάσταση στον τρόπο διδασκαλίας και μάθησης καθώς και στον τρόπο διαχείρισης του υλικού διδασκαλίας (βαθμοί εκπαιδευόμενων, διαλέξεις, σημειώσεις). Όμως ένα τέτοιο σύστημα - πλατφόρμα για να αναπτυχθεί και να υλοποιηθεί χρειάζεται κάποιες βασικές τεχνολογίες οι οποίες αναλύονται στις ενότητες που ακολουθούν.

2.2 Βάσεις Δεδομένων

Μια από τις τεχνολογίες που χρησιμοποιούμε για την υλοποίηση του site - εφαρμογής στα πλαίσια αυτής της πτυχιακής είναι η τεχνολογία των βάσεων δεδομένων. Η βάση δεδομένων αποτελεί την καρδιά ενός συστήματος που προορίζεται για τη διαχείριση μεγάλου όγκου πληροφορίας (όπως και το δικό μας) καθώς σε αυτή αποθηκεύονται όλα τα απαραίτητα δεδομένα που χρησιμοποιούν οι διάφορες λειτουργίες του συστήματος.

Πριν από τη σημερινή τεχνολογία των βάσεων δεδομένων έναν τρόπο αποθήκευσης αποτελούσαν τα παραδοσιακά συστήματα βασισμένα στα αρχεία. Τα συστήματα αυτά αποτελούνται από έναν αριθμό προγραμμάτων τα οποία εκτελούν κάποιες λειτουργίες που επιλέγει ο χρήστης και εν συνεχεία το καθένα από αυτά αποθηκεύει και διαχειρίζεται τα δικά του δεδομένα.

Με αυτόν τον τρόπο όμως προκύπτουν προβλήματα προσβασιμότητας στα διαθέσιμα δεδομένα καθώς κάθε πρόγραμμα διαχωρίζει και απομονώνει σε ξεχωριστά αρχεία τα δεδομένα του. Επιπλέον, εξαιτίας του ότι τα δεδομένα κάθε προγράμματος αποθηκεύονται σε ξεχωριστά αρχεία

που το καθένα έχει τη δικιά του δομή, παρατηρούνται προβλήματα όπως η άσκοπη επανάληψη δεδομένων και η ασυμβατότητα μεταξύ των αρχείων που περιέχουν τα δεδομένα.

Οπότε, σύμφωνα με τους παραπάνω περιορισμούς, η ανάγκη για μια καινούρια τεχνολογία που θα καθιστούσε τη διαχείριση δεδομένων πιο αποτελεσματική ήταν επιτακτική. Έτσι δημιουργήθηκαν οι βάσεις δεδομένων και τα συστήματα διαχείρισης βάσεων δεδομένων, τεχνολογίες τις οποίες ενσωματώνει η MySQL που χρησιμοποιούμε στην παρούσα πτυχιακή. Περισσότερες λεπτομέρειες για τη MySQL θα συζητηθούν σε επόμενη ενότητα.

2.3 Συστήματα Διαχείρισης Βάσεων Δεδομένων

Κάποια από τα πλεονεκτήματα των συστημάτων διαχείρισης βάσεων δεδομένων έναντι των συστημάτων βασισμένων στα αρχεία είναι:

1. Διαθεσιμότητα δεδομένων: Τα δεδομένα της βάσης είναι προσβάσιμα σε όλους τους εξουσιοδοτημένους χρήστες της. Επίσης η ευελιξία του να παρέχει το σύστημα διαχείρισης της βάσης τις δικές του συναρτήσεις δίνει τη δυνατότητα στις εφαρμογές να καταχωρούν εύκολα νέες εγγραφές - δεδομένα στη βάση. Έτσι οι προγραμματιστές δε χρειάζεται να δημιουργούν εφαρμογές με δικές τους συναρτήσεις διαχείρισης.
2. Έλεγχος επαναλαμβανόμενων δεδομένων: Εν αντιθέσει με τα συστήματα βασισμένα σε αρχεία τα συστήματα βάσεων δεδομένων μειώνουν την άσκοπη επανάληψη δεδομένων. Αυτό το πετυχαίνουν ενσωματώνοντας τα αρχεία με τέτοιο τρόπο ώστε να μειώνονται τα περιττά αντίγραφα που περιέχουν ίδια πληροφορία. Όμως σε συγκεκριμένες περιπτώσεις όπου υλοποιούνται σχέσεις μεταξύ πινάκων η επανάληψη δεδομένων είναι αναπόφευκτη.
3. Ακεραιότητα δεδομένων: Ένα σύστημα διαχείρισης βάσεων θέτει διάφορους περιορισμούς που εξασφαλίζουν την ακεραιότητα των δεδομένων της βάσης οπότε και τη σωστή λειτουργία της. Αυτοί οι περιορισμοί μπορεί να θέτονται είτε στα πεδία - γνωρίσματα ενός πίνακα, ώστε τα δεδομένα που θα αποθηκευτούν σε αυτά να πληρούν κάποιες απαραίτητες προϋποθέσεις είτε, στις σχέσεις που υλοποιούνται μεταξύ των πινάκων. Παραδείγματος χάριν, σε ένα πεδίο που έχει οριστεί να δέχεται αριθμούς δεν επιτρέπεται να αποθηκευτεί κανένας χαρακτήρας ή σύμβολο.
4. Εύκολη Συντήρηση: Οι περιορισμοί που αναφέρθηκαν στην ακεραιότητα δεδομένων αποτελούν ένα μέρος της περιγραφής των δεδομένων που αποθηκεύεται στη βάση. Έτσι οποιαδήποτε αλλαγή στη δομή των δεδομένων λόγω συντήρησης γίνεται εύκολα χωρίς να χρειάζεται να αλλάξουν οι εφαρμογές αφού τα δεδομένα με όλα τα χαρακτηριστικά τους κρατούνται ανεξάρτητα από αυτές, στη βάση.
5. Σύνδεση δεδομένων: Η μείωση των επαναλαμβανόμενων δεδομένων έχει ως αποτέλεσμα τη μείωση του κινδύνου να υπάρξουν μη συνδεδεμένα μεταξύ τους δεδομένα. Έτσι σε περίπτωση ενημέρωσής τους η ενημέρωση εκτελείται μια φορά αν είναι αποθηκευμένα μόνο μια φορά αλλιώς εκτελείται περισσότερες. Τέλος, μετά την επιτυχή ενημέρωση των στοιχείων οι νέες τιμές γίνονται διαθέσιμες σε όλους τους εξουσιοδοτημένους χρήστες της βάσης.

6. Διάδραση Χρήστη - Βάσης: Με τον έλεγχο των επαναλαμβανόμενων δεδομένων προσφέρεται στο χρήστη η άμεση πρόσβαση στα διαθέσιμα δεδομένα της βάσης. Επίσης τα συστήματα διαχείρισης βάσεων επιτρέπουν στο χρήστη να προβάλει τα στοιχεία που αυτός επιθυμεί μέσω της χρήσης απλών ή σύνθετων επερωτήσεων (queries). Η σύνταξη των επερωτήσεων εξαρτάται από τη γλώσσα χειρισμού δεδομένων που παρέχει το σύστημα διαχείρισης.
7. Αποδοτικότητα χρηστών: Όπως αναφέρθηκε στη διαθεσιμότητα δεδομένων, τα συστήματα διαχείρισης βάσεων παρέχουν τις δικές τους συναρτήσεις με αποτέλεσμα οι χρήστες - προγραμματιστές να γίνονται πιο αποδοτικοί καθώς δεν επιφορτίζονται και με προγραμματισμό χαμηλού επιπέδου. Έτσι μειώνεται ο χρόνος που χρειάζεται για την ανάπτυξη μιας εφαρμογής με αποτέλεσμα να μειώνεται και το κόστος παραγωγής της.
8. Σωστός συγχρονισμός: Με το σωστό συγχρονισμό εξασφαλίζεται ότι, όταν ένας ή περισσότεροι χρήστες έχουν πρόσβαση στα ίδια δεδομένα δεν υπάρχει απώλεια ακεραιότητας των δεδομένων ή απώλεια πληροφορίας όπως συμβαίνει στα συστήματα βασισμένα σε αρχεία.
9. Ασφάλεια δεδομένων: Τα συστήματα διαχείρισης βάσεων προστατεύουν τα δεδομένα μια βάσης από τους μη εξουσιοδοτημένους χρήστες. Αυτό επιτυγχάνεται δίνοντας τη δυνατότητα στο διαχειριστή της βάσης να ορίσει το ποιοί είναι οι εξουσιοδοτημένοι χρήστες και ποιά δικαιώματα έχουν στους διάφορους πίνακες της βάσης. Ο ορισμός των εξουσιοδοτημένων χρηστών γίνεται με την απόδοση usernames και passwords.

Εκτός από τα πλεονεκτήματα όμως υπάρχουν και μειονεκτήματα που είναι τα εξής:

1. Πολυπλοκότητα: Τα συστήματα διαχείρισης προσπαθώντας να καλύψουν όλες τις ανάγκες που έχουν οι χρήστες, παρέχουν όλο και περισσότερες λειτουργίες με αποτέλεσμα να οδηγούμαστε σε ένα αρκετά σύνθετο πρόγραμμα. Οπότε αυξάνεται η δυσκολία κατανόησης όλων των παρεχόμενων λειτουργιών και έτσι αυξάνεται η πιθανότητα λανθασμένης σχεδίασης μιας βάσης. Η λανθασμένη σχεδίαση μιας βάσης μπορεί να επιφέρει πολλά προβλήματα.
2. Μεγάλο μέγεθος: Οι περισσότερες λειτουργίες πέραν του ότι αυξάνουν την πολυπλοκότητα ενός προγράμματος, αυξάνουν και το μέγεθος που αυτό χρειάζεται για να αποθηκευτεί. Επίσης η αυξημένη πολυπλοκότητα ενός προγράμματος οδηγεί σε μεγαλύτερες ανάγκες για μνήμη (RAM) ώστε να “τρέχει” επιτυχώς.
3. Μειωμένες επιδόσεις: Σύμφωνα με όσα αναφέρθηκαν στην πολυπλοκότητα, η προσπάθεια κάλυψης όλων των αναγκών, των εφαρμογών επιφέρει μείωση των επιδόσεων ενός υπολογιστικού συστήματος. Αυτή η μείωση των επιδόσεων προκαλείται από τη μείωση της ταχύτητας εκτέλεσης των εφαρμογών λόγω του πλήθους των λειτουργιών που πρέπει να εκτελεστούν.
4. Κόστος αναβάθμισης: Οι μειωμένες επιδόσεις συνήθως οδηγούν στην αναβάθμιση του υπάρχοντος υπολογιστικού συστήματος (αγορά καινούριου hardware) ώστε να επιτευχθεί η αύξηση της ταχύτητας απόκρισής του. Επιπλέον, με την αναβάθμιση μπορούν να καλυφθούν και τυχόν ανάγκες για περισσότερο αποθηκευτικό χώρο που θα καλύψει τις ανάγκες της βάσης (αγορά σκληρών δίσκων).

5. Κόστος μετατροπής: Όμως η αναβάθμιση του hardware οδηγεί σε ένα επιπλέον κόστος, το κόστος μετατροπής που είναι και μεγαλύτερο. Αυτό αφορά τη μετατροπή όλων των προγραμμάτων - εφαρμογών με τέτοιο τρόπο ώστε να συνεργάζονται όσο το δυνατόν καλύτερα με το αναβαθμισμένο hardware του συστήματος.
6. Κόστος συστήματος διαχείρισης: Στα παραπάνω κόστη έρχεται να προστεθεί και το κόστος αγοράς ενός συστήματος διαχείρισης βάσεων δεδομένων που σε περιπτώσεις εξυπηρέτησης πολλών χρηστών οι τιμές αγοράς του είναι απαγορευτικές.

2.4 MySQL

Η MySQL είναι ένα σύστημα διαχείρισης σχεσιακών βάσεων δεδομένων ή αλλιώς RDBMS (relational database management system) όπου δύο ή περισσότεροι διδιάστατοι πίνακες που αναπαριστούν τις δομές δεδομένων μπορούν να συσχετισθούν ώστε να προκύψει μια νέα δομή δεδομένων.

Η MySQL είναι ένα πακέτο βάσης που αναπτύσσεται και παρέχεται δωρεάν στο κοινό από την επιχείρηση ανοικτού λογισμικού MySQL AB που πλέον έχει εξαγοραστεί από την Oracle Corporation. Το πακέτο λογισμικού της μπορεί να **ληφθεί**, να εγκατασταθεί και να εκτελεστεί σχετικά εύκολα μιας και η επεξεργαστική ισχύς που απαιτεί είναι μικρή. Έτσι, οποιοσδήποτε θέλει, μπορεί να δημιουργήσει μια βάση δεδομένων εύκολα και γρήγορα χωρίς καμία οικονομική επιβάρυνση και με την εγγύηση αξιοπιστίας της σταθερότητας ενός λογισμικού που δοκιμάζεται και αναβαθμίζεται από το 1995.

2.4.1 Λειτουργία της MySQL

Η λειτουργία της MySQL βασίζεται στο κλασικό μοντέλο πελάτη - διακομιστή ή αλλιώς client - server model, όπως φαίνεται στην εικόνα 2.1. Ο πελάτης - χρήστης στη συγκεκριμένη περίπτωση πληκτρολογεί εντολές - αιτήματα στο command prompt ή στο command line που παρέχει η MySQL και πατώντας enter τις στέλνει στο διακομιστή. Εν συνέχεια ο διακομιστής λαμβάνει τις εντολές, τις επεξεργάζεται και στέλνει τα αποτελέσματα στον πελάτη.

Οι εντολές - αιτήματα που αναλαμβάνει να επεξεργαστεί ο διακομιστής αφορούν τη διαχείριση μιας βάσης στην περίπτωση ύπαρξης ενός πελάτη, ή περισσότερων στην περίπτωση πολλών πελατών. Οπότε ο διακομιστής κάθε φορά καλείται να:

- Δημιουργήσει ή να διαγράψει μια βάση δεδομένων (schema)
- Δημιουργήσει, τροποποιήσει ή διαγράψει έναν πίνακα (table) ή κάποιο πεδίο του (field)
- Εισάγει, ενημερώσει ή διαγράψει εγγραφές - πλειάδες (values ή records)
- Ανακτήσει δεδομένα ενός ή πολλών πινάκων της βάσης

Για να μπορέσει όμως ο πελάτης να αιτηθεί μια από τις παραπάνω λειτουργίες η MySQL του παρέχει μια γλώσσα χειρισμού δεδομένων ή αλλιώς Δομημένη Γλώσσα Ερωτήσεων (SQL - Structured Query Language). Μέσω αυτής ο πελάτης μπορεί να ενημερώσει και να ανακτήσει

Σχήμα 2.1: Μοντέλο πελάτη - διακομιστή

τα δεδομένα της βάσης που έχει επιλέξει πληκτρολογώντας μια από τις παρακάτω ενδεικτικές εντολές:

- create schema <schema _ name> ή drop database <db _ name>
- create table ή alter table ή drop table <table _ name>
- insert into ή update ή delete from <table _ name>
- select * from <table _ name> ή select <field _ names> from <table _ names> where

Εδώ αξίζει να σημειωθεί ότι όλες οι ενδεικτικές εντολές που αναφέρθηκαν, καθώς και κάθε εντολή που πληκτρολογεί ο χρήστης, πρέπει να ακολουθούνται από το σύμβολο ";" στο τέλος τους ώστε να μπορέσουν να αποσταλούν στο διακομιστή.

2.4.2 Τύποι Δεδομένων

Μια βάση δεδομένων της MySQL μπορεί να αποτελείται από έναν ή περισσότερους διασυνδεδεμένους μεταξύ τους πίνακες. Κάθε πίνακας περιέχει τις δικές του πλειάδες - εγγραφές που αποτελούν τα δεδομένα του και κάθε πλειάδα αποτελείται από πεδία γνωρίσματα που το καθένα έχει τον δικό του τύπο και χαρακτηριστικά.

Για παράδειγμα ένας εκ των πινάκων της βάσης που υλοποιήσαμε θα μπορούσε να έχει τη μορφή του πίνακα [2.1](#).

Όπως στον [2.1](#) πίνακα αυτό έτσι και σε κάθε πίνακα η MySQL απαιτεί για τα πεδία να ορίζεται ένας τύπος δεδομένων για τις τιμές που μπορούν να πάρουν τα προς αποθήκευση γνωρίσματα. Ενώ, σύμφωνα με τις ανάγκες που έχουμε πρέπει να ορίζεται και το εύρος τιμών του πεδίου ανάλογα.

Κάποιοι τύποι δεδομένων που “συναντήσαμε” και μελετήσαμε κατά τον ορισμό των πεδίων των πινάκων, οι οποίοι συνθέτουν τη βάση μας ακολουθούν παρακάτω.

Πίνακας 2.1: Μορφή πίνακα Foititis

id (int unsigned)	am (varchar)	fname (varchar)	lname (varchar)
1	2022201300091	Αντώνιος	Πουλάκης
2	2024200900055	Νικόλαος	Γεωργίου
3	2025201000032	Ιωάννης	Δημόπουλος

Αριθμητικοί

- tinyint: Μνήμη που δεσμεύει 1 byte | signed εύρος τιμών -128 - 127 | unsigned εύρος τιμών 0 - 255.
- smallint: Μνήμη που δεσμεύει 2 bytes | signed εύρος τιμών -32768 - 32767 | unsigned εύρος τιμών 0 - 65535.
- mediumint: Μνήμη που δεσμεύει 3 bytes | signed εύρος τιμών -8388608 - 8388607 | unsigned εύρος τιμών 0 - 16777215.
- int: Μνήμη που δεσμεύει 4 bytes | signed εύρος τιμών -2147483648 - 2147483647 | unsigned εύρος τιμών 0 - 4294967295.
- bigint: Μνήμη που δεσμεύει 8 bytes | signed εύρος τιμών -9223372036854775808 - 9223372036854775807 | unsigned εύρος τιμών 0 - 18446744073709551615.
- decimal(M,D): Δεκαδικός αριθμός συνολικού μήκους M ψηφίων (μέχρι 65) και D δεκαδικών (μέχρι 30 ψηφία μετά την υποδιαστολή). Η μνήμη που δεσμεύει για το αριθμητικό μέρος είναι 4 bytes για κάθε 9 ψηφία και για το δεκαδικό άλλα 4 bytes για τον ίδιο αριθμό ψηφίων. Αν τα ψηφία είναι λιγότερα από 9 τότε δεσμεύει 1-4 bytes σε κάθε μεριά.
- float(M,D): Αριθμός κινητής υποδιαστολής με μεγαλύτερη ακρίβεια αποτελέσματος στις διαιρέσεις από τον decimal τύπο. Το συνολικό του μήκος καθώς και η μνήμη που δεσμεύει ακολουθούν τη φιλοσοφία της κινητής υποδιαστολής και έτσι αποθηκεύεται σε 4 bytes μνήμης.
- double(M,D): Αριθμός διπλής ακρίβειας, μεγαλύτερης από αυτήν που παρέχει ο τύπος float. Η φιλοσοφία του είναι ίδια με του float με τη μόνη διαφορά ότι το τελικό αποτέλεσμα του αποθηκεύεται σε 8 bytes μνήμης.

Εδώ αξίζει να σημειωθεί ότι ο τύπος δεδομένων `tinyint(1)` χρησιμοποιείται από την MySQL και για τη δήλωση των τύπων - συνθηκών αληθείας/ψεύδους (`boolean`) χωρίς να παραβιάζεται το εύρος τιμών. Η διαφορά υπόκειται στο γεγονός ότι το 0 μεταφράζεται ως ψεύδος (`false`) και το 1 ως αλήθεια (`true`). Πιο συγκεκριμένα όλοι οι μη μηδενικοί αριθμοί μεταφράζονται ως `true`, αλλά άμα επιλέξουμε το σύστημά μας να αποφανθεί αν ένας αριθμός μεγαλύτερος του 1 είναι `true` τότε θα πάρουμε το αποτέλεσμα `false`. Παραδείγματος χάριν:

1. Αν στο command line της MySQL πληκτρολογήσουμε την εντολή `select if(2, 'true', 'false');` τότε το αποτέλεσμα που θα πάρουμε από την εκτέλεση αυτής της εντολής είναι `true`.
2. Ενώ αν πληκτρολογήσουμε την εντολή `select if(2 = true, 'true', 'false');` τότε το αποτέλεσμα που θα πάρουμε είναι `false`.

Αλφαριθμητικά

- char(M): Αλφαριθμητικό σταθερού μεγέθους που παίρνει από 0 έως 255 χαρακτήρες. Αν η τιμή που εισάγεται δεν ικανοποιεί το προκαθορισμένο M μήκος χαρακτήρων, συμπληρώνεται με κενά μέχρι να ικανοποιείται ο περιορισμός. Έτσι η μνήμη που δεσμεύει είναι σταθερή και ίση με M bytes για οποιοδήποτε εισαγόμενο μήκος.
- varchar(M): Αλφαριθμητικό μεταβλητού μεγέθους που παίρνει από 0 έως 65.535 χαρακτήρες. Εν αντιθέσει με τον char τύπο, το μήκος του μεταβάλλεται από 0 - M ανάλογα με την εισαγόμενη τιμή. Έτσι η μεταβλητή μνήμη που δεσμεύει (αναλόγως της εισαγόμενης τιμής) είναι L + 1 bytes για M μέχρι 255 χαρακτήρες ή L + 2 bytes για M μεγαλύτερο από 255 χαρακτήρες.
- tinytext: Πεδίο κειμένου που παίρνει μέχρι 255 χαρακτήρες όπως και ο τύπος char αλλά με τη διαφορά ότι δεν ορίζουμε μήκος χαρακτήρων M. Η μνήμη που δεσμεύει είναι L + 1 bytes όπου το L είναι το εισαγόμενο μήκος χαρακτήρων και ισχύει ότι $L < 2^8$.
- text: Πεδίο κειμένου που παίρνει μέχρι 65.535 χαρακτήρες όπως και ο τύπος varchar αλλά με τη διαφορά ότι και εδώ δεν ορίζουμε μήκος χαρακτήρων M. Η μνήμη που δεσμεύει είναι L + 2 bytes όπου $L < 2^{16}$.
- mediumtext: Πεδίο κειμένου που παίρνει μέχρι 16.777.215 χαρακτήρες και η μνήμη που δεσμεύει είναι L + 3 bytes όπου $L < 2^{24}$.
- longtext: Πεδίο κειμένου που παίρνει μέχρι 4.294.967.295 χαρακτήρες και η μνήμη που δεσμεύει είναι L + 4 bytes όπου $L < 2^{32}$.
- enum: Χρησιμοποιείται για τον ορισμό μιας λίστας τιμών από τις οποίες μπορεί να επιλεγθεί μια τιμή. Μπορεί να πάρει μέχρι 65.535 διακριτές τιμές στοιχείων αλλά στην πραγματικότητα λιγότερες από 3.000 είναι διαχειρίσιμες. Επίσης κάθε πίνακας μπορεί να έχει μέχρι 255 τιμές από enum και set πεδία αθροιστικά. Τέλος η μνήμη που δεσμεύει είναι 1 ή 2 bytes ανάλογα με το πλήθος των τιμών των στοιχείων που υπάρχουν.
- set: Πεδίο παρόμοιο με το enum με τη μόνη διαφορά ότι η τιμή ενός στοιχείου μπορεί να αποτελείται από περισσότερες τιμές (τιμές συνόλου) χωριζόμενες μεταξύ τους με κόμμα. Σε έναν πίνακα οι τιμές του μαζί με τις τιμές του πεδίου enum δε μπορούν να ξεπερνούν τις 255. Τέλος η μνήμη που δεσμεύει είναι 1 - 4 ή 8 bytes ανάλογα με τον αριθμό των τιμών συνόλου (μέχρι 64) που υπάρχουν.

2.5 Γλώσσες Σεναρίων

Μια ακόμα τεχνολογία που είναι σημαντική για την υλοποίηση ενός site που στηρίζεται στη διαχείριση των πληροφοριών που είναι αποθηκευμένες σε μια βάση δεδομένων είναι αυτή της γλώσσας σεναρίων (scripting language ή script language).

Η γλώσσα σεναρίων είναι μια γλώσσα προγραμματισμού που χρησιμοποιείται σε συγκεκριμένα προγραμματιστικά περιβάλλοντα (π.χ. διαδικτυακές σελίδες) και υποστηρίζει τη χρήση σεναρίων μέσω των οποίων επιτρέπεται ο έλεγχος μιας ή περισσότερων εφαρμογών. Επίσης, η γλώσσα σεναρίων, στην περίπτωση ανάπτυξης μιας εφαρμογής, είναι γνωστή και ως γλώσσα επέκτασης

(extension language) ενώ κάποιες φορές αναφέρεται και ως γλώσσα προγραμματισμού υψηλού επιπέδου ή γλώσσα ελέγχου (control language).

Βέβαια σε ορισμένες περιπτώσεις ο όρος “γλώσσα σεναρίων” χρησιμοποιείται για την περιγραφή των δυναμικών γλωσσών προγραμματισμού υψηλού επιπέδου που έχουν γενική εφαρμογή (Perl, Tcl, Python). Σε αυτές τις περιπτώσεις ο όρος “σενάριο” αναφέρεται σε προγράμματα που αριθμούν μερικές χιλιάδες γραμμές κώδικα ή σε domain-specific languages όπως είναι οι γλώσσες επεξεργασίας κειμένου sed και AWK. Μερικές από αυτές τις γλώσσες αρχικά προορίζονταν για χρήση σε συγκεκριμένα προγραμματιστικά περιβάλλοντα και αργότερα εξελίχθηκαν σε portable domain ή γενικής χρήσης γλώσσες.

Οι γλώσσες σεναρίων εκτείνονται από highly domain-specific languages έως γλώσσες προγραμματισμού γενικής χρήσης. Κάποιες από αυτές που χρησιμοποιούνται σε συγκεκριμένα προγραμματιστικά περιβάλλοντα είναι οι παρακάτω:

- Bash: Χρησιμοποιείται στα συστήματα Unix.
- ECMAScript(JavaScript): Χρησιμοποιείται στους περιηγητές ιστού.
- VBA (Visual Basic for Applications): Χρησιμοποιείται για την ανάπτυξη Microsoft Office εφαρμογών.

2.5.1 Glue Languages

Οι Glue Languages αποτελούν έναν από τους τύπους στους οποίους χωρίζονται οι γλώσσες σεναρίων και οι οποίοι ακολουθούν ονομαστικά παρακάτω:

- Γλώσσες ελέγχου εργασιών και κελύφη (Job control languages and shells)
- Σενάρια GUI (GUI scripting)
- Εξειδικευμένες γλώσσες εφαρμογών (Application-specific languages)
- Γλώσσες επέκτασης/ενσωμάτωσης (Extension/Embeddable languages)

Σε αυτό τον τύπο ο κώδικας που συγγράφεται είναι γνωστός ως “glue code” καθώς συνδέει διαφορετικά μεταξύ τους συστήματα ενώ η γλώσσα προγραμματισμού που χρησιμοποιείται αναφέρεται ως “glue language”. Μια τέτοια περίπτωση χρήσης της εν λόγω γλώσσας αποτελεί η ανάπτυξη ιστοσελίδων αφού ο κώδικας που συγγράφεται έχει ως σκοπό τη σύνδεση μιας βάσης δεδομένων με τον web εξυπηρετητή.

Με τη χρήση, των εν λόγω γλωσσών προγραμματισμού επιτυγχάνεται η συγγραφή και διατήρηση των παρακάτω:

- Σενάρια τα οποία μπορεί να αλλάξουν στο μέλλον ανάλογα με τις εκάστοτε ανάγκες ώστε το σύστημα να υποστηρίζει καινούριες λειτουργίες.
- Προσαρμοσμένες εντολές που χρησιμοποιούνται από κελύφη εντολών (command shell).
- Μικρότερα, σε έκταση κώδικα, προγράμματα τα οποία μεταγλωττίζονται πιο εύκολα σε γλώσσα μηχανής με αποτέλεσμα να έχουν καλύτερη εφαρμογή.

- Έτοιμος κώδικας που προορίζεται για την αυτόματη εκτέλεση κάποιων λειτουργιών και μπορεί να κληθεί μέσα από τον εκάστοτε κώδικα χωρίς να χρειάζεται η εκ νέου συγγραφή κώδικα. Στην PHP αυτό είναι γνωστό ως κάλεσμα μιας function.
- Προγράμματα που εκτελούν κάποιες προκαθορισμένες λειτουργίες πριν ή μετά την εκτέλεση μιας εφαρμογής. Ένα τέτοιο παράδειγμα αποτελεί το αρχείο δέσμης ενεργειών (batch file) που μετακινεί ή χειρίζεται τα αρχεία και κάνει όλες τις απαραίτητες ενέργειες σε ένα λειτουργικό σύστημα πριν ή μετά από την εκτέλεση μιας εφαρμογής (όπως ένας επεξεργαστής κειμένου, μια βάση δεδομένων, ένας μεταγλωττιστής κ.τ.λ.).

Στις γλώσσες προγραμματισμού που συνδέουν διαφορετικά μεταξύ τους συστήματα (glue languages) ανήκουν οι Python, Perl, Tcl, JavaScript, Applescript, Scheme, Bash (ένα από τα Unix Shell scripts), Windows PowerShell, PHP και άλλες πολλές. Από αυτές, για την υλοποίηση της παρούσας πτυχιακής έχει χρησιμοποιηθεί εκτενέστερα η PHP για την διαχείριση των δεδομένων και σε λίγες περιπτώσεις η JavaScript.

Επειδή το site - εφαρμογή που υλοποιούμε κάνει χρήση των “glue” γλωσσών προγραμματισμού, οι υπόλοιποι τύποι γλωσσών σεναρίων δεν θα παρουσιαστούν στην παρούσα πτυχιακή εργασία.

2.6 Γλώσσα Σεναρίων PHP

Η PHP είναι μια server-side γλώσσα προγραμματισμού, δηλαδή εκτελείται σε έναν εξυπηρετητή web και η χρήση της στοχεύει στη δημιουργία δυναμικών σελίδων που αλλάζουν ανάλογα με τα στοιχεία που παρέχει κάθε χρήστης. Οι PHP σελίδες επεξεργάζονται από τους εξυπηρετητές που υποστηρίζουν την PHP όπως ακριβώς και οι HTML σελίδες και μας δίνεται η δυνατότητα να τις δημιουργήσουμε και να τις επεξεργαστούμε με τον τρόπο που επεξεργαζόμαστε τις HTML σελίδες. Εδώ αξίζει να αναφερθεί ότι κάποιες γνωστές γλώσσες προγραμματισμού που ανταγωνίζονται την PHP είναι η ColdFusion Markup Language (CFML) που πρωτοδημιουργήθηκε από την εταιρεία Allaire (πλέον αναπτύσσεται από την Adobe), η Active Server Pages (ASP) που δημιουργήθηκε και συνεχίζει να υποστηρίζεται από τη Microsoft και η JavaServer Pages (JSP) που αναπτύχθηκε από την εταιρεία Sun αλλά πλέον υποστηρίζεται από την Oracle.

2.6.1 Εξέλιξη

Η PHP στα πρώτα της βήματα αναπτύχθηκε το 1994 από τον φοιτητή Rasmus Lerdorf και αποτελούνταν από σενάρια (scripts) γραμμένα σε γλώσσα προγραμματισμού Perl. Το αρχείο που ενσωμάτωνε όλα τα σενάρια ονομάστηκε PHP.cgi και σκοπός του ήταν να καταγράφει τον αριθμό των ατόμων που επισκέπτονταν την προσωπική του διαδικτυακή σελίδα και έβλεπαν το βιογραφικό του σημείωμα. Σύντομα και μετά από απαιτήσεις των χρηστών στους οποίους είχε διαθέσει το script του, βελτίωσε την αρχική του δουλειά και έτσι η PHP αναπτύχθηκε ως μια μηχανή scripting που υποστήριζε και φόρμες. Η ονομασία της πρώτης έκδοσης προέκυπτε από το Personal Home Page/Form Interpreter (PHP/FI) και το κύριο χαρακτηριστικό της ήταν ότι ο αναλυτής-parser, που μετέτρεπε τα scripts σε γλώσσα κατανοητή από τον υπολογιστή, παρουσίαζε προβλήματα πολύ συχνά.

Το 1997 και με τη χρήση της γλώσσας προγραμματισμού C η PHP/FI πέρασε στη δεύτερη έκδοσή της και έφτασε αισίως να χρησιμοποιείται από τουλάχιστον 50.000 ιστότοπους. Σε σύντομο χρονικό διάστημα (μέσα στο 1997) ο Andi Gutmans και ο Zeev Suraski, βασιζόμενοι στη δεύτερη έκδοση της PHP, επαναπρογραμματίζουν τον αναλυτή-parser και διαθέτουν την τρίτη έκδοση της PHP, ενώ στη συνέχεια ιδρύουν την εταιρεία Zend η οποία μέχρι και σήμερα εξελίσσει και υποστηρίζει την εν λόγω γλώσσα σεναρίων. Εδώ αξίζει να σημειωθεί ότι το Μάιο του 2000 διατίθεται η PHP 4 που υποστηρίζεται από την Zend Engine 1.0, μια τεχνολογία που αναπτύχθηκε επίσης από τους Andi και Zeev το 1999. Τέλος, τον Ιούλιο του 2004 περνάμε στην PHP 5 που χρησιμοποιείται μέχρι και σήμερα καθώς είναι μια αρκετά σταθερή έκδοση που συνεχώς εξελίσσεται (τελευταία έκδοσή της είναι η 5.6.6).

2.6.2 Πλεονεκτήματα

Σύμφωνα με επίσημες πηγές, το 2013 η PHP ήταν εγκατεστημένη σε περισσότερους από 240 εκατομμύρια ιστότοπους και 2.1 εκατομμύρια web εξυπηρετητές. Έτσι, σύμφωνα με αυτά τα αποτελέσματα καταλήγουμε στο συμπέρασμα ότι η PHP είναι μια αρκετά διάσημη και χρησιμοποιούμενη γλώσσα προγραμματισμού. Οι βασικοί λόγοι-πλεονεκτήματα που την έχουν καταστήσει ευρέως γνωστή ακολουθούν παρακάτω:

- Απλότητα: Η απλότητα της PHP επιτρέπει τη γρήγορη εκμάθησή της από νέους προγραμματιστές με αποτέλεσμα να επιτυγχάνεται ένα επιθυμητό επίπεδο παραγωγικότητας σε σύντομο χρονικό διάστημα. Στην περίπτωση όμως που οι προγραμματιστές έχουν γνώσεις από γλώσσες προγραμματισμού όπως C ή JavaScript τότε το επιθυμητό επίπεδο επιτυγχάνεται σχεδόν αμέσως. Επίσης, μέσω του συστήματος υπομονάδων που διαθέτει, παρέχει τη δυνατότητα της εύκολης χρήσης οποιασδήποτε βιβλιοθήκης από οποιαδήποτε περιοχή επιθυμούμε.
- Ασφάλεια: Η PHP παρέχει αρκετά επίπεδα ασφαλείας που μπορούν να ενεργοποιηθούν από τον προγραμματιστή ώστε να προστατευτεί το σύστημα από κακόβουλες επιθέσεις είτε προγραμματιστών (hackers) είτε απλών χρηστών του συστήματος (web surfers).
- Ταχύτητα: Η απαίτηση για λίγους υπολογιστικούς πόρους, σε σχέση με άλλες γλώσσες σεναρίων, καθιστά την PHP μια αρκετά γρήγορη στην εκτέλεσή της γλώσσα. Έτσι λοιπόν μιλάμε για μια γρήγορη γλώσσα η οποία μπορεί επίσης να συνεργάζεται απροβλημάτιστα με άλλα προγράμματα και λειτουργικά συστήματα χρησιμοποιώντας τους ελάχιστους δυνατούς υπολογιστικούς πόρους. Βέβαια ένας επιπλέον παράγοντας που την καθιστά αρκετά γρήγορη είναι το γεγονός ότι αποτελεί ένα κάλυμμα μεταξύ πολλών system calls.
- Σταθερότητα: Με τη σειρά της η σταθερότητα έρχεται να συμπληρώσει την ταχύτητα εκτέλεσης καθώς η κατάρρευση του συστήματος δε θα ήταν αποδεκτή από μια τόσο γρήγορη γλώσσα, μετά από μερικές εκατοντάδες σελίδες. Έτσι η PHP προσπαθεί να μειώσει τα λάθη του συστήματος κάνοντας χρήση ενός δικού της συστήματος διαχείρισης πόρων, που σε συνδυασμό με τον ιδιαίτερο τρόπο διαχείρισης των μεταβλητών της εξασφαλίζεται η ορθή λειτουργία σε βάθος χρόνου.

Πέρα από τα βασικά πλεονεκτήματα που αναφέρθηκαν η PHP έχει και τα εξής πρόσθετα θετικά στοιχεία:

- Η ομοιότητά της με τις γλώσσες προγραμματισμού C, C++, JavaScript και Java την καθιστά ιδιαίτερα εύκολη στην εκμάθησή της. Οπότε, όποιος διαθέτει γνώσεις στις εν λόγω γλώσσες προγραμματισμού μπορεί μέσα σε λίγο χρόνο να αρχίσει να προγραμματίζει σε PHP.
- Μπορεί να “τρέξει” απροβλημάτιστα σε πολλά διαφορετικά συστήματα που έχουν διαφορετικό λειτουργικό (OS) αφού χρησιμοποιεί τον ίδιο βασικό πυρήνα. Έτσι ο κώδικας που έχει συγγραφεί μπορεί να εκτελεστεί από οποιαδήποτε πλατφόρμα χωρίς να χρειαστεί να προβούμε σε κάποια αλλαγή του.
- Διαθέτει έτοιμες συναρτήσεις που επιτρέπουν την άμεση διάδρασή της με όλες σχεδόν τις εμπορικές βάσεις δεδομένων. Έτσι επιτυγχάνεται η ανάπτυξη ιστοσελίδων που η λειτουργία τους βασίζεται κατά κύριο λόγο σε μια βάση δεδομένων. Ένα τέτοιο παράδειγμα αποτελεί και το site-εφαρμογή που υλοποιούμε στα πλαίσια αυτής της πτυχιακής.

2.6.3 Τρόπος Χρήσης

Οι PHP σελίδες τις περισσότερες φορές εμπλέκουν και HTML κώδικα. Οπότε όταν ο web εξυπηρετητής “φορτώνει” μια σελίδα, με το που συναντήσει κώδικα που εσωκλείεται στις σημάνσεις `<?php` και `?>` τον “διαβάζει” ως php, ενώ όταν συναντήσει κώδικα που εσωκλείεται στις σημάνσεις `<html>` και `</html>` τον “διαβάζει” ως html.

Ένα απλό παράδειγμα της HTML που ενσωματώνει και PHP κώδικα ακολουθεί παρακάτω:

```
<html>
  <head>

 <title> Χρήση της PHP </title>

  </head>

  <body>

 <?php
 echo "Αυτή η σελίδα κάνει χρήση της PHP γλώσσας σεναρίων!";
 ?>

  </body>
</html>
```

Όπως παρατηρούμε ο PHP κώδικας που εσωκλείεται στις σημάνσεις αρχής (`<?php`) και τέλους (`?>`) έχει ως σκοπό την εμφάνιση ενός κειμένου καθώς καλείται η εντολή “echo”. Βέβαια όπως προαναφέραμε η PHP είναι μια server-side γλώσσα προγραμματισμού οπότε επειδή εκτελείται στην πλευρά του server οι χρήστες δε μπορούν να δουν τον πηγαίο κώδικά της όπως μπορούν στην περίπτωση της JavaScript που εκτελείται στον client.

Τα scripts που συγγράφονται σε PHP αποθηκεύονται σε αρχεία με την κατάληξη .php. Έτσι όταν κάθε φορά ο χρήστης-client αιτείται ένα .php αρχείο, τότε ο web εξυπηρετητής αποστέλλει αυτό το αρχείο στον διερμηνευτή (interpreter) της PHP, ο οποίος με τη σειρά του εκτελεί τω

κώδικα των scripts και επιστρέφει τα αποτελέσματα στον τελικό χρήστη. Δηλαδή, με βάση το παραπάνω παράδειγμα το αποτέλεσμα που βλέπει ο χρήστης στην οθόνη του είναι ένα μήνυμα που λέει “Αυτή η σελίδα κάνει χρήση της PHP γλώσσας σεναρίων!”. Ενώ, ο κώδικας που τελικά βλέπει ο client και κατ’ επέκταση οι χρήστες είναι ο παρακάτω:

```
<html>
  <head>

 <title> Χρήση της PHP </title>

  </head>

  <body>

 Αυτή η σελίδα κάνει χρήση της PHP γλώσσας σεναρίων!

  </body>
</html>
```

Κεφάλαιο 3

Ανάλυση Μαθήματος

Η οργάνωση του μαθήματος της λογικής σχεδίασης έχει γίνει με τέτοιο τρόπο ώστε να επιτυγχάνεται η καλύτερη δυνατή κατανόηση της γνώσης που έχει αποκτηθεί από τις παραδόσεις θεωρίας. Κάποιες από τις γνώσεις που μπορούν να αποκτηθούν σε αρχικό στάδιο από τις διαλέξεις θεωρίας αφορούν τα αριθμητικά συστήματα και κώδικες, τα ψηφιακά και συνδυαστικά λογικά κυκλώματα, τους κωδικοποιητές / αποκωδικοποιητές, τους πολυπλέκτες, τους συγκριτές, τους αθροιστές, τους αφέρετες, τα flip / flops και άλλα πολλά.

3.1 Στοιχεία μαθήματος

Βέβαια το μάθημα της λογικής σχεδίασης πέρα από τις διαλέξεις θεωρίας απαρτίζεται και από τα παρακάτω μέρη:

1. το εργαστήριο
2. τις εξετάσεις θεωρίας και
3. την εφαρμοσμένη άσκηση

Με τη σειρά του το εργαστήριο αποτελείται από τις θεωρητικές και τις εργαστηριακές ασκήσεις. Στις θεωρητικές ασκήσεις ο φοιτητής καλείται να συντάξει μια εμπειριστατωμένη αναφορά της λύσης στην οποία κατέληξε ενώ στις εργαστηριακές η αναφορά συντάσσεται υπό προϋποθέσεις. Πιο συγκεκριμένα, όταν κάποιος καταφέρει να λύσει μια εργαστηριακή άσκηση έχει το δικαίωμα να τη δηλώσει ώστε να πάει στο εργαστήριο και να εξεταστεί σε αυτή. Αν η εξέταση διεξαχθεί με επιτυχία τότε και μόνο τότε μπορεί να προχωρήσει στη σύνθεση της αναφοράς ο φοιτητής. Τέλος, τόσο στις θεωρητικές όσο και στις εργαστηριακές ασκήσεις μπορεί να διεκδικηθεί έως μια μονάδα στο βαθμό ασκήσεων.

Επίσης πέραν του εργαστηρίου σε επιμέρους μέρη αναλύονται και οι εξετάσεις θεωρίας. Οι εξετάσεις θεωρίας χωρίζονται σε εξετάσεις προόδου, τελικές εξετάσεις, επαναληπτικές επί πτυχίω (μπορεί να μην διεξαχθούν κάποια/κάποιες χρονιές) και επαναληπτικές Σεπτεμβρίου. Όπου η κάθε εξέταση αποτελείται από έναν αριθμό θεμάτων και κάθε θέμα έχει τη δικιά του βαρύτητα. Επίσης, κάθε θέμα μπορεί να αποτελείται από υποερωτήματα με διαφορετική ή ίδια βαρύτητα το καθένα. Ο φοιτητής έχει το δικαίωμα να απαντήσει σε όσα θέματα θελήσει ώστε να εξασφαλίσει

προβιβάσιμο βαθμό.

Όπως το εργαστήριο και οι εξετάσεις θεωρίας, έτσι και η εφαρμοσμένη άσκηση αποτελείται από διαφορετικά μέρη. Έτσι, όποιος επιλέξει να την υλοποιήσει θα βαθμολογηθεί με δύο βαθμούς, ένα βαθμό που θα αντιστοιχεί στην πλακέτα και ένα βαθμό αναφοράς. Οι επιτυχόντες διεκδικούν μέχρι τέσσερις επιπλέον μονάδες στον τελικό συνολικό βαθμό. Εδώ θα πρέπει να γίνει γνωστό ότι η λήψη της εφαρμοσμένης άσκησης δεν έχει ως προαπαιτούμενο την παρακολούθηση των εργαστηρίων. Οπότε, κάποιος φοιτητής μπορεί να την επιλέξει μη έχοντας παρακολουθήσει κάποιο/κάποια εργαστήρια. Τυπικά βέβαια η γνώση που λαμβάνεται από τα εργαστήρια αποτελεί σημαντικό εφόδιο για την υλοποίηση της εφαρμοσμένης άσκησης.

Επίσης, ως μέρος του μαθήματος της λογικής σχεδίασης θα μπορούσε να θεωρηθεί και ο φοιτητής (για λόγους σχεδίασης του συστήματός μας) με τα αναγνωριστικά του. Ως αναγνωριστικά λαμβάνονται ο αριθμός μητρώου, το όνομα και το επώνυμο κάθε φοιτητή και ο συνδυασμός τους εξασφαλίζει τη μοναδικότητα κάθε εγγραφής. Από τον αριθμό μητρώου βέβαια μπορούμε να εξάγουμε πληροφορίες όπως, από ποιο τμήμα προέρχεται ο φοιτητής, ποιά χρονιά εισήχθη στη σχολή καθώς και τον αύξοντα αριθμό εγγραφής του. Σχετικά με το τμήμα από το οποίο προέρχεται ο φοιτητής, μπορούμε να το προσδιορίσουμε παρατηρώντας τα τέσσερα πρώτα ψηφία του αριθμού μητρώου. Όταν το πρόθεμα είναι 2022 ο φοιτητής προέρχεται από το νέο τμήμα Πληροφορικής και Τηλεπικοινωνιών, όταν είναι 2024 προέρχεται από το παλαιό τμήμα Επιστήμης και Τεχνολογίας Τηλεπικοινωνιών ενώ όταν είναι 2025 προέρχεται από το παλαιό τμήμα Επιστήμης και Τεχνολογίας Υπολογιστών.

Ένα επιπλέον στοιχείο που εξετάζεται στο μάθημα της λογικής σχεδίασης είναι η αντιγραφή. Η αντιγραφή μπορεί να διαπιστωθεί τόσο κατά τη διάρκεια της εξέτασης (εξετάσεις θεωρίας) όσο και κατά τη βαθμολόγηση των γραπτών (εξετάσεις θεωρίας, αναφορές θεωρητικών/εργαστηριακών ασκήσεων). Στην περίπτωση που κάποιος πιαστούν να αντιγράψουν για πρώτη φορά, τους γίνεται η απαραίτητη προειδοποίηση και τιμωρούνται όλοι με μηδενισμό. Όταν όμως πιαστούν να αντιγράψουν για δεύτερη φορά τότε χάνουν αυτόματα το δικαίωμα επιτυχίας στο μάθημα καθώς δε θα ληφθεί υπόψη κανένας βαθμός που έχουν κατοχυρώσει. Άρα κάθε φοιτητής μπορεί να αντιγράψει μια φορά μόνο. Σε περίπτωση που ξεπεράσει αυτό το όριο θα πρέπει να παρακολουθήσει το μάθημα από την αρχή.

Ένα ακόμη στοιχείο του μαθήματος είναι το δικαίωμα του φοιτητή να κρατήσει κάποιους βαθμούς του. Αν κάποιος φοιτητής δεν εξασφαλίσει προβιβάσιμο βαθμό στην τελική (και/ή στην επί πτυχίω) εξέταση αλλά εξασφαλίσει στο εργαστήριο και/ή στην εφαρμοσμένη άσκηση, μπορεί να διατηρήσει τους βαθμούς του για ένα έτος. Όσοι φοιτητές υπάγονται σε αυτή την κατηγορία δεν έχουν το δικαίωμα να παρακολουθήσουν το εργαστήριο τον επόμενο χρόνο ώστε να πετύχουν υψηλότερο βαθμό. Αυτό θα είναι δυνατόν μόνο στην περίπτωση που κάποιος φοιτητής αποτύχει στις εξετάσεις του επόμενου χρόνου όπου χάνει τους διατηρητέους βαθμούς του.

3.2 Βαθμολόγιο Λογικής Σχεδίασης

Όσα στοιχεία - μέρη του μαθήματος αναφέρθηκαν παραπάνω μπορούν να παρουσιαστούν και με τη βοήθεια εικόνων. Οι εικόνες αυτές προέρχονται από ένα βαθμολόγιο του 2014 που έχουμε στη διάθεσή μας. Η παρουσίαση και ο σχολιασμός τους ακολουθεί παρακάτω.

3.2.1 Εργασίες

Στην εικόνα 3.2(α) παρουσιάζεται το βαθμολόγιο του εργαστηρίου της λογικής σχεδίασης, όπου παρατηρούμε ότι αποτελείται από δύο μέρη. Το πρώτο μέρος του είναι οι θεωρητικές ασκήσεις ενώ το δεύτερο είναι οι εργαστηριακές. Επίσης μέρος του βαθμολογίου αποτελεί και ο φοιτητής όπου στη συγκεκριμένη περίπτωση, όπως και στις επόμενες που ακολουθούν, προσδιορίζεται μόνο από τον αριθμό μητρώου του καθώς απουσιάζουν το όνομα και το επώνυμό του.

Στην κύρια στήλη των θεωρητικών ασκήσεων καταγράφονται σε υποστήλες όσες θεωρητικές ασκήσεις πραγματοποιήθηκαν κατά τη διάρκεια του εξαμήνου και κάθε στήλη - θεωρητική άσκηση έχει ένα μοναδικό αριθμό που αποτελεί το αναγνωριστικό της. Επίσης σε κάθε στήλη πέρα από το αναγνωριστικό της καταγράφονται και οι βαθμοί των αναφορών που συντάξαν οι φοιτητές.

Όπως οι θεωρητικές ασκήσεις έτσι και όλες οι εργαστηριακές που πραγματοποιήθηκαν κατά τη διάρκεια του εξαμήνου καταγράφονται μαζί με τα αναγνωριστικά τους σε υποστήλες. Σε κάθε στήλη - εργαστηριακή άσκηση εκτός από το αναγνωριστικό της καταγράφεται με έντονα γράμματα και ο βαθμός κάθε φοιτητή. Αυτός ο βαθμός προκύπτει από τους επιμέρους βαθμούς της αναφοράς που συντάξε ο φοιτητής και της προφορικής εξέτασης που όπως έχουμε προαναφέρει προηγείται της αναφοράς. Οπότε ο συνολικός βαθμός (έντονα γράμματα) κάθε εργαστηριακής άσκησης υπολογίζεται από τη συμμετοχή των επιμέρους βαθμών (μη έντονα γράμματα) ως εξής:

$$\text{Βαθμός Εργαστηριακής Άσκησης} = \text{Βαθμός Εξέτασης} * 30\% + \text{Βαθμός Αναφοράς} * 70\%$$

Έτσι, σύμφωνα με όσα προαναφέρθηκαν ο συνολικός βαθμός του εργαστηρίου για κάθε φοιτητή υπολογίζεται (και καταγράφεται) από τους βαθμούς των θεωρητικών και εργαστηριακών ασκήσεων ως εξής:

$$\text{Συνολικός Βαθμός} = (\text{Άθροισμα Βαθμών Θεωρητικών Ασκήσεων} + \text{Άθροισμα Βαθμών Εργαστηριακών Ασκήσεων}) / \text{Συνολικά Εργαστήρια}^1$$

Τέλος, όπως παρατηρούμε στις παραπάνω εικόνες, αλλά και σε όσες θα ακολουθήσουν, κάποιες στήλες εκτός από λευκές - κανονικές γραμμές περιέχουν και κίτρινες, γκρι, κόκκινες και πορτοκαλί² γραμμές. Αυτοί οι χρωματισμοί των γραμμών - φοιτητών αποτελούν επισημάνσεις για τους φοιτητές που διατηρούν τους περσινούς βαθμούς τους (κίτρινο χρώμα), τους φοιτητές που έχουν αντιγράψει μια φορά (γκρι χρώμα) και τους φοιτητές που έχουν αντιγράψει παραπάνω από μια φορά (κόκκινο χρώμα).

¹Στο παρόν βαθμολόγιο η θεωρητική και εργαστηριακή άσκηση λαμβάνονται ως ένα εργαστήριο και τα συνολικά εργαστήρια είναι 10

²Οι πορτοκαλί γραμμές του βαθμολογίου δεν αναλύονται γιατί υπήρξαν κατ' εξαίρεση μόνο για το ακαδημαϊκό έτος 2014

Εφαρμοσμένη Άσκηση

Στην εικόνα 3.2(β) παρουσιάζεται το βαθμολόγιο της εφαρμοσμένης άσκησης που μπορεί να επιλέξει κάποιος φοιτητής στα πλαίσια του μαθήματος και όπως το βαθμολόγιο του εργαστηρίου έτσι και εδώ παρατηρούμε ότι αποτελείται από δύο μέρη. Το πρώτο μέρος του είναι ο βαθμός της πλακέτας που υλοποίησε ο φοιτητής και το δεύτερο είναι ο βαθμός της εμπεριστατωμένης αναφοράς που συνέταξε. Ενώ το παρών δίνουν και εδώ τα στοιχεία του φοιτητή με τα στοιχεία του ονόματος και του επωνύμου του να απουσιάζουν.

Έτσι, σύμφωνα με όσα προαναφέρθηκαν ο συνολικός βαθμός της εφαρμοσμένης άσκησης για κάθε φοιτητή υπολογίζεται (και καταγράφεται) από τους επιμέρους βαθμούς ως εξής:

$$\text{Συνολικός Βαθμός} = (\text{Βαθμός Πλακέτας} + \text{Βαθμός Αναφοράς}) / 2$$

3.2.2 Εξετάσεις Θεωρίας

Στην εικόνα 3.3(α) παρουσιάζεται το βαθμολόγιο της εξέτασης προόδου που διεξάγεται κατά τη διάρκεια του εξαμήνου του μαθήματος. Από αυτήν παρατηρούμε ότι το βαθμολόγιο της προόδου αποτελείται από δύο μέρη. Το πρώτο μέρος του αφορά την καταγραφή της αίθουσας στην οποία διεξήχθη η εξέταση ενώ το δεύτερο αφορά τα θέματα της εξέτασης. Επίσης το παρών δίνουν και εδώ τα στοιχεία του φοιτητή με τα στοιχεία του ονόματος και του επωνύμου του να απουσιάζουν.

Στη συγκεκριμένη περίπτωση τα θέματα(3) χωρίζονται σε τρεις κύριες στήλες και κάθε στήλη χωρίζεται σε τόσες υποστήλες όσα είναι και τα υποερωτήματα κάθε θέματος. Έτσι σε κάθε υποστήλη - υποερώτημα καταγράφονται οι βαθμοί που έγραψαν οι φοιτητές που προσήλθαν στην εξέταση. Οπότε σύμφωνα με τους βαθμούς που κατάφερε να γράψει ο φοιτητής ο συνολικός βαθμός του υπολογίζεται (και καταγράφεται) ως εξής:

$$\text{Συνολικός Βαθμός} = \text{Άθροισμα Βαθμών Θεμάτων} / 10^3$$

Τέλος αν και δεν δύναται να παρουσιαστεί ολόκληρο το βαθμολόγιο λόγω έκτασης εδώ αξίζει να σημειωθεί ότι δεν υπάρχει κάποια εγγραφή με κόκκινο χρώμα. Το οποίο μπορεί να σημαίνει είτε ότι οι φοιτητές, που έχουν πιαστεί να αντιγράφουν για δεύτερη φορά δεν εξετάστηκαν γνωρίζοντας ότι ο βαθμός της προόδου (όπως και κάθε βαθμός) δε θα προσμετρηθεί, είτε ότι όσοι έχουν αντιγράψει μια φορά δεν ξανά αντέγραψαν. Επίσης το ίδιο παρατηρείται και στο βαθμολόγιο της εφαρμοσμένης άσκησης (εικόνα 3.2(β)).

Τελική Εξέταση

Στην εικόνα 3.3(β) παρουσιάζεται το βαθμολόγιο της επαναληπτικής τελικής εξέτασης του μαθήματος. Από αυτήν παρατηρούμε ότι το βαθμολόγιο της επαναληπτικής εξέτασης αποτελείται από δύο μέρη. Το πρώτο μέρος του αφορά την καταγραφή των αναγνωριστικών της θέσης εξέτασης του φοιτητή, δηλαδή σε δύο ξεχωριστές στήλες καταγράφονται η αίθουσα και η θέση του, ενώ το δεύτερο μέρος αφορά τα θέματα της εξέτασης. Επίσης το παρών δίνουν και εδώ τα στοιχεία

³ Διαιρούμε με 10 γιατί η μέθοδος βαθμολογίας είναι με άριστα το 100 ενώ ο τελικός βαθμός πρέπει να είναι 0-10

Σχήμα 3.2: Βαθμολόγιο Εξετάσεων Θεωρίας

N1													
A	B	C		D	E	F	G	H	I	J	K	L	M
1	α/α	Στοιχεία φοιτητή				Θέμα 1			Θέμα 2		Θέμα 3		Συνολικός βαθμός
3		Επώνυμο	Όνομα	A.M.	Αίθουσα	i	ii	iii	i	ii	i	ii	
77	74	-	-	2024201200135									0
78	75	-	-	2024201200110									0
79	76	-	-	2024201200115	1-3	4	10	10	20	0			4,4
80	77	-	-	2024201200116									0
81	78	-	-	2024201200117									0
82	79	-	-	2024201200118	2-2	15	8	0	10	0			3,3
83	80	-	-	2024201200119									0
84	81	-	-	2024201200121									0
85	82	-	-	2024200800044									0
86	83	-	-	2024201200123									0
87	84	-	-	2024201200124	2-3	4	0	0		0			0,4
88	85	-	-	2024201200125	1-3	2	10	1					1,3
89	86	-	-	2024201200128	1-2	0			0			0	0
90	87	-	-	2024201200130									0
91	88	-	-	2024201200132									0
92	89	-	-	2024200900078									0
93	90	-	-	2024200800066									0
94	91	-	-	2024200900043									0
95	92	-	-	2024200900045	2-4	4	5	0	20		0	20	4,9
96	93	-	-	2024200800076	2-4	1	10	4	10	0		18	4,3
97	94	-	-	2024200900047									0
98	95	-	-	2022201300123	2-1	2	10	5	10	0	0	15	4,2
99	96	-	-	2025200900013	2-4	6	10	3	20	20			5,9
100	97	-	-	2022201300147	2-3	5	0	3	12			10	3
101	98	-	-	2025201200001	2-1	5	10	7	15	0			3,7
102	99	-	-	2025201200002	2-4	5	0	3	0	0	0	20	2,8
103	100	-	-	2022201300095									0
104	101	-	-	2022201300111									0
105	102	-	-	2024201100082	1-2	3	10	3	0	0		5	2,1
106	103	-	-	2022201300139	2-3	13	10	4	20	0		2	4,9
107	104	-	-	2022201300009									0
108	105	-	-	2022201300051	1-2	7	10		0	20	35	20	9,2
109	106	-	-	2022201300163	1-1	3	10	8	15	0	15	5	5,6
110	107	-	-	2022201300099	1-1	3	10		20	0		5	3,8
111	108	-	-	2024200900026	2-4	3	5	0	10	0	2	30	5
112	109	-	-	2022201300039									0
113	110	-	-	2024200900090	2-1	6	10	2	20	0			3,8
114	111	-	-	2022201300010	2-4	13	8	3	10	5	40		7,9
115	112	-	-	2022201300130									0
116	113	-	-	2022201300173	2-2	15	10	8	20	0	38	20	10
117	114	-	-	2024200900038									0
118	115	-	-	2022201300164	1-1	3	10	0	10	0			2,3
119	116	-	-	2022201300052	2-1	2	0	2	0	0	0	10	1,4
120	117	-	-	2022201300159	2-3	4	10	10	20	0		10	5,4

(α) Βαθμολόγιο Προόδου

W304																						
A	B	C		D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V
1	α/α	Στοιχεία φοιτητή					1	2	3	4	5	6	7	8	9	10	Συνολικός βαθμός					
2		Επώνυμο	Όνομα	A.M.	Αίθουσα	Θέση	a	b	a	b	a	b	c	a	b	a	b	a	b	a	b	
303	301	-	-	2025201200118																		0
304	302	-	-	2025201100093	Y7	B18	1			0	0	0	3	0	4	14	0					2,2
305	303	-	-	2024200800044																		0
306	304	-	-	2024201200028																		0
307	305	-	-	2025201200080																		0
308	306	-	-	2022201300102																		0
309	307	-	-	2022201300108																		0
310	308	-	-	2025201200024																		0
311	309	-	-	2025201200053																		0
312	310	-	-	2024201000015	Y7	A10	3	1	5	5	0	2	2	3		14					15	6,5
313	311	-	-	2022201300045																		0
314	312	-	-	2025201100041																		0
315	313	-	-	2025201100048																		0
316	314	-	-	2024201100028																		0
317	315	-	-	2024201100008																		0
318	316	-	-	2025201200006	Y6	A6	0		0	0	0	0	3	0		0					15	1,8
319	317	-	-	2022201300043																		0
320	318	-	-	2022201300145																		0
321	319	-	-	2022201300255																		0
322	320	-	-	2025201100043																		0
323	321	-	-	2025200800064																		0
324	322	-	-	2022201300158																		0
325	323	-	-	2025201000048																		0
326	324	-	-	2024201000028	Y7	A9			0	0	0											0
327	325	-	-	2025201200088																		0
328	326	-	-	2022201300044																		0
329	327	-	-	2024201100086																		0
330	328	-	-	2022201300161																		0
331	329	-	-	2024201200043																		0
332	330	-	-	2022201300040																		0
333	331	-	-	2025201100041																		0
334	332	-	-	-																		0
335	333	-	-	2022201300006																		0
336	334	-	-	2025201200078																		0
337	335	-	-	2022201300002																		0
338	336	-	-	2022201300114																		0
339	337	-	-	2024200900050																		0
340	338	-	-	2022201300110																		0
341	339	-	-	2024201200041																		0
342	340	-	-	2025201100043																		0
343	341	-	-	2022201300096																		0
344	342	-	-	2022201300035																		0
345	343	-	-	2022201300091																		0
346	344	-	-	2022201300136																		0
347	345	-	-	2024201200136																		0
348	346	-	-	2024201200073																		0
349	347	-	-	2024201200126																		0
350	348	-	-	2022201300018																		0
351	349	-	-	2022201300080																		0
352	350	-	-	2024200800073																		0
353	351	-	-	2025201100047																		0
354	352	-	-	2022201300081	Y7	B5	10			0	0	0										1
355	353	-	-	2024200800020	Y7	B26	0						0									0
356	354	-	-	2024200800049	Y7	B32																0

(β) Βαθμολόγιο Τελικής Εξέτασης

Σχήμα 3.3: Συγκεντρωτικό Βαθμολόγιο Μαθήματος

A	B	C	D	E	F	G	H	I	J	K	L	M	N
α/α	Επώνυμο	Στοιχεία φοιτητή Όνομα	A.M	Εργαστήριο	Πρόοδος	Εφαρμοσμένη άσκηση	Φεβρουάριος	Τελικές εξετάσεις Ιουνίου	Σεπτέμβριος	Τελικός βαθμός εργαστηρίου	Τελικός βαθμός θεωρίας	Συνολικός βαθμός	Σχόλια
84	83	-	2024200900044	6						6		6	Εργαστήριο ok
86	84	-	2024201200123	6						6		6	Εργαστήριο ok
86	84	-	2024201200124	6,5	0,4	5,5		3,5		8,7	5,7	6	Κυκλοφορήσει!
87	85	-	2024201200125	7,5	1,3	4		2,6		9,1	4,2	4,5	Εργαστήριο ok
88	86	-	2024201200128	6,5						6,5		2	Εργαστήριο ok
89	87	-	2024201200130	9						9		2,5	Εργαστήριο ok
90	88	-	2024201200132	7,5						7,5		2,5	Εργαστήριο ok
91	89	-	2024200900078	5				4,4		5	4,4	3,5	Εργαστήριο ok
92	90	-	2024200800068	5,4				4,2		5,4	4,2	3,5	Εργαστήριο ok
93	91	-	2024200900043	5,7				0,9		5,7	0,9	2	Εργαστήριο ok
94	92	-	2024200900045	7,9	4,9			4,9		7,9	4,9	4,5	Εργαστήριο ok
96	93	-	2024200800076	5,4	4,3			6,7		5,4	6,7	6	Κυκλοφορήσει!
96	94	-	2024200900047	5,8				1,5		5,8	1,5	2,5	Εργαστήριο ok
97	95	-	2022201300123	5,2	4,2			6,8		5,2	6,8	6	Εργαστήριο ok
98	96	-	2025200900013	5,48	5,9			7		5,48	7	6	Κυκλοφορήσει!
99	97	-	2022201300147	5,09	3	3,5		3,7		7,29	5,1	5,5	Κυκλοφορήσει!
100	98	-	2025201200001	8,17	3,7			9		8,17	5	5,5	Κυκλοφορήσει!
101	99	-	2025201200002	7,35	2,8			3		7,35	3	4,5	Εργαστήριο ok
102	100	-	2022201200096	3,95				3,55		3,95		1	Εργαστήριο ok
103	101	-	2022201300111	0,64				0,64		0,64		0	Εργαστήριο ok
104	102	-	2024201100082	5,52	2,1			3,7		5,52	3,7	4	Εργαστήριο ok
105	103	-	2022201300139	5,61	4,9			7,4		5,61	7,4	6,5	Κυκλοφορήσει!
106	104	-	2022201300098	0,4				0,4		0,4		0	Εργαστήριο ok
107	105	-	2022201300051	5,73	9,2			5,1		5,73	5,1	6	Κυκλοφορήσει!
108	106	-	2022201300163	4,12	5,6	0		4,12		4,12		2,5	Εργαστήριο ok
109	107	-	2022201300099	7,33	3,9			7,33		7,33	3,9	6,5	Εργαστήριο ok
110	108	-	2024200900028	6,76	5			7,2		6,76	7,2	6,5	Κυκλοφορήσει!
111	109	-	2022201300039	4,77				4,77		4,77		1,5	Εργαστήριο ok
112	110	-	2024200900090	4,8	3,8			4,8		4,8		2	Εργαστήριο ok
113	111	-	2022201300010	7,86	7,9			10		7,86	10	9	Κυκλοφορήσει!
114	112	-	2022201300130	0,4				0,4		0,4		0	Εργαστήριο ok
115	113	-	2022201300173	8,82	10	4		9,8		10	10	10	Κυκλοφορήσει!
116	114	-	2024200900038	2,12				2,12		2,12		0,5	Εργαστήριο ok
117	115	-	2022201300164	6,65	2,3			6,1		6,65	6,1	5,5	Κυκλοφορήσει!
118	116	-	2022201300092	5,72	1,4			2,3		5,72	2,3	3	Εργαστήριο ok
119	117	-	2022201300159	6,39	5,4	7		3		9,19	5,8	7,5	Κυκλοφορήσει!
120	118	-	2024201100027	3,25				3,25		3,25		0	Εργαστήριο ok
121	119	-	2024200900019	5,67	3,2			8,3		5,67	8,3	6,5	Κυκλοφορήσει!
122	120	-	2022201300160	7,43	6,2			9		7,43	9	8	Κυκλοφορήσει!
123	121	-	2022201300159	4,26	0,1	0		0		3,26	0	0	Εργαστήριο ok
124	122	-	2024201100052	0,4				0,7		5	0,7	2	Εργαστήριο ok
125	123	-	2024200900056	5				0,6		4,1	3,8	4	Εργαστήριο ok
126	124	-	2024201000030	0,9	2,2	8				6,77		1,5	Εργαστήριο ok
127	125	-	2025201300006	5,72						5,72		2,5	Εργαστήριο ok
128	126	-	2026201100007	5,29	5,3					5,29		2	Εργαστήριο ok
129	127	-	2024200800053	2,6						2,6		1	Εργαστήριο ok
130	128	-	2022201300013	6,95	0,8			4,3		5,95	4,3	4	Εργαστήριο ok
131	129	-	2022201300118	5,51	5,8			8		5,51	8	7	Κυκλοφορήσει!
132	130	-	2022201300172	7,29	4,5	3		5,7		8,49	6,9	7	Κυκλοφορήσει!
133	131	-	2022201300128	6,39	2,7	8,5		3		9,79	6,4	7,5	Κυκλοφορήσει!
134	132	-	2024201000018	9,37	8			7		9,37	7	8	Κυκλοφορήσει!
135	133	-	2022201300106	3,97						3,97		1	Εργαστήριο ok
136	134	-	2022201300107	7,24	4,8			5,1		7,24	5,1	5,5	Κυκλοφορήσει!
137	135	-	2022201300088	6,11	3			8,1		6,11	8,1	6,5	Κυκλοφορήσει!
138	136	-	2022201300132	0,8						0,8		0	Εργαστήριο ok
139	137	-	2025201200025	0,1						0,1		0	Εργαστήριο ok
140	138	-	2024201100059									0	Εργαστήριο ok
141	139	-	2022201300013	2,4	0	0		0		2,4	0	0	Εργαστήριο ok
142	140	-	2024200700016	2,07	4					2,07		1,5	Εργαστήριο ok

του φοιτητή με τα στοιχεία του ονόματος και του επωνύμου του να απουσιάζουν.

Σε αυτήν την περίπτωση τα θέματα(10) χωρίζονται σε δέκα κύριες στήλες και κάποιες στήλες χωρίζονται σε τόσες υποστήλες όσα είναι και τα υποερωτήματα που έχει κάθε θέμα. Έτσι σε κάθε στήλη - θέμα και υποστήλη - υποερώτημα καταγράφονται οι βαθμοί που έγραψαν οι φοιτητές που προσήλθαν στην εξέταση. Οπότε σύμφωνα με τους βαθμούς που κατάφερε να γράψει ο φοιτητής ο συνολικός βαθμός του υπολογίζεται (και καταγράφεται) με τον τρόπο που δείχθηκε παραπάνω.

Τέλος εν αντιθέσει με το βαθμολόγιο της προόδου (εικόνα 3.3(α)) παρατηρούμε ότι υπάρχει μια εγγραφή με κόκκινο χρώμα. Το οποίο μπορεί να σημαίνει ότι ο φοιτητής που εξετάστηκε δε γνώριζε πως είχε περάσει το όριο της μίας αντιγραφής ή ότι μετά την εξέταση πιάστηκε να ξανά αντιγράφει.

3.2.3 Συγκεντρωτικό Βαθμολόγιο

Στην εικόνα 3.3 παρουσιάζεται το συγκεντρωτικό βαθμολόγιο όλων των στοιχείων - μερών του μαθήματος που αναλύσαμε μέχρι τώρα. Παρατηρώντας την γίνεται εύκολα αντιληπτό ότι υπάρχουν τόσες στήλες όσα είναι και τα στοιχεία του μαθήματος καθώς και ότι έχουν προστεθεί τέσσερις νέες. Οι τέσσερις νέες στήλες που θα αναλυθούν παρακάτω είναι ο τελικός βαθμός εργαστηρίου, ο τελικός βαθμός θεωρίας, ο συνολικός βαθμός και τα σχόλια. Ενώ όπως και στις προηγούμενες περιπτώσεις έτσι και εδώ το παρών δίνουν τα στοιχεία του φοιτητή με τα στοιχεία του ονόματος και του επωνύμου του να απουσιάζουν.

Στη στήλη “Τελικός Βαθμός Εργαστηρίου” καταγράφεται η συνολική εικόνα των εργασιών

που υλοποίησε κάθε φοιτητής κατά τη διάρκεια του εξαμήνου. Οπότε ο τελικός βαθμός εργαστηρίου για κάθε φοιτητή υπολογίζεται (και καταγράφεται) ως εξής:

$$\text{Τελικός Βαθμός Εργαστηρίου} = \text{Συνολικός Βαθμός Εργαστηρίου} + \text{Συνολικός Βαθμός Εφαρμοσμένης Άσκησης} * 40\%$$

Μετά τη στήλη “Τελικός Βαθμός Εργαστηρίου” ακολουθεί η στήλη “Τελικός Βαθμός Θεωρίας” όπου καταγράφεται ο βαθμός της τελικής εξέτασης που πέτυχε ο φοιτητής με την παρουσία του βαθμού της εφαρμοσμένης άσκησης (αν υπάρχει) που υλοποίησε. Οπότε ο τελικός βαθμός θεωρίας για κάθε φοιτητή υπολογίζεται (και καταγράφεται) ως εξής:

$$\text{Τελικός Βαθμός Θεωρίας} = \text{Συνολικός Βαθμός Εξέτασης} + \text{Συνολικός Βαθμός Εφαρμοσμένης Άσκησης} * 40\%$$

Ενώ στη στήλη “Συνολικός Βαθμός” καταγράφεται η συνολική εικόνα όλων των βαθμών που πέτυχε ο φοιτητής κατά τη διάρκεια του εξαμήνου και αποτελεί τον τελικό βαθμό επιτυχίας ή αποτυχίας του στο μάθημα. Όπως παρατηρούμε στην εικόνα 3.3 οι βαθμοί επιτυχίας και αποτυχίας σημειώνονται με μαύρα και κόκκινα γράμματα αντίστοιχα. Έτσι σύμφωνα με όσα προαναφέρθηκαν ο συνολικός βαθμός του μαθήματος για κάθε φοιτητή υπολογίζεται (και καταγράφεται) ως εξής:

$$\text{Συνολικός Βαθμός} = \text{Τελικός Βαθμός Εργαστηρίου} * 30\% + \text{Συνολικός Βαθμός Προόδου} * 20\% + \text{Τελικός Βαθμός Θεωρίας} * 50\% + \text{Συνολικός Βαθμός Εφαρμοσμένης Άσκησης}^4 * 8\%$$

Τέλος στη στήλη “Σχόλια” αναλόγως του συνολικού βαθμού που έχει συγκεντρώσει κάθε φοιτητής καταγράφεται και το ανάλογο σχόλιο. Έτσι σε φοιτητές που έχουν εξασφαλίσει προβιβάσιμο βαθμό μαθήματος βλέπουμε το μήνυμα “Συγχαρητήρια!” ενώ σε άλλους που έχουν εξασφαλίσει προβιβάσιμο βαθμό μόνο στο εργαστήριο βλέπουμε το μήνυμα “Εργαστήριο ok”. Επίσης υπάρχουν και περιπτώσεις όπου το μήνυμα στα σχόλια είναι κενό καθώς κάποιοι φοιτητές έχουν αποτύχει σε όλα τα μέρη του μαθήματος (η αποτυχία μπορεί να οφείλεται στις αντιγραφές).

⁴Η εφαρμοσμένη άσκηση αποτελεί εργασία bonus και γι αυτό συμμετέχει σε όλους τους τελικούς υπολογισμούς

Κεφάλαιο 4

Προδιαγραφές Συστήματος

Ένα σύστημα όπως το site - εφαρμογή που υλοποιείται στην παρούσα πτυχιακή, θα πρέπει να ικανοποιεί όσο το δυνατόν καλύτερα τις προσδοκίες και κυρίως τις ανάγκες των τελικών χρηστών. Έτσι, ένα τέτοιο σύστημα για να ικανοποιεί τους σκοπούς για τους οποίους υλοποιήθηκε, θα πρέπει να είναι προσαρμοσμένο στις επιθυμίες των χρηστών καθώς και να διαθέτει ένα φιλικό περιβάλλον πλοήγησης.

4.1 Κατηγορίες Χρηστών

Το σύστημα διαχείρισης και προβολής του βαθμολογίου Λογικής Σχεδίασης έχει ως στόχο να μπορούν οι ενδιαφερόμενοι να βλέπουν τους βαθμούς όλων των βαθμολογούμενων στοιχείων του μαθήματος. Όμως, τα δικαιώματα που έχει ο κάθε χρήστης - ενδιαφερόμενος πάνω στο σύστημα εξαρτώνται από την ιδιότητά του. Έτσι οι χρήστες χωρίζονται στις παρακάτω δύο κατηγορίες:

- **Διαχειριστές:** Σε αυτήν την κατηγορία ανήκει ο καθηγητής και οι βοηθοί εργαστηρίου. Αυτοί οι χρήστες μπορούν να κάνουν όλες τις επιτρεπτές ενέργειες με τα στοιχεία της βάσης. Δηλαδή, ανεβάζοντας τα κατάλληλα .csv αρχεία μπορούν να εισάγουν τα στοιχεία των εκάστοτε φοιτητών, να εισάγουν/ενημερώσουν τους βαθμούς που πέτυχαν οι φοιτητές στο εργαστήριο, στις εξετάσεις θεωρίας και στην εφαρμοσμένη άσκηση (αφού πρώτα εισαχθούν όλα τα απαραίτητα βαθμολογούμενα στοιχεία) καθώς και να εισάγουν/ενημερώσουν το ποίοι έχουν αντιγράψει. Επίσης, μπορούν να δουν - εξάγουν όλους τους βαθμούς κάθε φοιτητή ξεχωριστά καθώς και τους τελικούς βαθμούς όλων των φοιτητών συγκεντρωτικά.
- **Απλοί χρήστες:** Σε αυτήν την κατηγορία ανήκουν όλοι οι φοιτητές που παρακολουθούν το μάθημα. Αυτοί οι χρήστες το μόνο δικαίωμα που έχουν πάνω στα στοιχεία της βάσης είναι αυτό της προβολής - εξαγωγής όλων των βαθμών που έχουν πάρει στα διάφορα βαθμολογούμενα στοιχεία του μαθήματος καθώς και την προβολή των τελικών βαθμολογιών που θα προκύπτουν από τον συνυπολογισμό των βαθμολογούμενων στοιχείων. Τέλος, στο σημείο αυτό θα πρέπει να γίνει σαφές ότι ο κάθε φοιτητής θα έχει δικαίωμα να βλέπει μόνο τις δικές του εγγραφές και όχι και τις εγγραφές των συμφοιτητών του.

Επίσης ως μια κατηγορία χρηστών θα μπορούσαν να θεωρηθούν και οι επισκέπτες οι οποίοι όμως δεν έχουν κανένα απολύτως δικαίωμα στα δεδομένα της βάσης του βαθμολογίου αλλά μπορούν να δουν την αρχική σελίδα του site - εφαρμογής καθώς και τις σελίδες όπου μπορούν να κάνουν log in οι καθηγητές και οι φοιτητές.

4.2 Στόχος και Χρήση του Συστήματος

Βασιζόμενοι σε όσα έχουν προαναφερθεί καταλήγουμε στο ότι ο στόχος του συστήματος και κατ' επέκταση της βάσης δεδομένων του βαθμολόγιου της Λογικής Σχεδίασης είναι να επιτρέψει στο διδάσκοντα και στους βοηθούς εργαστηρίου να αποθηκεύουν, να διαχειρίζονται και να έχουν μια γενική εικόνα όλων των στοιχείων του μαθήματος κατά τη διάρκεια του εξαμήνου ενώ στους φοιτητές να επιτρέψει να βλέπουν τους βαθμούς που έχουν πετύχει στα βαθμολογούμενα στοιχεία του μαθήματος ώστε να οργανώνουν καλύτερα το διάβασμά τους. Έτσι τα ερωτήματα στα οποία θέλουμε να απαντά η βάση (σε αρχικό στάδιο) αφού γίνουν οι απαραίτητες διεργασίες είναι τα παρακάτω:

- Εύρεση του εξαμήνου και του έτους στο οποίο διεξάγεται κάθε φορά το μάθημα.
- Εύρεση και προβολή των στοιχείων κάθε φοιτητή στον οποίο θα αναφέρονται όλα τα τελικά αποτελέσματα των επιμέρους βαθμολογούμενων στοιχείων του μαθήματος.
- Εύρεση των βαθμών, των θεωρητικών και εργαστηριακών ασκήσεων κάθε φοιτητή με σκοπό τον υπολογισμό του συνολικού βαθμού εργαστηρίου τους. Οι επιμέρους βαθμοί των θεωρητικών και εργαστηριακών ασκήσεων θα προβάλλονται ξεχωριστά από τον τελικό βαθμό του εργαστηρίου.
- Εύρεση των βαθμών, πλακέτας και αναφοράς των φοιτητών που υλοποίησαν την εφαρμοσμένη άσκηση, με σκοπό τον υπολογισμό του τελικού βαθμού εφαρμοσμένης άσκησης. Ο βαθμός της πλακέτας και της αναφοράς θα προβάλλονται ξεχωριστά από τον τελικό βαθμό της άσκησης.
- Εύρεση των βαθμών των θεμάτων στα οποία απάντησε κάθε φοιτητής στην εξέταση προόδου και στην τελική εξέταση, με σκοπό τον υπολογισμό του τελικού βαθμού προόδου και του τελικού βαθμού εξέτασης αντίστοιχα. Οι βαθμοί των θεμάτων κάθε εξέτασης θεωρίας θα προβάλλονται ξεχωριστά από τους υπολογιζόμενους τελικούς βαθμούς.
- Εύρεση και προβολή του αριθμού των αντιγραφών που έχει διαπράξει κάθε φοιτητής.

Συνεπώς, σύμφωνα με όλα όσα αναφέρθηκαν παραπάνω, γίνεται εύκολα αντιληπτό ότι πρέπει να υλοποιηθούν συγκεκριμένες σελίδες όπου ο καθηγητής και οι βοηθοί εργαστηρίου θα έχουν δικαιώματα εξαγωγής, εισαγωγής και ενημέρωσης σε όλους τους πίνακες ενώ για τους φοιτητές θα παρέχουν μόνο δικαιώματα εξαγωγής. Με αυτόν τον τρόπο επιτυγχάνεται η ασφάλεια των δεδομένων της βάσης αφού ο κάθε ενδιαφερόμενος θα έχει πρόσβαση μόνο στα στοιχεία και τις λειτουργίες που τον αφορούν.

Όλες οι σελίδες που έχουν αναπτυχθεί για το διδακτικό προσωπικό καθώς και για τους φοιτητές, θα παρουσιαστούν σε επόμενο κεφάλαιο αργότερα.

Κεφάλαιο 5

Διάγραμμα Οντοτήτων - Συσχετίσεων

Βασιζόμενοι στην ανάλυση των στοιχείων του μαθήματος που έγινε στις ενότητες 3.1 και 3.2, σε αυτό το κεφάλαιο θα παρουσιάσουμε τη διαδικασία που ακολουθήθηκε κατά τη σχεδίαση του διαγράμματος Οντοτήτων - Συσχετίσεων το οποίο αποτελεί τη γραφική σχεδίαση των πινάκων της βάσης του συστήματος. Πιο συγκεκριμένα, θα ασχοληθούμε με την παρουσίαση των στοιχείων που χρησιμοποιούνται σε ένα διάγραμμα οντοτήτων - συσχετίσεων καθώς και με τις πληθικότητες που εμφανίζονται μεταξύ των οντοτήτων / πινάκων. Επίσης θα παρουσιαστούν και οι διάφοροι τύποι συσχετίσεων που αναπτύσσονται ανάμεσα στις οντότητες.

5.1 Μορφές Διαγράμματος

Το πρώτο διάγραμμα που σχεδιάστηκε είχε τη μορφή που παρουσιάζεται στην εικόνα 5.1.

Όμως κατά τη διαδικασία βελτίωσής του προέκυψαν αρκετές μορφές οι οποίες για λόγους ευκολίας έγιναν χειρόγραφα. Μια από αυτές τις μορφές του διαγράμματος που θα χρησιμοποιηθεί και παρακάτω στην παρουσίασή μας παρουσιάζεται στην εικόνα 5.2.

5.2 Στοιχεία Διαγράμματος

Ένα διάγραμμα Οντοτήτων - Συσχετίσεων αποτελείται από διάφορους συμβολισμούς οι οποίοι θα εξηγηθούν παρακάτω ώστε ο αναγνώστης να κατανοήσει τους περισσότερους από αυτούς καθώς και σε ποιές περιπτώσεις χρησιμοποιούνται κατά τη σχεδίαση ενός τέτοιου διαγράμματος.

Όπως παρατηρούμε από την εικόνα 5.2 που παρατέθηκε, στο διάγραμμα εμφανίζονται τα εξής σύμβολα:

- Ορθογώνιο Παραλληλόγραμμο: Το σύμβολο αυτό που είναι γνωστό ως οντότητα (entity) χρησιμοποιείται για να αναπαραστήσει έννοιες του πραγματικού κόσμου. Επίσης κάθε σύμβολο αυτής της μορφής αναπαριστά έναν ξεχωριστό πίνακα της βάσης μας που την ονομασία του την παίρνει από τη λέξη (συνήθως ουσιαστικό με κεφαλαία γράμματα) που υπάρχει μέσα στο συγκεκριμένο σύμβολο.
- Έλλειψη: Το σύμβολο αυτό είναι γνωστό ως γνώρισμα (attribute) και χρησιμοποιείται για να αναπαραστήσει τις ιδιότητες που έχει μια οντότητα. Κάθε σύμβολο αυτής της μορφής αναπαριστά ένα ξεχωριστό πεδίο του πίνακα και όπως στην περίπτωση της οντότητας έτσι

Σχήμα 5.1: Πρώτη Μορφή

Σχήμα 5.2: Μορφή μετά από αλλαγές

Διαγράμμα Οντοτήτων Συσχετίσεων

Βάση Δεδομένων: Βαθμολογία Λογικής Σχεδίασης

και εδώ η ονομασία του πεδίου εξαρτάται από τη λέξη (συνήθως ουσιαστικό με το πρώτο γράμμα κεφαλαίο) που υπάρχει μέσα στο συγκεκριμένο σύμβολο.

- **Ρόμβος:** Το σύμβολο αυτό είναι γνωστό ως τύπος συσχέτισης (relationship) και το χρησιμοποιούμε για να δηλώσουμε την αλληλεπίδραση μεταξύ των οντοτήτων - πινάκων της βάσης. Η λέξη που υπάρχει μέσα στο συγκεκριμένο σύμβολο είναι συνήθως ρήμα. Επίσης ένας τύπος συσχέτισης μπορεί να συσχετίζει περισσότερες από δύο οντότητες - πίνακες μεταξύ τους ενώ μια οντότητα μπορεί να συμμετέχει σε περισσότερους από έναν τύπους συσχετίσεων.

Βέβαια αν παρατηρήσουμε την εικόνα πιο προσεκτικά θα δούμε ότι οι ελλείψεις - γνωρίσματα χωρίζονται σε:

- **Γνώρισμα - Κλειδί:** Το χαρακτηριστικό του γνωρίσματος - κλειδιού είναι ότι η λέξη που υπάρχει μέσα στην έλλειψη είναι υπογραμμισμένη. Ως γνώρισμα - κλειδί επιλέγεται εκείνη η ιδιότητα που έχει μοναδική / διαφορετική τιμή για κάθε οντότητα ενώ είναι δυνατό να υπάρχουν περισσότερα από ένα κλειδιά για μια οντότητα. Ένα τέτοιο παράδειγμα αποτελεί η οντότητα “ΣΥΣΤΗΜΑ” που έχει ως γνώρισμα - κλειδί της το “Username” που παίρνει διαφορετική τιμή για τον κάθε χρήστη.
- **Σύνθετο Γνώρισμα:** Το χαρακτηριστικό του σύνθετου γνωρίσματος είναι ότι χωρίζεται σε επιμέρους γνωρίσματα και χρησιμεύει σε περιπτώσεις που θέλουμε να αναφερόμαστε σε ένα γνώρισμα ως ολότητα. Ένα τέτοιο παράδειγμα αποτελεί το γνώρισμα “Πλήρες_Όνομα” της οντότητας “ΦΟΙΤΗΤΗΣ” που χωρίζεται στα επιμέρους γνωρίσματα “Όνομα” και “Επώνυμο”.
- **Πλειότιμο Γνώρισμα:** Το χαρακτηριστικό του γνωρίσματος αυτού είναι ότι συμβολίζεται με διπλή έλλειψη και χρησιμεύει σε περιπτώσεις όπου ένα γνώρισμα μπορεί να πάρει πολλές τιμές. Ένα τέτοιο παράδειγμα γνωρίσματος αποτελούν τα θέματα της οντότητας “ΕΞΕΤΑΣΗ” καθώς μια εξέταση θεωρίας μπορεί να έχει ένα ή περισσότερα θέματα.
- **Παραγόμενο Γνώρισμα:** Το χαρακτηριστικό του παραγόμενου γνωρίσματος είναι ότι συμβολίζεται με διακεκομμένη έλλειψη και χρησιμοποιείται σε περιπτώσεις που η τιμή ενός γνωρίσματος μπορεί να παραχθεί από άλλα αποθηκευμένα γνωρίσματα ή σχετιζόμενες οντότητες. Επίσης ένα παραγόμενο γνώρισμα λόγω της ιδιότητάς του αυτής δε συμπεριλαμβάνεται ως πεδίο του πίνακα (οντότητα) στον οποίο αναφέρεται. Τέτοια παραδείγματα αποτελούν ο “Συν_Βαθμός” και το “Σχόλιο” της οντότητας “ΦΟΙΤΗΤΗΣ” ο “Βαθμός_EA” της οντότητας “ΕΦΑΡΜ_ΑΣΚΗΣΗ” κτλ.

Πέραν όμως των όσων αναλύθηκαν παρατηρούμε ότι μεταξύ των οντοτήτων και των συσχετίσεων που παρουσιάζονται στην εικόνα, υπάρχουν μονές και διπλές γραμμές. Αυτές αφορούν τη συμμετοχή των στοιχείων ενός πίνακα στη συγκεκριμένη συσχέτιση. Έτσι λοιπόν όταν όλες οι εγγραφές ενός πίνακα συμμετέχουν σε μια συσχέτιση τότε έχουμε ολική συμμετοχή που τη συμβολίζουμε με δύο γραμμές. Όταν όμως δε συμμετέχουν όλες οι εγγραφές του πίνακα τότε έχουμε μερική συμμετοχή που τη συμβολίζουμε με μια γραμμή. Τέλος, παρατηρούμε ότι μεταξύ δύο συσχετιζόμενων πινάκων υπάρχουν δύο συμβολισμοί που είναι είτε ο αριθμός 1 είτε το γράμμα N ή M. Με αυτούς τους συμβολισμούς δηλώνεται ο λόγος πληθικότητας μεταξύ των πινάκων. Ουσιαστικά πρόκειται για μια σχέση δύο δρόμων που δηλώνει σε κάθε εισαγωγή του κάθε πίνακα πόσες από τις εγγραφές του άλλου πίνακα συμμετέχουν στην εν λόγω συσχέτιση.

5.3 Συσχετίσεις Διαγράμματος

Σύμφωνα με όσα προαναφέρθηκαν ένα διάγραμμα Οντοτήτων - Συσχετίσεων αποτελείται από οντότητες μεταξύ των οποίων εμφανίζονται διάφορες συσχετίσεις οι οποίες θα αναλυθούν με σκοπό να γίνει πιο κατανοητή η έννοια του λόγου πληθικότητας καθώς και η έννοια της ολικής και μερικής συμμετοχής. Έτσι λοιπόν έχουμε τα παρακάτω συσχετιζόμενα ζευγάρια οντοτήτων:

- Οντότητες: Σύστημα-Φοιτητής, Συσχέτιση: Συνδέεται: Σε αυτή τη συσχέτιση από τη μεριά της οντότητας ΣΥΣΤΗΜΑ έχουμε ότι ένα σύστημα που επιφορτίζεται με την πιστοποίηση των login στοιχείων των φοιτητών πρέπει να είναι συνέχεια σε θέση να στέλνει πιστοποιήσεις αλλιώς οι φοιτητές δε θα μπορούν να συνδεθούν στο site-εφαρμογή. Έτσι η εν λόγω οντότητα συμμετέχει ολικά (total) στον τύπο συσχέτισης ΣΥΝΔΕΕΤΑΙ. Από τη μεριά τώρα της οντότητας ΦΟΙΤΗΤΗΣ επιλέχθηκε η μερική (partial) της συμμετοχή διότι υπάρχει το ενδεχόμενο κάποιος να μη συνδεθεί ποτέ στο σύστημα οπότε να μη χρειαστεί η πιστοποίησή του. Τέλος, ο λόγος πληθικότητας έχει επιλεγεί 1:N (από αριστερά προς τα δεξιά) καθώς ένα σύστημα είναι υπεύθυνο για την πιστοποίηση ενός ή περισσότερων φοιτητών και ένας ή περισσότεροι φοιτητές συνδέονται σε ένα σύστημα.
- Οντότητες: Φοιτητής-Εργαστήριο, Συσχέτιση: Παρακολουθεί: Για τη συγκεκριμένη συσχέτιση από τη μεριά της οντότητας ΦΟΙΤΗΤΗΣ έχει επιλεγεί και εδώ η μερική συμμετοχή της στον τύπο συσχέτισης ΠΑΡΑΚΟΛΟΥΘΕΙ διότι ενδέχεται ένας ή περισσότεροι φοιτητές να μην παρακολουθήσουν κάποιο εργαστήριο λόγω του ότι δεν κατάφεραν να λύσουν την άσκηση (ή για οποιονδήποτε άλλο λόγο). Αντιθέτως από τη μεριά της οντότητας (πίνακα) ΕΡΓΑΣΤΗΡΙΟ έχει επιλεγεί η ολική συμμετοχή της στη συσχέτιση διότι κάθε εγγραφή θα σχετίζεται έστω με μια οντότητα φοιτητή. Τέλος, ο λόγος πληθικότητας έχει επιλεγεί M:N καθώς ένας φοιτητής μπορεί να παρακολουθήσει περισσότερα από ένα εργαστήρια (N) και το εργαστήριο μπορεί να παρακολουθείται από πολλούς φοιτητές (M).
- Οντότητες: Φοιτητής-Εφαρμ _ Άσκηση, Συσχέτιση: Αναλαμβάνει: Για τη συγκεκριμένη αυτή συσχέτιση από τη μεριά της οντότητας ΦΟΙΤΗΤΗΣ επιλέχθηκε και εδώ η μερική συμμετοχή της στον τύπο συσχέτισης ΑΝΑΛΑΜΒΑΝΕΙ διότι ενδέχεται ένας ή περισσότεροι φοιτητές να μην αναλάβουν να υλοποιήσουν την εφαρμοσμένη άσκηση. Ενώ αντιθέτως από τη μεριά της οντότητας ΕΦΑΡΜ _ ΑΣΚΗΣΗ επιλέχθηκε η ολική της συμμετοχή στη συσχέτιση διότι κάθε οντότητά της θα σχετίζεται με μια οντότητα φοιτητή (αυτού που θα επιλέξει να την υλοποιήσει). Τέλος, ο λόγος πληθικότητας επιλέχθηκε N:1 γιατί ο κάθε φοιτητής μπορεί να αναλάβει μόνο μια εφαρμοσμένη άσκηση ενώ η άσκηση μπορεί να ληφθεί από πολλούς φοιτητές.
- Οντότητες: Φοιτητής-Εξέταση, Συσχέτιση: Εξετάζεται: Όσον αφορά τη συγκεκριμένη συσχέτιση, τόσο από τη μεριά της οντότητας ΦΟΙΤΗΤΗΣ όσο και από τη μεριά της οντότητας ΕΞΕΤΑΣΗ έχει επιλεγεί η μερική συμμετοχή στον τύπο συσχέτισης ΕΞΕΤΑΖΕΤΑΙ. Η οντότητα ΦΟΙΤΗΤΗΣ συμμετέχει μερικώς γιατί κάποιος φοιτητής μπορεί να μη συμμετάσχει σε μια ή περισσότερες εξετάσεις (πρόοδος, τελική εξέταση, εμβόλιμες, Σεπτέμβρης). Επίσης η οντότητα ΕΞΕΤΑΣΗ συμμετέχει μερικώς γιατί κάποια οντότητά-εγγραφή της μπορεί να μη σχετιστεί με κάποιο φοιτητή (όπως το να μη διεξαχθούν εξετάσεις επί πτυχίο κάποια χρονιά). Τέλος, ο λόγος πληθικότητας έχει επιλεγεί M:N καθώς ένας φοιτητής μπορεί να εξεταστεί σε περισσότερες από μια εξετάσεις (πρόοδος, εξεταστικές περιόδους) ενώ μια εξέταση μπορεί να εξετάζει πολλούς φοιτητές κάθε φορά.

- Οντότητες: Φοιτητής-Αποθήκευση, Συσχέτιση: Απέτυχε: Επίσης, για τη συγκεκριμένη αυτή συσχέτιση, τόσο από τη μεριά της οντότητας ΦΟΙΤΗΤΗΣ όσο και από τη μεριά της οντότητας ΑΠΟΘΗΚΕΥΣΗ επιλέχθηκε η μερική συμμετοχή στον τύπο συσχέτισης ΑΠΕΤΥΧΕ. Η οντότητα ΦΟΙΤΗΤΗΣ συμμετέχει μερικώς γιατί δεν είναι απαραίτητο ότι κάποιος φοιτητής θα έχει αποτύχει στο μάθημα (συνολικός βαθμός ≥ 5) ενώ σε περίπτωση που έχει αποτύχει (συνολικός βαθμός < 5) μπορεί να μη δικαιούται αποθήκευση γιατί οι βαθμοί του στο εργαστήριο και/ή στην εφαρμοσμένη άσκηση δεν είναι προβιβάσιμοι (μερική συμμετοχή της οντότητας ΑΠΟΘΗΚΕΥΣΗ στον τύπο συσχέτισης ΑΠΕΤΥΧΕ). Τέλος, ο λόγος πληθικότητας επιλέχθηκε N:1 γιατί ο κάθε φοιτητής δικαιούται μόνο μια αποθήκευση όταν εμπίπτει στα προαναφερθέντα κριτήρια ενώ η αποθήκευση υφίσταται για πολλούς φοιτητές.

Οι πίνακες της βάσης, που προκύπτουν από τη μετάφραση του διαγράμματος Οντοτήτων - Συσχετίσεων σε Σχεσιακό Μοντέλο (μετάφραση των οντοτήτων σε μορφή πινάκων και των γνωρισμάτων σε μορφή πεδίων των πινάκων) θα αναλυθούν διεξοδικά σε επόμενο κεφάλαιο.

Κεφάλαιο 6

Ανάλυση Πινάκων Βάσης

Σύμφωνα με τα όσα έχουν παρουσιαστεί στα προηγούμενα κεφάλαια μπορούμε πλέον να ασχοληθούμε με την εκτενή ανάλυση των πινάκων της βάσης του βαθμολογίου της λογικής σχεδίασης καθώς και με τα γνωρίσματά τους (τα στοιχεία δηλαδή που αποθηκεύονται στη βάση) και τους περιορισμούς που θέτονται σε αυτά (τις τιμές δηλαδή που μπορεί να πάρει κάθε γνώρισμα). Η ανάλυσή μας θα ξεκινήσει αφού γίνει πρώτα η απαραίτητη αναφορά στη θεωρία των κανονικών μορφών (NF).

6.1 Κανονικοποίηση

Η σημαντικότερη ίσως διαδικασία στο σχεδιασμό ενός Σχεσιακού Μοντέλου βάσης δεδομένων είναι η **κανονικοποίηση** των οντοτήτων. Η κανονικοποίηση ή αλλιώς normalization είναι μια διαδικασία που πρέπει να ακολουθηθεί ώστε όλα τα δεδομένα να ομαδοποιηθούν κατάλληλα για να επιτευχθεί η καλύτερη απόδοση της βάσης, ώστε να μπορεί να αντέξει μακροπρόθεσμα, και να μειωθεί στο ελάχιστο η επίδραση όποιων μελλοντικών αλλαγών στη σταθερότητα του συστήματος.

Στην ουσία η διαδικασία της κανονικοποίησης έχει ως στόχο να αντιμετωπίσει δυσλειτουργίες που είναι γνωστές ως ανωμαλίες τροποποιήσεων (modification anomalies) και οφείλονται στο δυσλειτουργικό τρόπο αποθήκευσης των δεδομένων, που έχει επιλεγεί κατά το σχεδιασμό της βάσης. Οπότε μια ορθά κανονικοποιημένη βάση θα πρέπει να αποθηκεύει τα δεδομένα με τέτοιο τρόπο ώστε να αποτρέπεται η περιττή επανάληψή τους, να εξασφαλίζεται η συνοχή οπότε και η ορθή συνδεσιμότητα μεταξύ τους και να εξασφαλίζεται η απλούστερη δυνατή οργάνωσή τους ώστε να ελαχιστοποιούνται τυχόν δυσλειτουργίες του συστήματος σε μελλοντικές ενημερώσεις. Συνεπώς, στο σχεσιακό περιβάλλον των βάσεων, μια βάση για να θεωρηθεί λειτουργική θα πρέπει οι πίνακές της να βρίσκονται τουλάχιστον στην πρώτη κανονική μορφή.

Η διαδικασία κανονικοποίησης και οι μορφές ενός πίνακα ακολουθούν παρακάτω:

- Μη κανονική μορφή: Σε αυτή τη μορφή δεν έχουμε ακόμη πίνακα με την σχεσιακή έννοια καθώς όλα τα δεδομένα - γνωρίσματα (ακόμα και γνωρίσματα υποψήφιων πινάκων) αποθηκεύονται στην ίδια δομή με αποτέλεσμα η πληροφορία να επαναλαμβάνεται σε αρκετές εγγραφές - πλειάδες του πίνακα.
- 1η κανονική μορφή (1NF): Ο πίνακας βρίσκεται στην πρώτη κανονική μορφή όταν αφαι-

ρούνται οι επαναλαμβανόμενες ομάδες δεδομένων έτσι ώστε να μην υπάρχουν πεδία που μπορούν να πάρουν πολλαπλές τιμές. Όμως σε αυτή τη μορφή δεν έχουν εξαλειφθεί ακόμα οι πλειάδες που εμφανίζουν επανάληψη δεδομένων οπότε ένα πρόβλημα που παρουσιάζεται είναι η ενημέρωση ή η διαγραφή των πεδίων. Συνεπώς, η διαδικασία της κανονικοποίησης απαιτείται να προχωρήσει.

- 2η κανονική μορφή (2NF): Αυτή η μορφή προκύπτει από την πρώτη κανονική μορφή του πίνακα εάν μετασχηματιστεί έτσι η δομή του ώστε να απομακρυνθούν όλες οι συναρτησιακές εξαρτήσεις που υφίστανται ανάμεσα στα πεδία του. Οπότε ο πίνακας βρίσκεται σε δεύτερη κανονική μορφή όταν οι υπονήφιες οντότητες - πίνακες που εξαρτώνται μερικώς από το πρωτεύον κλειδί του αρχικού πίνακα διασπαστούν σε επιμέρους πίνακες με δικό τους πρωτεύον κλειδί και ξένο κλειδί που θα τους συνδέει με τον πατρικό πίνακα. Έτσι στη δεύτερη κανονική μορφή επιτυγχάνεται οι ιδιότητες κάθε οντότητας να εξαρτώνται από ολόκληρο το πρωτεύον κλειδί και όχι από μέρος του.
- 3η κανονική μορφή (3NF): Αυτή η μορφή προκύπτει από τη δεύτερη κανονική μορφή του πίνακα όταν διερευνηθούν, εντοπιστούν και μετακινηθούν σε νέο πίνακα τυχόν έμμεσες συναρτησιακές εξαρτήσεις. Στις περισσότερες περιπτώσεις όμως όταν ένας πίνακας με τα δεδομένα του φτάσει στη δεύτερη κανονική μορφή τότε βρίσκεται και στην τρίτη, και αποδεκτή μορφή.
- Boyce Codd κανονική μορφή (BCNF): Ο πίνακας μπορεί να κανονικοποιηθεί σε αυτή τη μορφή χωρίς να υπάρξει απώλεια πληροφορίας όμως υπάρχει η πιθανότητα να μη διατηρηθούν οι αποδεκτές συναρτησιακές εξαρτήσεις. Γι αυτό καταφεύγουμε στη λύση της τρίτης κανονικής μορφής όπου διατηρούνται τόσο η πληροφορία όσο και οι συναρτησιακές εξαρτήσεις. Εδώ αξίζει να σημειωθεί ότι αν ο πίνακας είναι σε BCNF μορφή τότε μπορεί να αποδειχθεί ότι είναι και σε 3NF χωρίς όμως να ισχύει το αντίστροφο.

Εκτός από τις προαναφερθείσες μορφές κανονικοποίησης, ο εμπνευστής της σχεσιακής θεωρίας Edgar F. Codd καθόρισε και άλλες δύο κανονικές μορφές, την τέταρτη (4NF) και την πέμπτη (5NF) κανονική μορφή. Όμως τις περισσότερες φορές δε χρειάζεται να χρησιμοποιηθούν στην πράξη και για το λόγο αυτό δε θα παρουσιαστούν στην παρούσα πτυχιακή εργασία.

6.2 Πίνακας Φοιτητής

Έχοντας γίνει η αναφορά στη θεωρία των κανονικών μορφών μπορεί πλέον να ξεκινήσει η ανάλυση των πινάκων της βάσης που πραγματεύεται η πτυχιακή. Εδώ να σημειωθεί ότι στην αρχή της ανάλυσης μας ο πρώτος πίνακας με τον οποίο θα ασχοληθούμε αποτελεί έναν από τους κυριότερους της βάσης καθώς σχετίζεται με τους μισούς πίνακές της. Η συσχέτισή του με όλους αυτούς τους πίνακες επιτυγχάνεται μέσω των πρωτευόντων (primary) και δευτερευόντων κλειδίων (foreign key).

Ο βασικός αυτός πίνακας της βάσης ο οποίος ονομάζεται **foititis** περιέχει τα παρακάτω γνωρίσματα - δεδομένα:

- **id**: Το πεδίο - γνώρισμα αυτό έχει οριστεί ως `int (integer) unsigned` διότι μπορεί να λάβει μόνο θετικές, ακέραιες αριθμητικές τιμές καθώς στην συγκεκριμένη περίπτωση οι αρνητικές τιμές δεν έχουν λόγο ύπαρξης οπότε αγνοούνται. Επίσης, έχει οριστεί ως πρωτεύον κλειδί (`primary key`) οπότε οι `null` τιμές σε αυτό το πεδίο του πίνακα δεν επιτρέπονται. Τέλος είναι ένα αυτόματα αυξανόμενο πεδίο (`auto increment`) οπότε κάθε φορά που θα εισάγεται κάποια πλειάδα - εγγραφή θα παίρνει την τιμή $n+1$ όπου $n = 0, 1, 2, \dots, N-1$. Έτσι με τον τρόπο αυτό κάθε εγγραφή του πίνακα χαρακτηρίζεται μονοσήμαντα.
- **am**: Στο πεδίο - γνώρισμα αυτό αποθηκεύεται ο αριθμός μητρώου του κάθε φοιτητή. Ο αριθμός αυτός αποδίδεται σε κάθε φοιτητή με το που εγγράφεται στο τμήμα και αποτελεί μοναδικό αναγνωριστικό για τον καθένα. Οπότε θα μπορούσε να χρησιμοποιηθεί σαν πρωτεύον κλειδί του πίνακα **foititis** (αντί του `id`) αλλά επειδή έχουν παρατηρηθεί φαινόμενα όπου κάποιοι φοιτητές έχουν συμπληρώσει λανθασμένα τον αριθμό μητρώου τους αποφεύγεται η χρήση του ως `primary key`.
Το πεδίο - γνώρισμα αυτό αν και στην πραγματικότητα είναι ακέραιος αριθμός έχει οριστεί ως μεταβλητού μεγέθους αλφαριθμητικό (`varchar`) διότι οι μέγιστες τιμές του τύπου `int` είναι 2.147.483.647 (`signed int`) και 4.294.967.295 (`unsigned int`). Αν παρατηρήσουμε προσεκτικά αυτές τις μέγιστες τιμές θα δούμε ότι αποτελούνται από δέκα ψηφία ενώ ο αριθμός μητρώου που αποδίδεται σε κάθε φοιτητή από τη σχολή αποτελείται από δεκατρία (π.χ. 2024200900044). Συνεπώς ο τύπος `int` δεν επαρκεί για την αποθήκευση του συγκεκριμένου αριθμού μητρώου γι αυτό σύμφωνα με όσα αναφέρθηκαν επιλέχθηκε ο τύπος `varchar(13)`.
- **fname**: Το πεδίο - γνώρισμα αυτό έχει οριστεί ως αλφαριθμητικό μεταβλητού μεγέθους και αποθηκεύει το μεταβλητού μεγέθους όνομα (`fname: first name`) του φοιτητή. Επίσης μπορεί να λάβει μόνο μέχρι είκοσι (`varchar(20)`) μικρούς και κεφαλαίους χαρακτήρες ενώ δεν επιτρέπονται νούμερα και σύμβολα. Τέλος, αν και επιτρέπονται από τον πίνακα οι `null` τιμές, καλό είναι να αποφεύγονται.
- **lname**: Το πεδίο - γνώρισμα αυτό, όπως και το `fname`, έχει οριστεί ως αλφαριθμητικό μεταβλητού μεγέθους και αποθηκεύει το μεταβλητού μεγέθους επώνυμο (`lname: last name`) του φοιτητή. Επίσης μπορεί να λάβει μόνο μέχρι είκοσι (`varchar(20)`) μικρούς και κεφαλαίους χαρακτήρες ενώ δεν επιτρέπονται νούμερα και σύμβολα. Τέλος, αν και επιτρέπονται από τον πίνακα οι `null` τιμές, καλό είναι να αποφεύγονται.

Ο πίνακας **foititis** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.1.

6.3 Πίνακας Exam

Σε αυτό τον πίνακα αποθηκεύονται όλες οι εξετάσεις θεωρίας που πραγματοποιούνται κατά τη διάρκεια κάθε ακαδημαϊκού έτους. Τα γνώρισμα - δεδομένα που περιέχει ο πίνακας **exam** είναι τα εξής:

- **id**: Το πεδίο αυτό έχει οριστεί ως `unsigned int` διότι μπορεί να λάβει μόνο θετικές, ακέραιες αριθμητικές τιμές καθώς στην συγκεκριμένη περίπτωση οι αρνητικές τιμές δεν έχουν λόγο ύπαρξης οπότε αγνοούνται. Επίσης, αποτελεί το πρωτεύον κλειδί (`primary key`) του πίνακά μας οπότε οι `null` τιμές δεν επιτρέπονται. Τέλος είναι ένα αυτόματα αυξανόμενο (`auto`)

increment) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα χαρακτηρίζεται μονοσήμαντα με ένα μοναδικό αναγνωριστικό με τιμή $n+1$ όπου $n = 0, 1, 2, \dots, N-1$.

- **title**: Στο πεδίο - γνώρισμα αυτό αποθηκεύεται κάθε φορά ο τίτλος της εξέτασης που διεξάχθη. Οι τιμές που μπορεί να πάρει είναι 'Εξέταση Προόδου', 'Τελική Εξέταση Φεβρουαρίου ή Ιουνίου' (ανάλογα ποιό εξάμηνο διδάσκεται το μάθημα), 'Επαναληπτική Εξέταση επί πτυχίου' και 'Επαναληπτική Εξέταση Σεπτεμβρίου'. Παρατηρούμε ότι οι τιμές του πεδίου **title** είναι μοναδικές για ένα ακαδημαϊκό έτος, όμως δεν έχει επιλεγεί ως πρωτεύον κλειδί του πίνακα **exam** γιατί ο πίνακας αυτός προορίζεται να αποθηκεύει τους τίτλους εξετάσεων και άλλων ετών, οπότε οι τιμές θα επαναλαμβάνονται.

Το πεδίο αυτό έχει οριστεί ως μεταβλητού μεγέθους αλφαριθμητικό και αποθηκεύει τον μεταβλητού μεγέθους τίτλο της εξέτασης θεωρίας. Επίσης μπορεί να λάβει μέχρι τριάντα πέντε (`varchar(35)`) μικρούς και κεφαλαίους χαρακτήρες ενώ δεν επιτρέπονται αριθμοί και σύμβολα. Τέλος στο πεδίο αυτό οι `null` τιμές δεν επιτρέπονται.

Ο πίνακας **exam** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.2.

6.4 Πίνακας Semester _ Math

Σε αυτό τον πίνακα θα αποθηκεύεται το εξάμηνο και το έτος του εξαμήνου που διεξάγεται το μάθημα της λογικής σχεδίασης. Επίσης, θα αποθηκεύονται και στοιχεία σχετικά με τις εξετάσεις θεωρίας που έχουν διεξαχθή το συγκεκριμένο ακαδημαϊκό έτος. Τα γνωρίσματα - δεδομένα που περιέχει ο πίνακας **semester _ math** ακολουθούν παρακάτω:

- **id**: Το πεδίο αυτό, όπως και στους δύο παραπάνω πίνακες, έχει οριστεί ως `unsigned int` διότι μπορεί να λάβει μόνο θετικές αριθμητικές τιμές καθώς οι αρνητικές δεν έχουν λόγο ύπαρξης στη συγκεκριμένη περίπτωση οπότε αγνοούνται. Επίσης, αποτελεί το πρωτεύον κλειδί (`primary key`) του πίνακα **semester _ math** οπότε οι τιμές του δε μπορούν να είναι `null`. Τέλος είναι ένα αυτόματα αυξανόμενο (`auto increment`) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα χαρακτηρίζεται μονοσήμαντα με ένα μοναδικό αναγνωριστικό με τιμή $n+1$ όπου $n = 0, 1, 2, \dots, N-1$.
- **semester**: Το πεδίο αυτό αν και στην πραγματικότητα είναι τύπου `boolean` (συνθήκη αληθείας, ψεύδους) η MySQL το ορίζει ως `tinyint(1)` ("μικρός" ακέραιος αριθμός) που είναι αντίστοιχο του τύπου `boolean` αφού παίρνει τις τιμές 0 (`0 = false`) και 1 (`1 = true`). Στο πεδίο αυτό αποθηκεύεται αν το εξάμηνο που διδάσκεται το μάθημα είναι χειμερινό ή εαρινό. Αν είναι χειμερινό αποθηκεύεται η τιμή 1 αν δεν είναι χειμερινό (δηλαδή είναι εαρινό) αποθηκεύεται η τιμή 0. Τέλος το εύρος τιμών του πεδίου είναι -128 έως 127 και δεν επιτρέπονται σύμβολα, γράμματα και `null` τιμές.
- **etos**: Το πεδίο αυτό έχει οριστεί ως `unsigned int` διότι αποθηκεύει το έτος του εξαμήνου που διεξάγεται το μάθημα οπότε οι αρνητικές αριθμητικές τιμές δεν επιτρέπονται και έτσι αγνοούνται. Μπορεί να λάβει τιμές από 0 έως 4.294.967.295 και δεν επιτρέπονται σύμβολα, γράμματα και `null` τιμές.
- **proodos**: Αυτό το πεδίο αποτελεί ξένο κλειδί (`foreign key`) του πίνακα **semester _ math** και χρησιμεύει στην υλοποίηση μιας σχέσης μεταξύ αυτού και του πίνακα **exam** με πρωτεύον

κλειδί το `id`. Στο πεδίο αυτό αποθηκεύεται η τιμή του `id` της εξέτασης προόδου και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Γι αυτό το λόγο έχει οριστεί έτσι ώστε ο τύπος του να συμφωνεί με τον τύπο του primary key του πίνακα **exam**, δηλαδή `unsigned int`. Τέλος, μπορεί να λάβει `null` τιμή στην περίπτωση που δεν διεξαχθεί πρόοδος οπότε δε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **exam**.

- final _ ex: Αυτό το πεδίο αποτελεί επίσης ξένο κλειδί του πίνακα και χρησιμεύει στην υλοποίηση μιας σχέσης μεταξύ αυτού και του πίνακα **exam** όπου έχει το `id` ως πρωτεύον κλειδί. Στο πεδίο αυτό αποθηκεύεται η τιμή του `id` της τελικής εξέτασης και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Γι αυτό το λόγο έχει οριστεί ως `unsigned int` έτσι ώστε ο τύπος του να συμφωνεί με τον τύπο του primary key του πίνακα **exam**. Τέλος, οι `null` τιμές δεν επιτρέπονται γιατί δεν υπάρχει η πιθανότητα να μη διεξαχθεί κάποια τελική εξέταση οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **exam**.
- repeat _ exam: Αυτό το πεδίο αποτελεί επίσης ξένο κλειδί του πίνακά μας και μαζί με το πεδίο `id` (πρωτεύον κλειδί) του πίνακα **exam** υλοποιείται μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του `id` της επαναληπτικής εξέτασης επί πτυχίω και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Έτσι έχει οριστεί ως `unsigned int`, τύπος που εμπίπτει με τον τύπο πρωτεύοντος κλειδιού του πίνακα **exam**. Τέλος, οι `null` τιμές επιτρέπονται διότι υπάρχει η πιθανότητα να μην διεξαχθεί επί πτυχίω εξέταση κάποια χρονιά οπότε δε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **exam**.
- repeat _ exam2: Αυτό είναι το τελευταίο πεδίο του πίνακα και όπως τα τρία προηγούμενα πεδία αποτελεί ξένο κλειδί όπου μαζί με το πεδίο `id` (πρωτεύον κλειδί) του πίνακα **exam** υλοποιούν μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του `id` της επαναληπτικής εξέτασης Σεπτεμβρίου και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Ο τύπος του εμπίπτει με τον τύπο του πρωτεύοντος κλειδιού του πίνακα **exam** και είναι `unsigned int`. Τέλος, οι `null` τιμές δεν επιτρέπονται γιατί δεν υπάρχει η πιθανότητα να μη διεξαχθεί κάποια επαναληπτική εξέταση Σεπτεμβρίου οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **exam**.

Ο πίνακας **semester _ math** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.3.

6.5 Πίνακας Exam _ Themes

Σε αυτό τον πίνακα θα αποθηκεύονται όλα τα θέματα κάθε εξέτασης θεωρίας με την αντίστοιχη βαρύτητά τους. Τα γνωρίσματα - δεδομένα που περιέχει ο πίνακας **exam _ themes** είναι τα εξής:

- id: Όπως και στους παραπάνω πίνακες, το πεδίο αυτό έχει οριστεί ως `unsigned int` διότι μπορεί να λάβει μόνο θετικές αριθμητικές τιμές καθώς οι αρνητικές δεν έχουν λόγο ύπαρξης στη συγκεκριμένη περίπτωση οπότε αγνοούνται. Επίσης, αποτελεί το πρωτεύον κλειδί (primary key) του πίνακα **exam _ themes** οπότε οι τιμές του δε μπορούν να είναι `null`. Τέλος είναι ένα αυτόματα αυξανόμενο (auto increment) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα έχει ένα μοναδικό αναγνωριστικό με τιμή $n+1$ όπου $n = 0, 1, 2, \dots, N-1$.

- **anagnwristiko**: Στο πεδίο - γνώρισμα αυτό αποθηκεύεται κάθε φορά το αναγνωριστικό του θέματος. Οι τιμές που μπορεί να πάρει είναι 'Θ1', 'Θ2', 'Θ3' (αν δεν υπάρχουν υποερωτήματα) κ.ο.κ. ή 'Θ1.i', 'Θ1.ii' (αν υπάρχουν υποερωτήματα) κ.ο.κ. Παρατηρούμε ότι οι τιμές του πεδίου **anagnwristiko** είναι μοναδικές για μια εξέταση θεωρίας, όμως δεν έχει επιλεγεί ως πρωτεύον κλειδί του πίνακα **exam _ themes** γιατί ο πίνακας αυτός προορίζεται να αποθηκεύει τα αναγνωριστικά των θεμάτων όλων των εξετάσεων θεωρίας ενός ακαδημαϊκού έτους, οπότε κάποιες τιμές θα επαναλαμβάνονται.
Το πεδίο αυτό έχει οριστεί ως μεταβλητού μεγέθους αλφαριθμητικό και αποθηκεύει το μεταβλητού μεγέθους αναγνωριστικό του θέματος θεωρίας. Επίσης μπορεί να λάβει μέχρι επτά (varchar(7)) μικρούς και κεφαλαίους χαρακτήρες, αριθμούς ενώ δεν επιτρέπονται τα σύμβολα (πλην της τελείας). Τέλος στο πεδίο αυτό οι null τιμές δεν επιτρέπονται.
- **varos**: Το πεδίο αυτό έχει οριστεί ως δεκαδικός (decimal) και αποθηκεύει τη βαρύτητα του θέματος. Βέβαια θα μπορούσε να οριστεί και ως int αλλά επιλέχθηκε ως decimal στην περίπτωση που η μέθοδος βαθμολογίας είναι με άριστα το δέκα. Επίσης μπορεί να λάβει μόνο δεκαδικούς ή ακέραιους αριθμούς ενώ δεν επιτρέπονται γράμματα - χαρακτήρες και σύμβολα (πλην της τελείας - δεκαδικό μέρος). Οι αριθμοί - βαθμοί αποθηκεύονται με τη μορφή decimal(5,2) όπου το 5 συμβολίζει το συνολικό αριθμό των ψηφίων και το 2 συμβολίζει τον αριθμό των ψηφίων που ακολουθούν μετά την υποδιαστολή. Οπότε το εύρος τιμών του πεδίου είναι -999,99 έως 999,99. Τέλος στο πεδίο αυτό οι null τιμές δεν επιτρέπονται.
- **id _ ex**: Αυτό είναι το τελευταίο πεδίο του πίνακα και αποτελεί ξένο κλειδί όπου μαζί με το πεδίο id (πρωτεύον κλειδί) του πίνακα **exam** υλοποιούν μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του id της εξέτασης θεωρίας στην οποία ανήκουν τα θέματα και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Ο τύπος του εμπίπτει με τον τύπο του πρωτεύοντος κλειδιού του πίνακα **exam** και είναι unsigned int. Τέλος οι null τιμές δεν επιτρέπονται γιατί δε μπορεί να υπάρξει η πιθανότητα κάποιο θέμα να μην ανήκει σε κάποια εξέταση οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **exam**.

Ο πίνακας **exam _ themes** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.4.

6.6 Πίνακας Ασκήσεις

Σε αυτό τον πίνακα θα αποθηκεύονται όλες οι ασκήσεις (θεωρητικές και εργαστηριακές) του εργαστηρίου, που πραγματοποιούνται κατά τη διάρκεια του εξαμήνου που διδάσκεται το μάθημα. Τα γνωρίσματα - δεδομένα που περιέχει ο πίνακας **askiseis** ακολουθούν παρακάτω:

- **id**: Το πεδίο αυτό, όπως και στους παραπάνω πίνακες, έχει οριστεί ως unsigned int διότι μπορεί να λάβει μόνο θετικές αριθμητικές τιμές καθώς οι αρνητικές δεν έχουν λόγο ύπαρξης στη συγκεκριμένη περίπτωση οπότε αγνοούνται. Επίσης, αποτελεί το πρωτεύον κλειδί (primary key) του πίνακα **askiseis** οπότε οι τιμές του δε μπορούν να είναι null. Τέλος, είναι ένα αυτόματα αυξανόμενο (auto increment) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα χαρακτηρίζεται μονοσήμαντα με ένα μοναδικό αναγνωριστικό με τιμή n+1 όπου n = 0, 1, 2, ..., N-1.

- **title**: Στο πεδίο - γνώρισμα αυτό αποθηκεύεται κάθε φορά ο τίτλος της θεωρητικής ή εργαστηριακής άσκησης. Αναλόγως τις θεωρητικές ή εργαστηριακές ασκήσεις που πραγματοποιείται το μάθημα οι τιμές του πεδίου title είναι μοναδικές για το εξάμηνο που διδάσκεται. Όμως δεν έχει επιλεγεί ως πρωτεύον κλειδί του πίνακα **askiseis** γιατί ο πίνακας αυτός προορίζεται να αποθηκεύει τους τίτλους των ασκήσεων και άλλων εξαμήνων που θα διδάσκεται το μάθημα, οπότε κάποιες τιμές θα επαναλαμβάνονται.
Το πεδίο αυτό έχει οριστεί ως μεταβλητού μεγέθους αλφαριθμητικό και αποθηκεύει τον μεταβλητού μεγέθους τίτλο της θεωρητικής ή εργαστηριακής άσκησης. Επίσης μπορεί να λάβει μέχρι σαράντα (varchar(40)) μικρούς και κεφαλαίους χαρακτήρες, ενώ δεν επιτρέπονται οι αριθμοί και τα σύμβολα. Τέλος, στο πεδίο αυτό οι null τιμές δεν επιτρέπονται.
- **anagnwristiko**: Στο πεδίο αυτό αποθηκεύεται κάθε φορά το αναγνωριστικό της άσκησης. Οι τιμές που μπορεί να πάρει είναι 'Θ1' ή 'Θεωρητική 1', 'Θ2' ή 'Θεωρητική 2' (αν είναι άσκηση θεωρίας) κ.ο.κ ή 'Ε1' ή 'Εργαστηριακή 1', 'Ε2' ή 'Εργαστηριακή 2' (αν είναι εργαστηριακή άσκηση) κ.ο.κ. Το πεδίο αυτό έχει οριστεί ως μεταβλητού μεγέθους αλφαριθμητικό και αποθηκεύει το μεταβλητού μεγέθους αναγνωριστικό της άσκησης. Επίσης μπορεί να λάβει μέχρι δέκα πέντε (varchar(15)) μικρούς και κεφαλαίους χαρακτήρες, αριθμούς ενώ δεν επιτρέπονται τα σύμβολα. Τέλος, στο πεδίο αυτό οι null τιμές δεν επιτρέπονται.
- **type**: Το πεδίο αυτό όπως και το πεδίο **semester** του πίνακα **semester _ math**, στην πραγματικότητα είναι τύπου boolean (συνθήκη αληθείας, ψεύδους) αλλά η MySQL το ορίζει ως tinyint(1) ("μικρός" ακέραιος αριθμός) που είναι αντίστοιχο του τύπου boolean αφού παίρνει τις τιμές 0 (0 = false) και 1 (1 = true). Στο πεδίο αυτό ορίζεται αν η άσκηση που αποθηκεύεται είναι θεωρητική ή εργαστηριακή. Αν είναι θεωρητική αποθηκεύεται η τιμή 1 αν δεν είναι θεωρητική (δηλαδή είναι εργαστηριακή) αποθηκεύεται η τιμή 0. Το εύρος τιμών του πεδίου είναι -128 έως 127 και δεν επιτρέπονται σύμβολα, γράμματα και null τιμές.
- **id _ sem**: Αυτό είναι το τελευταίο πεδίο του πίνακα και αποτελεί ξένο κλειδί όπου μαζί με το πεδίο id (πρωτεύον κλειδί) του πίνακα **semester _ math** υλοποιούν μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του id του εξαμήνου στο οποίο πραγματοποιούνται οι ασκήσεις και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Ο τύπος του εμπίπτει με τον τύπο του πρωτεύοντος κλειδιού του πίνακα **semester _ math** και είναι unsigned int. Οι null τιμές δεν επιτρέπονται γιατί δε μπορεί να υπάρξει η πιθανότητα κάποια άσκηση να μην ανήκει σε κάποιο εξάμηνο οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **semester _ math**.

Ο πίνακας **askiseis** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.5.

6.7 Πίνακας Theory _ Grades

Σε αυτό τον πίνακα θα αποθηκεύονται όλοι οι βαθμοί των θεωρητικών ασκήσεων του εργαστηρίου που έχει υλοποιήσει κάθε φοιτητής κατά τη διάρκεια του εξαμήνου που διδάσκεται το μάθημα. Τα γνωρίσματα - δεδομένα που περιέχει ο πίνακας **theory _ grades** είναι τα εξής:

- **id**: Όπως και στους παραπάνω πίνακες, το πεδίο αυτό έχει οριστεί ως unsigned int διότι μπορεί να λάβει μόνο θετικές αριθμητικές τιμές καθώς οι αρνητικές δεν έχουν λόγο ύπαρξης στη συγκεκριμένη περίπτωση οπότε αγνοούνται. Αποτελεί το πρωτεύον κλειδί (primary key)

του πίνακα **theory _ grades** οπότε οι τιμές του δε μπορούν να είναι null. Τέλος, είναι ένα αυτόματα αυξανόμενο (auto increment) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα έχει ένα μοναδικό αναγνωριστικό με τιμή n+1 όπου n = 0, 1, 2, ..., N-1.

- **grade**: Το πεδίο αυτό έχει οριστεί ως signed (by default) ακέραιος αριθμός (integer) και αποθηκεύει το βαθμό της εμπειριστατωμένης αναφοράς της λύσης στην οποία κατέληξε ο φοιτητής. Βέβαια θα μπορούσε να οριστεί και ως decimal αφού η μέθοδος βαθμολογίας είναι με άριστα το δέκα αλλά βάση παλαιότερων βαθμολογιών παρατηρούμε ότι οι βαθμοί που παίρνουν οι φοιτητές είναι ακέραιοι. Το πεδίο αυτό μπορεί να λάβει μόνο ακέραιους θετικούς και αρνητικούς αριθμούς ενώ δεν επιτρέπονται γράμματα - χαρακτήρες και σύμβολα (πλην του "-"). Οπότε το εύρος τιμών του πεδίου είναι -2.147.483.648 έως 2.147.483.647. Τέλος, στο πεδίο αυτό οι null τιμές δεν επιτρέπονται.
- **id _ foi**: Αυτό το πεδίο αποτελεί ξένο κλειδί του πίνακά μας και μαζί με το πεδίο id (πρωτεύον κλειδί) του πίνακα **foititis** υλοποιείται μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του id των στοιχείων του φοιτητή, που πέτυχε το συγκεκριμένο βαθμό στη συγκεκριμένη θεωρητική άσκηση και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Έτσι έχει οριστεί ως unsigned int, τύπος που εμπίπτει με τον τύπο πρωτεύοντος κλειδιού του πίνακα **foititis**. Τέλος, οι null τιμές δεν επιτρέπονται διότι δεν υπάρχει η πιθανότητα να μην έχει καταχωρηθεί κάποιος φοιτητής με τα στοιχεία του στον πίνακα **foititis**.
- **id _ ask**: Αυτό είναι το τελευταίο πεδίο του πίνακα και όπως το προηγούμενο πεδίο, αποτελεί ξένο κλειδί όπου μαζί με το πεδίο id (πρωτεύον κλειδί) του πίνακα **askiseis** υλοποιούν μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του id των χαρακτηριστικών της άσκησης που υλοποίησε ο φοιτητής και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Ο τύπος του εμπίπτει με τον τύπο του πρωτεύοντος κλειδιού του πίνακα **askiseis** και είναι unsigned int. Τέλος, οι null τιμές δεν επιτρέπονται γιατί δε μπορεί να υπάρξει βαθμολογία αν δεν υπάρξει πρώτα συγκεκριμένη άσκηση οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **askiseis**.

Ο πίνακας **theory _ grades** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.6.

6.8 Πίνακας Lab _ Grades

Σε αυτό τον πίνακα θα αποθηκεύονται όλοι οι επιμέρους βαθμοί των εργαστηριακών ασκήσεων του εργαστηρίου που έχει υλοποιήσει κάθε φοιτητής κατά τη διάρκεια του εξαμήνου που διδάσκεται το μάθημα. Τα γνωρίσματα - δεδομένα που περιέχει ο πίνακας **lab _ grades** ακολουθούν παρακάτω:

- **id**: Το πεδίο αυτό όπως και στους παραπάνω πίνακες, έχει οριστεί ως unsigned int διότι μπορεί να λάβει μόνο θετικές αριθμητικές τιμές καθώς οι αρνητικές δεν έχουν λόγο ύπαρξης στη συγκεκριμένη περίπτωση οπότε αγνοούνται. Επίσης, αποτελεί το πρωτεύον κλειδί (primary key) του πίνακα **lab _ grades** οπότε οι τιμές του δε μπορούν να είναι null. Τέλος, είναι ένα αυτόματα αυξανόμενο (auto increment) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα χαρακτηρίζεται μονοσήμαντα με ένα μοναδικό αναγνωριστικό με τιμή n+1 όπου n = 0, 1, 2, ...

- anafora: Το πεδίο αυτό έχει οριστεί ως signed (by default) ακέραιος αριθμός (integer) και αποθηκεύει το βαθμό της εμπεριστατωμένης αναφοράς της λύσης στην οποία κατέληξε ο φοιτητής. Βέβαια θα μπορούσε να οριστεί και ως decimal αφού η μέθοδος βαθμολογίας είναι με άριστα το δέκα αλλά βάση παλαιότερων βαθμολογιών παρατηρούμε ότι οι βαθμοί που παίρνουν οι φοιτητές είναι ακέραιοι (και κάποιες φορές αρνητικοί). Το πεδίο αυτό μπορεί να λάβει μόνο ακέραιους θετικούς και αρνητικούς αριθμούς ενώ δεν επιτρέπονται γράμματα - χαρακτήρες και σύμβολα (πλην του "-"). Οπότε το εύρος τιμών του πεδίου είναι -2.147.483.648 έως 2.147.483.647. Τέλος, στο πεδίο αυτό οι null τιμές δεν επιτρέπονται.
- eksetasi: Το πεδίο αυτό, όπως και το παραπάνω πεδίο έχει οριστεί ως signed (by default) ακέραιος αριθμός (integer) και αποθηκεύει το βαθμό της προφορικής εξέτασης της λύσης στην οποία κατέληξε ο φοιτητής. Βέβαια θα μπορούσε και αυτό να οριστεί ως decimal αφού η μέθοδος βαθμολογίας είναι με άριστα το δέκα αλλά βάση παλαιότερων βαθμολογιών παρατηρούμε ότι οι βαθμοί που παίρνουν οι φοιτητές είναι ακέραιοι. Το πεδίο αυτό μπορεί να λάβει μόνο ακέραιους θετικούς και αρνητικούς αριθμούς ενώ δεν επιτρέπονται γράμματα - χαρακτήρες και σύμβολα (πλην του "-"). Οπότε το εύρος τιμών του πεδίου είναι -2.147.483.648 έως 2.147.483.647. Τέλος, στο πεδίο αυτό οι null τιμές επιτρέπονται διότι υπάρχουν περιπτώσεις όπου κάποιοι φοιτητές στέλνουν την αναφορά της εργαστηριακής άσκησης χωρίς να έχει προηγηθεί προφορική εξέταση. Συνεπώς δε γνωρίζουμε τον προς καταχώριση βαθμό της εξέτασης.
- id_foi: Αυτό το πεδίο αποτελεί ξένο κλειδί του πίνακά μας και μαζί με το πεδίο id (πρωτεύον κλειδί) του πίνακα **foititis** υλοποιείται μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του id των στοιχείων του φοιτητή, που πέτυχε το συγκεκριμένο βαθμό στη συγκεκριμένη εργαστηριακή άσκηση και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Έτσι έχει οριστεί ως unsigned int, τύπος που εμπίπτει με τον τύπο πρωτεύοντος κλειδιού του πίνακα **foititis**. Τέλος, οι null τιμές δεν επιτρέπονται διότι δεν υπάρχει η πιθανότητα να μην έχει καταχωρηθεί κάποιος φοιτητής με τα στοιχεία του στον πίνακα **foititis**.
- id_ask: Αυτό είναι το τελευταίο πεδίο του πίνακα και όπως το προηγούμενο πεδίο, αποτελεί ξένο κλειδί όπου μαζί με το πεδίο id (πρωτεύον κλειδί) του πίνακα **askiseis** υλοποιούν μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του id των χαρακτηριστικών της άσκησης που υλοποίησε ο φοιτητής και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Ο τύπος του εμπίπτει με τον τύπο του πρωτεύοντος κλειδιού του πίνακα **askiseis** και είναι unsigned int. Τέλος, οι null τιμές δεν επιτρέπονται γιατί δε μπορεί να υπάρξει βαθμολογία αν δεν υπάρξει πρώτα συγκεκριμένη άσκηση οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **askiseis**.

Ο πίνακας **lab _ grades** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.7.

6.9 Πίνακας Exam _ Grades

Σε αυτό τον πίνακα θα αποθηκεύονται όλοι οι βαθμοί των θεμάτων στα οποία απάντησαν οι φοιτητές στις εξετάσεις θεωρίας που διεξήχθησαν. Τα γνωρίσματα - δεδομένα που περιέχει ο πίνακας **exam _ grades** είναι τα εξής:

- **id**: Όπως και στους παραπάνω πίνακες, το πεδίο αυτό έχει οριστεί ως unsigned int διότι μπορεί να λάβει μόνο θετικές αριθμητικές τιμές καθώς οι αρνητικές δεν έχουν λόγο ύπαρξης στη συγκεκριμένη περίπτωση οπότε αγνοούνται. Επίσης, αποτελεί το πρωτεύον κλειδί (primary key) του πίνακα **exam _ grades** οπότε οι τιμές του δε μπορούν να είναι null. Τέλος, είναι ένα αυτόματα αυξανόμενο (auto increment) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα έχει ένα μοναδικό αναγνωριστικό με τιμή n+1 όπου n = 0, 1, 2, ..., N-1.
- **grade**: Το πεδίο αυτό έχει οριστεί ως δεκαδικός (decimal) και αποθηκεύει το βαθμό του θέματος που πέτυχε ο φοιτητής. Βέβαια θα μπορούσε να οριστεί και ως int αλλά επιλέχθηκε ως decimal στην περίπτωση που η μέθοδος βαθμολογίας είναι με άριστα το δέκα. Επίσης μπορεί να λάβει μόνο δεκαδικούς ή ακέραιους αριθμούς ενώ δεν επιτρέπονται γράμματα - χαρακτήρες και σύμβολα (πλην της τελείας - δεκαδικό μέρος). Οι αριθμοί - βαθμοί αποθηκεύονται με τη μορφή decimal(5,2) όπου το 5 συμβολίζει το συνολικό αριθμό των ψηφίων και το 2 συμβολίζει τον αριθμό των ψηφίων που ακολουθούν μετά την υποδιαστολή. Οπότε το εύρος τιμών του πεδίου είναι -999,99 έως 999,99. Τέλος, στο πεδίο αυτό οι null τιμές δεν επιτρέπονται.
- **id _ foi**: Αυτό το πεδίο αποτελεί ξένο κλειδί και σε αυτόν τον πίνακα και μαζί με το πεδίο id (πρωτεύον κλειδί) του πίνακα **foititis** υλοποιείται μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του id των στοιχείων του φοιτητή, που πέτυχε το συγκεκριμένο βαθμό στο συγκεκριμένο θέμα της εξέτασης θεωρίας και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Έτσι έχει οριστεί ως unsigned int, τύπος που εμπίπτει με τον τύπο πρωτεύοντος κλειδιού του πίνακα **foititis**. Τέλος, οι null τιμές δεν επιτρέπονται διότι δεν υπάρχει η πιθανότητα να μην έχει καταχωρηθεί κάποιος φοιτητής με τα στοιχεία του στον πίνακα **foititis**.
- **id _ theme**: Αυτό είναι το τελευταίο πεδίο του πίνακα και όπως το προηγούμενο πεδίο, αποτελεί ξένο κλειδί όπου μαζί με το πεδίο id (πρωτεύον κλειδί) του πίνακα **exam _ themes** υλοποιούν μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του id των χαρακτηριστικών του θέματος θεωρίας που απάντησε ο φοιτητής και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Ο τύπος του εμπίπτει με τον τύπο του πρωτεύοντος κλειδιού του πίνακα **exam _ themes** και είναι unsigned int. Τέλος, οι null τιμές δεν επιτρέπονται γιατί δε μπορεί να υπάρξει βαθμολογία αν δεν υπάρξει πρώτα συγκεκριμένο θέμα εξέτασης οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **exam _ themes**.

Ο πίνακας **exam _ grades** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.8.

6.10 Πίνακας **Efarmosmeni _ Grades**

Σε αυτό τον πίνακα θα αποθηκεύονται όλοι οι επιμέρους βαθμοί της εφαρμοσμένης άσκησης όσων φοιτητών επέλεξαν να την υλοποιήσουν. Τα γνωρίσματα - δεδομένα που περιέχει ο πίνακας **efarmosmeni _ grades** ακολουθούν παρακάτω:

- **id**: Το πεδίο αυτό όπως και στους παραπάνω πίνακες, έχει οριστεί ως unsigned int διότι μπορεί να λάβει μόνο θετικές αριθμητικές τιμές καθώς οι αρνητικές δεν έχουν λόγο ύπαρξης στη συγκεκριμένη περίπτωση οπότε αγνοούνται. Επίσης, αποτελεί το πρωτεύον κλειδί (primary

key) του πίνακα **efarmosmeni _ grades** οπότε οι τιμές του δε μπορούν να είναι null. Τέλος, είναι ένα αυτόματα αυξανόμενο (auto increment) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα έχει ένα μοναδικό αναγνωριστικό με τιμή $n+1$ όπου $n = 0, 1, 2, \dots, N-1$.

- **plaketa**: Το πεδίο αυτό έχει οριστεί ως signed (by default) ακέραιος αριθμός (integer) και αποθηκεύει το βαθμό της πλακέτας την οποία υλοποίησε ο φοιτητής. Βέβαια θα μπορούσε να οριστεί ως decimal αφού η μέθοδος βαθμολογίας είναι με άριστα το δέκα αλλά βάση παλαιότερων βαθμολογιών παρατηρούμε ότι οι βαθμοί που παίρνουν οι φοιτητές είναι ακέραιοι. Το πεδίο αυτό μπορεί να λάβει μόνο ακέραιους αριθμούς ενώ δεν επιτρέπονται γράμματα - χαρακτήρες και σύμβολα. Οπότε το εύρος τιμών του πεδίου είναι -2.147.483.648 έως 2.147.483.647. Τέλος, στο πεδίο αυτό οι null τιμές επιτρέπονται διότι μπορεί να υπάρξουν κάποιοι φοιτητές που ενώ επέλεξαν την εφαρμοσμένη άσκηση μετά δεν την υλοποίησαν. Συνεπώς δε γνωρίζουμε τον προς καταχώριση βαθμό της πλακέτας διότι δεν υπάρχει.
- **anafora**: Το πεδίο αυτό, όπως και το παραπάνω πεδίο έχει οριστεί ως signed (by default) ακέραιος αριθμός (integer) και αποθηκεύει το βαθμό της εμπειριστατωμένης αναφοράς του τρόπου υλοποίησης της εφαρμοσμένης άσκησης που ακολούθησε ο φοιτητής. Βέβαια και αυτό θα μπορούσε να οριστεί ως decimal αφού η μέθοδος βαθμολογίας είναι με άριστα το δέκα αλλά βάση παλαιότερων βαθμολογιών παρατηρούμε ότι οι βαθμοί που παίρνουν οι φοιτητές είναι ακέραιοι. Το πεδίο αυτό μπορεί να λάβει μόνο ακέραιους αριθμούς ενώ δεν επιτρέπονται γράμματα - χαρακτήρες και σύμβολα. Οπότε το εύρος τιμών του πεδίου είναι -2.147.483.648 έως 2.147.483.647. Τέλος, στο πεδίο αυτό οι null τιμές επιτρέπονται για τον ίδιο λόγο που αναφέρθηκε στο παραπάνω πεδίο.
- **id _ foi**: Αυτό το πεδίο αποτελεί ξένο κλειδί και σε αυτόν τον πίνακα και μαζί με το πεδίο **id** (πρωτεύον κλειδί) του πίνακα **foititis** υλοποιείται μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του **id** των στοιχείων του φοιτητή, που επέλεξε και τελικά υλοποίησε (ή δεν υλοποίησε) την εφαρμοσμένη άσκηση και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Έτσι έχει οριστεί ως unsigned int, τύπος που εμπίπτει με τον τύπο πρωτεύοντος κλειδιού του πίνακα **foititis**. Οι null τιμές δεν επιτρέπονται διότι δεν υπάρχει η πιθανότητα να μην έχει καταχωρηθεί κάποιος φοιτητής με τα στοιχεία του στον πίνακα **foititis**.
- **id _ sem**: Αυτό είναι το τελευταίο πεδίο του πίνακα και όπως το πεδίο **id _ foi**, αποτελεί ξένο κλειδί όπου μαζί με το πεδίο **id** (πρωτεύον κλειδί) του πίνακα **semester _ math** υλοποιούν μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του **id** των χαρακτηριστικών του τρέχοντος εξαμήνου που διεξάγεται το μάθημα της λογικής σχεδίασης και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Ο τύπος του εμπίπτει με τον τύπο του πρωτεύοντος κλειδιού του πίνακα **semester _ math** και είναι unsigned int. Τέλος, οι null τιμές δεν επιτρέπονται διότι δεν υπάρχει η πιθανότητα να μην έχει καταχωρηθεί το εξάμηνο (με τα απαραίτητα στοιχεία του) που διεξάγεται το μάθημα στον πίνακα **semester _ math**. Οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **semester _ math**.

Ο πίνακας **efarmosmeni _ grades** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.9.

6.11 Πίνακας Cheats

Σε αυτό τον πίνακα θα αποθηκεύονται όσοι φοιτητές έχουν διαπράξει αντιγραφή σε οποιοδήποτε βαθμολογούμενο στοιχείο του μαθήματος κατά τη διάρκεια του εξαμήνου. Τα γνωρίσματα - δεδομένα που περιέχει ο τελευταίος πίνακας **cheats** είναι τα εξής:

- **id**: Όπως σε όλους τους παραπάνω πίνακες, έτσι και στον τελευταίο, το πεδίο αυτό έχει οριστεί ως `unsigned int` διότι μπορεί να λάβει μόνο θετικές αριθμητικές τιμές καθώς οι αρνητικές δεν έχουν λόγο ύπαρξης στη συγκεκριμένη περίπτωση οπότε αγνοούνται. Επίσης, αποτελεί το πρωτεύον κλειδί (`primary key`) του πίνακα **cheats** οπότε οι τιμές του δε μπορούν να είναι `null`. Τέλος, είναι ένα αυτόματα αυξανόμενο (`auto increment`) πεδίο οπότε κάθε πλειάδα - εγγραφή που εισάγεται στον πίνακα χαρακτηρίζεται μονοσήμαντα με ένα μοναδικό αναγνωριστικό με τιμή $n+1$ όπου $n = 0, 1, 2, \dots, N-1$.
- **status**: Το πεδίο αυτό του πίνακα έχει οριστεί ως `unsigned tinyint(3)` (“μικρός” ακέραιος αριθμός) και θα παίρνει τις τιμές 1 και 2 όπου το 1 αντιστοιχεί στην πρώτη φορά που πιάνεται να αντιγράψει ο φοιτητής ενώ το 2 στη δεύτερη και τελευταία. Άρα το πεδίο αυτό ορίζει την κατάσταση στην οποία βρίσκεται ο φοιτητής. Αν είναι στην κατάσταση 1 προειδοποιείται και του εφιστάται η προσοχή αν όμως περάσει στην κατάσταση 2 τότε πρέπει να παρακολουθήσει εκ νέου το μάθημα. Τέλος, το εύρος τιμών του πεδίου είναι 0 έως 255 και δεν επιτρέπονται σύμβολα, γράμματα και `null` τιμές.
- **id_foi**: Αυτό το πεδίο αποτελεί ξένο κλειδί και σε αυτόν τον πίνακά και μαζί με το πεδίο **id** (πρωτεύον κλειδί) του πίνακα **foititis** υλοποιείται μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του **id** των στοιχείων του φοιτητή, που διέπραξε αντιγραφή σε ένα από τα βαθμολογούμενα στοιχεία του μαθήματος και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Έτσι έχει οριστεί ως `unsigned int`, τύπος που εμπίπτει με τον τύπο πρωτεύοντος κλειδιού του πίνακα **foititis**. Τέλος, οι `null` τιμές δεν επιτρέπονται διότι δεν υπάρχει η πιθανότητα να μην έχει καταχωρηθεί κάποιος φοιτητής με τα στοιχεία του στον πίνακα **foititis**.
- **id_sem**: Αυτό είναι το τελευταίο πεδίο του πίνακα και όπως το πεδίο **id_foi**, αποτελεί ξένο κλειδί όπου μαζί με το πεδίο **id** (πρωτεύον κλειδί) του πίνακα **semester_math** υλοποιούν μια σχέση συνένωσης μεταξύ των δύο πινάκων. Στο πεδίο αυτό αποθηκεύεται η τιμή του **id** των χαρακτηριστικών του τρέχοντος εξαμήνου που διαπράχθηκε η αντιγραφή από το φοιτητή και οι τιμές που μπορεί να λάβει εμπίπτουν στους περιορισμούς που εμπίπτουν τα ξένα κλειδιά. Ο τύπος του εμπίπτει με τον τύπο του πρωτεύοντος κλειδιού του πίνακα **semester_math** και είναι `unsigned int`. Τέλος, οι `null` τιμές δεν επιτρέπονται διότι δεν υπάρχει η πιθανότητα να μην έχει καταχωρηθεί το εξάμηνο (με τα απαραίτητα στοιχεία του) που διεξάγεται το μάθημα στον πίνακα **semester_math**. Οπότε θα υπάρχει αντίστοιχη εγγραφή στον πίνακα **semester_math**.

Ο πίνακας **cheats** με τα πεδία και τους περιορισμούς που προαναφέρθηκαν φαίνεται στον πίνακα 6.10.

Πίνακας 6.1: ΠΙΝΑΚΑΣ Foititis

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
am	Αλφαριθμητικό Μεταβλητού Μεγέθους	Μόνο αριθμοί έως 13 χαρακτήρες	Αριθμός μητρώου φοιτητή	OXI	OXI	OXI
fname	Αλφαριθμητικό Μεταβλητού Μεγέθους	Μόνο γράμματα έως 20 χαρακτήρες	Όνομα φοιτητή	OXI	OXI	OXI
lname	Αλφαριθμητικό Μεταβλητού Μεγέθους	Μόνο γράμματα έως 20 χαρακτήρες	Επώνυμο φοιτητή	OXI	OXI	OXI

Πίνακας 6.2: ΠΙΝΑΚΑΣ Exam

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
title	Αλφαριθμητικό Μεταβλητού Μεγέθους	Μόνο γράμματα έως 35 χαρακτήρες	Τίτλος εξέτασης θεωρίας	OXI	OXI	OXI

Πίνακας 6.3: ΠΙΝΑΚΑΣ Semester Math

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
semester	Boolean Συνθήκη Αληθείας	0-1 τυπικά -128-127	Χειμερινό ή όχι εξαμήνου άρα Εαρινό	OXI	OXI	OXI
etos	Αριθμός	0-4294967295	Unsigned Έτος Εξαμήνου	OXI	OXI	OXI
proodos	Αριθμός	E0-E4294967295	Ξένο κλειδί που αποθηκεύει το Eid της προόδου αν υπάρχει.	NAI	OXI	NAI
final_exam	Αριθμός	E0-E4294967295	Ξένο κλειδί που αποθηκεύει το Eid της τελικής εξέτασης	OXI	OXI	NAI
repeat_exam	Αριθμός	E0-E4294967295	Ξένο κλειδί που αποθηκεύει το Eid της επαναληπτικής εξέτασης επί πτυχίω αν υπάρχει	NAI	OXI	NAI
repeat_exam2	Αριθμός	E0-E4294967295	Ξένο κλειδί που αποθηκεύει το Eid της επαναληπτικής εξέτασης Σεπτεμβρίου	OXI	OXI	NAI

Πίνακας 6.4: ΠΙΝΑΚΑΣ Exam Themes

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
anagnwristiko	Αλφαριθμητικό Μεταβλητού Μεγέθους	Γράμματα και αριθμοί έως 7 χαρακτήρες	Αναγνωριστικό Θέματος Θεωρίας	OXI	OXI	OXI
varos	Δεκαδικός Αριθμός	0-100 τυπικά -999.99-999.99	Βαρύτητα θέματος	OXI	OXI	OXI
id_ex	Αριθμός	E0-E4294967295	Ξένο κλειδί που αποθηκεύει το Eid της εξέτασης θεωρίας που ανήκει το θέμα	OXI	OXI	NAI

Πίνακας 6.5: ΠΙΝΑΚΑΣ Askiseis

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
title	Αλφαριθμητικό Μεταβλητού Μεγέθους	Μόνο γράμματα έως 40 χαρακτήρες	Τίλος Άσκησης	OXI	OXI	OXI
anagnwristiko	Αλφαριθμητικό Μεταβλητού Μεγέθους	Γράμματα και αριθμοί έως 15 χαρακτήρες	Αναγνωριστικό Άσκησης	OXI	OXI	OXI
type	Boolean Συνθήκη Αληθείας	0-1 τυπικά -128-127	Θεωρητική ή όχι άσκηση άρα εργαστηριακή	OXI	OXI	OXI
id_sem	Αριθμός	S0-S4294967295	Ξένο κλειδί που αποθηκεύει το Sid του εξαμήνου που ανήκει η άσκηση	OXI	OXI	NAI

Πίνακας 6.6: ΠΙΝΑΚΑΣ Theory Grades

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
grade	Ακέραιος Αριθμός	0-10 τυπικά -2147483648- 2147483647	Signed Βαθμός Θεωρητικής Άσκησης	OXI	OXI	OXI
id_foi	Αριθμός	F0-F4294967295	Ξένο κλειδί που αποθηκεύει το Fid του φοιτητή που βαθμολογείται	OXI	OXI	NAI
id_ask	Αριθμός	A0-A4294967295	Ξένο κλειδί που αποθηκεύει το Aid της άσκησης που υλοποίησε ο φοιτητής	OXI	OXI	NAI

Πίνακας 6.7: ΠΙΝΑΚΑΣ Lab Grades

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
anafora	Ακέραιος Αριθμός	-5-10 τυπικά -2147483648- 2147483647	Signed Βαθμός Αναφοράς Εργαστηριακής Άσκησης	OXI	OXI	OXI
eksetasi	Ακέραιος Αριθμός	0-10 τυπικά -2147483648- 2147483647	Signed Βαθμός Προφορικής Εξέτασης	NAI	OXI	OXI
id_foi	Αριθμός	F0-F4294967295	Ξένο κλειδί που αποθηκεύει το Fid του φοιτητή που βαθμολογείται	OXI	OXI	NAI
id_ask	Αριθμός	A0-A4294967295	Ξένο κλειδί που αποθηκεύει το Aid της άσκησης που υλοποίησε ο φοιτητής	OXI	OXI	NAI

Πίνακας 6.8: ΠΙΝΑΚΑΣ Exam Grades

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
grade	Δεκαδικός Αριθμός	0-100 τυπικά -999.99-999.99	Βαθμός θέματος που πέτυχε ο φοιτητής	OXI	OXI	OXI
id_foi	Αριθμός	F0-F4294967295	Ξένο κλειδί που αποθηκεύει το Fid του φοιτητή που βαθμολογείται	OXI	OXI	NAI
id_theme	Αριθμός	T0-T4294967295	Ξένο κλειδί που αποθηκεύει το Tid του θέματος που απάντησε ο φοιτητής	OXI	OXI	NAI

Πίνακας 6.9: ΠΙΝΑΚΑΣ Efarmosmeni Grades

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
plaketa	Ακέραιος Αριθμός	0-10 τυπικά -2147483648-2147483647	Signed Βαθμός Πλακέτας Εφαρμοσμένης Άσκησης	NAI	OXI	OXI
anafora	Ακέραιος Αριθμός	0-10 τυπικά -2147483648-2147483647	Signed Βαθμός Αναφοράς Εφαρμοσμένης Άσκησης	NAI	OXI	OXI
id_foi	Αριθμός	F0-F4294967295	Ξένο κλειδί που αποθηκεύει το Fid του φοιτητή που βαθμολογείται	OXI	OXI	NAI
id_sem	Αριθμός	S0-S4294967295	Ξένο κλειδί που αποθηκεύει το Sid του εξαμήνου που υλοποιήθηκε η άσκηση	OXI	OXI	NAI

Πίνακας 6.10: ΠΙΝΑΚΑΣ Cheats

ΠΕΔΙΟ	ΤΥΠΟΣ	ΕΥΡΟΣ ΤΙΜΩΝ	ΠΕΡΙΓΡΑΦΗ	Null	Πρωτεύον κλειδί	Ξένο κλειδί
id	Αριθμός	0-4294967295	Αυτόματα αυξανόμενο unsigned αναγνωριστικό	OXI	NAI	OXI
status	Ακέραιος Αριθμός	1-2 τυπικά 0 έως 255	Signed Αριθμός Κατάστασης Αντιγραφής	OXI	OXI	OXI
id_foi	Αριθμός	F0-F4294967295	Ξένο κλειδί που αποθηκεύει το Fid του φοιτητή που αντέγραψε	OXI	OXI	NAI
id_sem	Αριθμός	S0-S4294967295	Ξένο κλειδί που αποθηκεύει το Sid του εξαμήνου που διαπράχθηκε η αντιγραφή	OXI	OXI	NAI

Κεφάλαιο 7

Υλοποίηση Συστήματος

Για την υλοποίηση ενός διαδικτυακού συστήματος και πιο συγκεκριμένα ενός συστήματος διαχείρισης βαθμών χρειάζεται να γίνει χρήση ενός πακέτου βάσης δεδομένων και ενός πακέτου γλώσσας προγραμματισμού μέσω της οποίας γράφεται η εφαρμογή που αναλαμβάνει την αποστολή των πληροφοριών μεταξύ του χρήστη και της βάσης. Έτσι αυτό το κεφάλαιο αφιερώνεται στην παρουσίαση του κώδικα που συγγράφηκε στα πλαίσια αυτής της πτυχιακής και αφορά τον κώδικα υλοποίησης των πινάκων της βάσης και τον PHP κώδικα μέσω του οποίου επιτυγχάνεται η δυναμικότητα των σελίδων.

7.1 Κώδικας SQL

Έχοντας αναλύσει τους πίνακες της βάσης καθώς και εξηγήσει τις βασικές τους έννοιες στα προηγούμενα κεφάλαια, μπορούμε πλέον να περάσουμε στην παρουσίαση του SQL (DDL) κώδικα των πινάκων καθώς και των εντολών που χρησιμοποιήθηκαν για τη δημιουργία και συνένωσή τους.

Οι SQL εκφράσεις των πινάκων που προκύπτουν από την εξαγωγή της βάσης μας σε ένα .sql αρχείο είναι οι ακόλουθες:

- Πίνακας foititis: `CREATE TABLE 'foititis' ('id' int(10) unsigned NOT NULL AUTO _ INCREMENT, 'am' varchar(15) DEFAULT NULL, 'fname' varchar(40) DEFAULT NULL, 'lname' varchar(40) DEFAULT NULL, PRIMARY KEY ('id')) ENGINE=InnoDB AUTO _ INCREMENT=2 DEFAULT CHARSET=utf8;`
- Πίνακας exam: `CREATE TABLE 'exam' ('id' int(10) unsigned NOT NULL AUTO _ INCREMENT, 'title' varchar(35) DEFAULT NULL, PRIMARY KEY ('id')) ENGINE=InnoDB AUTO _ INCREMENT=2 DEFAULT CHARSET=utf8;`
- Πίνακας semester _ math: `CREATE TABLE 'semester _ math' ('id' int(10) unsigned NOT NULL AUTO _ INCREMENT, 'semester' tinyint(1) DEFAULT NULL, 'etos' int(10) unsigned DEFAULT NULL, 'proodos' int(10) unsigned DEFAULT NULL, 'final _ ex' int(10) unsigned DEFAULT NULL, 'repeat _ ex' int(10) unsigned DEFAULT NULL, 'repeat _ ex2' int(10) unsigned DEFAULT NULL, PRIMARY KEY ('id'), KEY 'proodos' ('proodos'), KEY 'final _ ex' ('final _ ex'), KEY 'repeat _ ex' ('repeat _ ex'), KEY 'repeat _ ex2' ('repeat _ ex2'), CONSTRAINT 'semeste _ math _ ibfk _ 1' FOREIGN KEY ('proodos') REFERENCES`

```
'exam' ('id') ON DELETE CASCADE ON UPDATE CASCADE, CONSTRAINT 'semester
_math_ibfk_2' FOREIGN KEY ('final_ex') REFERENCES 'exam' ('id') ON DELETE
CASCADE ON UPDATE CASCADE, CONSTRAINT 'semester_math_ibfk_3' FOREIGN
KEY ('repeat_ex') REFERENCES 'exam' ('id') ON DELETE CASCADE ON UPDATE
CASCADE, CONSTRAINT 'semester_math_ibfk_4' FOREIGN KEY ('repeat_ex2')
REFERENCES 'exam' ('id') ON DELETE CASCADE ON UPDATE CASCADE ) ENGINE=InnoDB
AUTO_INCREMENT=3 DEFAULT CHARSET=utf8;
```

- Πίνακας exam_themes: CREATE TABLE 'exam_themes' ('id' int(10) unsigned NOT NULL AUTO_INCREMENT, 'anagnwristiko' varchar(7) DEFAULT NULL, 'varos' decimal(4,2) DEFAULT NULL, 'id_ex' int(10) unsigned DEFAULT NULL, PRIMARY KEY ('id'), KEY 'id_ex' ('id_ex'), CONSTRAINT 'exam_themes_ibfk_1' FOREIGN KEY ('id_ex') REFERENCES 'exam' ('id') ON DELETE CASCADE ON UPDATE CASCADE) ENGINE=InnoDB AUTO_INCREMENT=9 DEFAULT CHARSET=utf8;
- Πίνακας askiseis: CREATE TABLE 'askiseis' ('id' int(10) unsigned NOT NULL AUTO_INCREMENT, 'title' varchar(40) DEFAULT NULL, 'anagnwristiko' varchar(15) DEFAULT NULL, 'type' tinyint(1) DEFAULT NULL, 'id_sem' int(10) unsigned DEFAULT NULL, PRIMARY KEY ('id'), KEY 'id_sem' ('id_sem'), CONSTRAINT 'askiseis_ibfk_1' FOREIGN KEY ('id_sem') REFERENCES 'semester_math' ('id') ON DELETE CASCADE ON UPDATE CASCADE) ENGINE=InnoDB AUTO_INCREMENT=3 DEFAULT CHARSET=utf8;
- Πίνακας theory_grades: CREATE TABLE 'theory_grades' ('id' int(10) unsigned NOT NULL AUTO_INCREMENT, 'grade' int(11) DEFAULT NULL, 'id_foi' int(10) unsigned DEFAULT NULL, 'id_ask' int(10) unsigned DEFAULT NULL, PRIMARY KEY ('id'), KEY 'id_foi' ('id_foi'), KEY 'id_ask' ('id_ask'), CONSTRAINT 'theory_grades_ibfk_1' FOREIGN KEY ('id_foi') REFERENCES 'foititis' ('id') ON DELETE CASCADE ON UPDATE CASCADE, CONSTRAINT 'theory_grades_ibfk_2' FOREIGN KEY ('id_ask') REFERENCES 'askiseis' ('id') ON DELETE CASCADE ON UPDATE CASCADE) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=utf8;
- Πίνακας lab_grades: CREATE TABLE 'lab_grades' ('id' int(10) unsigned NOT NULL AUTO_INCREMENT, 'anafora' int(11) DEFAULT NULL, 'eksetasi' int(11) DEFAULT NULL, 'id_foi' int(10) unsigned DEFAULT NULL, 'id_ask' int(10) unsigned DEFAULT NULL, PRIMARY KEY ('id'), KEY 'id_foi' ('id_foi'), KEY 'id_ask' ('id_ask'), CONSTRAINT 'lab_grades_ibfk_1' FOREIGN KEY ('id_foi') REFERENCES 'foititis' ('id') ON DELETE CASCADE ON UPDATE CASCADE, CONSTRAINT 'lab_grades_ibfk_2' FOREIGN KEY ('id_ask') REFERENCES 'askiseis' ('id') ON DELETE CASCADE ON UPDATE CASCADE) ENGINE=InnoDB AUTO_INCREMENT=2 DEFAULT CHARSET=utf8;
- Πίνακας exam_grades: CREATE TABLE 'exam_grades' ('id' int(10) unsigned NOT NULL AUTO_INCREMENT, 'grade' int(11) DEFAULT NULL, 'id_foi' int(10) unsigned DEFAULT NULL, 'id_theme' int(10) unsigned DEFAULT NULL, PRIMARY KEY ('id'), KEY 'id_foi' ('id_foi'), KEY 'id_theme' ('id_theme'), CONSTRAINT 'exam_grades_ibfk_1' FOREIGN KEY ('id_foi') REFERENCES 'foititis' ('id') ON DELETE CASCADE ON UPDATE CASCADE, CONSTRAINT 'exam_grades_ibfk_2' FOREIGN


```
KEY ('id _ theme') REFERENCES 'exam _ themes' ('id') ON DELETE CASCADE ON
UPDATE CASCADE) ENGINE=InnoDB AUTO _ INCREMENT=4 DEFAULT CHARSET=utf8;
```

- Πίνακας `efarmosmeni _ grades`: `CREATE TABLE 'efarmosmeni _ grades' ('id' int(10) unsigned NOT NULL AUTO _ INCREMENT, 'plaketa' int(11) DEFAULT NULL, 'anafora' int(11) DEFAULT NULL, 'id _ foi' int(10) unsigned DEFAULT NULL, 'id _ sem' int(10) unsigned DEFAULT NULL, PRIMARY KEY ('id'), KEY 'id _ foi' ('id _ foi'), KEY 'id _ sem' ('id _ sem'), CONSTRAINT 'efarmosmeni _ grades _ ibfk _ 1' FOREIGN KEY ('id _ foi') REFERENCES 'foititis' ('id') ON DELETE CASCADE ON UPDATE CASCADE, CONSTRAINT 'efarmosmeni _ grades _ ibfk _ 2' FOREIGN KEY ('id _ sem') REFERENCES 'semester _ math' ('id') ON DELETE CASCADE ON UPDATE CASCADE) ENGINE=InnoDB AUTO _ INCREMENT=2 DEFAULT CHARSET=utf8;`
- Πίνακας `cheats`: `CREATE TABLE 'cheats' ('id' int(10) unsigned NOT NULL AUTO _ INCREMENT, 'status' tinyint(3) unsigned DEFAULT NULL, 'id _ foi' int(10) unsigned DEFAULT NULL, 'id _ sem' int(10) unsigned DEFAULT NULL, PRIMARY KEY ('id'), KEY 'id _ foi' ('id _ foi'), KEY 'id _ sem' ('id _ sem'), CONSTRAINT 'cheats _ ibfk _ 1' FOREIGN KEY ('id _ foi') REFERENCES 'foititis' ('id') ON DELETE CASCADE ON UPDATE CASCADE, CONSTRAINT 'cheats _ ibfk _ 2' FOREIGN KEY ('id _ sem') REFERENCES 'semester _ math' ('id') ON DELETE CASCADE ON UPDATE CASCADE) ENGINE=InnoDB DEFAULT CHARSET=utf8;`

Ενώ οι εντολές που χρησιμοποιήθηκαν μέσω της γραμμής εντολών για τη δημιουργία και συνένωση των πινάκων είναι οι εξής:

- Για τη δημιουργία του πίνακα `foititis` χρησιμοποιήθηκε η εντολή “`CREATE TABLE foititis (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, am VARCHAR(15), fname VARCHAR(40), lname VARCHAR(40));`”
- Για τη δημιουργία του πίνακα `exam` χρησιμοποιήθηκε η εντολή “`CREATE TABLE exam (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, title VARCHAR(35));`”
- Για τον πίνακα `semester _ math` χρησιμοποιήθηκε η εντολή “`CREATE TABLE semester _ math (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, semester BOOLEAN, etos INT unsigned, proodos INT unsigned, final _ ex INT unsigned, repeat _ ex INT unsigned, repeat _ ex2 INT unsigned);`”. Ενώ, για τη συνένωσή του με τον πίνακα `exam` η εντολή που χρησιμοποιήθηκε είναι η “`ALTER TABLE semester _ math ADD FOREIGN KEY (proodos) REFERENCES exam (id) ON UPDATE CASCADE ON DELETE CASCADE;`”. Η αντίστοιχη εντολή χρησιμοποιήθηκε και για τα άλλα τρία ξένα κλειδιά του πίνακα, με τη μόνη διαφορά ότι στη θέση του “(proodos)” μπήκαν οι τιμές “final _ ex”, “repeat _ ex” και “repeat _ ex2” αντίστοιχα.
- Για τον πίνακα `exam _ themes` έγινε χρήση της εντολής “`CREATE TABLE exam _ themes (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, anagnwristiko VARCHAR(7), varos DECIMAL(4,2), id _ ex INT unsigned);`”. Ενώ, για τη συνένωσή του με τον πίνακα `exam` η εντολή που χρησιμοποιήθηκε είναι η “`ALTER TABLE exam _ themes ADD FOREIGN KEY (id _ ex) REFERENCES exam (id) ON UPDATE CASCADE ON DELETE CASCADE;`”.
- Με τη σειρά του ο πίνακας `askiseis` δημιουργήθηκε με την εντολή “`CREATE TABLE askiseis (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, title VARCHAR(40), anagnwristiko`

VARCHAR(15), type BOOLEAN, id _ sem INT unsigned);”. Ενώ η συνένωσή του με τον πίνακα semester _ math επιτεύχθηκε από την εντολή “ALTER TABLE askiseis ADD FOREIGN KEY (id _ sem) REFERENCES semester _ math (id) ON UPDATE CASCADE ON DELETE CASCADE;”.

- Για τον πίνακα theory _ grades χρησιμοποιήθηκε η εντολή “CREATE TABLE theory _ grades (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, grade INT, id _ foi INT unsigned, id _ ask INT unsigned);”. Ενώ οι εντολές που χρησιμοποιήθηκαν για την συνένωσή του με τους πίνακες foititis και askiseis είναι η “ALTER TABLE theory _ grades ADD FOREIGN KEY (id _ foi) REFERENCES foititis (id) ON UPDATE CASCADE ON DELETE CASCADE;” και η “ALTER TABLE theory _ grades ADD FOREIGN KEY (id _ ask) REFERENCES askiseis (id) ON UPDATE CASCADE ON DELETE CASCADE;” αντίστοιχα.
- Για τον πίνακα lab _ grades έγινε χρήση της εντολής “CREATE TABLE lab _ grades (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, anafora INT, eksetasi INT, id _ foi INT unsigned, id _ ask INT unsigned);”. Ενώ οι εντολές που χρησιμοποιήθηκαν για την συνένωσή του με τους πίνακες foititis και askiseis είναι οι ίδιες με την περίπτωση του πίνακα theory _ grades με τη μόνη διαφορά ότι αλλάζει το όνομα του πίνακα.
- Για τη δημιουργία του πίνακα exam _ grades χρησιμοποιήθηκε η εντολή “CREATE TABLE exam _ grades (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, grade INT, id _ foi INT unsigned, id _ theme INT unsigned);”. Τέλος, η εντολή που χρησιμοποιήθηκε για τη συνένωσή του με τον πίνακα exam _ themes είναι η “ALTER TABLE exam _ grades ADD FOREIGN KEY (id _ theme) REFERENCES exam _ themes (id) ON UPDATE CASCADE ON DELETE CASCADE;” ενώ η συνένωσή του με τον πίνακα foititis επιτεύχθηκε όπως και στους προηγούμενους πίνακες αλλάζοντας όμως το όνομα του πίνακα.
- Με τη σειρά του ο πίνακας efarmosmeni _ grades δημιουργήθηκε με την εντολή “CREATE TABLE efarmosmeni _ grades (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, plaketa INT, anafora INT, id _ foi INT unsigned, id _ sem INT unsigned);”. Τέλος, η εντολή που χρησιμοποιήθηκε για τη συνένωσή του με τον πίνακα semester _ math είναι η “ALTER TABLE efarmosmeni _ grades ADD FOREIGN KEY (id _ sem) REFERENCES semester _ math (id) ON UPDATE CASCADE ON DELETE CASCADE;” ενώ η συνένωσή του με τον πίνακα foititis επιτεύχθηκε όπως και στους προηγούμενους πίνακες αλλάζοντας όμως το όνομα του πίνακα.
- Τέλος, για τον πίνακα cheats έγινε χρήση της εντολής “CREATE TABLE cheats (id INT unsigned PRIMARY KEY AUTO _ INCREMENT, status TINYINT(3), id _ foi INT unsigned, id _ sem INT unsigned);”. Ενώ η συνένωσή του με τους πίνακες foititis και semester _ math επιτεύχθηκε όπως και στον πίνακα efarmosmeni _ grades.

Βέβαια, αν παρατηρήσουμε προσεκτικά τις εντολές συνένωσης των πινάκων θα δούμε ότι υπάρχει ένα τμήμα τους που λέει “ON UPDATE CASCADE ON DELETE CASCADE”. Η χρήση αυτών των δύο εντολών μας επιτρέπει να ενημερώνουμε και να διαγράφουμε πλειάδες πινάκων που στα πεδία τους περιέχουν ένα ή περισσότερα ξένα κλειδιά. Οπότε, όπως γίνεται κατανοητό, μη χρήση των εντολών αυτών έχει ως αποτέλεσμα τη δυσλειτουργία της βάσης. Τέλος, εδώ αξίζει να σημειωθεί ότι οι παραπάνω εντολές και πιο συγκεκριμένα οι εντολές “ALTER TABLE

<table _ name> ADD FOREIGN KEY (<foreign _ key _ name>) REFERENCES <parent _ table _ name> (<primary _ key _ name>)", με τις οποίες εισάγουμε ξένα κλειδιά, μεταφράζονται ως "CONSTRAINT '<table _ name _ ibfk _ 1¹>' FOREIGN KEY ('<foreign _ key _ name>') REFERENCES '<parent _ table _ name>' ('<primary _ key _ name>')'" στην SQL έκφραση των πινάκων.

7.2 PHP Κώδικας

Αφού παρουσιάστηκε η SQL μορφή κάθε πίνακα καθώς και οι εντολές που χρησιμοποιήθηκαν για τη δημιουργία και συνένωση των πινάκων, μπορούμε πλέον να περάσουμε στην παρουσίαση του PHP κώδικα που συγγράφηκε. Ο κώδικας συγγράφηκε έτσι ώστε να επιτρέπεται η εισαγωγή και η ενημέρωση όλων των στοιχείων της βάσης δυναμικά μέσω ενός .csv αρχείου καθώς και η εξαγωγή όλων των τρεχουσών βαθμολογιών είτε για λόγους παρουσίασης είτε για λόγους υπολογισμού. Επίσης έχει συγγραφεί κώδικας και για άλλες βασικές λειτουργίες του site που θα παρουσιαστούν προοδευτικά.

7.2.1 Κώδικας Σύνδεσης

Επισκεπτόμενοι το site - εφαρμογή και έχοντας την ιδιότητα είτε του διδάσκοντα είτε του διδασκόμενου, μπορούμε να κάνουμε log in σε αυτή με τα στοιχεία που έχουμε από τη σχολή. Ο κώδικας που επιτρέπει την ενέργεια αυτή είναι ο ακόλουθος:

```
if(empty($_POST) === false){
 $username= $_POST['username'];
 $password= $_POST['password'];

 if (member_exists($username)===false){
 $error[]='Αυτό το username δεν υπάρχει. Επικοινωνήστε με το διδακτικό
 προσωπικό για την επίλυση του προβλήματος!';
 }else{
 $confirm= confirm($username, $password);
 if ($confirm=== false){
 $error[]='Ο συνδιασμός username και password δεν είναι σωστός';
 }else{
 $_SESSION['id']=$confirm;
 header('Location: ../studentsmenu1.php');}}}

if(empty($error)=== false){
 output_error($error);
}
```

Ο κώδικας αυτός αφορά τη σύνδεση των φοιτητών στην εφαρμογή και είναι παρόμοιος με τον κώδικα που χρησιμοποιείται και για τη σύνδεση των καθηγητών με τη μόνη διαφορά να υφίσταται στα μηνύματα που εμφανίζονται σε περίπτωση σφάλματος. Έτσι, όταν ένας χρήστης προσπαθήσει να εισέλθει στην εφαρμογή ο κώδικας ελέγχει αν η φόρμα περιέχει στοιχεία. Αν περιέχει, συλλέγονται τα στοιχεία του χρήστη και στέλνονται στις κατάλληλες functions. Πιο συγκεκριμένα το username του χρήστη στέλνεται στην function member _ exists() όπου ελέγχει αν υπάρχει ο συ-

¹Αυτό το νούμερο ποικίλει από 1 μέχρι n όπου n ο αριθμός των διαφορετικών ξένων κλειδιών ή των ξεχωριστά δοσμένων on update και on delete εντολών για κάθε κλειδί

γκεκριμένος χρήστης στη βάση. Αν δεν υπάρχει τότε εμφανίζεται το πρώτο μήνυμα σφάλματος, ενώ αν υπάρχει καλείται η function `confirm()` με όλα τα στοιχεία του χρήστη. Στην περίπτωση που επιστρέψει `false` τότε εμφανίζεται το δεύτερο μήνυμα σφάλματος ενώ σε αντίθετη περίπτωση η `$_SESSION['id']` παίρνει την επιστρεφόμενη τιμή της `confirm` (η τιμή και η χρησιμότητά της θα αναλυθούν παρακάτω) και ο φοιτητής μεταφέρεται αυτόματα στις σελίδες που έχει δικαίωμα πρόσβασης. Τέλος, να σημειωθεί ότι ο κώδικας έχει συγγραφεί με τέτοιο τρόπο ώστε να είναι δυνατή η διαχείριση ενός ή περισσότερων σφαλμάτων. Αυτό επιτυγχάνεται καλώντας την function `output_error()` που παίρνει σαν γνώρισμά της έναν πίνακα με όλα τα σφάλματα που έχουν συμβεί και στη συνέχεια τα εκτυπώνει.

Ο κώδικας της function `member_exists()` καθώς και ο κώδικας της function `confirm()` ακολουθούν παρακάτω:

```
function member_exists($username){
 $username= mysql_real_escape_string($username);
 $query= mysql_query("SELECT COUNT('id') FROM 'foititis' WHERE
 'am'='$username'");
 return (mysql_result($query,0)== 1)? true : false;
}

function confirm($username, $password){
 $id= id_username($username);
 $username= mysql_real_escape_string($username);
 $password= mysql_real_escape_string($password);
 $query= mysql_query("SELECT COUNT('id') FROM 'foititis' WHERE 'am'='$username'
 AND 'password'='$password'");
 return(mysql_result($query,0)== 1)? $id :false;
}

```

Η function `member_exists()` που είναι υπεύθυνη για τον έλεγχο ύπαρξης του χρήστη στη βάση λαμβάνει σαν όρισμά της το `username` - αριθμό μητρώου του φοιτητή και αφού καλέσει την `mysql_real_escape_string()`, η οποία εισάγει backslash πριν από κάθε ειδικό χαρακτήρα, συντάσσει ένα ερώτημα για τη βάση με το τροποποιημένο `username`. Τέλος, αφού ελεγχθούν οι εγγραφές του πίνακα `foititis` επιστρέφεται ένα αποτέλεσμα από τη βάση το οποίο με τη βοήθεια της `mysql_result($query,0)` και τον κατάλληλο έλεγχο αποφασίζεται αν υπάρχει αντίστοιχη εγγραφή (επιστρέφεται `true`) ή όχι (επιστρέφεται `false`).

Με τη σειρά της η function `confirm()` όταν καλεστεί λαμβάνει σαν ορίσματά της το `username` και το `password` του φοιτητή τα οποία τροποποιούνται από την `mysql_real_escape_string()`. Αφού τροποποιηθούν συντάσσεται ένα ερώτημα για τη βάση και ελέγχονται οι εγγραφές του πίνακα `foititis` βάσει των περιορισμών που έχουν τεθεί. Το αποτέλεσμα που επιστρέφεται ελέγχεται με τη βοήθεια της `mysql_result($query,0)` και αν είναι ίσο με 1 επιστρέφεται το `id` του φοιτητή αλλιώς επιστρέφεται `false`. Δηλαδή το `username` είναι σωστό αλλά ο κωδικός που δόθηκε δε συμφωνεί με την υπάρχουσα καταχώρηση. Τέλος, το `id` του φοιτητή επιστρέφεται από την `id_username()` που ο κώδικας της ακολουθεί παρακάτω και λειτουργεί με παρόμοιο τρόπο όπως η function `member_exists()` και η function `confirm()` με τη μόνη διαφορά ότι δεν πραγματοποιείται κάποιος λογικός έλεγχος.

```
function id_username($username){
 $username= mysql_real_escape_string($username);
 $query= mysql_query("SELECT 'id' FROM 'foititis' WHERE 'am'='$username'");
 return (mysql_result($query, 0, 'id'));
}
```

Εδώ αξίζει να σημειωθεί ότι η `mysql_real_escape_string()` (που εμφανίζεται στις τρεις παραπάνω functions) χρησιμοποιείται όταν θέλουμε να αποστείλουμε ευαίσθητα δεδομένα, μέσω κάποιου ερωτήματος, στη βάση και θέλουμε να αποτρέψουμε την περίπτωση που κάποιος κακόβουλος χρήστης επιχειρήσει κάποιο SQL injection attack, με σκοπό να συνδεθεί στο σύστημα χωρίς έγκυρα στοιχεία. Έτσι με τον τρόπο αυτό επιτυγχάνεται η ασφάλεια του συστήματος.

Τέλος, όπως είδαμε στην αρχή της υποενότητας, στην περίπτωση που όλοι οι έλεγχοι πραγματοποιηθούν με επιτυχία η `$_SESSION['id']` παίρνει την επιστρεφόμενη τιμή της function `confirm()` που στην πραγματικότητα είναι το `id` της εγγραφής που συμφωνεί με όλα τα δοθέντα στοιχεία σύνδεσης του χρήστη. Έτσι στη συνέχεια υλοποιείται ο παρακάτω κώδικας:

```
session_start();

if(logged_in()=== true){
 $session_id= $_SESSION['id'];
 $user_data= user_data($session_id, 'id', 'am', 'fname', 'lname');
 echo "hi, ", $user_data['am'], "!";
 echo "<a href='\"management/logout.php\"'> <u>logout</u></a>";
}

function logged_in(){
 return(isset($_SESSION['id'])) ? true: false;
}
```

Αυτός ο κώδικας δημιουργεί ένα session για το χρήστη που έχει καταφέρει να συνδεθεί επιτυχώς και καλεί την function `logged_in()` που ελέγχει μέσω της `$_SESSION['id']` αν ο χρήστης είναι συνδεδεμένος στο σύστημα. Αν είναι συνδεδεμένος (δηλαδή επιστρέφεται true) καλείται η function `user_data()` που παίρνει σαν όρισμά της το `id` της εγγραφής του χρήστη και ζητάει όσα πεδία του πίνακα αναγράφονται με μονά αυτάκια. Στη συνέχεια μέσω της `echo` και για όσο παραμένει η `logged_in()` αληθής, εκτυπώνονται δυναμικά όποιο επιστρεφόμενο στοιχείο του χρήστη θέλουμε καθώς και ένα link για logout το οποίο στην ουσία καλεί το `logout.php` αρχείο που καταστρέφει το session.

7.2.2 Κώδικας Εισαγωγής / Ενημέρωσης

Αφού συνδεθεί ο διδάσκοντας με τη βοήθεια του παραπάνω κώδικα, το σύστημα του δίνει τη δυνατότητα να εισάγει και να ενημερώσει δυναμικά τις εγγραφές όλων των πινάκων της βάσης μέσω ενός `.csv` αρχείου το οποίο έχει την ακόλουθη μορφή:

```
α/α/Στοιχεία φοιτητή//θεωρητικές ασκήσεις//////////
/////Σχεδίαση κυκλώματος/Μορφές περιγραφής συνάρτησης/Η πύλη NOR/Διαδικός πολλαπλασιαστής/
/Επώνυμο/Όνομα/Α.Μ./3/4/6/12///
```

```

1/-/-/2022201300123/9/9/4/0/////
2/-/-/2025200900013/7/6/7/5/////
3/-/-/2022201300173/10/10/8/7/////
4/-/-/2022201300164/6/9/10/////
5/-/-/2024200900019/8/7/9/////
6/-/-/2022201300160/9/10/9/////
7/-/-/2025201200013/8/8/10/6/////
8/-/-/2024201100065/8//7/9/////
9/-/-/2025201100014/4/8/5/////
10/-/-/2022201300071/10/9//7/////
11/-/-/2024201100013//////////
12/-/-/2022201300016//////////
13/-/-/2022201300023/10/10/5/9/////
14/-/-/2025201200047//6/7/4/////
15/-/-/2025201200046//8/8/6/////

```

Έτσι, ένας ενδεικτικός κώδικας που πραγματοποιεί τις εν λόγω λειτουργίες στην περίπτωση που ο καθηγητής θελήσει να εισάγει τους βαθμούς μιας ή περισσοτέρων θεωρητικών ασκήσεων είναι ο ακόλουθος:

```

if($file == $fdir."θεωρητικές ασκήσεις.csv"){
 $fhandle = fopen($file, "r");
 $tcount = 0;
 $count1 = 0;
 $checkt = array('', 'Επώνυμο', 'Όνομα', 'ΑΜ..');
 while (($data = fgetcsv($fhandle, 1000, "/")) != FALSE) {
 $count1++;
 if($count1 == 2){
 foreach($data as $labtex){
 $labtex = mb_convert_encoding( $labtex, "utf-8", "greek" );
 if (!in_array($labtex,$checkt)){
 $smaxid = maxid("semester_math");
 $SQL = mysql_query("SELECT id FROM askiseis WHERE
title='$labtex' AND type=1 AND id_sem=$smaxid");
 $result = mysql_fetch_array($SQL);
 if(mysql_num_rows($SQL) == 0){
 $sql = mysql_query("INSERT INTO askiseis ('title'
VALUES ('$labtex')");
 $tcount++;
 } else{
 update($file, $result);
 //break;
 }
 }
 }
 }
}

```

Με αυτόν τον κώδικα ελέγχεται αν το αρχείο που ανέβηκε έχει την ονομασία “θεωρητικές

ασκήσεις.csv”. Στην περίπτωση που το αρχείο έχει την εν λόγω ονομασία ανοίγεται για διάβασμα με την `fopen($file, “r”2) την οποία συμβολίζουμε με τη μεταβλητή $handle. Στη συνέχεια μέσω του while loop διαβάζουμε μια γραμμή του csv αρχείου και η διαδικασία επαναλαμβάνεται μέχρι να τελειώσουν οι γραμμές και να επιστραφεί false. Το διάβασμα κάθε γραμμής επιτυγχάνεται με την fgetcsv($handle, 1000, “/”) όπου παίρνει σαν ορίσματά της το αρχείο που έχει ανοιχτεί για διάβασμα, το πλήθος των χαρακτήρων που θα διαβαστούν καθώς και το χαρακτήρα που οριοθετεί την αρχή και το τέλος ενός στοιχείου. Αφού διαβαστεί η γραμμή ελέγχεται σε ποιά γραμμή του αρχείου είμαστε μέσω του $count1 που προσauζάνεται σε κάθε επανάληψη. Έτσι εξασφαλίζεται το τι στοιχεία διαχειριζόμαστε κάθε φορά ώστε να εισαχθούν στους κατάλληλους πίνακες.`

Στην περίπτωση που το `$count1` είναι 2 λαμβάνουμε κάθε στοιχείο - τίτλο θεωρητικής άσκησης ξεχωριστά μέσω της `foreach` και αφού μετατρέψουμε την κωδικοποίησή του στα ελληνικά ελέγχουμε αν έχει μια από τις τιμές που έχουμε ορίσει στον πίνακα έξω από τη `while loop`. Αν η τιμή του στοιχείου είναι ίδια με μια από τις τιμές του πίνακα τότε δεν εκτελείται τίποτα και περνάμε στο επόμενο στοιχείο, αν όμως δεν είναι τότε καλείται η `function maxid(“table_name”)` που με κατάλληλη επερώτηση επιστρέφει το `id` του τρέχοντος εξαμήνου του μαθήματος. Στη συνέχεια και δοθέντων των περιορισμών του τίτλου της άσκησης να αντιστοιχεί στον τρέχοντα τίτλο που έχει διαβαστεί, του τύπου άσκησης να είναι 1 και του εξαμήνου να είναι το επιστρεφόμενο `$samxid`, συντάσσεται μια επερώτηση για τη βάση όπου επιστρέφεται μια η καμία εγγραφή.

Τέλος, ο έλεγχος για το πόσες εγγραφές έχουν επιστραφεί επιτυγχάνεται με τη βοήθεια της `mysql_num_rows()` που παίρνει σαν ορίσμα της το αποτέλεσμα που επιστράφηκε. Αν το αποτέλεσμα είναι μηδενικό τότε σημαίνει ότι η εν λόγω άσκηση δεν υπάρχει οπότε εισάγεται ο τίτλος της θεωρητικής άσκησης και προσauζάνεται ο `$tcount` (ο ρόλος του θα γίνει κατανοητός παρακάτω) κατά ένα, αν όμως υπάρχει τότε αυτό σημαίνει ότι η εν λόγω άσκηση προορίζεται για την ενημέρωση του βαθμού κάποιου/κάποιων φοιτητών. Έτσι, καλείται η `function update()` (θα παρουσιαστεί αργότερα) που παίρνει σαν ορίσματά της το αρχείο που ανέβηκε καθώς και το `id` της άσκησης της οποίας άλλαξε ο βαθμός.

Το `$tcount` που αναφέρθηκε παραπάνω χρησιμοποιείται για τη δυναμική εισαγωγή - ενημέρωση των πεδίων μίας ή και περισσότερων θεωρητικών ασκήσεων και ο ρόλος του μπορεί να γίνει καλύτερα κατανοητός από τα κομμάτια κώδικα που παραθέτονται παρακάτω:

```

else if($count1 == 3 && mysql_num_rows($SQL) == 0){
 $loop1 = $tcount;
 foreach($data as $labtex){
 $labtex = mb_convert_encoding( $labtex, "utf-8", "greek" );
 if (!in_array($labtex,$checkt)){
 $tanagnwristiko = "0".$labtex;
 $amaxid = maxid("askiseis") - $loop1 + 1;
 $sql = mysql_query("UPDATE askiseis SET
'anagnwristiko'='$tanagnwristiko', 'type'=1, 'id_sem'='$smaxid' WHERE
id='$amaxid'");
 $loop1--;
 }
 }
}

```

²Το όρισμα “r” συμβολίζει το read και χρησιμοποιείται όταν θέλουμε να διαβάσουμε ένα αρχείο.

Με αυτό το κομμάτι κώδικα ελέγχεται αν η γραμμή που διαβάστηκε είναι η τρίτη καθώς και αν δεν υπάρχει αντίστοιχη εγγραφή στον πίνακα ώστε να αποφευχθεί η περίπτωση πολλαπλής ενημέρωσης των πεδίων του πίνακα `askiseis`. Αν και οι δύο έλεγχοι είναι αληθείς τότε θέτουμε το `$loop1 = $tcount` ώστε να βαστήξουμε την τιμή του `gi` αυτό το κομμάτι της επανάληψης του κώδικα και στη συνέχεια με το ίδιο σκεπτικό που περιγράφηκε παραπάνω υλοποιείται η `foreach` και ο έλεγχος στην `if statement`. Έτσι, αν ο έλεγχος αληθεύει δημιουργείται μια μεταβλητή που η τιμή της είναι “Θστοιχείο που διαβάστηκε” (πχ Θ1, Θ2 κοκ) και έπειτα υπολογίζεται το `id` της τρέχουσας άσκησης το οποίο εξασφαλίζει την ορθή ενημέρωση (μέσω της κατάλληλης ερώτησης στη βάση) των πεδίων της εν λόγω εγγραφής.

Ένα παράδειγμα για την κατανόηση υπολογισμού του `id` της τρέχουσας άσκησης είναι το ακόλουθο: Έστω ότι εισήχθησαν 3 ασκήσεις. Τότε το `id` της πρώτης άσκησης που θα ενημερωθεί παίρνει την τιμή `$amaxid = 3 - 3 + 1 = 1`. Στην επόμενη επανάληψη και έχοντας μειώσει το `$loop1` κατά ένα έχουμε ότι το `id` της δεύτερης άσκησης είναι `$amaxid = 3 - 2 + 1 = 2` κοκ.

Τέλος, το `$tcount` χρησιμοποιείται επίσης και για τη δυναμική εισαγωγή του βαθμού μίας ή και περισσότερων θεωρητικών ασκήσεων (στον αντίστοιχο πίνακα) και ο ρόλος του μπορεί να γίνει καλύτερα κατανοητός από το παρακάτω κομμάτι κώδικα:

```

} else if($count1 >= 4 && mysql_num_rows($SQL) == 0){
 $x = 4;
 $loop2 = $tcount;
 while($loop2 != 0){
 $fidt = $data[0];
 $grade = $data[$x];
 $amaxid = maxid("askiseis") - $loop2 + 1;
 $sql = mysql_query("INSERT INTO theory_grades (grade, id_foi,
id_ask) VALUES ('$grade', '$fidt', '$amaxid')");
 $x++;
 $loop2--;
 }
} }fclose($fhandle);

```

Η λειτουργία του εν λόγω κώδικα είναι παρόμοιας φιλοσοφίας με τη λειτουργία του παραπάνω κώδικα που χρησιμοποιεί το `$tcount` με τη διαφορά ότι το `$tcount` χρησιμοποιείται και ως έλεγχος στο `while loop` πέρα από τον υπολογισμό του `id` της τρέχουσας άσκησης. Έτσι, με αυτόν τον τρόπο επιτυγχάνεται η εισαγωγή τόσων βαθμών όσες είναι και οι ασκήσεις. Βέβαια ιδιαίτερο ενδιαφέρον παρουσιάζει ο τρόπος με τον οποίο λαμβάνεται δυναμικά ο βαθμός κάθε άσκησης καθώς και το `id` κάθε φοιτητή που στη συνέχεια εισάγονται στον πίνακα `theory_grades`. Το `id` του φοιτητή επειδή είναι το στοιχείο 0 της γραμμής που διαβάστηκε λαμβάνεται με το `$data[0]`, ενώ ο βαθμός της θεωρητικής άσκησης που είναι το 4ο στοιχείο λαμβάνεται με το `$data[$x]` όπου του “x” επειδή προσανυξάνεται κατά ένα παίρνει τιμές από 4 έως n αναλόγως των πόσων ασκήσεων έχουν εισαχθεί. Τέλος, αφού διαβαστούν όλες οι γραμμές του `csv` αρχείου και εισαχθούν όλα τα στοιχεία στη βάση κλείνεται το αρχείο με την χρήση της `fclose()`

Κλείνοντας, παρακάτω παραθέεται ένα μέρος του κώδικα της `function update()`, που αναφέρθηκε παραπάνω και αφορά την ενημέρωση του βαθμού (μίας θεωρητικής άσκησης κάθε φορά) όσων φοιτητών το δικαιούνται.

```
function update($var1, $var2){
 if($file == $fdir."θεωρητικές ασκήσεις.csv"){
 $fhandle = fopen($file, "r");
 $count1 = 0;

 while (($data = fgetcsv($fhandle, 1000, "/")) !== FALSE) {
 $count1++;
 if($count1 > 3){
 $fidt = $data[0];
 $grade = $data[4];
 $sql = mysql_query("UPDATE theory_grades SET grade=$grade WHERE
id_ask=".$var2['id']." AND id_foi=$fidt");
 }

 }
 fclose($fhandle);
 }
}
```

Η λειτουργία του εν λόγω κώδικα είναι παρόμοιας φιλοσοφίας με τις λειτουργίες που έχουν περιγραφεί έως τώρα. Βέβαια ιδιαίτερο ενδιαφέρον παρουσιάζει ο τρόπος με τον οποίο λαμβάνεται η τιμή του `id_ask` κατά τη σύνθεση της επερώτησης για ενημέρωση του βαθμού μιας συγκεκριμένης άσκησης.

7.2.3 Κώδικας Υπολογισμών

Αφού πραγματοποιηθεί η εισαγωγή των εγγραφών στη βάση, το σύστημα μπορεί να υπολογίσει και να παρουσιάσει δυναμικά τους συνολικούς βαθμούς του εργαστηρίου, της προόδου, της τρέχουσας τελικής εξέτασης και της εφαρμοσμένης άσκησης εξάγοντας όλα τα αντίστοιχα βαθμολογούμενα στοιχεία από αυτή. Επίσης στην περίπτωση των καθηγητών μπορεί να υπολογίσει και να εξάγει τα στατιστικά στοιχεία του μαθήματος. Έτσι, παρακάτω θα παρουσιαστούν κάποια ενδεικτικά κομμάτια κώδικα που πραγματοποιούν τις εν λόγω λειτουργίες κάθε φορά που συνδέεται κάποιος εξουσιοδοτημένος χρήστης στο σύστημα.

Μία από τις function που καλούνται όταν συνδέεται ένας χρήστης στο σύστημα είναι η ακόλουθη:

```
function lab($am) {
 $sql1 = mysql_query("SELECT SUM(grade) AS grade_sum FROM theory_grades WHERE
id_foi in(SELECT id from foititis WHERE am=$am)") or die(mysql_error());
 $result1 = mysql_fetch_array($sql1);

 $sql2 = mysql_query("SELECT SUM(eksetasi) AS ek_sum FROM lab_grades WHERE id_foi
in(SELECT id from foititis WHERE am=$am)") or die(mysql_error());
 $result2 = mysql_fetch_array($sql2);

 $sql3 = mysql_query("SELECT SUM(anafora) AS an_sum FROM lab_grades WHERE id_foi
in(SELECT id from foititis WHERE am=$am)") or die(mysql_error());
 $result3 = mysql_fetch_array($sql3);

 if(cheat($am) < 2){
```

```

 return $tgrade = ($result1['grade_sum'] + $result2['ek_sum'] * 0.3 +
$result3['an_sum'] * 0.7) / 10;
} else{
 return $tgrade = 0;
}
}

```

Αυτή η function είναι υπεύθυνη για τον υπολογισμό του συνολικού βαθμού που έχει συγκεντρώσει κάθε φοιτητής στο εργαστήριο. Πιο συγκεκριμένα ο κώδικας που έχει συγγραφεί εξάγει για κάθε φοιτητή το άθροισμα όλων των βαθμών που έχει πετύχει στις θεωρητικές ασκήσεις καθώς και το άθροισμα όλων των βαθμών εξέτασης και αναφοράς των εργαστηριακών ασκήσεων. Στη συνέχεια τα εξαγόμενα αυτά αποτελέσματα που διαχειρίζονται με την βοήθεια της `mysql_fetch_array()` “μπαίνουν” στις αντίστοιχες μεταβλητές και ύστερα καλείται η function `cheat()` η οποία επιστρέφει τον αριθμό των αντιγραφών που έχει διαπράξει ο φοιτητής. Αν ο επιστρεφόμενος αριθμός είναι μικρότερος του 2 σημαίνει ότι ο φοιτητής δε μηδενίζεται λόγω αντιγραφών οπότε ο συνολικός βαθμός εργαστηρίου υπολογίζεται όπως υπαγορεύει η υλοποιούμενη εξίσωση και επιστρέφεται για παρουσίαση και συμμετοχή του σε τελικούς υπολογισμούς βαθμών. Αν όμως ο αριθμός είναι μεγαλύτερος ή ίσος του 2 τότε ο συνολικός βαθμός μηδενίζεται και επιστρέφεται για παρουσίαση. Τέλος, αξίζει να αναφερθεί ότι στην περίπτωση που συνδεθεί ένας φοιτητής στο σύστημα, η function `lab()` (όπως και κάθε function υπολογισμού συνολικών βαθμών) εκτελείται μόνο μια φορά παίρνοντας σαν όρισμά της τον αριθμό μητρώου του φοιτητή, ενώ στην περίπτωση του καθηγητή εκτελείται τόσες φορές όσες είναι οι εγγραφές στον πίνακα `foititis`.

Όσον αφορά τον τρόπο υπολογισμού των στατιστικών στοιχείων, ένα ενδεικτικό τμήμα του κώδικα που εκτελείται με την είσοδο ενός καθηγητή στο σύστημα, είναι το ακόλουθο:

```

function thlabs(){
 $counts = 0;
 $sql = mysql_query("SELECT grade FROM theory_grades WHERE id_ask in(SELECT
 MAX(ID) as max FROM askiseis WHERE type=1)");

 while($row = mysql_fetch_array($sql)){
 if($row['grade'] >= 5){
 $counts++;
 }
 }

 $sql1 = mysql_query("SELECT id_foi FROM theory_grades WHERE id_ask in(SELECT
 MAX(ID) as max FROM askiseis WHERE type=1)");
 $numrow = mysql_num_rows($sql1);

 if($numrow == 0){
 return $result = 0;
 } else{
 return $result = ($counts / $numrow) * 100;
 }
}
}

```

Αυτή η function είναι υπεύθυνη για τον υπολογισμό του ποσοστού επιτυχίας μιας θεωρητικής

άσκησης. Πιο συγκεκριμένα ο κώδικας που έχει συγγραφεί εξάγει με την κατάλληλη επερώτηση όλους τους βαθμούς της τελευταίας καταχωρημένης θεωρητικής άσκησης και στη συνέχεια ελέγχει αν κάθε βαθμός είναι μεγαλύτερος ή ίσος του 5. Αν είναι, τότε αυτό σημαίνει ότι υπάρχει επιτυχία και έτσι αυξάνεται το \$counts κατά ένα. Έπειτα, συντάσσεται άλλη μια επερώτηση που επιστρέφει όλους τους φοιτητές που βαθμολογήθηκαν στη συγκεκριμένη άσκηση. Στη συνέχεια αφού καταμετρηθεί ο αριθμός των εγγραφών που επιστράφηκαν μέσω της `mysql_num_rows()`, ελέγχεται αν είναι 0. Αν είναι μηδέν τότε αυτό σημαίνει ότι δεν υπάρχει καμία καταχώρηση οπότε επιστρέφεται 0 ενώ, σε αντίθετη περίπτωση υπολογίζεται και επιστρέφεται ο επί τοις εκατό λόγος του αριθμού των επιτυχόντων φοιτητών προς τον συνολικό αριθμό των φοιτητών που βαθμολογήθηκαν. Έτσι, με αυτό τον τρόπο σε περίπτωση που η βάση δεν περιέχει καμία καταχώρηση (περίπτωση “καθαρισμού” της) αποφεύγεται η περίπτωση σφάλματος που οδηγεί σε μη εμφάνιση του διαγράμματος στατιστικών.

Κεφάλαιο 8

Η Εφαρμογή

Έχοντας γίνει όλες οι απαραίτητες αναφορές στη διαδικασία και τον τρόπο με τον οποίο υλοποιήθηκε το site - εφαρμογή, μπορούμε πλέον να το παρουσιάσουμε. Η παρουσίαση πραγματοποιείται μέσω screenshots που ακολουθούνται από μια σύντομη περιγραφή.

8.1 Σελίδες Γενικής Προσβασιμότητας

Όταν κάποιος χρήστης (εξουσιοδοτημένος ή μη) θελήσει να επισκεφτεί τη διεύθυνση στην οποία βρίσκεται το online βαθμολόγιο της Λογικής Σχεδίασης τότε οι σελίδες στις οποίες μπορεί να πλοηγηθεί είναι αυτές που παρουσιάζονται στις εικόνες 8.1 και 8.2.

Στην περίπτωση όμως που ο χρήστης είναι μη εξουσιοδοτημένος ή έχει εισάγει λάθος στοιχεία τότε οι σελίδες που εμφανίζονται παρουσιάζονται στην εικόνα 8.3.

8.2 Σελίδες Καθηγητών

Αφού επιτευχθεί η σύνδεση του καθηγητή στο σύστημα, τότε μπορεί να πλοηγηθεί σε συνολικά τρεις σελίδες. Οι σελίδες που του εμφανίζονται ανάλογα με την τρέχουσα κατάσταση της βάσης είναι αυτές που παρουσιάζονται στις εικόνες 8.4, 8.5 και 8.6.

8.3 Σελίδες Φοιτητών

Αφού επιτευχθεί η σύνδεση του φοιτητή στο σύστημα, τότε μπορεί να πλοηγηθεί σε συνολικά δύο σελίδες. Οι σελίδες που του εμφανίζονται ανάλογα με την τρέχουσα κατάσταση της βάσης είναι αυτές που παρουσιάζονται στις εικόνες 8.7, 8.8, και 8.9.

Σχήμα 8.1: Αρχική Σελίδα

Σχήμα 8.2: Σύνδεση στο Σύστημα

(α) Φόρμα Εισόδου Διδασκόντων

(β) Φόρμα Εισόδου Φοιτητών

Σχήμα 8.3: Μηνύματα Σφάλματος

We tried to log you in but...

Αυτό το username δεν υπάρχει. Επικοινωνήστε με το διδακτικό προσωπικό για την επίλυση του προβλήματος!..

(α) Μη έγκυρος χρήστης

We tried to log you in but...

Ο συνδυασμός username και password δεν είναι σωστός..

(β) Μη έγκυρος κωδικός

Σχήμα 8.4: Καταστάσεις Διαγράμματος

(α) Χωρίς Εγγραφές

(β) Με εγγραφές

Σχήμα 8.5: Περιπτώσεις Αντιγραφών

LD Gradebook

Βαθμολόγιο Λογικής Σχεδίασης
Logic Design Gradebook

hi, Wallace!

LD Statistics LD Grades

Ενημέρωση - Καταχώρηση Νέων Βαθμολογιών

Browse No file selected Upload

Τελικοί Βαθμοί Φοιτητών

A.M.	Όνοματεπώνυμο	Εργαστήριο	Πρόσδος	Εφαρμοσμένη	Εξέταση Ιουνίου	Τελικός Βαθμός Εργαστηρίου	Τελικός Βαθμός Θεωρίας	Συνολικός Βαθμός	Αντιγραφές
2022201300123	Νίκος Πουλάκης	5.2	2.7	0	6.8	5.2	6.8	5.5	
2025200900013	Αργυρώ Γεωργίουδη	5.48	5.9	0	7	5.48	7	6.324	
2022201300173	Νίκος Κούτσικος	8.92	5.3	8.5	9.8	10	10	9.74	
2022201300164	Νίκος Παραμώθης	6.65	2.3	5.5	6.1	8.85	8.3	7.705	
2024200900019	Μαρία Παπαδοπούλου	5.87	2.2	0	8.3	5.87	8.3	6.351	
2022201300160	Βάσια Νίκα	7.43	5.2	0	9	7.43	9	7.769	
2025201200013	Γιάννης Κουρμάλης	5.85	0.8	0	4.3	5.85	4.3	4.065	
2024201100065	Γιώργος Δημόπουλος	7.32	1.2	0	0.6	7.32	0.6	2.736	
2025201100014	Αντώνης Κούλης	3.86	0	0	0	3.86	0	1.158	

(α) Χωρίς αντιγραφές

LD Gradebook

Βαθμολόγιο Λογικής Σχεδίασης
Logic Design Gradebook

hi, Wallace!

LD Statistics LD Grades

Ενημέρωση - Καταχώρηση Νέων Βαθμολογιών

Browse No file selected Upload

Τελικοί Βαθμοί Φοιτητών

A.M.	Όνοματεπώνυμο	Εργαστήριο	Πρόσδος	Εφαρμοσμένη	Εξέταση Ιουνίου	Τελικός Βαθμός Εργαστηρίου	Τελικός Βαθμός Θεωρίας	Συνολικός Βαθμός	Αντιγραφές
2022201300123	Νίκος Πουλάκης	5.2	2.7	0	6.8	5.2	6.8	5.5	1
2025200900013	Αργυρώ Γεωργίουδη	5.48	5.9	0	7	5.48	7	6.324	
2022201300173	Νίκος Κούτσικος	0	0	0	0	0	0	0	2
2022201300164	Νίκος Παραμώθης	6.65	2.3	5.5	6.1	8.85	8.3	7.705	
2024200900019	Μαρία Παπαδοπούλου	5.87	2.2	0	8.3	5.87	8.3	6.351	
2022201300160	Βάσια Νίκα	7.43	5.2	0	9	7.43	9	7.769	
2025201200013	Γιάννης Κουρμάλης	5.85	0.8	0	4.3	5.85	4.3	4.065	
2024201100065	Γιώργος Δημόπουλος	7.32	1.2	0	0.6	7.32	0.6	2.736	
2025201100014	Αντώνης Κούλης	3.86	0	0	0	3.86	0	1.158	

(β) Με μία ή δύο αντιγραφές

Σχήμα 8.6: Εύρεση Αναλυτικής Βαθμολογίας

LD Gradebook

Βαθμολόγιο Λογικής Σχεδίασης
Logic Design Gradebook

GAB LAB

h, Wallace!

LD Statistics LD Grades

Ενημέρωση - Καταχώρηση Νέων Βαθμολογιών

Browse No file selected Upload

Τελικοί Βαθμοί Φοιτητών

A.M.	Όνοματεπώνυμο	Εργαστήριο	Πρόοδος	Εφαρμοσμένη	Εξέταση Ιουνίου	Τελικός Βαθμός Εργαστηρίου	Τελικός Βαθμός Θεωρίας	Συνολικός Βαθμός	Αντιγραφές
2022201300123	Νίκος Πουλιάκης		5.2	2.7	0	6.8	5.2	6.8	5.5
2025200900013	Αργυρώ Γεωργίουδη		5.48	5.9	0	7	5.48	7	6.324
2022201300173	Νίκος Κούτσικος		8.92	5.3	8.5	9.8	10	10	9.74
2022201300164	Νίκος Παραμύθης		6.65	2.3	5.5	6.1	8.85	8.3	7.705
2024200900019	Μαρία Πασαδοπούλου		5.87	2.2	0	8.3	5.87	8.3	6.351
2022201300160	Βάσω Νίκα		7.43	5.2	0	9	7.43	9	7.769
2025201200013	Γιάννης Κουρμάκης		5.85	0.8	0	4.3	5.85	4.3	4.065
2024201100065	Γιώργος Δημέπουλος		7.32	1.2	0	0.6	7.32	0.6	2.736
2025201100014	Αντώνης Κούλης		3.86	0	0	0	3.86	0	1.158

(α) Πλοήγηση

Αναλυτική Βαθμολογία

Φοιτητής/τρια: Νίκος Πουλιάκης
A.M.: 2022201300123

Βαθμοί Εργαστηρίου

Θεωρητική Άσκηση	Βαθμός
Απόδοση ισοδυναμίας συναρτήσεων	5
Σχεδίαση κυκλώματος	0
Μορφές περιγραφής συναρτήσης	9
Η πύλη NOR	9
Διαδικός πολλαπλασιαστής	4
Σχεδίαση για διάτρητη πλακέτα	0
Μετρητής ριθής	0

Εργαστηριακή Άσκηση	Εξέταση	Αναφορά
Κατασκευή πίνακα αληθείας με προσομοίωση	10	3
Έλεγχος ισοδυναμίας με προσομοίωση	10	8
Ο χάρτης Karnaugh	10	3
Μετατροπή από Excess-3 σε BCD	9	5
Διαδικός αθροιστής-αφαιρέτης	0	0
Συγκριτής μινέθους	0	0
Αθροιστής BCD	0	0
Μετρητής πάνω-κάτω	0	0

Εξέταση Προόδου

Θέμα	Βαθμός	Βάρος Θέματος
Θ1.i	2.00	15.00
Θ1.ii	10.00	15.00

(β) Αναλυτική βαθμολογία φοιτητή

Σχήμα 8.7: Τέχουσα Κατάσταση

LD Gradebook

Βαθμολόγιο Λογικής Σχεδίασης
Logic Design Gradebook

η, 2022013001231

Total Grades All Grades

Συνολική Βαθμολογία

Εργαστήριο	Πρόοδος	Εφαρμοσμένη	Πρόοδος	Τελικός Βαθμός Εργαστηρίου	Τελικός Βαθμός Θεωρίας	Συνολικός Βαθμός
4.58	2.7	0	0	4.58	0	1.914

Κατάσταση Μαθήματος

Αντιγραφές	Σχόλια
-	-

Total Grades All Grades

Copyright © 2015 LD Gradebook | Site layout and style based on the Education Template | Logo designed with The Logo Creator program.

(α) Συγκεντρωτική Σελίδα

η, 2022013001231

Total Grades All Grades

Αναλυτική Βαθμολογία

Βαθμοί Εργαστηρίου

Θεματική Άσκηση	Βαθμός
Απόδειξη ισοδυναμίας συναρτήσεων	5
Σχεδίαση κυκλώματος	0
Μορφές παραρτήσης συνάρτησης	9
Η πύλη NOR	9
Διαδικασία πολλαπλασιασής	4
Σχεδίαση για διάτρητη πύλη	0
Μετρήτης ρητής	0

Εργαστηριακή Άσκηση	Εξέταση	Αναφορά
Κατασκευή πίνακα αληθείας με προσομοίωση	10	3
Έλεγχος ισοδυναμίας με προσομοίωση	10	8
Ο χάρτης Karnaugh	10	3
Μετατροπή από Excess-3 σε BCD	9	3
Διαδικασία αθροιστής-αφαιρέτης	0	0
Συγκεκριτές μεγέθους	0	0
Αθροιστής BCD	0	0
Μετρήτης πάνω-κάτω	0	0

Εξέταση Προόδου

Θέμα	Βαθμός	Βάρος Θέματος
Θ1.i	2.00	15.00
Θ1.ii	10.00	15.00
Θ1.iii	5.00	10.00
Θ2.i	10.00	20.00
Θ2.ii	0.00	10.00
Θ3.i	0.00	10.00
Θ3.ii	0.00	20.00

(β) Αναλυτική Σελίδα

Σχήμα 8.8: Περιπτώσεις Επιτυχίας

The screenshot shows the LD Gradebook interface. At the top, there is a navigation bar with the text "LD Gradebook" and "Βαθμολόγιο Λογικής Σχεδίασης Logic Design Gradebook". The GAB LAB logo is visible in the top right. The main content area displays the student's overall grade and course status.

Συνολική Βαθμολογία

Εργαστήριο	Πρόοδος	Εφαρμοσμένη	Εξέταση Ιουνίου	Τελικός Βαθμός Εργαστηρίου	Τελικός Βαθμός Θεωρίας	Συνολικός Βαθμός
5.2	2.7	0	6.8	5.2	6.8	5.5

Κατάσταση Μαθήματος

Αντιγραφές	Σχόλια
1	Συγχαρητήρια!

Την επόμενη φορά χάνετε το δικαίωμα εξέτασης!

Total Grades | All Grades

Copyright © 2015 LD Gradebook | Site layout and style based on the Education Template | Logo designed with The Logo Creator program.

(α) Επιτυχία στο μάθημα (μια ποινή αντιγραφής)

The screenshot shows the LD Gradebook interface. At the top, there is a navigation bar with the text "LD Gradebook" and "Βαθμολόγιο Λογικής Σχεδίασης Logic Design Gradebook". The GAB LAB logo is visible in the top right. The main content area displays the student's overall grade and course status.

Συνολική Βαθμολογία

Εργαστήριο	Πρόοδος	Εφαρμοσμένη	Εξέταση Ιουνίου	Τελικός Βαθμός Εργαστηρίου	Τελικός Βαθμός Θεωρίας	Συνολικός Βαθμός
5.85	0.8	0	4.3	5.85	4.3	4.065

Κατάσταση Μαθήματος

Αντιγραφές	Σχόλια
-	Εργαστήριο ok

Total Grades | All Grades

Copyright © 2015 LD Gradebook | Site layout and style based on the Education Template | Logo designed with The Logo Creator program.

(β) Επιτυχία στο εργαστήριο

Σχήμα 8.9: Περιπτώσεις Αποτυχίας

LD Gradebook

Βαθμολόγιο Λογικής Σχεδίασης
Logic Design Gradebook

hi, 20222013001731 | Logout

Total Grades | All Grades

Συνολική Βαθμολογία

Εργαστήριο	Πρόοδος	Εφαρμοσμένη	Εξέταση Ιουνίου	Τελικός Βαθμός Εργαστηρίου	Τελικός Βαθμός Θεωρίας	Συνολικός Βαθμός
0	0	0	0	0	0	0

Κατάσταση Μαθήματος

Αντιγραφές	Σχόλια
2 Πρέπει να επαναλάβετε το μάθημα.	-

Total Grades | All Grades

Copyright © 2015 LD Gradebook | Site layout and style based on the Education Template | Logo designed with The Logo Creator program.

(α) Λόγω αντιγραφών

LD Gradebook

Βαθμολόγιο Λογικής Σχεδίασης
Logic Design Gradebook

hi, 2025201100014 | Logout

Total Grades | All Grades

Συνολική Βαθμολογία

Εργαστήριο	Πρόοδος	Εφαρμοσμένη	Εξέταση Ιουνίου	Τελικός Βαθμός Εργαστηρίου	Τελικός Βαθμός Θεωρίας	Συνολικός Βαθμός
3.86	0	0	0	3.86	0	1.158

Κατάσταση Μαθήματος

Αντιγραφές	Σχόλια
-	-

Total Grades | All Grades

Copyright © 2015 LD Gradebook | Site layout and style based on the Education Template | Logo designed with The Logo Creator program.

(β) Λόγω ασυνέπειας

Κεφάλαιο 9

Συμπεράσματα

Σε αυτή την εργασία, αρχικά μελετήσαμε, κατανοήσαμε και παρουσιάσαμε όλα τα βαθμολογούμενα στοιχεία του βαθμολογίου της λογικής σχεδίασης, καθώς και τον τρόπο διδασκαλίας του μαθήματος. Έπειτα, με τις γνώσεις που αποκτήσαμε σχεδιάσαμε αρκετές διαφορετικές μορφές του διαγράμματος οντοτήτων - συσχετίσεων (που στην ουσία αποτελεί τη γραφική σχεδίαση της MySQL βάσης δεδομένων) μέχρι να καταλήξουμε στην τελική και πλέον αποδοτική μορφή που χρησιμοποιεί η εφαρμογή μας. Βασιζόμενοι σε αυτήν την τελική και αποδοτική μορφή της βάσης, υλοποιήσαμε, παρουσιάσαμε και εξηγήσαμε όλους τους πίνακες της καθώς και τον κώδικα που συγγράφηκε για τη διαχείριση των δεδομένων της. Τέλος, παρουσιάσαμε την τελική μορφή της εφαρμογής που υλοποιήσαμε η οποία κάνει χρήση (μέσω ενός φιλικού περιβάλλοντος προς τον χρήστη) όλων όσων υλοποιήθηκαν στα πλαίσια αυτής της πτυχιακής εργασίας.

Τα συμπεράσματα στα οποία καταλήγουμε από την υλοποίηση του online βαθμολογίου της λογικής σχεδίασης και πιο συγκεκριμένα της βάσης δεδομένων του είναι αρκετά. Πρώτα απ' όλα χρησιμοποιήσαμε αρκετές τεχνολογίες αλλά με βασικότερη αυτή της MySQL αφού η βάση δεδομένων αποτελεί την καρδιά του συστήματός μας. Η MySQL αλλά και γενικότερα η τεχνολογία των βάσεων δεδομένων, είναι μια τεχνολογία που είναι αρκετό καιρό στην αγορά και έχει σταθερή τεχνολογική εξέλιξη και αξιοπιστία. Για το λόγο αυτό, ολοένα και περισσότερα sites που αναπτύσσονται κάνουν χρήση της τεχνολογίας των βάσεων δεδομένων και στηρίζουν το μεγαλύτερο μέρος της λειτουργίας τους σε αυτή.

Τώρα όσον αφορά το συγκεκριμένο θέμα της πτυχιακής, σίγουρα ένα από τα θετικά είναι ότι οι φοιτητές μπορούν να έχουν άμεση επαφή με το μάθημα και να παρακολουθούν την πορεία των βαθμών τους. Έτσι, με αυτόν τον τρόπο θα μπορούν να οργανώνουν καλύτερα το διάβασμά τους ώστε να εξασφαλίσουν την επιτυχία τους. Επίσης, μέσω των ειδοποιήσεων που εμφανίζονται όταν εντοπιστούν αντιγραφές μπορεί να επιτευχθεί και η συνέτιση όσων έχουν την πρόθεση να το κάνουν.

Τέλος, η συγκεκριμένη εφαρμογή αποτελεί ένα βοηθητικό εργαλείο κυρίως για τον καθηγητή αλλά και για τους βοηθούς εργαστηρίου αφού τους επιτρέπει να εισάγουν και να ενημερώνουν τις βαθμολογίες όλων των φοιτητών δυναμικά και όχι στατικά με αποτέλεσμα να παρακάμπτεται μια αρκετά επίπονη και χρονοβόρα διαδικασία. Επίσης, μέσω των στατιστικών στοιχείων της τελευταίας θεωρητικής και εργαστηριακής άσκησης, της προόδου, της τελικής εξέτασης και της εφαρμοσμένης άσκησης δίνεται η δυνατότητα στον καθηγητή να παρακολουθεί ανά πάσα στιγμή

το ποσοστό επιτυχίας και αποχής που έχει κάθε στοιχείο του μαθήματος. Ενώ, μέσω του συγκεκριμένου πίνακα με όλα τα στοιχεία, τις αντιγραφές και τις τελικές και συνολικές βαθμολογίες όλων των φοιτητών μπορεί να εντοπίσει και να πλοηγηθεί (μέσω του clickable αριθμού μητρώου κάθε φοιτητή) σε όλες τις βαθμολογίες τους. Έτσι, του δίνεται η δυνατότητα να ικανοποιήσει τυχόν ενστάσεις που μπορεί να έχει κάποιος φοιτητής για τη βαθμολογία του καθώς και να επιπλήξει όσους έχουν αντιγράψει.

9.1 Βελτιώσεις

Σίγουρα μια εφαρμογή σαν την παρούσα (όπως και κάθε εφαρμογή) πάντοτε επιδέχεται βελτιώσεις και επεκτάσεις. Οπότε, μια πιθανή πρόταση για την επέκταση του παρόντος θέματος θα μπορούσε να είναι η υλοποίηση κώδικα που θα επιτρέπει στους καθηγητές να “ενεργοποιούν” για δήλωση την επόμενη εργαστηριακή άσκηση η οποία θα εμφανίζεται αυτόματα στους φοιτητές έχοντας συγκεκριμένη προθεσμία δήλωσης. Έτσι, αν ο φοιτητής δεν τη δηλώσει εγκαίρως θα χάνει το δικαίωμα εξέτασής της αφού το σύστημα θα απενεργοποιεί αυτόματα τη δήλωση και θα ενημερώνει τον καθηγητή για το ποιοί τη δήλωσαν εγκαίρως και έχουν δικαίωμα να εξεταστούν. Επίσης, μια ακόμη πρόταση για επέκταση της παρούσας εφαρμογής είναι η υλοποίηση κώδικα που θα επιτρέπει στους φοιτητές να δοκιμάζουν διάφορους βαθμούς για τα βαθμολογούμενα στοιχεία που απομένουν ώστε να ξέρουν τι βαθμό θα γράψουν για να εξασφαλίσουν την επιτυχία τους στο μάθημα.

Βιβλιογραφία

[Elmasri, Ramez] Elmasri, Ramez: Fundamentals of database systems. Vol. 2. Pearson Education India, 2007.

[Abiteboul, Serge, Richard Hull, Victor] Abiteboul, Serge, Richard Hull, and Victor Vianu. Foundations of databases. Vol. 8. Reading: Addison-Wesley, 1995.

[E-Learning] <http://www.teleteaching.gr/teleindex.htm>

[MySQL] <http://dev.mysql.com/doc/refman/5.7/en/index.html>

[PHP manual] <http://php.net/>

[PHP] <http://en.wikipedia.org/wiki/PHP>

[Scripting Languages] http://en.wikipedia.org/wiki/Scripting_language

