
Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 1

Περιεχόμενα

Πρόλογος .. 1
Κεφάλαιο 1ο ... 2

• Website ... 2
• Στατικό website.. 2
• Δυναμικό website.. 3
• Πλεονεκτήματα δυναμικού website.. 3
• website από την πλευρά του πελάτη... 4

Κεφάλαιο 2ο... 5
• Γλώσσα script.. 5
• Τι είναι PHP... 5
• Τύποι δεδομένων της PHP.. 6
• Οι μεταβλητές (variables) γενικά... 6
• Τα ιδιαίτερα χαρακτηριστικά των μεταβλητών (variables) στην PHP...................... 7
• Τι είναι η MySQL... 7
• Πλεονεκτήματα MySQL... 8
• Η PHP και η MySQL.. 8
• Δημοσίευση Δεδομένων της MySQL στο Web.. 9
• Framework .. 10
• Τι είναι το CodeIgniter... 10
• Πλεονεκτήματα του CodeIgniter.. 11

Κεφάλαιο 3ο .. 12
• I PDM Diagrams.. 13

• I.1 Model level diagrams.. 13
• I.1.1 Diagram PhysicalDiagram_1.. 13

• II Tables.. 14
• II.1 Model level tables... 14

• II.1.1 Table list... 14
• II.1.2 Table columns list... 14
• II.1.3 Table keys list... 17
• II.1.4 Table indexes list .. 18
• II.1.5 Table academic_years... 20
• II.1.6 Table class_types.. 21
• II.1.7 Table course_categories... 22
• II.1.8 Table course_groups... 23
• II.1.9 Table courses.. 24
• II.1.10 Table css_styles... 25

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 2

• II.1.11 Table days.. 26
• II.1.12 Table department_locations... 28
• II.1.13 Table department_professors... 29
• II.1.14 Table department_users .. 30
• II.1.15 Table departments ... 31
• II.1.16 Table events .. 32
• II.1.17 Table hours .. 34
• II.1.18 Table locations.. 35
• II.1.19 Table news .. 37
• II.1.20 Table professors .. 38
• II.1.21 Table schedules ... 39
• II.1.22 Table seasons ... 41
• II.1.23 Table sections .. 42
• II.1.24 Table semesters .. 43
• II.1.25 Table user_level_permissions ... 44
• II.1.26 Table user_levels ... 45
• II.1.27 Table users .. 46

Κεφάλαιο 4ο .. 48
• Ανάλυση interface... 49
• Είσοδος εφαρμογής... 50
• Κεντρική σελίδα... 51
• Πάνω menu... 51
• Αριστερό menu.. 53
• Κεντρικό menu.. 62
• Πίνακες αριστερού menu... 65
• Departments.. 68

Επίλογος.. 72
• Μελλοντική εξέλιξη της εφαρμογής.. 72

Βιβλιογραφία... 73
Ευχαριστίες.. 74

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 3

Πρόλογος

Σκοπός της εργασίας είναι η ανάπτυξη μίας δυναμικής ιστοσελίδας που περιέχει ένα λογισμικό

σύστημα το οποίο έχει στόχο τα εξής:

• την άμεση πληροφόρηση σπουδαστών και καθηγητών για τις μέρες – ώρες μαθημάτων

καθώς και για τις αίθουσες αυτών.

• τη διευκόλυνση των administrator του προγράμματος όσον αφορά τη διαχείριση των

αιθουσών.

• τη δυνατότητα λειτουργίας της τόσο στην Ελληνική όσο και στην Αγγλική γλώσσα.

Θέμα πτυχιακής εργασίας:

Εισηγητής: Βαρδιάμπασης Δημήτρης

Σπουδάστριες: Ανδριανάκη Ολύβια – ΑΜ. 495

 Παπαδοπεράκη Μαρίλη – ΑΜ. 673

«Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ»

Σ’ αυτή την πτυχιακή εργασία σκοπός μας είναι η διερεύνηση της καλύτερης δυνατής λύσης τόσο

στο θεωρητικό όσο και στο τεχνολογικό κομμάτι, η υλοποίηση, η εγκατάσταση και δοκιμαστική

λειτουργία ενός λογισμικού εφαρμογών ώστε το εκπαιδευτικό ίδρυμα αλλά και το τμήμα στο

οποίο ανήκουμε να αποκτήσει ένα πλήρως εξοπλισμένο σύστημα διαχείρισης προγράμματος –

αιθουσών ικανό να επιτελέσει το δύσκολο έργο της ενημέρωσης αλλά και την βοήθεια των

υπευθύνων ανάπτυξης προγράμματος.

Περισσότερες πληροφορίες σχετικά με το τι ακριβώς απαιτείται να αναπτυχθεί, να εγκατασταθεί

αλλά και να συνεργαστεί σωστά με το σύστημα μας, θα αναφερθούν στα Κεφάλαια 1 και 2.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 4

Κεφάλαιο 1ο

Στη σημερινή εποχή οι περισσότερες εταιρίες, οργανισμοί, αλλά και πολλοί ιδιώτες θεωρούν

απαραίτητο να έχουν έναν δικό τους δικτυακό τόπο. Αυτό συμβαίνει είτε για να επεκτείνουν τους

επιχειρηματικούς τους ορίζοντες σε ξένες αγορές, είτε για διαφημιστικούς λόγους, σαν μέσο

γνωστοποίησης κάποιων προϊόντων, παροχών ή υπηρεσιών που προσφέρουν, είτε ακόμα και για

την απλή πληροφόρηση διάφορων γεγονότων, ή και προσωπικών εμπειριών.

Στο κεφάλαιο αυτό θα αναφερθούμε σε ορισμένες βασικές έννοιες, σχετικά με τις ιστοσελίδες και

τον τρόπο υλοποίησης τους, και τέλος θα δούμε ποια είναι η χρησιμότητά τους από την πλευρά

του χρήστη.

Website :

Είναι μία ομάδα σχετικών εγγράφων HTML και συναφών αρχείων, σεναρίων, και βάσεων

δεδομένων , που εξυπηρετείται από έναν διακομιστή HTTP στον Παγκόσμιο Ιστό. Τα έγγραφα

HTML μίας τοποθεσίας του Ιστού καλύπτουν συνήθως ένα ή περισσότερα θέματα και

αλληλοσυνδέονται μέσω υπερσυνδέσμων. Οι περισσότερες τοποθεσίες του Ιστού έχουν ως

αφετηρία μία αρχική σελίδα, η οποία συχνά λειτουργεί ως πίνακας περιεχομένων της θέσης.

Πολλοί οργανισμοί, όπως μεγάλες επιχειρήσεις, έχουν έναν ή περισσότερους διακομιστές HTTP

αφιερωμένους σε μία μόνο θέση του Ιστού. Ωστόσο ένας διακομιστής HTTP μπορεί επίσης να

εξυπηρετήσει πολλές μικρές θέσεις του Ιστού, π.χ. θέσεις που ανήκουν σε ιδιώτες. Για την

πρόσβαση σε κάποια ιστοσελίδα, οι χρήστες χρειάζονται φυλλομετρητή του Ιστού και σύνδεση

στο Internet.

Υπάρχουν δύο τρόποι υλοποίησης ιστοσελίδας (Website), ο στατικός και ο δυναμικός, και η

επιλογή του τρόπου καθορίζεται από τις ανάγκες ή τις απαιτήσεις, αυτού που επιθυμεί να

δημιουργήσει τον δικό του δικτυακό τόπο.

Στατικό Website :

Είναι μία ιστοσελίδα που περιέχει σταθερή και προκαθορισμένη πληροφορία. Είναι εύκολα

υλοποιήσιμες και υπάρχει δυνατότητα ανανέωσης τους αλλά είναι χρονοβόρα και απαιτεί

εξειδικευμένο προσωπικό λόγω του ότι οι αλλαγές γίνονται στο interface.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 5

Δυναμικό Website :

Είναι μία ιστοσελίδα που έχει πάγια μορφή αλλά μεταβλητό περιεχόμενο, το οποίο μπορεί να

προσαρμόζεται ειδικά στα κριτήρια αναζήτησης ενός χρήστη.

Αυτό επιτυγχάνεται με τη χρήση βάσεων δεδομένων οι οποίες περιέχουν μεταβλητές έτσι ώστε να

παραμένει σταθερό το interface αλλά παράλληλα να είναι εύκολη η προσαρμογή της ιστοσελίδας

σε τρέχοντα δεδομένα, όπως εισαγωγή, ανανέωση, διαγραφή πληροφοριών.

Πλεονεκτήματα δυναμικού Website :

• Συντήρηση εκτενούς περιεχομένου που αλλάζει πολύ συχνά.

• Χρήση τεχνολογιών όπως “ message boards”, όπου χρειάζεται να αποθηκεύονται πολλές

πληροφορίες για μεγάλο διάστημα.

• Γρηγορότερες και αποτελεσματικότερες αναφορές στην αναζήτηση των περιεχομένων.

Είναι πολύ πιο γρήγορο να αναζητήσεις κάποια πληροφορία από μία βάση δεδομένων,

δηλώνοντας key word στη μηχανή αναζήτησης και περιμένοντας μερικά δευτερόλεπτα για

τα αποτελέσματα, από το να ψάχνεις 100 ή 1000 ιστοσελίδες μία προς μία για να βρεις

αυτό που θες.

• Ευχρηστία και γρήγορη μεταβολή των δεδομένων λόγω των βάσεων δεδομένων που

χρησιμοποιούνται.

• Ευελιξία για την περίπτωση που μελλοντικά χρειαστεί να τροποποιηθούν τμήματα της

σελίδας που περιέχουν μεταβαλλόμενη πληροφορία.

• Το κόστος δημιουργίας της είναι λίγο μεγαλύτερο από μίας στατικής ιστοσελίδας αλλά έχει

ελάχιστο έως μηδαμινό κόστος συντήρησης.

Οι δυνατότητες μίας δυναμικής ιστοσελίδας είναι πολλές και πρακτικά, τίποτα απ’ όλα τα

παραπάνω δεν είναι εφικτό χρησιμοποιώντας μία στατική ιστοσελίδα.

Σημαντικό επίσης είναι και το γεγονός ότι τα εργαλεία για την ανάπτυξη δυναμικών ιστοσελίδων

εξελίσσονται και βελτιώνονται συνεχώς πράγμα που μειώνει σημαντικά το κόστος ανάπτυξης.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 6

Το website από την πλευρά του πελάτη :

Σε μία στατική ιστοσελίδα ο πελάτης έχει δικαιώματα ανάγνωσης και αποθήκευσης των

πληροφοριών που περιέχονται σ’ αυτή.

Σε μία δυναμική ιστοσελίδα ο πελάτης έχει τη δυνατότητα ανάγνωσης - αποθήκευσης και ανάλογα

με τις δικαιοδοσίες του μπορεί να του παρέχεται το δικαίωμα τροποποίησης όλων ή μερικών

δεδομένων που περιέχονται σ’ αυτή. Πρόκειται για μια αμφίδρομη σχέση μεταξύ διακομιστή και

πελάτη.

Για παράδειγμα σε ένα στατικό website ενός ξενοδοχείου, ο χρήστης μπορεί να πάρει

πληροφορίες σχετικά με το πόσων αστέρων είναι; Που ακριβώς βρίσκεται; Ποιο είναι το e-mail

address του ξενοδοχείου; κ.α.

Από την άλλη σε ένα δυναμικό website ενός ξενοδοχείου, ο χρήστης μπορεί να πάρει

πληροφορίες όπως οι παραπάνω, άλλα και κάποιες επιπλέον υπηρεσίες όπως: η πληροφόρηση

σχετικά με τη διαθεσιμότητα των δωματίων, η ενημέρωση για έκτακτα γεγονότα που μπορεί να

λαμβάνουν χώρο στο ξενοδοχείο αυτό (όπως σεμινάρια), ακόμα θα μπορεί να έχει τη δυνατότητα

on-line κράτησης του/των δωματίου/ων που επιθυμεί κ.α.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 7

Κεφάλαιο 2ο

Σ’ αυτό το κεφάλαιο θα αναλύσουμε τις μεθόδους και τα προγράμματα με τα οποία θα κινηθούμε

για την υλοποίηση του website διαχείρισης αιθουσών. Θα αναφερθούμε στη γλώσσα script που

επιλέξαμε και με ποια κριτήρια, στο σύστημα διαχείρισης βάσεων δεδομένων που θα

χρησιμοποιήσουμε για την ένταξη των βάσεων δεδομένων και τέλος στο πρόγραμμα που

επιλέξαμε για την διατήρηση της ασφάλειας των δεδομένων.

Γλώσσα script :

Η γλώσσα script που επιλέξαμε είναι η PHP για τους εξής λόγους :

• Είναι μία εύκολη γλώσσα

• Είναι αξιόπιστη

• Είναι γρήγορη στη δημιουργία δυναμικών σελίδων

• Και είναι δωρεάν.

Τι είναι η PHP :

Η PHP είναι μια γλώσσα προγραμματισμού που σχεδιάστηκε για τη δημιουργία δυναμικών

σελίδων στο διαδίκτυο και είναι επισήμως γνωστή ως: HyperText preprocessor.

Είναι μια server-side (εκτελείτε στον διακομιστή) scripting γλώσσα που γράφεται συνήθως

πλαισιωμένη από HTML, για μορφοποίηση των αποτελεσμάτων. Αντίθετα από μια συνηθισμένη

HTML σελίδα η σελίδα PHP δεν στέλνεται άμεσα σε έναν πελάτη (client), αντ' αυτού πρώτα

αναλύεται και μετά αποστέλλεται το παραγόμενο αποτέλεσμα. Τα στοιχεία HTML στον πηγαίο

κώδικα μένουν ως έχουν, αλλά ο PHP κώδικας ερμηνεύεται και εκτελείται. Ο κώδικας PHP μπορεί

να θέσει ερωτήματα σε βάσεις δεδομένων, να δημιουργήσει εικόνες, να διαβάσει και να γράψει

αρχεία, να συνδεθεί με απομακρυσμένους υπολογιστές , κ.ο.κ. Σε γενικές γραμμές οι δυνατότητες

που μας δίνει είναι απεριόριστες.

Μια σελίδα PHP περνά από επεξεργασία από ένα συμβατό διακομιστή του Παγκόσμιου Ιστού

(π.χ. Apache), ώστε να παραχθεί σε πραγματικό χρόνο το τελικό περιεχόμενο, που θα σταλεί στο

πρόγραμμα περιήγησης των επισκεπτών σε μορφή κώδικα HTML.

http://el.wikipedia.org/wiki/%CE%94%CE%B9%CE%B1%CE%BA%CE%BF%CE%BC%CE%B9%CF%83%CF%84%CE%AE%CF%82�
http://el.wikipedia.org/wiki/HTML�

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 8

Ένα αρχείο PHP με κώδικα θα πρέπει να έχει την κατάλληλη επέκταση (π.χ. *php, *php4, *phtml ,

κ.ά.). Η ενσωμάτωση κώδικα σε ένα αρχείο επέκτασης .html δεν θα λειτουργήσει και θα εμφανίσει

στον browser τον κώδικα χωρίς καμία επεξεργασία, εκτός αν έχει γίνει η κατάλληλη ρύθμιση στα

ΜΙΜΕ types του server. Επίσης ακόμη και όταν ένα αρχείο έχει την επέκταση .php, θα πρέπει ο

server να είναι ρυθμισμένος για να επεξεργάζεται κώδικα PHP. Ο διακομιστής Apache, που

χρησιμοποιείται σήμερα ευρέως σε συστήματα με τα λειτουργικά συστήματα Linux και Microsoft

Windows, υποστηρίζει εξ ορισμού επεξεργασία κώδικα PHP.

Τύποι δεδομένων της PHP :

Ας δούμε τώρα ποιους τύπους δεδομένων έχουμε στην PHP.

Τέσσερις βαθμωτούς τύπους:

• boolean του Μπουλ (True/False)

• integer ακέραιοι αριθμοί

• floating-point number (float) - (double) αριθμοί κινητής υποδιαστολής

• string αλφαριθμητικά

Δύο σύνθετους τύπους:

• array πίνακες

• object αντικείμενα

Και δύο ειδικούς τύπους

• resource τιμές αναφοράς με εξωτερικές πηγές

• NULL ειδική μεταβλητή που χαρακτηρίζει το 'τίποτα' ή το 'μη ορισμένο'.

Οι μεταβλητές (variables) γενικά :

H μεταβλητή είναι μια αναφορά σε μια θέση μνήμης του υπολογιστή μας, που κατά την διάρκεια

εκτέλεσης ενός προγράμματος μπορούν να αποθηκευτούν πληροφορίες. Αυτές οι πληροφορίες

μπορεί να αλλάζουν ή να λάβουν μέρος σε πράξεις μαζί με άλλες μεταβλητές ή σταθερές τιμές.

Κάθε μεταβλητή έχει ένα συγκριμένο όνομα που την χαρακτηρίζει, μια συγκεκριμένη εμβέλειας και

μια συγκεκριμένη διάρκεια ζωής.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 9

Στις νεότερες γλώσσες προγραμματισμού, όπως και στην PHP, δε μας ενδιαφέρει σε ποια

ακριβός θέση μνήμης έχουν τοποθετηθεί οι πληροφορίες της μεταβλητής μας. Αυτό που μας

ενδιαφέρει είναι ότι μόνο με το όνομά της μπορούμε να προσπελάσουμε αυτήν την πληροφορία

και να την αξιοποιήσουμε όπως εμείς θέλουμε.

Τα ιδιαίτερα χαρακτηριστικά των μεταβλητών (variables) στην PHP :

Στην PHP τις μεταβλητές δεν χρειάζεται να τις ορίσουμε πριν τις χρησιμοποιήσουμε και μπορούμε

κατά την εκτέλεση να αλλάξουμε τον τύπο δεδομένων τους κάτω από συγκεκριμένους όρους.

Οι μεταβλητές της PHP αντιπροσωπεύονται από ένα σημάδι δολαρίου που ακολουθείται από το

όνομα της μεταβλητής. Τα ονόματα των μεταβλητών είναι ευαίσθητα στα κεφαλαία και

μικρά(case-sensitive).

Ένα έγκυρο όνομα μεταβλητής αρχίζει με ένα γράμμα ή κάτω παύλα (underscore)

ακολουθούμενο από οποιονδήποτε αριθμό ή γράμμα, ή γράμματα, αριθμούς, και κάτω παύλες.

Οι αναθέσεις τιμών σε μια μεταβλητή γίνεται με το όνομά της ακολουθούμενο από το σύμβολο της

ανάθεσης που είναι το = και αμέσως μετά την πληροφορία που θέλουμε να τοποθετήσουμε στην

θέση μνήμης που αναφέρει.

Τι είναι η MySQL:

Η βάση δεδομένων MySQL server είναι η πιο δημοφιλής βάση δεδομένων ανοιχτού κώδικα

διακομιστή. Πάνω από έξι εκατομμύρια εγκαταστάσεις που χρησιμοποιούν τη βάση δεδομένων

MySQL server στην εξουσία μεγάλου όγκου ιστοσελίδων και άλλες κρίσιμες επιχειρηματικές

συστημάτων, περιλαμβανομένων της βιομηχανίας και των ηγετών όπως NASA, το Yahoo, το

Associated Press (AP), Suzuki, και Sabre Holdings.

Η MySQL είναι μια ελκυστική εναλλακτική λύση σε σχέση με υψηλό κόστος και πιο περιπλοκή

τεχνολογία της βάσης δεδομένων. Στο βραβευμένο αξιοπιστία, επεκτασιμότητα και την ταχύτητα

να είναι η σωστή επιλογή για ένα ευρύ φάσμα εταιρικών υπηρεσιών IT, web developers και

προμηθευτές λογισμικού.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 10

Πλεονεκτήματα MySQL:

• Αξιοπιστία και απόδοση. MySQL AB κάνει νωρίς όλες τις εκδόσεις του λογισμικού

διακομιστη της βάσης δεδομένων που διαθέτει η κοινότητα ανοικτού κώδικα για να

επιτρέψει για αρκετούς μήνες "μάχη δοκιμές" πριν από το κρίνει τους έτοιμο για

παραγωγική χρήση.

• Ευκολία Χρήσης και Ανάπτυξη. Η MySQL αρχιτεκτονική καθιστά εξαιρετικά γρήγορη και

απλή, για να προσαρμοστεί. Η μοναδική multi-αποθήκευση αρχιτεκτονική του κινητήρα

MySQL δίνει εταιρικούς πελάτες την ευελιξία που χρειάζεται με ένα DBMS ασυναγώνιστα

στην σταθερότητα, την ταχύτητα, το συμπαγές, και την ευκολία της εγκατάστασης.

• Ελευθερία από την Πλατφόρμα Lock-in. Παρέχοντας άμεση πρόσβαση στον πηγαίο

κώδικα, MySQL AB προσέγγιση εξασφαλίζει την ελευθερία, εμποδίζοντας έτσι το lock-in

σε ένα και μονό προμηθευτή η πλατφόρμα.

• Cross-Πλατφόρμα Υποστήριξης. MySQL είναι διαθέσιμη σε πάνω από είκοσι διαφορετικές

πλατφορμες, συμπεριλαμβανομένων όλων των μεγάλων διανομές Linux, Unix, Microsoft

Windows και Mac OS X.

• Εκατομμύρια Εκπαιδευμένοι και Certified Developers. MySQL είναι η πιο δημοφιλής βάση

δεδομένων ανοιχτού κώδικα. Αυτό το καθιστά εύκολο να βρει knowledgable και εμπείρους

DBA και προγραμματιστές.

Η PHP και η MySQL :

Τα εργαλεία που θα χρησιμοποιήσουμε γι’ αυτή τη δουλειά θα είναι τα προγράμματα PHP και

MySQL.

Με εγκατεστημένη την PHP, ο Web server θα είναι σε θέση να διαβάζει ένα νέο είδος αρχείων, το

αποκαλούμενο PHP script, το οποίο μπορεί να κάνει εργασίες όπως ανάκτηση πληροφοριών της

τελευταίας στιγμής (retrieve up-to-the-minute information) από μια βάση δεδομένων και

καταχώρησή τους σε μια Web page πριν αυτή αποσταλεί στον φυλλομετρητή που τη ζήτησε.

Για να μπορέσουμε να ανακτήσουμε πληροφορίες από μια βάση δεδομένων, θα πρέπει πρώτα

φυσικά να έχουμε μια βάση δεδομένων (database) και αυτός είναι ο λόγος της παρουσίας της

MySQL.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 11

Με τη χρήση της MySQL είναι εύκολη η πρόσβαση στις πληροφορίες χρησιμοποιώντας μια

γλώσσα συγγραφής σεναρίων στην πλευρά του διακομιστή (server-side scripting languages),

όπως είναι η PHP. Ο κώδικας που θα χρησιμοποιηθεί θα μπορεί να εφαρμοσθεί σ’ έναν

διακομιστή που βασίζεται στα Windows ή στο Unix.

Δημοσίευση Δεδομένων της MySQL στο Web :

Μπορούμε να πάρουμε τις πληροφορίες που είναι αποθηκευμένες σε μια βάση δεδομένων

(database) και να τις εμφανίσουμε σε μια ιστοσελίδα (Web page) για να μπορεί να τις δει κάποιος.

Γνωρίζουμε ότι η MySQL, είναι μια μηχανή σχεσιακών βάσεων δεδομένων (relational database

engine) και η PHP, που είναι μια γλώσσα συγγραφής σεναρίων στην πλευρά του server (server-

side scripting language).

Είναι σημαντικό να καταλάβουμε το πώς αυτά τα δύο εργαλεία θα μπορέσουν να συνεργαστούν

μεταξύ τους. Η όλη ιδέα πίσω από ένα database-driven Web site είναι να βρίσκεται (εμφανίζεται)

το περιεχόμενο (content) του site σε μια βάση δεδομένων και απ’ αυτό το περιεχόμενο της βάσης

δεδομένων να εξάγουμε δυναμικά πληροφορίες για να μπορέσουμε να δημιουργήσουμε

ιστοσελίδες (Web pages) που να αλλάζουν δυναμικά χωρίς να κάνουμε συνέχεια αλλαγές σ’ αυτές

και δημοσίευσή τους (publish).

Έτσι, στο ένα άκρο του συστήματος έχουμε έναν επισκέπτη (visitor) ή χρήστη (user) ή και πελάτη

(client) στο site μας, ο οποίος χρησιμοποιεί έναν φυλλομετρητή (Web browser), φορτώνει το

http://www.yoursite.com/ και περιμένει να δει μια συνηθισμένη ιστοσελίδα της HTML (HTML Web

page). Στο άλλο άκρο έχουμε το περιεχόμενο (content) του site μας που βρίσκεται σ’ έναν ή

περισσότερους πίνακες (tables) σε μια βάση δεδομένων της MySQL και το οποίο το μόνο που

γνωρίζει είναι πώς να απαντάει σε ερωτήματα (queries) ή εντολές (commands) της SQL.

Η γλώσσα συγγραφής (scripting language) PHP είναι ο ενδιάμεσος που μιλάει και τις δύο

γλώσσες. Χρησιμοποιώντας την PHP, μπορούμε να δημιουργήσουμε την παρουσίαση (όψη) του

site, δηλ. τα ωραία γραφικά και τις διατάξεις σελίδας (page layouts) σαν υποδείγματα (templates)

στην κανονική HTML. Χρησιμοποιούμε τον κώδικα της PHP για να συνδεθούμε στη βάση

δεδομένων της MySQL και δημιουργούμε ερωτήματα (queries) της SQL για να μπορέσουμε να

ανακτήσουμε και να εμφανίσουμε κάποιο περιεχόμενο της βάσης δεδομένων μέσα σε μια

ιστοσελίδα.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 12

Όταν κάποιος επισκεφθεί μια σελίδα σ’ ένα database-driven Web site θα συμβούν τα εξής :

• Ο φυλλομετρητής του επισκέπτη θα ζητήσει τη Web page χρησιμοποιώντας ένα στάνταρτ

URL.

• Το λογισμικό του Web server (Apache, IIS ή άλλο) αναγνωρίζει ότι το ζητούμενο αρχείο

είναι ένα script της PHP και το διερμηνεύει (interprets) χρησιμοποιώντας το πρόσθετο

(plug-in) που διαθέτει για την PHP πριν απαντήσει στην αίτηση για τη σελίδα (page

request).

• Μερικές εντολές της PHP, που θα δούμε αργότερα, συνδέονται στη βάση δεδομένων της

MySQL και ζητούν το περιεχόμενο (content) που ανήκει στην ιστοσελίδα (Web page).

• Η βάση δεδομένων MySQL απαντάει στέλνοντας το ζητούμενο περιεχόμενο στο script της

PHP.

• Το script της PHP αποθηκεύει το περιεχόμενο σε μια ή περισσότερες μεταβλητές της PHP

και μετά χρησιμοποιεί τη γνωστή μας συνάρτηση echo() για να το εμφανίσει σαν μέρος της

ιστοσελίδας.

• Το plug-in της PHP τελειώνει, παραδίδοντας στον Web server ένα αντίγραφο του κώδικα

της HTML που έχει δημιουργήσει.

• Ο Web server στέλνει τον κώδικα της HTML στον φυλλομετρητή (Web browser) όπως θα

έκανε και μ’ ένα κανονικό (απλό) αρχείο HTML, με τη διαφορά ότι αντί να προέλθει

απευθείας από ένα αποθηκευμένο αρχείο HTML, η σελίδα αυτή είναι το αποτέλεσμα

(έξοδος) που παρέχεται από το πρόσθετο (plug-in) της PHP.

Framework :

Το framework είναι το πλαίσιο εργασίας ή αλλιώς ο σκελετός ενός προγράμματος.

 Στον αντικειμενοστραφή προγραμματισμό, είναι μία επαναχρησιμοποιήσιμη βασική σχεδιαστική

δομή, που αποτελείται από αφηρημένες και συγκεκριμένες τάξεις και βοηθάει στην κατασκευή

εφαρμογών.

Τι είναι το CodeIgniter :

Το CodeIgniter είναι μία ελεύθερη διαδικτυακή εφαρμογή που μας βοηθάει να γράψουμε μοναδικά

σε λειτουργία προγράμματα, σε PHP γλώσσα.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 13

Είναι ένα πολύ δυνατό PHP framework με πολύ μικρό αποτύπωμα. Έχει δημιουργηθεί για

προγράμματα PHP, που χρειάζονται ένα απλό και εύχρηστο συνδυασμό εργαλείων για να

δημιουργήσουν τελειοποιημένα χαρακτηριστικά διαδικτυακών εφαρμογών. Το CodeIgniter είναι

ιδανικό για έναν κατασκευαστή ιστοσελίδων, που ζει στον πραγματικό κόσμο, όπου μοιράζονται

λογαριασμοί σε πομπούς και δέκτες με deadlines και τον έχει κουράσει η πολύ σκέψη και η χρήση

εντελώς ατεκμηρίωτων frameworks.

Πλεονεκτήματα του CodeIgniter :

• Είναι framework με μικρό αποτύπωμα,

• Είναι ιδιαίτερα επαγγελματικό,

• Παρέχει συμβατότητα ανοιχτή απ’ όλες τις απόψεις, με συγκεκριμένο λογαριασμό πομπού,

τρέχει μία πληθώρα από PHP εκδόσεις και σχηματισμούς,

• Είναι framework που απαιτεί ελάχιστη εξειδίκευση,

• Δεν απαιτεί από το χρήστη γραμμή επικοινωνίας,

• Δεν απαιτεί από το χρήστη να επιμείνει σε περιοριστικούς προγραμματιστικούς κώδικες,

• Δεν απαιτεί χρήση μονολιθικών βιβλιοθηκών όπως η PEAR,

• Δεν απαιτεί εξειδίκευση σε μία φορμαρισμένη γλώσσα (παρόλο που σου δίνει τη,

δυνατότητα να χρησιμοποιήσεις κάποια αν σου αρέσει),

• Αποφεύγεις την πολυπλοκότητα και προτιμάς τις απλές λύσεις,

• Παρέχει ξεκάθαρη και πλήρη τεκμιρίωση.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 14

Κεφάλαιο 3ο

Στο κεφάλαιο αυτό παρατίθεται σχεδιαγραμματικά η Βάση Δεδομένων καθώς και η αναλυτική της

δομή. Όπως θα διαπιστώσετε, το παρακάτω report είναι στην Αγγλική γλώσσα διότι όλος ο

σχεδιασμός της βάσης εξ’ αρχής, έγινε σ’ αυτήν.

Επίσης, το report αυτό δίνει την ανάλυση της βάσης δεδομένων, όπου ήταν και το δυσκολότερο –

σημαντικότερο κομμάτι της εργασίας μας. Είναι το αποτέλεσμα της πρακτικής εφαρμογής κατά το

σχεδιασμό και με τη βοήθεια του προγράμματος Power Designer version 12 της εταιρίας Sybase,

μπορούμε να σας την παρουσιάσουμε με τη μορφή πινάκων και ταυτόχρονα παραθέτοντας τον

κώδικα δημιουργίας τους στην MySQL.

Αυτή η ανάλυση είναι η βάση του σχεδιασμου της εφαρμογής και βοηθάει τον αναγνώστη στην

κατανόηση του τρόπου σκέψης με τον οποίο εργαστήκαμε.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 15

I. PDM Diagrams

I.1 Model level diagrams

I.1.1 Diagram PhysicalDiagram_1

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 16

II. TABLES

II.1 Model level tables

II.1.1 Table list
Name Code

locations locations
schedules schedules
semesters semesters
class_types class_types
course_groups course_groups
days days
hours hours
events events
courses courses
seasons seasons
professors professors
sections sections
departments departments
news news
department_locations department_locations
department_professors department_professors
academic_years academic_years
css_styles css_styles
course_categories course_categories
users users
user_level_permissions user_level_permissions
user_levels user_levels
department_users department_users

II.1.2 Table columns list
Name Code

location_id location_id
location_name location_name
location_code location_code
location_url location_url
sort_code sort_code
location_info location_info
location_notes location_notes
row_user_id row_user_id
row_timestamp row_timestamp
schedule_id schedule_id
schedule_name schedule_name
department_id department_id
academic_year_id academic_year_id
season_id season_id
is_published is_published

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 17

is_default is_default
schedule_info schedule_info
schedule_notes schedule_notes
row_user_id row_user_id
row_timestamp row_timestamp
semester_id semester_id
semester_name semester_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
class_type_id class_type_id
class_type_name class_type_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
course_group_id course_group_id
course_group_name course_group_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
day_id day_id
day_name day_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
hour_id hour_id
hour_name hour_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
event_id event_id
schedule_id schedule_id
day_id day_id
hour_id hour_id
location_id location_id
course_id course_id
semester_id semester_id
section_id section_id
class_type_id class_type_id
course_group_id course_group_id
course_category_id course_category_id
professor_1_id professor_1_id
professor_2_id professor_2_id
event_info event_info
event_notes event_notes
css_style_id css_style_id
is_published is_published
row_user_id row_user_id
row_timestamp row_timestamp
course_id course_id

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 18

department_id department_id
course_name course_name
course_info course_info
course_notes course_notes
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
season_id season_id
season_name season_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
professor_id professor_id
first_name first_name
last_name last_name
title title
gender gender
phone phone
fax fax
email email
professor_info professor_info
professor_notes professor_notes
row_user_id row_user_id
row_timestamp row_timestamp
section_id section_id
department_id department_id
section_name section_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
department_id department_id
department_name department_name
department_url department_url
department_info department_info
department_notes department_notes
row_user_id row_user_id
row_timestamp row_timestamp
news_id news_id
schedule_id schedule_id
title_text title_text
teaser_text teaser_text
body_text body_text
row_user_id row_user_id
row_timestamp row_timestamp
department_id department_id
location_id location_id
row_user_id row_user_id
row_timestamp row_timestamp
department_id department_id
professor_id professor_id

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 19

row_user_id row_user_id
row_timestamp row_timestamp
academic_year_id academic_year_id
academic_year_name academic_year_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
css_style_id css_style_id
css_style_name css_style_name
css_name css_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
course_category_id course_category_id
course_category_name course_category_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp
user_id user_id
login_name login_name
password password
first_name first_name
last_name last_name
phone_home phone_home
phone_work phone_work
phone_cell phone_cell
fax fax
email email
user_level_id user_level_id
is_active is_active
user_notes user_notes
last_login_datetime last_login_datetime
last_login_ip_address last_login_ip_address
user_level_id user_level_id
table_name table_name
permission permission
user_level_id user_level_id
user_level_name user_level_name
department_id department_id
user_id user_id

II.1.3 Table keys list
Name Code Table

pk_locations pk_locations locations
pk_schedules pk_schedules schedules
pk_semesters pk_semesters semesters
pk_class_types pk_class_types class_types
pk_course_groups pk_course_groups course_groups

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 20

pk_days pk_days days
pk_hours pk_hours hours
pk_events pk_events events
pk_courses pk_courses courses
pk_seasons pk_seasons seasons
pk_professors pk_professors professors
pk_sections pk_sections sections
pk_departments pk_departments departments
pk_news pk_news news
pk_department_locations pk_department_locations department_locations
pk_department_professors pk_department_professors department_professors
pk_academic_years pk_academic_years academic_years
pk_css_styles pk_css_styles css_styles
pk_course_categories pk_course_categories course_categories
Key_1 Key_1 users
pk_user_level_permissions pk_user_level_permissions user_level_permissions
pk_user_levels pk_user_levels user_levels
Key_1 Key_1 department_users

II.1.4 Table indexes list
Name Code Uniqu

e
Cluste

r
Prima

ry
Foreig
n Key

Altern
ate
Key

Table

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

locations

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

locations

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

schedules

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

schedules

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

semesters

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

semesters

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

class_types

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

class_types

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

course_groups

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

days

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

days

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

hours

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

hours

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 21

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

events

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

events

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

courses

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

courses

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

seasons

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

seasons

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

professors

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

sections

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

sections

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

departments

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

news

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

department_loca
tions

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

department_prof
essors

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

academic_years

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

academic_years

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

css_styles

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

css_styles

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

course_categori
es

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

course_categori
es

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

users

idx2 idx2 TRUE FALS
E

FALS
E

FALS
E

FALS
E

users

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

user_level_perm
issions

idx1 idx1 TRUE FALS
E

FALS
E

FALS
E

FALS
E

user_levels

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 22

II.1.5 Table academic_years

II.1.5.1 Card of the table academic_years
Name academic_years
Code academic_years
DBMS MySQL 5.0

II.1.5.2 Code preview of academic_years
drop table if exists academic_years;

/*==*/
/* Table: academic_years */
/*==*/
create table academic_years
(
 academic_year_id int unsigned not null auto_increment,
 academic_year_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (academic_year_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on academic_years
(
 academic_year_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on academic_years
(
 sort_code
);

alter table academic_years add constraint fk_academic_years foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.5.3 Column list of the table academic_years
Name Code

academic_year_id academic_year_id
academic_year_name academic_year_name

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 23

sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.6 Table class_types

II.1.6.1 Card of the table class_types
Name class_types
Code class_types
DBMS MySQL 5.0

II.1.6.2 Code preview of class_types
drop table if exists class_types;

/*==*/
/* Table: class_types */
/*==*/
create table class_types
(
 class_type_id int unsigned not null auto_increment,
 class_type_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (class_type_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on class_types
(
 class_type_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on class_types
(
 sort_code
);

alter table class_types add constraint fk_class_types_users foreign key (row_user_id)

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 24

 references users (user_id) on delete restrict on update restrict;

II.1.6.3 Column list of the table class_types
Name Code

class_type_id class_type_id
class_type_name class_type_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.7 Table course_categories

II.1.7.1 Card of the table course_categories
Name course_categories
Code course_categories
DBMS MySQL 5.0

II.1.7.2 Code preview of course_categories
drop table if exists course_categories;

/*==*/
/* Table: course_categories */
/*==*/
create table course_categories
(
 course_category_id int unsigned not null auto_increment,
 course_category_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (course_category_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on course_categories
(
 course_category_name
);

/*==*/
/* Index: idx2 */

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 25

/*==*/
create unique index idx2 on course_categories
(
 sort_code
);

alter table course_categories add constraint fk_course_categories_users foreign key
(row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.7.3 Column list of the table course_categories
Name Code

course_category_id course_category_id
course_category_name course_category_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.8 Table course_groups

II.1.8.1 Card of the table course_groups
Name course_groups
Code course_groups
DBMS MySQL 5.0

II.1.8.2 Code preview of course_groups
drop table if exists course_groups;

/*==*/
/* Table: course_groups */
/*==*/
create table course_groups
(
 course_group_id int unsigned not null auto_increment,
 course_group_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (course_group_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 26

create unique index idx1 on course_groups
(
 course_group_name
);

alter table course_groups add constraint fk_course_groups foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.8.3 Column list of the table course_groups
Name Code

course_group_id course_group_id
course_group_name course_group_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.9 Table courses

II.1.9.1 Card of the table courses
Name courses
Code courses
DBMS MySQL 5.0

II.1.9.2 Code preview of courses
drop table if exists courses;

/*==*/
/* Table: courses */
/*==*/
create table courses
(
 course_id int unsigned not null auto_increment,
 department_id int unsigned not null,
 course_name varchar(80) not null,
 course_info text,
 course_notes text,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (course_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 27

/*==*/
create unique index idx1 on courses
(
 course_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on courses
(
 department_id,
 sort_code
);

alter table courses add constraint fk_courses_departments foreign key (department_id)
 references departments (department_id) on delete restrict on update restrict;

alter table courses add constraint fk_courses_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.9.3 Column list of the table courses
Name Code

course_id course_id
department_id department_id
course_name course_name
course_info course_info
course_notes course_notes
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.10 Table css_styles

II.1.10.1 Card of the table css_styles
Name css_styles
Code css_styles
DBMS MySQL 5.0

II.1.10.2 Code preview of css_styles
drop table if exists css_styles;

/*==*/
/* Table: css_styles */
/*==*/
create table css_styles
(

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 28

 css_style_id int unsigned not null auto_increment,
 css_style_name varchar(80) not null,
 css_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (css_style_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on css_styles
(
 css_style_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on css_styles
(
 sort_code
);

alter table css_styles add constraint fk_css_styles_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.10.3 Column list of the table css_styles
Name Code

css_style_id css_style_id
css_style_name css_style_name
css_name css_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.11 Table days

II.1.11.1 Card of the table days
Name days
Code days
DBMS MySQL 5.0

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 29

II.1.11.2 Code preview of days
drop table if exists days;

/*==*/
/* Table: days */
/*==*/
create table days
(
 day_id int unsigned not null auto_increment,
 day_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (day_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on days
(
 day_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on days
(
 sort_code
);

alter table days add constraint fk_days_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.11.3 Column list of the table days
Name Code

day_id day_id
day_name day_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 30

II.1.12 Table department_locations

II.1.12.1 Card of the table department_locations
Name department_locations
Code department_locations
DBMS MySQL 5.0

II.1.12.2 Code preview of department_locations
drop table if exists department_locations;

/*==*/
/* Table: department_locations */
/*==*/
create table department_locations
(
 department_id int unsigned not null,
 location_id int unsigned not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (department_id, location_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on department_locations
(
 department_id,
 location_id
);

alter table department_locations add constraint fk_department_locations_users foreign key
(row_user_id)
 references users (user_id) on delete restrict on update restrict;

alter table department_locations add constraint fk_departments_locations_1 foreign key
(department_id)
 references departments (department_id) on delete restrict on update restrict;

alter table department_locations add constraint fk_departments_locations_2 foreign key
(location_id)
 references locations (location_id) on delete restrict on update restrict;

II.1.12.3 Column list of the table department_locations
Name Code

department_id department_id

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 31

location_id location_id
row_user_id row_user_id
row_timestamp row_timestamp

II.1.13 Table department_professors

II.1.13.1 Card of the table department_professors
Name department_professors
Code department_professors
DBMS MySQL 5.0

II.1.13.2 Code preview of department_professors
drop table if exists department_professors;

/*==*/
/* Table: department_professors */
/*==*/
create table department_professors
(
 department_id int unsigned not null,
 professor_id int unsigned not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (department_id, professor_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on department_professors
(
 department_id,
 professor_id
);

alter table department_professors add constraint fk_department_professors_1 foreign key
(department_id)
 references departments (department_id) on delete restrict on update restrict;

alter table department_professors add constraint fk_department_professors_2 foreign key
(professor_id)
 references professors (professor_id) on delete restrict on update restrict;

alter table department_professors add constraint fk_departments_professors_users foreign key
(row_user_id)

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 32

 references users (user_id) on delete restrict on update restrict;

II.1.13.3 Column list of the table department_professors
Name Code

department_id department_id
professor_id professor_id
row_user_id row_user_id
row_timestamp row_timestamp

II.1.14 Table department_users

II.1.14.1 Card of the table department_users
Name department_users
Code department_users
DBMS MySQL 5.0

II.1.14.2 Code preview of department_users
drop table if exists department_users;

/*==*/
/* Table: department_users */
/*==*/
create table department_users
(
 department_id int unsigned not null,
 user_id int not null,
 primary key (user_id, department_id)
)
engine = InnoDB
default charset = utf8;

alter table department_users add constraint fk_department_users_departments foreign key
(department_id)
 references departments (department_id) on delete restrict on update restrict;

alter table department_users add constraint fk_department_users_users foreign key (user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.14.3 Column list of the table department_users
Name Code

department_id department_id
user_id user_id

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 33

II.1.15 Table departments

II.1.15.1 Card of the table departments
Name departments
Code departments
DBMS MySQL 5.0

II.1.15.2 Code preview of departments
drop table if exists departments;

/*==*/
/* Table: departments */
/*==*/
create table departments
(
 department_id int unsigned not null auto_increment,
 department_name varchar(80) not null,
 department_url varchar(80),
 department_info text,
 department_notes text,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (department_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on departments
(
 department_name
);

alter table departments add constraint fk_departments_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.15.3 Column list of the table departments
Name Code

department_id department_id
department_name department_name
department_url department_url
department_info department_info
department_notes department_notes
row_user_id row_user_id
row_timestamp row_timestamp

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 34

II.1.16 Table events

II.1.16.1 Card of the table events
Name events
Code events
DBMS MySQL 5.0

II.1.16.2 Code preview of events
drop table if exists events;

/*==*/
/* Table: events */
/*==*/
create table events
(
 event_id int unsigned not null auto_increment,
 schedule_id int unsigned not null,
 day_id int unsigned not null,
 hour_id int unsigned not null,
 location_id int unsigned not null,
 course_id int unsigned not null,
 semester_id int unsigned not null,
 section_id int unsigned not null,
 class_type_id int unsigned not null,
 course_group_id int unsigned not null,
 course_category_id int unsigned not null,
 professor_1_id int unsigned not null,
 professor_2_id int unsigned not null,
 event_info text default NULL,
 event_notes text default NULL,
 css_style_id int unsigned not null,
 is_published tinyint(1) not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (event_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on events
(
 schedule_id,
 location_id,
 day_id,

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 35

 hour_id
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on events
(
 schedule_id,
 day_id,
 hour_id,
 professor_1_id
);

alter table events add constraint fk_events_class_types foreign key (class_type_id)
 references class_types (class_type_id) on delete restrict on update restrict;

alter table events add constraint fk_events_course_categories foreign key (course_category_id)
 references course_categories (course_category_id) on delete restrict on update restrict;

alter table events add constraint fk_events_course_groups foreign key (course_group_id)
 references course_groups (course_group_id) on delete restrict on update restrict;

alter table events add constraint fk_events_courses foreign key (course_id)
 references courses (course_id) on delete restrict on update restrict;

alter table events add constraint fk_events_css_styles foreign key (css_style_id)
 references css_styles (css_style_id) on delete restrict on update restrict;

alter table events add constraint fk_events_days foreign key (day_id)
 references days (day_id) on delete restrict on update restrict;

alter table events add constraint fk_events_hours foreign key (hour_id)
 references hours (hour_id) on delete restrict on update restrict;

alter table events add constraint fk_events_locations foreign key (location_id)
 references locations (location_id) on delete restrict on update restrict;

alter table events add constraint fk_events_professors_1 foreign key (professor_2_id)
 references professors (professor_id) on delete restrict on update restrict;

alter table events add constraint fk_events_professors_2 foreign key (professor_1_id)
 references professors (professor_id) on delete restrict on update restrict;

alter table events add constraint fk_events_schedules foreign key (schedule_id)
 references schedules (schedule_id) on delete restrict on update restrict;

alter table events add constraint fk_events_sections foreign key (section_id)
 references sections (section_id) on delete restrict on update restrict;

alter table events add constraint fk_events_semesters foreign key (semester_id)
 references semesters (semester_id) on delete restrict on update restrict;

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 36

alter table events add constraint fk_events_uses foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.16.3 Column list of the table events
Name Code

event_id event_id
schedule_id schedule_id
day_id day_id
hour_id hour_id
location_id location_id
course_id course_id
semester_id semester_id
section_id section_id
class_type_id class_type_id
course_group_id course_group_id
course_category_id course_category_id
professor_1_id professor_1_id
professor_2_id professor_2_id
event_info event_info
event_notes event_notes
css_style_id css_style_id
is_published is_published
row_user_id row_user_id
row_timestamp row_timestamp

II.1.17 Table hours

II.1.17.1 Card of the table hours
Name hours
Code hours
DBMS MySQL 5.0

II.1.17.2 Code preview of hours
drop table if exists hours;

/*==*/
/* Table: hours */
/*==*/
create table hours
(
 hour_id int unsigned not null auto_increment,
 hour_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 37

 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (hour_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on hours
(
 hour_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on hours
(
 sort_code
);

alter table hours add constraint fk_hours_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.17.3 Column list of the table hours
Name Code

hour_id hour_id
hour_name hour_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.18 Table locations

II.1.18.1 Card of the table locations
Name locations
Code locations
DBMS MySQL 5.0

II.1.18.2 Code preview of locations
drop table if exists locations;

/*==*/
/* Table: locations */
/*==*/

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 38

create table locations
(
 location_id int unsigned not null auto_increment,
 location_name varchar(80) not null,
 location_code varchar(10) not null,
 location_url varchar(80) default NULL,
 sort_code int not null,
 location_info text default NULL,
 location_notes text default NULL,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (location_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on locations
(
 location_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on locations
(
 sort_code
);

alter table locations add constraint fk_locations_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.18.3 Column list of the table locations
Name Code

location_id location_id
location_name location_name
location_code location_code
location_url location_url
sort_code sort_code
location_info location_info
location_notes location_notes
row_user_id row_user_id
row_timestamp row_timestamp

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 39

II.1.19 Table news

II.1.19.1 Card of the table news
Name news
Code news
DBMS MySQL 5.0

II.1.19.2 Code preview of news
drop table if exists news;

/*==*/
/* Table: news */
/*==*/
create table news
(
 news_id int not null auto_increment,
 schedule_id int not null,
 title_text text not null,
 teaser_text text not null,
 body_text text not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (news_id)
)
engine=MyISAM default charset=utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on news
(
 news_id
);

alter table news add constraint fk_news_schedules foreign key (schedule_id)
 references schedules (schedule_id) on delete restrict on update restrict;

alter table news add constraint fk_news_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.19.3 Column list of the table news
Name Code

news_id news_id
schedule_id schedule_id
title_text title_text
teaser_text teaser_text
body_text body_text
row_user_id row_user_id

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 40

row_timestamp row_timestamp

II.1.20 Table professors

II.1.20.1 Card of the table professors
Name professors
Code professors
DBMS MySQL 5.0

II.1.20.2 Code preview of professors
drop table if exists professors;

/*==*/
/* Table: professors */
/*==*/
create table professors
(
 professor_id int unsigned not null auto_increment,
 first_name varchar(80) not null,
 last_name varchar(80) not null,
 title varchar(10) default NULL,
 gender char(1) not null,
 phone varchar(80) default NULL,
 fax varchar(80) default NULL,
 email varchar(80) default NULL,
 professor_info text default NULL,
 professor_notes text default NULL,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (professor_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on professors
(
 last_name,
 first_name
);

alter table professors add constraint fk_professors_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 41

II.1.20.3 Column list of the table professors
Name Code

professor_id professor_id
first_name first_name
last_name last_name
title title
gender gender
phone phone
fax fax
email email
professor_info professor_info
professor_notes professor_notes
row_user_id row_user_id
row_timestamp row_timestamp

II.1.21 Table schedules

II.1.21.1 Card of the table schedules
Name schedules
Code schedules
DBMS MySQL 5.0

II.1.21.2 Code preview of schedules
drop table if exists schedules;

/*==*/
/* Table: schedules */
/*==*/
create table schedules
(
 schedule_id int unsigned not null auto_increment,
 schedule_name varchar(80) not null,
 department_id int unsigned not null,
 academic_year_id int unsigned not null,
 season_id int unsigned not null,
 is_published tinyint(1) not null default 0,
 is_default tinyint(1) not null default 0,
 schedule_info text,
 schedule_notes text,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (schedule_id)
)
engine = InnoDB
default charset = utf8;

/*==*/

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 42

/* Index: idx1 */
/*==*/
create unique index idx1 on schedules
(
 schedule_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on schedules
(
 department_id,
 academic_year_id,
 season_id
);

alter table schedules add constraint fk_schedules_academic_years foreign key
(academic_year_id)
 references academic_years (academic_year_id) on delete restrict on update restrict;

alter table schedules add constraint fk_schedules_departments foreign key (department_id)
 references departments (department_id) on delete restrict on update restrict;

alter table schedules add constraint fk_schedules_seasons foreign key (season_id)
 references seasons (season_id) on delete restrict on update restrict;

alter table schedules add constraint fk_schedules_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.21.3 Column list of the table schedules
Name Code

schedule_id schedule_id
schedule_name schedule_name
department_id department_id
academic_year_id academic_year_id
season_id season_id
is_published is_published
is_default is_default
schedule_info schedule_info
schedule_notes schedule_notes
row_user_id row_user_id
row_timestamp row_timestamp

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 43

II.1.22 Table seasons

II.1.22.1 Card of the table seasons
Name seasons
Code seasons
DBMS MySQL 5.0

II.1.22.2 Code preview of seasons
drop table if exists seasons;

/*==*/
/* Table: seasons */
/*==*/
create table seasons
(
 season_id int unsigned not null auto_increment,
 season_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (season_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on seasons
(
 season_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on seasons
(
 sort_code
);

alter table seasons add constraint fk_seasons_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.22.3 Column list of the table seasons
Name Code

season_id season_id
season_name season_name

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 44

sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.23 Table sections

II.1.23.1 Card of the table sections
Name sections
Code sections
DBMS MySQL 5.0

II.1.23.2 Code preview of sections
drop table if exists sections;

/*==*/
/* Table: sections */
/*==*/
create table sections
(
 section_id int unsigned not null auto_increment,
 department_id int unsigned not null,
 section_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (section_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on sections
(
 section_name
);

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on sections
(
 sort_code
);

alter table sections add constraint fk_sections_departments foreign key (department_id)

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 45

 references departments (department_id) on delete restrict on update restrict;

alter table sections add constraint fk_sections_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.23.3 Column list of the table sections
Name Code

section_id section_id
department_id department_id
section_name section_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.24 Table semesters

II.1.24.1 Card of the table semesters
Name semesters
Code semesters
DBMS MySQL 5.0

II.1.24.2 Code preview of semesters
drop table if exists semesters;

/*==*/
/* Table: semesters */
/*==*/
create table semesters
(
 semester_id int unsigned not null auto_increment,
 semester_name varchar(80) not null,
 sort_code int not null,
 row_user_id int not null,
 row_timestamp timestamp not null default CURRENT_TIMESTAMP() on update
CURRENT_TIMESTAMP(),
 primary key (semester_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on semesters
(
 semester_name
);

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 46

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on semesters
(
 sort_code
);

alter table semesters add constraint fk_semesters_users foreign key (row_user_id)
 references users (user_id) on delete restrict on update restrict;

II.1.24.3 Column list of the table semesters
Name Code

semester_id semester_id
semester_name semester_name
sort_code sort_code
row_user_id row_user_id
row_timestamp row_timestamp

II.1.25 Table user_level_permissions

II.1.25.1 Card of the table user_level_permissions
Name user_level_permissions
Code user_level_permissions
DBMS MySQL 5.0

II.1.25.2 Code preview of user_level_permissions
drop table if exists user_level_permissions;

/*==*/
/* Table: user_level_permissions */
/*==*/
create table user_level_permissions
(
 user_level_id int unsigned not null,
 table_name varchar(80) not null,
 permission int not null,
 primary key (table_name, user_level_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 47

create unique index idx1 on user_level_permissions
(
 user_level_id,
 table_name
);

alter table user_level_permissions add constraint fk_users_permissions foreign key
(user_level_id)
 references user_levels (user_level_id) on delete restrict on update restrict;

II.1.25.3 Column list of the table user_level_permissions
Name Code

user_level_id user_level_id
table_name table_name
permission permission

II.1.26 Table user_levels

II.1.26.1 Card of the table user_levels
Name user_levels
Code user_levels
DBMS MySQL 5.0

II.1.26.2 Code preview of user_levels
drop table if exists user_levels;

/*==*/
/* Table: user_levels */
/*==*/
create table user_levels
(
 user_level_id int unsigned not null,
 user_level_name varchar(80) not null,
 primary key (user_level_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on user_levels
(
 user_level_name
);

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 48

II.1.26.3 Column list of the table user_levels
Name Code

user_level_id user_level_id
user_level_name user_level_name

II.1.27 Table users

II.1.27.1 Card of the table users
Name users
Code users
DBMS MySQL 5.0

II.1.27.2 Code preview of users
drop table if exists users;

/*==*/
/* Table: users */
/*==*/
create table users
(
 user_id int not null auto_increment,
 login_name varchar(80) not null,
 password varchar(80) not null,
 first_name varchar(80),
 last_name varchar(80),
 phone_home varchar(80),
 phone_work varchar(80),
 phone_cell varchar(80),
 fax varchar(80),
 email varchar(80) not null,
 user_level_id int unsigned not null,
 is_active tinyint(1) not null default 0,
 user_notes text,
 last_login_datetime datetime,
 last_login_ip_address varchar(24),
 primary key (user_id)
)
engine = InnoDB
default charset = utf8;

/*==*/
/* Index: idx1 */
/*==*/
create unique index idx1 on users
(
 login_name
);

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 49

/*==*/
/* Index: idx2 */
/*==*/
create unique index idx2 on users
(
 email
);

alter table users add constraint fk_users_user_levels foreign key (user_level_id)
 references user_levels (user_level_id) on delete restrict on update restrict;

II.1.27.3 Column list of the table users
Name Code

user_id user_id
login_name login_name
password password
first_name first_name
last_name last_name
phone_home phone_home
phone_work phone_work
phone_cell phone_cell
fax fax
email email
user_level_id user_level_id
is_active is_active
user_notes user_notes
last_login_datetime last_login_datetime
last_login_ip_address last_login_ip_address

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 50

Κεφάλαιο 4ο

Η εφαρμογή περιλαμβάνει τέσσερις ομάδες χρηστών ,καθεμία από αυτές έχουν διαφορετικά

δικαιώματα χρήσης. Αυτές είναι:

• Super Administrator

• Administrator

• User

• Guest

O Super Administrator είναι ο υπεύθυνος administrator της εφαρμογής. Είναι αυτός που έχει τη

δικαιοδοσία να ανοίγει νέους λογαριασμούς στους απλούς administrators καθώς επίσης έχει και

όλες τις δυνατότητες χρήσης του προγράμματος.

Π.χ. Ο Super Administrator είναι ο υπεύθυνος της εφαρμογής για τη διαχείριση των

προγραμμάτων όλων των τμημάτων της ΣΤΕΦ.

Οι Administrators ορίζονται από τον Super Administrator και είναι ένας για κάθε τμήμα της

ΣΤΕΦ. Η διαφορά τους από τον Super Administrator είναι ότι δεν έχουν δικαίωμα δημιουργίας

λογαριασμού σε άλλον Administrator. Αντιθέτως έχουν δικαίωμα δημιουργίας λογαριασμού σε

users τους οποίους ορίζουν ως βοηθούς τους.

Π.χ. Ο Administrator είναι ο υπεύθυνος προγράμματος ενός τμήματος της ΣΤΕΦ.

Οι users είναι χρήστες της εφαρμογής με περιορισμένα δικαιώματα, τα οποία έχουν

παραχωρηθεί από τον Super Administrator.

Π.χ. Ο User είναι βοηθός ενός Administrator του προγράμματος και μπορεί να είναι είτε φοιτητής

είτε καθηγητής ή και Administrator σε κάποιο άλλο τομέα.

Οι Guests είναι οι χρήστες της σελίδας που δεν έχουν προσωπικό κωδικό πρόσβασης στην

εφαρμογή και την επισκέπτονται μόνο για να ενημερωθούν για το εβδομαδιαίο πρόγραμμα του

τμήματος τους ή και για να βρουν πληροφορίες σχετικές με κάποιο καθηγητή – μάθημα –

αίθουσα.

Π.χ. Οι Guests μπορεί να είναι είτε φοιτητές, είτε καθηγητές.

Όσον αφορά τα δικαιώματα χρήσης της εφαρμογής αξίζει να αναφερθεί το γεγονός ότι αυτά

μπορούν να αλλάξουν για κάθε ομάδα χρηστών, όποτε το κρίνει απαραίτητο ο Super

Administrator καθώς υπάρχει ειδική επιλογή γι’ αυτό, χωρίς να πρέπει να γίνουν παρεμβάσεις

στον κώδικα της εφαρμογής.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 51

Ανάλυση interface:

Παρακάτω θα αναλύσουμε το interface της εφαρμογής σε σχέση με τον χρήστη. Για αυτόν το

σκοπό θα χρησιμοποιήσουμε τους κωδικούς πρόσβασης του Super Administrator, καθώς αυτός

έχει πρόσβαση σε όλες τις λειτουργίες της εφαρμογής από πλευράς δικαιωμάτων χρήσης και έτσι

μπορούμε να δούμε όλες τις δυνατότητες της.

Αυτή η ανάλυση χρησιμεύει αφ’ ενός για την κατανόηση και εξοικείωση του αναγνώστη σε σχέση

με το περιβάλλον της εφαρμογής και αφ’ εταίρου για την ανάδειξη της οργάνωσης, της

λειτουργικότητας και της ευχρηστίας της εφαρμογής.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 52

Είσοδος εφαρμογής :

Κατά την είσοδο στην εφαρμογή ζητείται όνομα χρήστη και κωδικός πρόσβασης όπως φαίνεται

στην παρακάτω οθόνη.

Με τον έλεγχο αυτόν καθορίζονται και τα δικαιώματα που θα έχει ο χρήστης κατά τη λειτουργία

της εφαρμογής.

Σε περίπτωση που ο χρήστης έχει ξεχάσει τον κωδικό πρόσβασης του πηγαίνει στην επιλογή

forgot password και εμφανίζει στην οθόνη την παρακάτω φόρμα:

Εκεί πληκτρολογείς το στο user e-mail το e-mail σου και σου αποστέλλεται e-mail το οποίο σου

υπενθυμίζει τον κωδικό πρόσβασης σου.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 53

Κεντρική σελίδα :

Η κεντρική σελίδα παρουσιάζεται κατά αυτόν τον τρόπο:

Πάνω menu:

Στο menu που βρίσκεται στο πάνω μέρος της σελίδας υπάρχουν οι εξής επιλογές:

Το όνομα του χρήστη που έχει συνδεθεί στην εφαρμογή.

Σ’ αυτήν την επιλογή στο κεντρικό μέρος της οθόνης βλέπουμε τις εργασίες που πραγματοποιεί ο

χρήστης.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 54

Στην επιλογή my profile ο χρήστης βλέπει την καταχώρηση των προσωπικών του στοιχείων και

υπάρχει η δυνατότητα τροποποίησης των στοιχείων αυτών από την επιλογή edit.

Στην επιλογή change password ο χρήστης έχει την δυνατότητα αλλαγής κωδικού πρόσβασης.

Τέλος, με την επιλογή logout ο χρήστης αποσυνδέεται από την εφαρμογή.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 55

Αριστερό menu:

Στο menu που βρίσκεται αριστερά υπάρχουν διάφορες λειτουργίες τις οποίες μπορούν να τις

διαχειριστούν μόνο οι administrators της εφαρμογής.

Στην επιλογή departments ο χρήστης μπορεί να εισάγει, να μετονομάσει να διαγράψει τμήματα

της ΣΤΕΦ.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 56

Στην επιλογή academic years γίνεται η εισαγωγή ακαδημαϊκών ετών:

Στην επιλογή seasons έχουμε τη δυνατότητα προσδιορισμού της εποχικής περιόδου που

χαρακτηρίζει το εξάμηνο:

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 57

Στην επιλογή semesters εισάγουμε τα ονόματα των εξάμηνων υποχρεωτικής φοίτησης των

σχολών:

Στην επιλογή days εισάγουμε τις ημέρες της εβδομάδας :

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 58

Στην επιλογή hours εισάγουμε τις ώρες μαθημάτων:

Στην επιλογή professors εισάγουμε τα ονόματα των καθηγητών καθώς και πληροφορίες όπως το

φύλο τηλέφωνο fax και e-mail.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 59

Στην επιλογή locations εισάγουμε τις αίθουσες και τις συντομογραφίες αυτών καθώς επίσης

έχουμε τη δυνατότητα να εισάγουμε διεύθυνση url που μας επιτρέπει να κάνουμε upload κάτοψη-

φωτογραφία της αίθουσας (χρησιμεύει στην κατατόπιση των χρηστών για το που βρίσκεται η

εκάστοτε αίθουσα).

Στην επιλογή class types εισάγουμε τον τύπο της αίθουσας (δηλαδή αν είναι αμφιθέατρο ή

εργαστήριο).

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 60

Στην επιλογή course categories εισάγουμε την κατηγορία του μαθήματος (δηλαδή αν είναι

θεωρία ή εργαστήριο).

Στην επιλογή course groups εισάγουμε τις ομάδες των μαθημάτων(δηλαδή τον αριθμό ομάδων

που μπορεί να έχει ένα μάθημα).

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 61

Με την επιλογή css style προσδιορίζουμε την εμφάνιση των που θα παρουσιάζονται τα

δεδομένα.

Με την επιλογή user level μας δίνεται η δυνατότητα να εισάγουμε νέα επίπεδα χρηστών.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 62

Σαν υποκατηγορία μέσα σ’ αυτόν τον πίνακα υπάρχει η επιλογή permissions στην οποία

ορίζονται τα δικαιώματα κάθε κατηγορίας χρηστών.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 63

Με την επιλογή users εισάγουμε το όνομα εισόδου, τον κωδικό χρήστη, επώνυμο και όνομα e-

mail, επίπεδο χρήστη και αν είναι ενεργός ή όχι .

Με την επιλογή change password υπάρχει δυνατότητα αλλαγής κωδικού όπου ο χρήστης

πληκτρολογεί τον παλιό κωδικό, προσθέτει τον νέο και επιβεβαιώνει.

Τέλος με την επιλογή logout ο χρήστης κάνει αποσύνδεση από την εφαρμογή.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 64

Kεντρικό menu :

Σε όλες τις σελίδες το κεντρικού menu στο επάνω μέρος βρίσκεται το όνομα της εφαρμογής, ο

τίτλος της επιλογής του αριστερού menu που έχουμε επιλέξει, καθώς και οι δυνατότητες:

• Printer friendly: Εκτύπωση σελίδας

• Export to Excel: Εμφάνιση πίνακα στο Excel της Microsoft Office.

• Export to Word: Εμφάνιση πίνακα στο Word της Microsoft Office.

• Export to XML: Εμφάνιση πίνακα με τη μορφή XML κώδικα.

• Export to CSV: Εμφάνιση πίνακα .

Η επιλογή search χρησιμεύει στην αναζήτηση πληροφοριών που γίνεται με τους εξής τρόπους:

• Exact phrase: Πληκτρολόγηση ακριβούς περιεχομένου αναζήτησης.

• All words: Πληκτρολόγηση λέξεων που εμπεριέχονται στην αναζήτηση.

• Any word: Πληκτρολόγηση λέξης ή τμήματος αυτής, που εμπεριέχεται στην αναζήτηση.

Η επιλογή show all εμφανίζει όλες τις εγγραφές που βρίσκονται στην βάση της επιλογής που

βρισκόμαστε.

Η επιλογή advanced search δίνει την δυνατότητα σύνθετης αναζήτησης προκειμένου να

καταλήξουμε γρήγορα στο αποτέλεσμα που ψάχνουμε δίνοντας συγκεκριμένες πληροφορίες.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 65

Το records δείχνει πόσες εγγραφές έχουν πραγματοποιηθεί σε κάθε πίνακα και πόσες εγγραφές

υπάρχουν ανά σελίδα.

Το records per page δίνει τη δυνατότητα να επιλέξουμε πόσες εγγραφές θέλουμε να

εμφανίζονται ανά σελίδα.

Στο κεντρικό menu έχουμε επίσης κάποιες επιλογές οι οποίες αφορούν τους πίνακες που

εμφανίζονται από τις επιλογές του αριστερού menu.

• Επιλογή Add: Εισαγωγή νέας εγγραφής στον πίνακα.

• Επιλογή Inline Add : Εισαγωγή νέας εγγραφής απευθείας μέσα στον πίνακα.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 66

• Επιλογή Delete selected records: Δυνατότητα διαγραφής επιλεγμένων εγγραφών.

• Επιλογή Update Selected Records: Δυνατότητα ανανέωσης των δεδομένων στις ήδη

υπάρχουσες εγγραφές.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 67

• Επιλογή Grid Edit: Δυνατότητα ταυτόχρονης αλλαγής σε όλα τα πεδία του πίνακα.

Πίνακες αριστερού menu:

Σε όλους τους πίνακες του αριστερού menu εμφανίζονται οι εξής δυνατότητες:

• View: Δυνατότητα εμφάνισης των δεδομένων της εγγραφής καθώς και πότε

καταχωρήθηκε και από ποιόν.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 68

• Edit: Δυνατότητα τροποποίησης των δεδομένων της υπάρχουσας εγγραφής.

• Inline Edit: Δυνατότητα τροποποίησης των δεδομένων της υπάρχουσας εγγραφής

απευθείας στον πίνακα.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 69

• Copy: Απευθείας αντιγραφή δεδομένων απ’ τον πίνακα για την δημιουργία νέας

εγγραφής.

• Inline Copy: Αντιγραφή δεδομένων απ’ τον πίνακα για την δημιουργία νέας εγγραφής

απευθείας στον πίνακα.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 70

Departments:

Αφού έχουν πραγματοποιηθεί όλες οι απαραίτητες εγγραφές στους πίνακες του αριστερού menu,

επιστρέφουμε στην επιλογή Departments για να εισάγουμε επιπλέον δεδομένα που ζητάει η

βάση.

• Locations: Εισαγωγή αιθουσών οι οποίες χρησιμοποιούνται από το συγκεκριμένο τμήμα

της σχολής.

• Professors: Εισαγωγή καθηγητών που διδάσκουν στο συγκεκριμένο τμήμα της σχολής.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 71

• Courses: Εισαγωγή μαθημάτων που διδάσκονται στο στο συγκεκριμένο τμήμα της

σχολής.

• Sections: Εισαγωγή τομέων που ανήκουν τα μαθήματα που μπορεί να έχει η κάθε σχολή.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 72

• Schedules: Εισαγωγή προγραμμάτων για την κάθε σχολή.

Μέσα στον πίνακα Schedules έχουμε ακόμα δύο υποκατηγορίες :

• Events: Εμφάνιση περιεχομένων του προγράμματος της σχολής καθώς και

δυνατότητα προσθήκης νέας εγγραφής, διαγραφής μίας υπάρχουσας εγγραφής και

ανανέωσης αυτής.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 73

• News: Δυνατότητα εισαγωγής ανακοινώσεων που αφορούν το τμήμα.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 74

Επίλογος
Μελλοντική εξέλιξη της εφαρμογής

• Ενσωμάτωση των ιστοσελίδων μαθημάτων – καθηγητών στην εφαρμογή. Αυτή θα ήταν

μία ενδιαφέρουσα εξέλιξη της εφαρμογής, καθώς οι σελίδες αυτές θα περιέχουν μεγάλο

αριθμό πληροφορίας.

• Μπορεί να δημιουργηθεί μία βάση δεδομένων για τους σπουδαστές του κάθε τμήματος, με

πληροφορίες όπως ονοματεπώνυμο, e- mail, κινητό τηλέφωνο κτλ και να γίνει απευθείας

σύνδεση των δύο βάσεων.

• Χρησιμοποιώντας την παραπάνω βάση καθώς και τις πληροφορίες που ήδη

περιλαμβάνονται στην τωρινή βάση δεδομένων για τους καθηγητές είναι δυνατή η

αποστολή e-mail – sms για ενημερώσεις σχετικά με τις έκτακτες αλλαγές του

προγράμματος.

• Έξοδο σε rss που μας δίνει τη δυνατότητα να πάρουμε δεδομένα χωρίς να είμαστε

συνδεδεμένοι με τη σελίδα.

• Διατήρηση στατιστικών στοιχείων για τον αριθμό των επισκεπτών της εφαρμογής ανά

μήνα, ανά χρόνο ή και τα δύο.

• Ενσωμάτωση on- line φόρμας επικοινωνίας για τους χρήστες που διαθέτουν

προσωπικούς κωδικούς πρόσβασης, με σκοπό την άμεση γνωστοποίηση στοιχείων

μεταξύ χρηστών.

Σκοπός αυτής της εργασίας ήταν η ανάπτυξη και υλοποίηση μίας εφαρμογής, που θα διευκόλυνε

χρήστες και administrators να οργανώσουν το πρόγραμμα μαθημάτων κάθε τμήματος της ΣΤΕΦ.

Πιστεύουμε πως αυτός ο στόχος επετεύχθη, αν όχι ολοκληρωτικά, σ’ ένα μεγάλο βαθμό.

Αυτή η εφαρμογή μπορεί να χρησιμοποιηθεί άμεσα από το τμήμα Εφαρμοσμένης Πληροφορικής

και Πολυμέσων καθώς και από τα υπόλοιπα τμήματα της ΣΤΕΦ.

Για την εφαρμογή χρησιμοποιήθηκαν τεχνολογίες που παρέχονται δωρεάν στο διαδίκτυο, γεγονός

που καθιστά εύκολη την εγκατάσταση - αναβάθμιση - ανανέωση της.

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 75

Βιβλιογραφία

Βιβλία :

Το λεξικό της πληροφορικής, Microsoft press, Κλειδάριθμος

Εισαγωγή στα συστήματα Βάσεων Δεδομένων, Addison Wesley, Κλειδάριθμος

Δίκτυα Υπολογοστών, Tanenbaum, Κλειδάριθμος

Εισαγωγή στην JAVA 2, Λιακέας Γιώργος, Κλειδάριθμος

MySQL Bible, John Wiley and Sons Ltd

PHP Bible, Tim,Converse

Websites :

http://www.php.net

http://el.wikipedia.org/wiki/PHP

http://www.freestuff.gr/forums/viewtopic.php?t=19080

http://www.w3schools.com/PHP/DEfaULT.asP

http://www.hotscripts.com/PHP/index.html

http://www.zend.com/en/

http://www.phpclasses.org/

http://www.hotscripts.com/PHP/Tips_and_Tutorials/index.html

http://php.resourceindex.com/

http://www.phpbuilder.com/

http://dev.mysql.com/doc/query-browser/el/mysql-query-browser-introduction.html

http://www.freestuff.gr/forums/viewtopic.php?f=27&p=353876

http://onscreen.gr/cms/notes/41-about-cpanel/84-cp-create-mysql.html

http://www. Codeigniter.com

http://www.papasotiriou.gr/product.ebook.asp?pfid=450103&prid=138528�
http://www.papasotiriou.gr/product.ebook.asp?pfid=483008&prid=171433�
http://www.php.net/�
http://el.wikipedia.org/wiki/PHP�
http://www.freestuff.gr/forums/viewtopic.php?t=19080�
http://www.w3schools.com/PHP/DEfaULT.asP�
http://www.hotscripts.com/PHP/index.html�
http://www.zend.com/en/�
http://www.phpclasses.org/�
http://www.hotscripts.com/PHP/Tips_and_Tutorials/index.html�
http://php.resourceindex.com/�
http://dev.mysql.com/doc/query-browser/el/mysql-query-browser-introduction.html�
http://www.freestuff.gr/forums/viewtopic.php?f=27&p=353876�
http://onscreen.gr/cms/notes/41-about-cpanel/84-cp-create-mysql.html�

Πτυχιακή εργασία
Θέμα: Δημιουργία εφαρμογής διαχείρισης των εκπαιδευτικών αιθουσών της ΣΤΕΦ

Εισηγητής: κ. Βαρδιάμπασης Δημήτρης
Σπουδάστριες: Ανδριανάκη Ολύβια
 Παπαδοπεράκη Μαρίλη 76

Ευχαριστίες

Μαρίλη: Ούφφφφφφφφ!!!!!!!!!!!

Ολύβια: Τι ξεφυσάς παιδάκι μου;;

Μ: Είμαι πολύ συγκινημένη που αύριο δεν θα χρειαστεί να διαβάζουμε πάλι…! ☺

Ο: Η αλήθεια είναι πως αυτή τη μέρα την περίμενα 4 χρόνια, γιατί τα πρρηγούμενα δεν διάβαζα

και πολύ!!!!

Μ: Δηλαδή τώρα ήρθε η ώρα των Oscar;;; ;Έφτασε η στιγμή που όλοι περιμέναμε;;

Ο: Έφτασε η στιγμή…. ευχαριστίες θα δώσουμε…. Βραβείο δεν ξέρω αν θα πάρουμε….

Μ: Έλα μωρεεεεεεεεεεεεε……. Καλά να ‘μαστε!!!!! (αστειάκι!!!) Να φροντίσεις να πάρουμε Ολύτσα

μου!!! Να φροντίσεις να πάρουμε!!!!!

Ο: Κάτσε να βγάλουμε τον ευχαριστήριο λόγο και βλέπουμε…. ☺

Μ: Πώς λές να ξεκινήσουμε;;

Ο: Με τους χορηγούς φυσικά!!!!!

Μ: Αυτοί να υποθέσω ότι είναι οι οικογένειες μας;;;;;;;;;;;;;;;;; ☺

Ο: Σωστά υποθέτεις…..!!!!!!! ☺

Μ: Ωραία λοιπόν, στο Νικολάκη,τη Νιούλης και το Μπίλυ που όλα αυτά τα χρόνια ήταν δίιπλα μου

με πολύ αγάπη και φροντίδα και πλήρωναν χωρίς φραγμούς… (Αν εξαιρέσω τη μουρμούρα και τη

γκρίνια των δύο τελευταίων ετών για αυτό το πτυχίο που σήμερα προσπαθούμε να πάρουμε)

Ήταν και είναι υπέροχοι!!!!!!! Σας ευχαριστώ αγαπημένοι μου!!!!!!!!! ☺

Ο: Στη μανούλα μου (Ντίνα) και το Νικήτα, που το μόνο που θέλουν είναι να είμαι εγώ καλά. Στην

Άντυ μου και τη Τζο μου, τις καλύτερες φουφουλίτσες του κόμου όλου. Στο Νάσο μου, που μου

έβγαλε το πρώτο μου εισητήριο για Κρήτη. Σας ευχαριστώ για την αγάπη και την συμπαράσταση,

για τα εύχαριστα και τα δυσαρεστα που μοιραζόμαστε, για αύτο που είστε!!!!! Σας λατρεύω!!!!! ☺

Μ: Οι οικογένειες μας είναι δεδομένες…. Δεν νομίζεις όμως ότι υπήρξαν και άλλοι άνθρωποι όλα

αυτά τα χρόνια που στάθηκαν δίπλα μας και μας χάρισαν αξέχαστες – μοναδικές στιγμές;;;;;;

Ο: Ουουουουυυυυυυυυυ!!!!!! ☺ Το Τζελάκι, το Χριστινιώ, η Νικολέτα…..

Μ: ο Ανδρέας, ο Περικλής…

Ο: ο Νίκος, ο Γιώργος… και φυσικά, ο καθηγητής μας… ο Βαρδιάμπασης…

Μ: και πόσοι ακόμα που δεν μας φτάνουν οι σελίδες για να γράψουμε…..

Ο: Υπάρχει και ένας guest star που αξίζει να αναφέρουμε….

Μ: Ναι….. Βέβαια!!!! Φυσικά!!!!! Είναι ο ΕΝΑΣ και ΜΟΝΑΔΙΚΟΣ……

Ο: Νίκος Στάμος!!!!!!!!!! Που μας θύμησε πώς είναι να βλέπεις την αισιόδοξη πλευρά των

πραγμάτων, σε μία περίοδο που την είχαμε ξεχάσει!!!!!!!!!!!!!

Μ: (χειροκροτήματα) Εγώ τώρα, μπορώ να κλάψω;;;;;;;;

Ο: Όχι… Θα σου φύγει η μάσκαρα….!!!!!! ☺

	Περιεχόμενα

