

**Rendezényszervezést és regisztrációt lebonyolító objektumorientált webes
alkalmazás-fejlesztés, PHP program nyelven!**

Nagy Gergő

2010.

Forrai Magániskola Kéttannyelvű Középiskola

Alulírott Nagy Gergő, a Forrai Magániskola Kéttannyelvű középiskola hallgatója kijelentem, hogy ezt a szakdolgozatot meg nem engedett segítség nélkül, saját magam készítettem, és a szakdolgozatban csak a megadott forrásokat használtam fel. Minden olyan részt, melyet szó szerint, vagy azonos értelemben, de átfogalmazva más forrásból átvettem, egyértelműen a forrás megadásával megjelöltem.

.....

Aláírás
Nagy Gergő

TARTALOMJEGYZÉK

SZAKDOLGOZAT TÉMAKIÍRÁSA	4
1. BEVEZETŐ	4
2. FELADATSPECIFIKÁCIÓ	6
2.1. FELHASZNÁLÓI FELÜLET MEGTERVEZÉSE	6
2.2. KÓDOLÁS	6
2.3. TESZTELÉS	7
3. ADATBÁZIS MEGTERVEZÉSE.....	7
3.1. AZ ADATBÁZIS TÁBLÁI.....	9
4. A KIVITELEZÉSBEN HASZNÁLT TECHNOLÓGIÁK	12
4.1. KIVITELEZÉS MEGVALÓSÍTÁSA	12
4.2. A FELÜLETEK KIALAKÍTÁSA, A TERVEZÉS SORÁN HASZNÁLT TECHNIKÁK.....	12
5. A RENDSZER FELÉPÍTÉSE	17
5.1. OSZTÁLYOK	18
5.2. A PROGRAMBAN SZEREPLŐ FÜGGVÉNYEK ÉS FUNKCIÓIK	20
6. FELHASZNÁLÓI DOKUMENTÁCIÓ	24
6.1. ADMINISZTRÁCIÓS FELÜLET	25
6.2. A FELHASZNÁLÓI FELÜLET	27
7. TESZTELÉS	34
7.1. FEKETE DOBOZ TESZTELÉS	35
7.2. FEHÉR DOBOZ TESZTELÉS.....	36
8. FEJLESZTÉSI LEHETŐSÉGEK	36
9. ÖSSZEGZÉS	37
10. FELHASZNÁLT SZAKIRODALOM, FORRÁSOK	38
11. MELLÉKLETEK:.....	39

Szakedolgozat témakiírása

Rendezvényszervezést és regisztrációt lebonyolító objektumorientált webes alkalmazásfejlesztés, PHP program nyelven!

1. Bevezető

A rendezvényszervezés mai rohamos-ütemben fejlődő világunkban egyre nagyobb szerep jut. Sokféle rendezvénytípust különböztethetünk meg. Összes közül kiemelkedik a konferenciák világa. A konferenciaturizmus a XX. század második felében komoly iparággá nőtte ki magát. Az utóbbi években megfigyelhető globalizációs folyamat a konferencia / kongresszusi turizmus piacán is érezteti hatását.

A tudományos és gazdasági életben egyre inkább elengedhetetlen, hogy a különböző szektorok szakemberei naprakész tudással rendelkezzenek. A multinacionális cégek folyamatos kapcsolatban legyenek partnereikkel, tájékoztassák egymást a legújabb információkról, és az ehhez szükséges személyes kapcsolattartást, elősegítendő rendezvényeket szerveznek különböző helyszíneken. De akár magán embereknek is segítséget nyújthat egy rendezvényszervező szaktudása, rátermettsége. Sok szervezetnek / cégnek saját rendezvényszervezői vannak, mások erre specializálódott cégeket bíznak meg a feladattal.

A rendezvényt a Rendezvényszervező Kézikönyv az alábbiak szerint foglalja össze: „A rendezvény egy meghatározott térben, időszakban és témakörben, nem üzemszerű ismétlődéssel szervezett eseménysorozat, továbbá a folyamatos üzemeltetés keretében szervezett egyedi esemény, amelynek során emberek egy csoportja közös cselekvést hajt végre alkalmi, kitüntetett jelleggel.”

A rendezvényszervezés definíciója pedig: „előre meghatározott célból (társadalmi, tudományos, sport, szakmai kulturális) adott helyen és időben tartott összejövetellel kapcsolatos teljes körű előkészítő, szervező, összehangoló munka, amely magába foglalja az esemény megvalósításával kapcsolatos infrastruktúra (helyszín, technika, tolmácsolás, kiszolgáló egységek, stb.) biztosítását, valamint a résztvevőkről való gondoskodást (szállás, étkezés, kísérő programok, stb.)

Fontos, hogy a rendezvényszervező vagy a rendezvényszervező cég rendelkezzen megfelelő kapcsolati tőkével, partnerekkel. Ez rendkívül fontos adott esetben a helyszín, a technikai feltételek, az étkezés, szállás, szórakozás, stb.szempontjából.

Ez a kör minél nagyobb skálán mozog, a rendezvényszervező annál szélesebb körű szolgáltatást tud nyújtani, annál több igényt tud kielégíteni. Természetesen nem utolsó szempont a szervezés menetének gyorsasága sem.

A rendezvényszervező hatékonysága és feladata tehát elég sok elemből tevődik össze, melyek a mai egyre szélesedő piacon versenyképességre sarkallják az irodákat. Ez minden szempontból előnyös, hiszen a minőségre való törekedés a cégeknek is pozitív.

A vállalatok és magánszemélyek számára történő rendezvényszervezés az adott helyszíneknek rendkívül előnyös, hiszen sok iparág kapcsolódik hozzá, melyek bevétele jelentősen növekedhet a rendezvények ellátásából, és kiszolgálásából. Egy üzletember négyszer többet költ egy átlagos turistánál, ennek fényében érthető miért fontos a városok számára a konferencia-turizmus, melyhez természetesen elengedhetetlen a rendezvényszervezők munkája. A növekvő profit, pedig lehetővé teszi a további infrastrukturális fejlesztést és újabb minőségi szolgáltatások bevezetését, aminek következtében az adott helyszín nemcsak a cégek, hanem az egyéni utazók számára is vonzóbb lesz, így fizetőképebb vendégkört is meg tudnak célozni. Ebből is látszik, hogy milyen fontos szerepet játszik mindennapi életünkben a rendezvényszervezők munkája.

Rendezvényszervezéssel kapcsolatos személyes élményeimből kiindulva, ambíciót éreztem a tanulmányaim során szerzett tapasztalataim felhasználására. Szeretnék segíteni azoknak az embereknek, akiknek nincs elég idejük és szakértelmük a szervezéssel kapcsolatos ügyek intézésében. Szeretem az izgalmat és a kihívásokat ezért gondoltam, hogy elkészítem saját web alkalmazásomat.

2. Feladatspecifikáció

A feladat, egy regisztrációt és rendezvényszervezést lebonyolító webes alkalmazás fejlesztése, amely általános szabályokon alapszik és megállja a helyét a mai hasonló felületek között.

A bejelentkezés illetve a még nem regisztrált felhasználóknak a regisztrálás és belépés után, egy felhasználói felület jelenik meg, ahol az aktuális információk olvashatók. A belépésnél szükséges megadni a felhasználó vezeték- és keresztnévét, amiből a program automatikusan legenerál egy felhasználónevet. Ez úgy történik, hogy a keresztnév első betűjét hozzáfűzi a vezetéknevhez. Majd egy jelszót is meg kell adni a beléptetéshez. Itt automatikusan ellenőrzi a program a feltételben megadottak alapján a jelszó, illetve a betűk helyes megadását. A rendszerben regisztrált felhasználók listáját is ki lehet írattatni. A felhasználói menüt használva a programszervezés, észrevételek, infó menüpontok közül választhat az oldalra látogató.

A programszervezés menüpontra kattintva egy űrlap jelenik meg, melyet kitöltve igényelhető az ajánlatkérés. Az ajánlatkérésnél a következőket veszi figyelembe az űrlap: rendezvény típusa, party service igénylése, költségek, helyszín, létszám, e-mail cím, kommentálás. Meg kell oldani az adatok mentését és a karakterek ellenőrzését. Illetve a kötelezően kitöltött mezők ellenőrzését.

Szükség van még a felhasználói felület mellett egy adminisztrációs oldalra is, ahol az adminisztrátor hatásköre a felhasználók karbantartása, esetleges manipulációja. Ha admin jogosultságokkal rendelkezők számára, az aktuális rendezvényszervező bejelentőlapot is kilistázza a rendszer.

2.1. Felhasználói felület megtervezése

Szem előtt tartva a web alkalmazás-tervezési sajátosságait, olyan oldalt próbáltam létrehozni, ami minden igényt kielégít, lenyűgözi és megfelel a felhasználó elvárásainak, jól strukturált, átlátható, biztonságos, kezelőbarát felületet biztosít.

2.2. Kódolás

A tényleges kódolást, az előzetes terveim alapján kezdtem el, az adatbázis és a kliens kapcsolatának összehangolását. Ha a terveim helyesek, akkor nem fog nagy gondot okozni a feladat lekódolása. Így céltudatosan tudom megoldani a fejlesztést!

2.3. Tesztelés

Ha készen vagyok a kódolással, üzembe kell helyezni a programomat. Ezt követően kezdődhet a tesztelési folyamatok sokasága. Minden lehetőséget számba kell venni, ami a program működése során szóba jöhet, az esetleges hibák kijavítása miatt.

3. Adatbázis megtervezése

Adatbázison köznapi értelemben valamely rendezett, valamilyen szisztéma szerint tárolt adatokat értünk, melyek nem feltétlenül számítógépen kerülnek tárolásra.

Manapság nem elégszünk meg egy adatbázissal, mely az adatokat rendszerezve tárolja, hanem az adatok kezeléséhez szükséges eszközöket is az adatbázis mellé képzeljük. Az így kialakult programrendszerrel adatbázis kezelő rendszernek (*DBMS Database Management System*) nevezzük.

Az adatbázis kezelők fejlődése során többfajta logikai modell alakult ki, melyek főként az adatok közötti kapcsolatok tárolásában térnek el egymástól.

A három alapvető modell a hierarchikus, a hálós és a relációs modell.

Én a relációs modellt alkalmaztam, mivel a Windows csak ezt támogatja manapság. A reláció egy kétdimenziós tábla, mely soraiban tárolt adatok találhatóak. A relációs adatbázis, pedig ezek relációk összessége.

A relációk fontosabb tulajdonságai:

- minden relációnak egyedi neve van
- egy sor és egy oszlop kereszteződésében csak egy érték szerepelhet
- nincs két egyforma sor, minden sor egyedi
- a reláción belül minden oszlopnak egyedi neve van, de más relációban szerepelhet ugyanolyan nevű oszlop
- a sorok és oszlopok sorrendje lényegtelen

A mezőben oszloponként más típusú mennyiségeket jelölhetünk. (szöveges, numerikus stb.) A relációból történő adatok kinyerése (lekérdezés) is szigorú szabályokon alapszik.

Az adatlekérdező műveletcsoportot relációs algebrának nevezzük. A már szabványként elfogadott *SQL* (Structured Query Language) nyelv, a leginkább elterjedt adatlekérdező relációs parancsnyelv.

Az *SQL* nyelv egyik fő jellemzője, hogy nincsenek benne a procedurális elemek, vagyis hiányzik belőle az elágazási, ciklusvezérlési, vagy a terminál működését leíró nyelvi elemek. Ezért nem lehet komplett nyelvi alkalmazást írni a használatával, így nem tekinthető egy alkalmazás-fejlesztő nyelvnek. Ebből is következik, hogy egy másik szerveroldali nyelve volt szükségem.

Az adatbázis megtervezése során a hagyományos tervezés alapszabályait követtem. Egy elméleti tervezésre és egy fizikai leképezésre osztottam fel a tervezés folyamatát. Meg kellett határoznom, hogy milyen adatokat fogok tárolni, és hogy milyen viszonyban legyenek ezek egymással. Jól meg kellett választanom az indexelést is, mivel a későbbiekben, ha lekérdezést akarok írni, nagyon fontos lesz a relációban a gyorsaság szempontjából. Több szempontot figyelembe kellett vennem, a normalizálást, a funkcionális függőséget, a reláció kulcsát, a redundanciát.

Normalizálás az adatbázisok egy szervezési módja, melynek célja hogy a táblák a megfelelő kapcsolatba kerüljenek egymással. Három normálformát különböztetünk meg egymástól. Normálformák:

- Első normálforma szabályai:

Nem tartalmazhatnak a táblák ismétlődő csoportokat, külön táblába kell helyezni a különböző fogalmakkal kapcsolatos adatokat

- Második normálforma szabályai:

Az elsődleges kulcs valódi részhalmazától nem függhet egyetlen nem kulcs attribútum sem

- Harmadik normálforma szabályai:

Egy attribútum sem függhet más nem kulcs attribútumtól

Ez annyit jelent, hogy addig kell az adatokat szétbontani, amíg azok kezelhetőek, bővíthetőek és stabilan működő rendszert alkotnak majd. Ez az adatmodell nagy segítség lesz az én adatbázisom létrehozásában is.

A funkcionális függőség akkor jön létre, ha egy vagy több adat értékéből egyértelműen egy másik adat következik. A reláció kulcs a reláció egy soránt azonosítja.

Minden relációban szerepelnie kell legalább egy kulcsnak. Redundanciáról akkor beszélünk, ha valamely tényrt vagy a többi adatból levezethető mennyiséget ismételten tároljuk az adatbázisban.

Ezeket az alapszabályokat betartva, létrehozom a saját adatbázisomat, mely a web alkalmazásom alappillére lesz.

3.1. Az adatbázis táblái

Jelenleg kettő táblát tartalmaz a szakdolgozat nevű adatbázis!

A **felhasználók** tábla tartalma:

ID: a felhasználó tábla azonosítója, elsődleges kulcs (Primary Key)

Firstname: a felhasználó vezetékneve

Lastname: a felhasználó keresztnéve

Username: a felhasználó portálon belüli neve

Time: a regisztrálás, illetve a belépés ideje

Password: a felhasználó belépéséhez szükséges jelszó

Titulus: a felhasználó pozíciója

Ez a tábla az oldalra belépő új látogatókat regisztrálja, illetve adatait tárolja! Az adatok megadásával történik a hozzáférés biztosítása a szolgáltatásokhoz.

A felhasználóval szintén ezek adatai alapján lehet felvenni a kapcsolatot.

Nagyon fontosnak tartottam a felhasználó teljes nevének külön attribútumba való tárolását, mivel a későbbiekben ismertetett módon, ezekből az adatokból fogja megkapni a felhasználó a felhasználónevét!

A **felhasználók** tábla:

OSZLOPNÉV:	OSZLOPTÍPUS:	MÉRET:
ID	INTEGER	5
FirstName	VARCHAR	50
LastName	VARCHAR	50
UserName	VARCHAR	20
Time	VARCHAR	30
Password	VARCHAR	15
titulus	VARCHAR	6

1. Táblázat

A **programok** tábla tartalma:

ID: a programok tábla azonosítója, elsődleges kulcs (Primary Key)

Username: a felhasználó neve a portálon

Time: az ajánlatkérésnek a regisztrálási ideje

Chategory: a rendezvény kategóriája

Service: a személyzet biztosítása

Place: a rendezvény várható helye

Num: a rendezvényen résztvevők száma

Maxprice: a rendezvényre szánt maximális költség

Comment: egyéb felmerülő kérdések

Email: e-mail cím megadása

Ebben a táblában tárolom azokat az adatokat, amelyek a szolgáltatás ajánlat tételéhez szükségesek! Ezek a következők: kategória, szerviz, hely, létszám maximális költségek, megjegyzés és elérhetőség.

A **programok** tábla:

OSZLOPNÉV:	OSZLOPTÍPUS:	MÉRET:
ID	INTEGER	5
UserName	VARCHAR	15
Time	VARCHAR	30
Chategory	VARCHAR	15
Service	VARCHAR	3
Place	VARCHAR	40
Num	VARCHAR	15
Maxprice	VARCHAR	10
Comment	VARCHAR	200
Email	Text	

2. Táblázat

A táblák kapcsolatait az ábra szemlélteti:

1. ábra

A fizikai megvalósításhoz szükségem volt egy adatbázis-kezelő szerverre.

A WampServer 2.0-t használtam, mely legálisan elérhető a <http://www.wampserver.com/> címen is.

Windows operációs rendszerekre, teljes web-szerverrel telepít Apache 2.2.11 , PHP 5.3.0 SQLitemanager , MySQL 5.1.36 , és phpmyadmin tartalommal.

Adatbázis létrehozásához phpMyAdmin programot alkalmaztam.

Ez egy SQL alapú, relációs adatbázis-kezelő program, mely több felhasználó és több szálon is fut.

4. A kivitelezésben használt technológiák

Az alkalmazás megtervezésekor olyan szoftverekre próbáltam törekedni, amelyek nyílt forráskódúak, illetve legálisan elérhetőek! Át kellett gondolnom, hogy a kivitelezés során a most már megtervezett programot kell lekódolnom, és milyen módszerrel teszem ezt. Ezért tartottam jó gondolatnak a rendszert PHP nyelven megírni, mivel többek között támogatja a MySQL adatbázist!

4.1. Kivitelezés megvalósítása

Első lépésnek tartottam-a fejlesztés előtt-a környezet kialakítását, ahol a későbbiekben kódolhatom, illetve lefutathatom az alkalmazásomat!

Böngészve az interneten sok lehetőséggel találkoztam, több csomaggal, ami letölthető és jó keretrendszert biztosít a feladat megoldásához.

4.2. A felületek kialakítása, a tervezés során használt technikák

Én a Wampserver 2.0-át választottam, amely Windows XP alá telepítve tartalmaz Apache 2.2.11-et, PHP 5.3.0 SQLitanager-t, MySQL 5.1.36-ot, és phpmyadmin-t.

Alapvetően web-re fejleszték, ezért kihagyhatatlan a szerver megléte, hiszen a segítségével tudom ellenőrizni a forráskód helyességét! Nagy előnyt jelent hogy a fejlesztés során végig követni lehet a munkánk tényleges állását.

A fejlesztés során segítségemre volt a Notepad++, amely a régebben jól megismert jegyzettömbre hasonlít.

A nyílt forráskódú és platform független Apache legújabb verziója az interneten is elérhető mindenki számára a következő <http://apache.org/> címen.

Tanulmányi célokra a forráskód szabadon felhasználható, letölthető. Mivel platform független, ezért bármilyen operációs rendszer alól futtatható legyen akár Windows, Linux , OS/2.

A számos programnyelv között szemezgetve a *HTML (Hyper Text Makeup Language)* illetve már az *XHTML (eXtensible Hyper Text Makeup Language)* nyelvet választottam a fejlesztése kivitelezésére.

Az utóbbi a *HTML* egy kiterjesztő nyelve, a jelölőnyelve *XML (eXtensible Makeup Language)* egy alkalmazása, vagyis feldolgozható *XML* eszközökkel is!

Alapesetben a forráskódot lefordítva, a böngésző sajátossága lesz a megjelenítés. Nem szabtam meg, hogy hol és milyen formában jelenjenek meg a *tag*-ek az oldalon. A megoldás erre a problémára a *CSS (Cascading Style Sheets)* szolgálja.

Ezek stíluslapok, amelyek a tényleges megjelenést teszik lehetővé.

A mai világban már alapkövetelmény, hogy a böngészők támogassák a *CSS*-t, bár azért vannak eltérések a megjelenítéseik között. Számomra egy kézenfekvő, jól strukturált felület megtervezése volt a cél, ezért követtem a szabványokat és használtam a tartalom-formába öntéséhez *CSS*-t. Segítségével akár eltérő megjelenést is tudok biztosítani a tartalomnak és nem elhanyagolható a betöltési idő sem! Ha elválasztom a tartalomtól a stílusleíró kódot, kevesebb idő alatt megy végbe a folyamat.

Több helyen és módon is elhelyezkedhet egy *tag* az oldalon, ezeket lehet manipulálni, melyek érvényesülnek prioritás szerint. A stílusok szabályainak rangsora:

- alapbeállított böngésző
- külső stíluslap
- beágyazott stílus
- szövegekőzi stílus

Három elemet különböztet meg a szintaktikája: kiválasztó, tulajdonság, érték.

Pl.: (kiválasztó, {tulajdonság, érték})

Munkám során az azonos típusú szétválasztást is alkalmaztam a *CSS* megírásakor. Ilyenkor egy *HTML* elemnek (*div*) *Id*-vel tudok speciális tulajdonságot adni. Erre a kiválasztásra a *#* az eszköz.

A következő példa a *footer* elemet azonosítja:

```
#footer {...}
```

Ha egyszerre több kiválasztóra akarom érvényesíteni a formázást, akkor felsorolást használok, így:

```
h1, h2, h3, h4, h5 {
```

```
 margin: 0;
```

```
}
```

Ezekkel a módszerekkel, egyszerűen szét tudtam bontani a tartalmi részeket.

A *CSS* –el kapcsolatban a dolgozat keretein belül nem tudok többet foglalkozni, de számos kiadvány kapcsolódik a stíluselemeket formázó világhoz.

A HTML oldalakon igen közkedvelt PHP nyelv (Hypertext Preprocessor) szerver- és kiszolgáló oldali programnyelv. Új verziói egyre népszerűbbé válnak.

A kifejezetten világhálóra írt parancsnyelv új vonulatokban tud segíteni a programozók mindennapi világában. Rendkívüli problémákat tud megoldani, többek között a beépített adatbázis-kezelésével, adatbáziskönyvtárral rendelkezik, így számos megoldás magában rejt!

Egyaránt alkalmas szerveroldali és kliensoldali felhasználásra is. Többek között az emberközelsége és a hatékonysága miatt döntöttem mellette, amikor programnyelvet kellett választanom a feladat lekódolásához. Egy viszonylag nagy kapacitású keretrendszert tudtam felépíteni vele, gyorsan és hatékonyan.

Minden elvárásnak megfelelő, webes alkalmazásfejlesztésre tökéletes. Bár a hibakezelés még rejt hiányosságokat, az újabb verziók megjelenésével biztosan megoldódik majd ez a probléma is.

Nagy gondot fordítottam tervezéskor és a kialakításkor is az Objektum Orientált Programozási (OOP) szemléletnek. Céljaim közé tartozott, hogy sok szempontot magába foglaljon a rendszer, amit az OOP -nak köszönhet a programozói világ. A PHP5 erre megoldást nyújt! Biztosítja az objektum alapú programozáshoz az alapokat, szintaktikai elemeket, technikákat.

A következő újításokat tartalmazza a PHP5:

- Beépített XML támogatás
- Osztályállandók támogatása
- Statikus függvények támogatása
- SQLITE SQL könyvtár
- Elvont osztályok (absztrakt) támogatása
- Védett, privát tagfüggvények osztályon belüli támogatása
- A függvényeknek és a tagfüggvényeknek átadott objektum, hivatkozásokként adódnak át

Az OOP előnye hogy leegyszerűsíti, átláthatóbbá és egyszerűbbé, „szellősebbé” válik a forráskód.

E szemlélet alkalmazásával olyan kódot tudtam írni, ami a későbbiekben akár egy másik feladat kódolásánál felhasználható, akár többször is. Ezzel rengeteg időt tudok megspórolni a közeljövőben.

„Mindennek az alapja az objektum”, ami változók és függvények egybezárt csomagja.

Belső működését szinte alig látjuk, csak hozzáférést tudunk biztosítani, amivel az objektum létezésére tudunk hivatkozni.

Ez a megoldás fontos a biztonság szempontjából is, mivel el vannak rejtve az adatok az illetéktelenek elől az objektumokban, amit csak az odailó személy manipulálhat.

Tagváltozónak hívjuk ezeket, amelyekhez csak a metódusokon (tagfüggvények) keresztül tudunk hozzáférni.

Legnagyobb előnye a kód újrahasznosítás, és a hordozhatóság! A megalkotott osztályokat egységekbe zárt objektumok létrehozására használjuk, így ezek mobillá válnak, amit fel tudok használni bármelyik projektembe.

Lehetőség szerint gyermekosztályokat is létre kell hozni, ahol a szülő tulajdonságait adja át. Ezeket lehet módosítani, manipulálni.

Létrehozok egy sablont, amire épül az objektum. Ezt a sablont osztálynak (class) hívjuk. Példa osztály létrehozására:

```
class sqlclass{
 private $host;
 private $webUsr;
 private $passWord;
 private $dbName;
 private $query;
 private $row;
 private $connection;
 private $lBool;
 private $actualDays;
 private $date;
```

(Részlet a megvalósított alkalmazásomból)

Miután létrehoztam az osztályt, kapcsolódom az adatbázishoz.

Két speciális függvény meghívására van szükség osztályok létrehozásakor!

Ez a *konstruktor* és a *destruktor*. Az előbbi az osztály tulajdonságainak beállítására szolgál, amely egy új függvény lefuttatásakor fut le automatikusan a *new* kulcsszó beírásakor. Az osztály egy példányának inicializálására használatos. Kétféleképpen alkalmazhatjuk az ismert környezetben. Ha az osztály neve megegyezik az *konstruktor* névvel, egyértelműen tudni fogja a program, hogy az a *konstruktor*.

A másik lehetőség, pedig egy függvény használata: `__construct()`

Ebben az esetben függvényhívást kell végrehajtanunk!

Példa a web alkalmazásból, *konstruktor* használatára:

```
// Konstruktor.

 public function __construct($host, $webUsr, $passWord, $dbName){
 $this->lBool = false; // Alapértéknek.
 $this->host = $host;
 $this->webUsr = $webUsr;
 $this->passWord = $passWord;
 $this->dbName = $dbName;
 }
```

Az utófeladatok elvégzésére a *destruktor*t használja a PHP5. Utófeladat akkor jön létre, ha a kód egyik folyó feladata sem utal a már megadott objektumra.

Örömhír, hogy amíg *konstruktor*t nekem kell meghívni függvény meghívás formájában, addig a *destruktor*t a program automatikusan megteszi.

Az OOP három formában biztosítja számomra a megfelelő biztonságot afelé, hogy a felhasználók csak addig láthassák a változókat, tagfüggvényeket, ameddig szükséges! Ezek a *public*, *protect*, *private* kulcsszavak.

Az osztályok, tagfüggvények és a változók esetében is alkalmaztam ezeket a korlátozásokat az alkalmazásom megalkotása folyamán.

Léteznek olyan esetek, amikor egy függvényhívás nem követel osztálylétrehozást! Tehát nem kapcsolódik közvetlenül az objektum tulajdonságaihoz a függvény- és a benne lévő eljárások tulajdonságai. Statikussá tehetjük a függvényt a *static* kulcsszó megadásával, így közvetlenül lehet rájuk hivatkozni!

Személyes élményeimet nézve az OOP rendszerek stabilak, normalizált kódúak. A szemléletnek köszönhetően, a fontos szintaktikai helyességet betartva, egy nagyon egyszerű és jól átlátható forráskódot sikerült összehoznom, amely bármikor felhasználható egy újabb fejlesztés során. Előre lehet tervezni a kód alapján.

A jól megtervezett keretrendszer is nagy segítség a hibajavítás során. Egyértelműen azonosítható a hiba forrása, így a korrigálása is könnyebben megy.

A programfejlesztések során a programozók mindig szem előtt tartják az Objektum Orientált Programozást, örülök neki, hogy én is ezt a „módszert” alkalmaztam.

5. A rendszer felépítése

Ebben a részben kerültem el arra a szintre, hogy most már nem csak beszélek a feladat kivitelezéséről és a lehetséges megoldásokról, hanem már konkrét lehetőségeket mutatok be a web alkalmazás forráskódjának fejlesztési lehetőségeiről.

A tervezés egésze alatt törekedtem arra, hogy beszédes könyvtárneveket, függvényneveket, változóneveket alkalmazzak, mivel ez a későbbiek során nagyon meg tudják könnyíteni a fejlesztő feladatát.

A beszédes változónevek használata a forráskódot először látott fejlesztőnek is segítséget nyújt, mivel már a fájl címének elolvasásakor képet ad a fájl lehetséges tartalmáról.

Alkalmazva az Objektum Orientált Programozás előnyeit, a forráskódomat egyszerűen, átláthatóan és gyorsan sikerült kiviteleznem. Látványos volt a fejlődés számomra, ami a kezdeti bizonytalan tervezéstől a most már tudatos fejlesztésig végbement.

A fejlesztési folyamat első tényleges fizikai lépésének az úgynevezett keretprogram megalkotását tartottam. A keretprogram adatkérést, teljes függvényhívásokat, fogadást vezérel, így biztos lehettem benne, hogy mindig a megfelelő függvények kerülnek meghívásra. Az egyező területre specifikált függvényeket csoportokba gyűjtik az osztályok, ez a keretprogram felett áll.

Ezeket modulosztályoknak hívják, mely felelős a felhasználóval való kapcsolatteremtésben. Ezen futnak át a felhasználótól kapott kéréseket.

Törekedtem a rendszerben elkülöníteni a különböző funkcionális kódokat, mivel ez is vezethet gondolati katarzishoz.

Az alkalmazás rendszere és a felhasználó iterációjának lehetőségeit, a külső programfunkciókat részegységekre bontva a felhasználói esetek diagram szemlélteti:

2. ábra

5.1. Osztályok

Az alkalmazásban az egyező funkcionalitást végző függvényeket, tagfüggvényeket egy osztályba soroltam, az OOP szemlélete alapján, alkalmazva az egységbezárás és az adatelrejtés elvét. Ezzel élve mindig pontosan lehet tudni, hogy melyik függvény meghívására, a feladat elvégzéséhez mely osztály implementálására van szükség.

Egy külön osztályt alkottam a tervezés során az adatbázissal történő kapcsolattartásra. Ez az *SQLCLASS* osztály. Ezen az osztályon keresztül kapcsolódunk az adatbázishoz, rajta keresztül kérhetünk kéréseket és fogadhatunk válaszokat. Kapcsolófelületként funkcionál a többi osztály között, hogy biztosan végbemenjen a kapcsolódás az adatbázissal. Ezzel a módszerrel oldottam meg, hogy ne legyen beláthatatlan adatbázis műveletek.

Mikor elindítjuk a programot (lefuttatjuk az *index.php*-t) automatikus kapcsolódás jön létre a *SZAKDOLGOZAT* nevű adatbázissal. A kapcsolódáshoz nélkülözhetetlenek a következők:

```

$host = "localhost";
$webUsr = "root";
$dbName = "szakdolgozat";
$password = "";
 
```

Ezek után az adatbázis tábláinak létrehozása. Ezt a *phpdata.php* file végzi.

Majd kapcsolódunk az adatbázishoz:

```
public function connect(){  
 $this->connection = mysql_connect($this->host, $this->webUsr, $this->passWord);  
}
```

Lehetőséget kell biztosítani a kapcsolódás lezárására is, de ezt majd a függvények bemutatása részbe részletezem.

A következő osztályom az Űrlapot ellenőrző osztály. (*Textcheck.php*)

```
class TextCheck{  
 private $tempStr;  
 private $postArray;  
 private $theBool;  
 private $theBool2;  
}
```

Ez az osztály a szövegellenőrzést végzi és a nem megengedett karaktereket, cseréli le a megadott karakterekre. Példa karaktercserére:

```
$this->postArray[$i] = str_replace("+", "", $this->postArray[$i]);  
$this->postArray[$i] = str_replace(":", "", $this->postArray[$i]);
```

Egy tömbnek adjuk át az értékeket, amit egy *konstruktor* szabályoz! Majd egy ciklus segítségével végig ellenőrzi a karaktereket.

5.2. A programban szereplő függvények és funkcióik

Az adatbázishoz való kapcsolódást megvalósító függvény:

```
public function connect(){  
 $this->connection = mysql_connect($this->host, $this->webUsr, $this->passWord);
```

Az sql- illetve a lekérdező parancsokhoz:

```
public function querySql($sqlQuery){  
 $this->query = mysql_query($sqlQuery) or die (mysql_error());
```

Végrehajtom az sql parancsot, majd egy változóban tárolom azt.

Az eredményhalmaz visszaadása egy többdimenziós asszociatív tömbben történik.

```
public function getResult($strArray){  
 $workArray = array(array());  
}
```

Lekérdezést ellenőrző függvény, melynek értéke igaz vagy hamis lehet.(True or False)

```
public function checkQuery($cell, $tableName, $userName){  
}
```

\$logic = false; // ha még nincsen felhasználónk, ez biztosítja a kezdőértéket

Íme egy másik lekérdezést, ellenőrzést végző függvény, funkciójában teljesen megegyezik az előzővel!

```
public function admincheck($cell, $tableName, $userName,$titulus){  
}
```

Itt is beállítok kezdőértéket. A halmazon belül megy végbe a lekérdezés, fontos szintaktikai szabályoknak megfelelően, illetve egy feltételt is alkalmazok, ami alapján döntés születik, hogy teljesül-e a feltétel vagy nem.

A következő példa szemlélteti ezt:

//Lekérdezéssel TRUE vagy FALSE értéket ad vissza.

```
public function admincheck($cell, $tableName, $userName, $titulus){
 $logic = false; // ha véletlenül nincsenek még felhasználók, kezdőérték
 $lBool = mysql_query("SELECT ".$cell." FROM ".$tableName." WHERE
 UserName = ".$userName." AND titulus = ".$titulus."")
 or die ("Sikertelen lekérdezés :".mysql_error());
 while($row = mysql_fetch_assoc($lBool)){
 if($titulus == "admin" ){
 $logic = true; break;
 }
 else $logic = false;
 }
 return $logic;
}
```

A kapcsolódást lezáró függvény:

```
public function closeSql(){
 if(!mysql_close($this->connection)) print("Hiba a kapcsolat lezárásánál!");
 // Ha nem tudja lezárni a kapcsolatot.
}
```

Megszünteti a kapcsolatot az adatbázissal. Ez a művelet mindenféleképpen nagyon lényeges mozzanat, mivel ha nem szakítjuk meg a kapcsolatot a helytelen működés nem lesz kizárva!

A tagváltozókat, a *get* és a *set* alkalmazásával lehet lekérdezni, illetve manipulálni.

Az idő, változóban való visszaadására a következőt használtam:

```
public function getDate(){ return $this->date; }
```

Majd a már említett *konstruktor* függvény meghívása:

```
public function __construct($host, $webUsr, $passWord, $dbName){
 $this->lBool = false; // Alapértéknek
 $this->host = $host;
 $this->webUsr = $webUsr;
 $this->passWord = $passWord;
 $this->dbName = $dbName;
}
```

A szöveg ellenőrzésére, logikai érték visszaadására használtam az alábbi függvényt:

```
public function getTheBool(){
 return $this->theBool2;
}
```

Az alkalmazás fejlesztése során többször is alkalmaztam a *konstruktor*! Például a szövegellenőrzésre, a speciális „nem kívánatos” karakterek ellenőrzésére, átalakítására!

Példa erre a műveletre:

```
public function __construct($postArray){
 $this->postArray = $postArray;
}
```

Az űrlapot ellenőrző osztály, a beléptetéshez, a *get* tömb elemeit a következőképpen adja vissza:

```
public function getArrEnt($aNumber){
 return $this->postArray[$aNumber];
}
```

Az üres mezőket ellenőrző függvény nem engedi, hogy kitöltetlen mezőket küldjön el a felszolgáló az adatbázisnak!

Példámban jól szemlélteti ezt a függvényt!

```
function uresCheckEvt(mezo1, mezo2, urlap){  
}
```

E-mail címbe szereplő karaktereket is ellenőrizni kell. Található-e benne @ jel vagy pont illetve, hogy a pont a @ elején előfordulhat, de a @ mögött mindenféleképpen legalább egyszer szerepelnie kell a *domain nevet* követően!

Ezt a függvényt alkalmaztam erre a feladatra:

```
function email_check($emailString) {  
}
```

A fejlesztés során meg kellett valósítanom az aktuális oldal-nyomtatási lehetőségét. Erre a következő függvényt használtam:

```
function Clickheretoprint() {  
}
```

6. Felhasználói dokumentáció

Az alkalmazást két egymástól nagyon jól elkülöníthető felületre osztottam fel. Az egyik az adminisztrációs- a másik a felhasználói felület. Az oldalak létrehozásakor, mind a két esetben hasonló felépítésre törekedtem és a fent említett szabványokat használtam. Ugyanazokkal a stíluselemekkel, majdnem hasonló szerkezettel, de természetesen más tartalommal felruházva.

A fejlesztés során hatalmas segítség volt számomra a MOZILLA FIREFOX beépülő moduljai közül a WEB DEVELOPER és a FIREBUG. Ezek a *tools*-ok ingyenesen letölthetők a Mozilla Firefox honlapjáról, a következő helyről:

<https://addons.mozilla.org/hu/firefox/addon/60>

<https://addons.mozilla.org/hu/firefox/addon/1843>

Installálás után szabadon hozzáférhetőek a frissen telepített szolgáltatások. Nagy segítséget nyújtott például a CSS forráskódjának megértése területén. Lehetőséget ad az aktuális oldal CSS kódjának megtekintésére, a *view CSS* menüpontra kattintva. Így könnyen betekinthesem az oldal fejlesztője által alkalmazott megoldások közé!

Lehetőség van az aktuális „élő” oldal editálására, szerkeszthetőségére is! E szolgáltatás segítségével már sokkal egyszerűbb dolgom volt a felülettervezés közben.

Ebben a fázisban a beléptetés lebonyolítását kellett elsőként megvalósítanom. Egy olyan regisztrációs felületet kellett létrehoznom, ami bekéri az oldalra látogató felhasználónevét és jelszavát!

Ez persze csak akkor lehetséges, ha már ját az oldalon ezt megelőzően, és regisztrálta magát a rendszerben.

Az „Új felhasználó regisztrálása” linkre kattintva, az új felhasználótól bekéri a rendszer a vezetéknevét, keresztnévét és egy szabadon választott csak a felhasználó által ismert jelszót!

Ha megadta az adatait, és az Ok gombra kattint, automatikusan legenerál a rendszer egy felhasználó nevet, ami a keresztnév első betűjéből és a vezetéknev összefűzéséből áll.

(Tehát például Kovács Attila felhasználóneve AKovács lesz)

Ezt követően menti az adatokat a rendszer és belépést biztosít az oldalra!

A következő ábra a már meglévő felhasználó belépését szemlélteti:

3. ábra

Ha regisztrálunk az oldalon, a felhasználó adatai és tevékenységei mentésre kerülnek az adatbázisban és az archívum része lesz. Például észrevételek és rendezvény ajánlatkérés valamint a felhasználó személyes adatai!

Fontos egy oldal üzemeltetésénél hogy ne lehessen mindenkinek ugyanolyan jogköre.

Ne tudja az egyik felhasználó törölni, módosítani egy másik felhasználó titkos, privát adatait. Persze hogy ez minden felhasználó számára ne legyen publikus és hozzáférhető, szükség volt egy olyan megoldásra, ami ezt egyértelműen kezeli!

6.1. Adminisztrációs felület

Léteznie kell egy (vagy több) olyan embernek-például az oldal fejlesztőinek-aki hozzáférhet korlátlanul az adatokhoz. Megtekintheti, moderálhatja, módosíthatja az aktuális feladatot (ajánlatkérést) koordinálja. Erre a tevékenységre hoztam létre egy adminisztrációs felületet, ami teljesen kielégíti a koordináláshoz szükséges igényeket.

Az adatbázis forráskódjának létrehozása után, az adminisztrációs felület megalkotása volt a következő lépésem. Hiszen ez alapján tudom az adatokat kiértékelni, manipulálni.

A felület a következő alapvető területekre bontható:

- * Fejléc
- * Kilépési lehetőség (link)
- * Tartalom

Az adminisztrációs felület (*admin_page*) az admin belépése után:

Szép napot Niquist!
Az eddig feladott ajánlatkérések:

Kilépés

Id	UserName	Time	Chategory	Service	Place	Num	Maxprice	Comment	Email
1	jnem	2010:Június:19	confer	Yes	Debrecen	50-100	500.000-1M	nem kell	xvzwd@hduiwe.hu
2	jnem	2010:Szeptember:10	party	No	Budapest	50-100	max 200.00	Asztalok kellenenek	most@gmail.com
3	LJooo	2011:Január:19	confer	Yes	Piliscsaba	100-150	500.000-1M		jovagyok@citromail.hu
4	AHorvat	2010:Augusztus:19	catering	Yes	Budapest	max50	max 200.00	Hany fos szemelyzet lesz	Horvatattila@freemail.hu
26	Vmost	2011:Június:18	wedding	Yes	Bp.	100-150	min 1Milli	nincsen	Vmost@gmail.com
27	Vmost	2010:Szeptember:14	maintenance	Yes	Eger	max50	200.000-50	Csapatepito treeninget vállalnak	Vmost@gmail.com
28	TKovacs	2022:Március:19	party	No	Balatonfoldvar	min150	other	Hostessek kellenenek	balatonreme@citromail.hu

4. ábra

A forráskódban egy feltétel biztosítja, hogy csak az admin titulusban (pozícióban) lévő személy férhet hozzá ezekhez az adatokhoz!

Itt listázásra kerülnek az eddig feladott összes ajánlatkérések sorszámozva *Id* (azonosító) szerint.

Látható az oldalon az ajánlatkérést feladó felhasználóneve, (*Username*) a rendezvény tervezett időpontja, (*Time*) típusa, (*Chategory*) felszolgáltatást igényelnek-e (*Service*). A tervezett helyszín, (*Place*)- ez még csak a település megnevezése, a pontos helyszínt, az ajánlatkérést és a feltételeknek megfelelően a rendezvényszervező cég a megrendelővel egyeztetni majd. Várható személyek becsült száma, (*Num*) a rendezvényre szánt maximális költség, (*Maxprice*) egyéb felmerülő kérdések (*Comment*) és végül, elérhetőség, e-mail cím megadása (*Email*).

Ezek adatok birtokában a koordinátor ajánlatkérést készít, amit a felhasználó e-mail címére továbbít.

6.2. A felhasználói felület

A sikeres regisztráció és belépés után egy olyan felület megalkotása volt számomra a cél, amit a felhasználó egyszerűen kezelhet, jól átlát, és egyértelműen tájékozódhat a menüpontok és az oldalak lehetőségei közül. Nagy odafigyelést nyújtottam a menü kialakítására, a jó kontraszt arányokra és a kiváló megjelenésre. A fontosabbnak vélt feladatok ezért kerültek egy jól látható menürendszerbe.

Az oldal elkülöníthető blokkokra oszthatók, ez sokat segít a tájékozódásban, navigálásban. Figyeltem a különböző oldalakról való egyszerű és gyors visszatérési lehetőségekre, a főoldalra!

A felhasználói felület a következő alapvető területekre bontható:

- * Fejléc
- * Bal oldali menüsáv
- * Tartalom
- * Lábléc

A felületet az alábbi ábra szemlélteti:

5. ábra

A nyitókép alatt, az oldal bal oldalán elhelyezkedő főmenü menüpontjai: programszervezés, észrevételek, infó pontokból tevődik össze.

A főmenü alatt, bal oldali sávban található a „fellépések” rovat. Itt az eddig önállóan megszervezett és lebonyolított party-k dátumai láthatóak, pontos helyszínnel megjelölve. Ezek linkek, amikre ha rákattintunk, kidobja a party hivatalos flyer-ét (képét).

A linkek alatt újabb linkeket találunk, de ez már más funkcionális tartalommal. A „felhasználók kilistázása” link, az eddig regisztrált és nyilvántartott felhasználót (*user*) írtatja ki a képernyőre.

Amit láthatunk, az a felhasználó Id-je, felhasználóneve, keresztnéve, vezetéknéve, és a regisztrációjának dátuma!

Példa Nagy Péter felhasználó kiíratására menüpont alatt:

<i>Id</i>	<i>UserName</i>	<i>Kersztnév</i>	<i>Vezetéknév</i>	<i>Dátum/idő</i>
3	PNagy	Peter	Nagy	2010.04.04 5:45:38

A kilépési feltételt biztosítja a „Kilépés” link, ami ebben az esetben a felhasználó rendszerből való kijelentkezését végzi. Megnyomása után a bejelentkező/regisztráló felület, nyitóoldalt láthatjuk.

A bal menüoszlop melletti területen a „tartalom” helyezkedik el. Ami áll egy köszöntésből az aktuálisan belépő nevének feltüntetésével és egy szöveges részből, külön blokkokra bontva.

Ha rákattintunk a programszervezés menüpontra, egy rendezvény bejelentő űrlapot (*form*) láthatunk! Tulajdonképpen ez a web alkalmazás érdembeli lényege. Tartalmilag, az űrlap feladásával, elküldésével itt kerül megvalósítása a feladat. Az ajánlatkérés lényege, hogy minél több adattal szolgáljon a felhasználó a rendezvényszervező felé-de legalább az elégséges adatokkal, amit az űrlap is kér- ezzel megkönnyítve a pontos munkavégzését és a későbbiekben visszaküldött ajánlattételt.

A „rendezvény bejelentő-lap” szemléltetése, az ajánlatkérés folyamata:

Rendezvény bejelentő lap:

A helyszín és az e-mail cím megadása kötelező!
Kérem válasszon!

Rendezvény típusa:

Party Service:

Időpont:

Helyszín:

Várható létszám:

Maximális költség:

E-mail cím megadása:

Egyéb felmerülő kérdések:

[Kilépés](#)

Niquist Corporation

6. ábra

Az űrlap-az esetek többségét tekintve-fix válaszokat generál a mezők automatikus kitöltéséhez, amit egy legördülő menü segítségével változtathat meg a felhasználó.

A rendezvény bejelentő űrlap mezői:

- *rendezvény típusa*, ami lehet konferencia, party, esküvő, catering (ellátás), egyéb.
- *party service* (felszolgálás, személyzet) a választási lehetőség, eldöntendő. Igénylik a szolgáltatást vagy nem.
- *időpont*: ebben az esetben is legördülő menüből lehet kiválasztani a rendezvény várható időpontját, három mezőre bontva, év, hónap, nap szerint.
- *helyszín*: ez az első olyan mező, amit a felhasználó a billentyűzet segítségével szabadon kitölthet. Ennek megadása kötelező!
- *várható létszám*: hozzávetőlegesen itt lehet megadni a rendezvényen való személyek várható létszámát. Választási lehetőségek: 50 fő alatt, 50-100 fő között, 100-150 fő között, 150 fő felett.

- *maximális költség*: a rendezvény lebonyolítása folyamán felmerülő költségek maximális kerete. Választási opciók: 200.000 forint alatt, 200.000-500.000 forint között, 500.000-1Millió forint között, 1Millió forint felett, vagy „nem számít” az összeg!

- *e-mail cím megadása*: ez a másik mező, amelynek kitöltése kötelező! Ha nincs kitöltve az ajánlatkérés hibaüzenetet ad és nem lesz elküldve az ajánlatkérés! Itt fontos formai követelmények vannak az e-mail címre vonatkozóan. Többek között hogy mindenféleképpen szerepelnie kell benne @-nak és az @-jel után egy pontnak a domain után!

(Az e-mail cím általános alakja: *userid@domain*)

Egy konkrét példa: pnagy@gmail.com)

- *egyéb felmerülő kérdések*: itt lehet kérdezni, illetve hozzászólni az általunk feladott rendezvénnyel kapcsolatban. Észrevételét, kérését írhatja a rendezvényfeladó.

Miután kitöltöttük megfelelően az űrlapot az „*ajánlatkérés*” gombra kattintva tudja a feladó elküldeni a form-ot!

Nagyon kell figyelni az űrlap által előírt szabályokra, a kötelezően kitöltendő mezőkre! Ez a két mező a helyszín és az e-mail cím. A többi mező automatikusan az alapértelmezett beállításokkal fog működni, ha nem avatkozik bele a felhasználó a folyamatba, vagyis a legördülő menü első elemét fogja elküldeni a form, ha a feladó nem változtatja azt meg!

Ha nem töltjük ki megfelelően a mezőket, hibaüzenetet kapunk és nem kerül elküldésre az űrlap! Ha az e-mail cím formátuma nem helyes, akkor is figyelmeztet a rendszer, és szintén nem kerül nyugtázásra az ajánlatkérés midaddig, amíg helyes adatokat nem visz be a feladó!

Figyelve ezekre a formai szabályokra, a helyes űrlap elküldésével egy újabb oldalra linkkel a program, ami jóváhagyja a feladott ajánlatkérést, és kilistázza a felhasználó által eddig feladott rendezvény bejelentéseit.

Természetesen itt is lehetőség van a főoldalra való visszatérésre, illetve az újabb ajánlatkérés elküldésére.

Ezek után a felhasználónak nincs más feladata, mint várni az ajánlatot a rendezvényszervező cég munkatársától.

A főmenü második pontja lehetőséget biztosít az észrevételek megtételéhez.

Ezt a következő ábra szemlélteti:

Észrevételek:

Ossza meg velünk észrevételeit:

Nagyon dinamikus és könnyen kezelhető az oldal!
Csak így tovább!

Elküld

Vissza

Niquist Corporation

7. ábra

Ebben az esetben egy szöveges mezőt (*textbox*) lát a felhasználó, amibe ha belekattint, automatikusan megjelenik a kurzor és megadhatja észrevételét!

Az elküld gombra kattintva, elküldi az észrevételt a form, és egy újoldalra irányít, ahol nyugtázza az elküldött szöveget és kiírja a felhasználónevével együtt az észrevétel tartalmát. Itt újabb észrevétel feladására, és a főoldalra való visszalépésre van lehetőség.

Az *infó* menüpont a harmadik lehetőség a főmenüben. Rákattintva egy belső menü jelenik meg a bal oldali sávban. Az almenü elhelyezkedését tekintve teljesen megegyezik a főmenüvel. Ugyanott és olyan stílusban látható, mint az eddig szemléltetett ábrákban. Három menüpontja a következő:

- *Levelezzünk*: a linkre kattintva egy másik oldalt lát a felhasználó, ahol többek között az elérhetőségeket (telefonszám, e-mail cím) is meg lehet tekinteni.

- *Programszervezés*: a főmenüben ismertetett programszervezés menüpont teljesen megegyezik az ebben a pontban szereplő menüponntal.

- *Hangulatteremtés*: itt kedvteremtő képek vannak prezentálva. A cég által eddig szervezett rendezvények világából kiemelt különlegességek.

Ha a kiválasztott képekre kattintunk, az aktuális kép normál formájában (nagyítva) jelenik meg.

A már korábban említett helyesség ellenőrzésének nagyon nagy szerepe van az alkalmazás folyamán. Ellenőrzés alatt kell tartani a felhasználók adatait, illetve a bevitt szöveg nyelvi helyességét!

Erre a tevékenységre hoztam létre az előbbieken ismertetett függvényeket, utasításokat, amelyeket most külön nem fogok funkcionalitásukat tekintve ismertetni.

Ami nagyon számottevő a bevitt karakterek ellenőrzése. Az alkalmazás, nem ismeri az ékezetes betűket, azt nem teheti feltételnek ki a fejlesztő-az egész alkalmazás folyamán-hogy ékezet nélkül, adja be a szöveget a felhasználó. Ezért terveztem meg úgy a programot, hogy egy függvény figyelni a karaktereket, és ha ékezetet talál benne, azt az adott karakterrel helyettesíti, illetve a speciális karaktereket kiegészíti-levágja.

A bejelentkező oldalon ellenőrizve van tehát a felhasználó létezésének biztonsága, és a jelszavának pontossága, ami minimum hat karakter hosszúságú. Mind a felhasználónév, mind a jelszó viszont nagybetű érzékeny!

Ha véletlenül kitöltetlen mezőket észlel a rendszer, vagy rosszul megadott adatokat kap, automatikusan hibaüzenetet kap a felhasználó. Ezek mind a felhasználó védelmére szolgálnak, és az oldal illetve az adatok biztonságos kezelését az arra illetékes személy számára!

A rendezvények koordinálására és az adatok manipulációjára külön nem hoztam létre adminisztrátori oldalt, viszont ezt is meg kell valamilyen módon oldani!

Erre a tevékenységre tökéletes megoldás a *Wampserver 2.0*-ban is található adatbázis-kezelő felület a *phpMyAdmin*. E felület segítségével könnyedén manipulálhatóak az adatok.

A következő ábra jól szemlélteti az összes felhasználót, aki regisztrálta magát, és belekerült az adatbázisba. Lényegében hasonló felületet látunk itt, mint a felhasználók kilistázásánál, csak itt sokkal részletesebb, minden adatot megtudhatunk a felhasználóról.

A felhasználó Id-je, vezetéknevét, keresztnévét, felhasználónevét, a belépés időpontját, a felhasználó jelszavát, és titulusát szerkesztheti, követheti nyomon az adminisztrátor.

Felhasználók kilistázása (phpMyAdmin-ban) a *Szakkolgozat* nevű adatbázisból:

			Id	FirstName	LastName	UserName	Time	Password	titulus
<input type="checkbox"/>			1	Nagy	Gergo	Niquist	2010.04.04 5:34:10	Niquist	admin
<input type="checkbox"/>			3	Nagy	Peter	PNagy	2010.04.04 5:45:38	123123	user
<input type="checkbox"/>			4	Eszterhazi	Karoly	KEszterhazi	2010.04.04 5:47:35	asdfgh	user
<input type="checkbox"/>			7	Domb	Kati	KDomb	2010.04.04 6:03:09	Kati11	user
<input type="checkbox"/>			9	most	Vagyok	Vmost	2010.04.04 6:04:02	012012	user
<input type="checkbox"/>			10	Nagy	Gergo	Niquist	2010.04.04 6:04:28	Niquist	admin
<input type="checkbox"/>			11	nem	jooo	jnem	2010.04.04 6:04:41	naaaaaa	user
<input type="checkbox"/>			12	Nagy	Gergo	Niquist	2010.04.04 6:05:18	Niquist	admin
<input type="checkbox"/>			19	Jooo	Leszek	LJooo	2010.04.08 7:55:41	aaaaaa	user
<input type="checkbox"/>			21	Horvat	Attila	AHorvat	2010.04.08 8:04:45	Attila	user
<input type="checkbox"/>			26	Kovacs	Tita	TKovacs	2010.04.09 5:24:25	qwertz	user
<input type="checkbox"/>			41	Nagy	Gergo	Niquist	2010.04.10 10:39:43	Niquist	admin
<input type="checkbox"/>			46	alfoldy	kinga	kalfoldy	2010.04.10 17:59:00	piroska	user

Mind kijelölése / Kijelölés törlése A kijelöléssel végzendő művelet:

Megjelenítés: sor a következő számú rekordtól kezdődően:
vízszintesen és a fejlécek megismétlése cella után

Műveletek a lekérdezési eredménnyel

Nyomatási nézet Nyomatási nézet (teljes szöveggel) Exportálás CREATE VIEW

8. ábra

Az ábrán jól látható módon tagolódnak egymástól a tartami blokkok. Ez nagy segítséget nyújt az egyes rekordok (sorok) kijelölésénél. Minden rekord elején látunk egy üres négyszöget, amely bejelölése esetét (az egér bal gombjával egyet kattintva) a sor aktív felületté válik. Ezzel a kijelölési művelettel egyszerre több rekordot is manipulálhatunk!

Minden rekord előtt, az üres négyszög után, látunk egy ceruzát. Erre a szimbólumra kattintva szerkeszthetjük az adott rekord értékeit! Majd a ceruzát követő piros „X” a rekord törlését viszi véghez!

Persze nem szükséges ezeket a műveleteket egyesével, rekordonként meglépni, hiszen a táblázat alatt ugyanezek az ikonok láthatók, ugyanezekkel a funkciókkal! Lehetőség van még a táblázat elrendezésének megváltoztatására, de ez már csak formai, egyéni megszokástól függő, testre szabható kellék.

Az adatok és az oldal is nyomtatható. Adatok exportálására is van mód. Ez nagy segítség az adatbázis terhelhetősége szempontjából. Nem szükséges egyesével bevinni az adatokat, hanem az *export* gombra kattintva egy újabb felület nyílik meg és választhatunk a különféle opciók közül.

A felhasználók kilistázását követően, most konkrét adatmanipulációt szeretnék bemutatni a phpMyAdmin és a következő ábra segítségével!

Ha az előbbiekben említett módon egy rekord adatait szeretné módosítani az adminisztrátor, a sor előtti ceruza jelre kell kattintania.

Ekkor ez a felület jelenik meg:

The screenshot shows the phpMyAdmin interface for editing a record in the 'felhasznalok' table. The table structure is as follows:

Mező	Típus	Függvény	Nulla	Érték
Id	int(11)			7
FirstName	varchar(50)			Domb
LastName	varchar(50)			Kati
UserName	varchar(20)			KDomb
Time	varchar(30)			2010.04.04 6:03:09
Password	varchar(15)			Kati11
titulus	varchar(6)			user

At the bottom of the form, there is a 'Mentés' button and a 'Vissza az előző oldalra' button. A yellow warning bar at the bottom states: '1 A TAB billentyűvel értékről értékre lépkedhet, ill. a CTRL+nyilakkal bárhová léphet.'

9. ábra

A képen egy felhasználó editálását látjuk. Ezen a felületen a módosítani kívánt mezőt kell kijelölni, majd beírni a módosított bejegyzést. Az „indítás” gombot megnyomva, az adatbázisban mentésre kerülnek a megváltoztatott adatok!

Értelemszerűen, ha több mezőt akar szerkeszteni az adminisztrátor, nem kell egyesével „elküldenie” az űrlapot, elég egyszer beírni a kívánt adatot és menteni a változásokat.

7. Tesztelés

A szoftverfejlesztés nélkülözhetetlen része a szoftver-minőség biztosítása, vagyis a tesztelés. Ezen a rendszer kontrollált körülmények közötti futatását, és az eredmények kiértékelését értjük. A tesztelés célja az, hogy a fejlesztés során létrejövő hibákat előbb észrevegyem, és hogy ezt mielőbb kijavítsam, így csökkentve a feladatra fordított idő tartalmát! A munkám során folyamatosan teszteltem a létrehozott függvények, a logikák elvárásait fiktív adatokkal, és az eredmények helyességét. Így a végleges tesztelés során már csak a funkcionális működésre voltam kíváncsi.

Ez azt jelenti, hogy a rendszer a kívánt lépések megfelelő eredménnyel történő visszaadását jelenítse meg, egyébként hibüzenetet adjon, mely utasítja a felhasználót a helyes adatok megadására.

7.1. Fekete doboz tesztelés

A dinamikus tesztelési mód egyik alapesete a funkcionális tesztelés, más néven a fekete doboz tesztelés. Azért kapta ezt a nevet, mivel magát a programot fekete doboznak tekintjük. Próbáltam összevetni a program viselkedését a specifikációban ismertetett követelményekkel. Ebben az esetben a felhasználó szemszögéből vizsgálom az alkalmazás helyes működését, a tesztelés menetét az adatok határozzák meg.

Azon a szemléleten alapszik, hogy minden program egy-egy függvénynek tekinthető, mely a bemenő értelmezési tartományának értékeit a kimenő értékkészletének értékeire képezi le. Jól ismertek a bevitt adatok, a várt eredmények, egyetlen információ, amit ismerek, az a specifikáció. Viszont nem ismert a fekete doboz tartalma, hogy miként is kódoltam a programot.

A funkcionális tesztelés folyamán kitalált (fiktív) adatokkal próbáltam ki a program működésének helyességét. Első lépésként a belépést és regisztrációt végző felületet vettem próba alá. Itt a lehetséges összes hibás verzióval számoltam. Mivel tudtam, hogy az alkalmazásom helyes adatokkal elvégzi a műveletet, ezért hibás adatokkal, helytelen formátumokkal bombáztam a rendszert. Mint például, ha nem írok a kitöltendő mezőbe semmit, kevesebb karaktert adok meg a jelszónak, vagy létező felhasználóval próbálok belépni! Minden esetben hibáüzenetet kaptam, így meggyőződtem a rendszer helyes beléptetéséről. Ezek után a menü illetve az oldal funkcionalitását vizsgáltam. Működnek-e a gombok, a nekik kiadott feladatot végzik-e el és hogy jól-e.

Majd a rendezvény bejelentő-lap és az észrevételek űrlap tesztelése következett. Ez a két űrlap talán a legfontosabb, mivel a felhasználó itt a leginteraktívabb. Helytelen kitöltése, az adatbázisban való nem elmentés, félreértéseket szül. Tehát nagy figyelmet fordítottam a kötelezően megadott mezők kitöltésére, valamit az elérhetőség (e-mail cím) helyes megadására! Helyesírás ellenőrzés nincsen, szóval csak a nem üres mezőket illetve a formátumot tudtam ellenőrizni! Csak ebben az esetben- a feltételeket figyelembe véve- kerül elmentésre az adat.

Az internet böngészőket tekintve a tesztelés folyamán a Mozilla Firefox, Opera, Google Chrome alatt tökéletesen működött az alkalmazás, viszont az Internet Explorer valamilyen CSS hiba miatt nem jeleníti meg rendesen az alkalmazás felületét!

7.2. Fehér doboz tesztelés

A struktúrát tesztelési eljárás az úgynevezett fehér doboz tesztelés, ahol összevetem a program viselkedését a forráskód „szándékával”. A program belső struktúráját vizsgálom, a forráskód logikája alapján, azaz hogy miként is működik a rendszer. Mivel az implementáció már ismert, ezért könnyen észrevehetőek a hibák, ha kisebb részekre, modulokra bontom a szoftvert.

A forráskódot tesztelve a tesztadatokat úgy határoztam meg, hogy a program forráskódjának minél nagyobb részét teszteljem. Ez a kódlefedés, mely hatékonysága megmutatkozik százalékos összetételben a forráskód összes lehetséges útvonalának tesztelésekor.

8. Fejlesztési lehetőségek

Egy webes-alkalmazás „életében” mindig fontos momentum az esetleges fejlesztési lehetőségek meghatározása, kivitelezése.

Számos teendőt szükséges lenne még megoldani, mint például:

- Az alkalmazáson belüli editálást, az adminisztrátornak ne egy más felületet kelljen használnia a felhasználók és a programok szerkesztésére.
- A rendezvény bejelentő-lapon a dátum részben az év ellenőrizve van, vissza dátumozás esetére. A hónapot és a napot még ellenőrizni kell! Talán egy jól működő *javascript* alkalmazás segítene...
- Internet Explorer böngésző alatti tökéletes megjelenítés.
- A felhasználók kilistázása csak az adminisztrátor jogkörébe tartozzon bele.
- Kereső optimalizálás megírása, kivitelezése.

9. Összegzés

Összefoglalva az előbbieken elhangzottakat, a szakdolgozatom témája egy regisztrációt és rendezvényszervezést végrehajtó alkalmazás lefejlesztése volt.

A feladat nagy részét *php* programnyelven írtam, de használtam a *html* nyelvre vonatkozó szabványokat is. A kivitelezés során a stíluselemeket *CSS* segítségével valósítottam meg. Az alkalmazás elkészítése előtt azért nem árt tisztázni a főbb feladatokat a programmal kapcsolatban. Hogyan is fog ténylegesen működni.

Így valószínű, hogy olyan produktumot készítettem, ami biztosan megállja majd a helyét a piacon.

Azért választottam ezt a feladatot, mivel a mai világban egyre nagyobb szerepet tölt be az internet, és egy ilyen alkalmazás elkészítésével nagy gondot tudok levenni a mindennapokban a cégek, üzletemberek, magánemberek válláról. Ha nincs elég ideje, és nem akar annyi fáradságot beleölni az ember egy egyszerű rendezvény lebonyolításába, az ajánlatkérés pont erre szolgál. Pontosan leírhatja a felhasználó, hogy mit szeretne, és egy válaszlevéllel a rendezvényszervező cég, ajánlatot tesz.

A termék feladatspecifikálása során leszögeztem magam előtt néhány fontos lépést, amit a projekt során szigorúan követnem kellett.

Például az adatbázis tervezést, a felülettervezéseket, a felhasznált technológiák kiválasztását és bemutatását, tényleges fejlesztést, kódolást, a felhasználói dokumentációt, tesztelést.

Ahogy elkészültem ezekkel, összeállt az alkalmazásom. A tesztelést egy jól bevált módszerrel végeztem, végigjártam az összes lehetséges lehetőséget, a program helyes funkcionalitását vizsgálva.

Az alkalmazást valamilyen módon publikálni kellett. A tesztelést követően, adott tárhelyre, szolgáltató által nyújtott területre felkerült az alkotás.

A végeredmény, egy nagyon jól működő, az alapkövetelményeknek megfelelő, design-os alkalmazás lett, ami megállja a jelen időben piacon lévő alkalmazások között a helyét.

A tervezés és a tényleges fejlesztés során is nagy tapasztalatot szereztem. Megtanultam, jól megtervezni a feladatokat, jó fejlesztőként viselkedve napi több órát egy feladat helyes megírásán dolgozni, és alkalmazni a segítségnyújtás lehetőségeit a célok elérése érdekében.

10. Felhasznált szakirodalom, források:

1. Peter Moulding

PHP Fekete Könyv
Perfact-Pro Kft. Budapest, 2002.

2. Matt Zandstra

Tanuljuk meg a PHP5 használatát 24 óra alatt
Kiskapu Kft, Budapest, 2005.

3. Wikipédia, Szabad felhasználású enciklopédia

<http://hu.wikipedia.org/wiki/Rendezv%C3%A9nyszervez%C3%A9s>

4. Virginia DeBolt

HTML és CSS Web szerkesztés stílusosan
Kispaku Kft, Budapest, 2005.

5. Zsíros Tibor

Elektronikus kereskedelmi portál fejlesztése (szakdolgozat)
Pentaschool Oktatási Központ

6. BGF KKFK Elektronikus könyvtár

http://elib.kkf.hu/edip/D_10239.pdf

7. Simon Z.: Adatbázis kezelés és szervezés. Műegyetemi kiadó 1995.

Prezenszki J.: Logisztika I. Budapest 1997.

http://www.peetsoft.hu/publikaciok/B2C_adatbazis_modellezes.pdf

<http://www.aut.bme.hu> , <http://bme-geod.agt.bme.hu>

8. Dr. Nagy Mihály

Szoftvertesztelés

<http://zeus.nyf.hu/~nagym/>

11. Mellékletek:

Forráskód:

Index.php

```
<?php
 // Installáció folyamata ténylegesen itt fut le!
require_once("templates/Inst.php"); // ha lefutott a kód,utána átnevezem
// ameddig a test fázis fut kikommentelem,majd ha vége KI KELL VENNI!!!
//Install file átnevezése
//rename("templates/Inst.php", "templates/Inst.expired");
header("Location:html/resp.php"); // Kezdőoldalra irányít.
?>
```

datum.php

```
<?php
 // egy változóban tárolom el a pontos időt
$date = date("Y.m.d G:i:s");
print("$date"); // kiíratom a változó tartalmát
print("<br>");
print(substr($date, 0,4));
?>
```

default.css

```
body {
 background: #ffffff url(../images/bg.gif) repeat-x;
 text-align: justify;
 font-family:Verdana;
 font-size: small;
 text-align: justify;
 color: #555E3F;
}

h1, h2, h3, h4, h5 {
 margin: 0;
}
/* Header */
#header {
 width: 700px;
 margin: 0 auto;
 color: #000099;
}
#header h1 {
 float: left;
```

```

 margin: 0px 0 0 100px;
 font-size: 50px;
 letter-spacing: -7px;
 }
 a {
 color: #005500;
 text-decoration: none;
 }
 a:hover {
 color: #990000;
 text-decoration: none;
 }
 /* Menu */
 #menu1 {
 float: left;
 width: 200px;
 margin: 0px;
 padding-bottom: 15px;
 text-transform: uppercase;
 font-weight: bold;
 font-size: 12px;
 color: #555E4F;
 }
 #menu1 ul {
 margin: 0px;
 list-style: none;
 padding: 0px;
 }
 #menu1 a {
 display: block;
 color: #000099;
 background-color: #ffffff url(../images/bg.gif) repeat-x;
 border: 3px;
 border-left: 0pt solid #ffffff;
 border-right: 0pt solid #ffffff;
 width: 115pt;
 padding: 2pt 2pt;
 text-decoration: none;
 }
 #menu1 a:hover {
 display: block;
 color: #ffffff;
 background-color: #000000;
 border: 0px;
 border-left: 10pt solid #000000;
 }

```


```

border-right: 10pt solid #000000;
width: 140pt;
padding: 0pt 0pt;
text-decoration: none;
}
/* Content */
#content {
width: 700px;
margin: 0 auto;
padding-top: 10px;
border: 10px solid #FFFFFF;
border-top: none;
background: #E9EAE2;
}
#colOne {
float: left;
width: 190px;
margin-top: 20px;
padding: 0 10px 0 20px;
}
#colTwo {
float: right;
margin-top: 20px;
width: 440px;
padding: 0 20px 0 20px;
}
#colThree {
width:50%;
margin:0px auto;
position:absolute;
top:280px;
left:520px;
font-size:10px;
padding-top:9px;
}
#text{
width:35%;
margin:0px auto;
position:absolute;
top:360px;
left:520px;
font-size:14px;
padding-top:12px;
}
#content h2 {

```

```

 margin-bottom: 20px;
 font-size: 18px;
 letter-spacing: -1px;
 color: #808080;
 }
 #listform {
 list-style-type:none;
 width:450px;
 margin:0 auto;
 }
 #tablelist {
 background:#bf8030;
 border-style:groove;
 border-width:3px;
 border-color:#ff8e00;
 margin:10 auto;
 }
 #footer {
 background: #ffffff url(../images/footer.gif) repeat-x;
 width: 700px;
 margin: 0 auto;
 padding-top: 15px;
 clear:both;
 }
 #sql {
 width:50%;
 margin:0px auto;
 position:relative;
 top:20px;
 left:-220px;
 font-size:10px;
 padding-top:9px;
 }

```

create_user.php

```

<?php
 // új felhasználót generálok gergo néven,majd jogokat adok neki
 $createUser = "CREATE USER 'gergo' IDENTIFIED BY 'asdf1234'";
 $grant = "GRANT ALL PRIVILEGES ON *.* TO 'gergo' WITH GRANT OPTION";
 $connection = mysql_connect("localhost","root","") or die (mysql_error());
 mysql_query($createUser) or die (mysql_error());
 //mysql_query($grant) or die (mysql_error());
?>

```

Inst.php

```
<?php
//Táblák legyártása + default user létrehozása, install file.
include("templates/phpdata.php"); // Kapcsolódási értékek beszerzése
include("templates/sqlclass.php"); // Kapcsolódást reprezentáló osztály
//String, ami az sql parancsot tárolja, csak túl hosszú lett volna beírni...
$insertUser = "INSERT INTO felhasználok (
 FirstName, LastName, UserName, Time, PassWord, titulus
 VALUES ('Nagy','Gergo','Admin','2010-01-01','Forrai2010',
 'Admin,');";

//Kapcsolódás a "hagyományos" módon.
$conn=mysql_connect("localhost", "root", "");
if ( ! $connection ) die ("Nem lehet kapcsolódni a Mysql kiszolgálóhoz!");
mysql_query("CREATE DATABASE IF NOT EXISTS szakdolgozat"); //Az adatbázis legyártása
//előbb történik, mint a
//tábláké.

mysql_query("CREATE USER 'Niquist'@'localhost' IDENTIFIED BY 'Forrai2010'");
//Felhasználó legyártása.

//Jogok hozzáadása
mysql_query("GRANT ALL ON *.* TO 'Niquist'@'localhost'");
mysql_close($connection); // Kapcsolat lezárása.
// Táblák legyártása, valamint a jogosultságok kiosztása,
// az osztályunkkal, majd az index.php-ről átnevezzük a file-t Install.expired-re.
$sql1 = new sqlclass($host, $webUsr, $passWord, $dbName);
$sql1->connect();
$sql1->querySql($adatbazis); //Adatbázis létrehozása.
$sql1->querySql($felhasznalok); //tábla legenerálása.
$sql1->querySql($sql2); //tábla legenerálása.
$sql1->querySql($admin); //létrehoz egy felhasználót az adatbázishoz.
$sql1->closeSql();
?>
```

phpdata.php

```
<?php
// Otthoni használatra
$host = "localhost";
$webUsr = "Niquist";
$dbName = "szakdolgozat";
$password = "Forrai2010";
$date = date('Y.m.d G:i:s');
$adatbazis = "CREATE DATABASE IF NOT EXISTS szakdolgozat";
$admin = "insert into felhasználok (FirstName,LastName,UserName,Time,Password,titulus)
 VALUES ('Nagy','Gergo','Niquist','" . $date . "','Niquist','admin)";
```

```

// ha még nincs az elején táblánk lefut a kód és legenerálja a táblát
$felhasznalok = "CREATE TABLE IF NOT EXISTS felhasznalok(
  Id int NOT NULL AUTO_INCREMENT,
 PRIMARY KEY(Id),
  FirstName VARCHAR(50) NOT NULL,
  LastName VARCHAR(50) NOT NULL,
  UserName VARCHAR(20) NOT NULL,
  Time VARCHAR(30) NOT NULL,
  Password VARCHAR(15) NOT NULL,
  titulus VARCHAR(6) NOT NULL
)";

// rendezvényeket rögzítő tábla
$Sql2 = "CREATE TABLE IF NOT EXISTS programs(
  Id int NOT NULL AUTO_INCREMENT,
 PRIMARY KEY(Id),
  UserName VARCHAR(20) NOT NULL,
  Time VARCHAR(30) NOT NULL,
  Cathegory VARCHAR(15) NOT NULL,
  Service VARCHAR(3) NOT NULL,
  Place VARCHAR(40) NOT NULL,
  Num VARCHAR(15) NOT NULL,
  Maxprice VARCHAR(10) NOT NULL,
  Comment VARCHAR(200) NOT NULL,
  Email Text NOT NULL
)";

?>

```

sqlclass.php

```

<?php
//Kapcsolódást szolgáló osztály
class sqlclass{
 private $host;
 private $webUsr;
 private $passWord;
 private $dbName;
 private $query;
 private $row;
 private $connection;
 private $IBool;
 private $actualDays;
 private $date;

 // a kapcsolódást megvalósító függvény
 public function connect(){
$this->connection = mysql_connect($this->host, $this->webUsr, $this->passWord);

```

```

if (!$this->connection)
die ("Nem lehet kapcsolódni a kiszolgálóhoz!\n
sqlclass @ connect()" .mysql_error());
 if(!$dbConnection = mysql_select_db($this->dbName)){
 print("Nem lehet megnyitni az adattáblát!\n
sqlclass @ connect()" .mysql_error());
 }
}
//sql parancsokhoz függvény
public function querySql($sqlQuery){
 $this->query = mysql_query($sqlQuery) or die (mysql_error()); //Végrehajtjuk az
sql parancsot, majd tároljuk egy változóban.
 if(!$this->query) {
 print ("Nem futott le a parancs!\n
sqlclass @ querySql()" .mysql_error());
 }
 return $this->query;
}
//Az eredményhalmazt visszaadjuk, egy kétdimenziós ASSZOCIATÍV tömbben.
public function getResult($strArray){
 $workArray = array(array());
 $i = 0;
 if(mysql_num_rows($this->query) != 0){
 while($this->row = mysql_fetch_assoc($this->query)){
//Ahány találat van.
 for($o = 0; $o < count($strArray); $o++){
//Az egyes értékek a lekérdezésből. Pl. id, username,
 $workArray[$i][$strArray[$o]] = $this->row[$strArray[$o]];
 //értékátadás == Asszociatív tömb!
 }
 $i++; //A tömb következő eleme, ami szintén tömb.
 }
 }
 return $workArray;// Visszaadjuk a kétdimenziós tömböt.
}
//Lekérdezéssel TRUE vagy FALSE
public function checkQuery($cell, $tableName, $userName){
 $isAdmin = false;
 $logic = false; // ha véletlenül nincsenek még felhasználók,kezdőérték
 $lBool = mysql_query("SELECT ".$cell." FROM ".$tableName)
 or die ("Sikertelen lekérdezés :".mysql_error());
 while($row = mysql_fetch_assoc($lBool)){
 if($userName == $row[$cell]){
 $logic = true;
 break;

```

```

 } else $logic = false;
 }
 return $logic;
}
//Lekérdezéssel TRUE vagy FALSE értéket ad vissza.
public function admincheck($cell, $tableName, $userName,$titulus){
 $logic2 = false; // ha véletlenül nincsenek még
 felhasználók,kezdőérték
 $lBool = mysql_query("SELECT ".$cell." FROM ".$tableName." WHERE UserName
 =".$userName." AND titulus =".$titulus."")
 or die ("Sikertelen lekérdezés :".mysql_error());
 while($row = mysql_fetch_assoc($lBool)){
 if($titulus == "admin"){
 $logic2 = true; break;
 }
 else $logic2 = false;
 }
 return $logic2;
}
//Kapcsolatot lezáró függvény.
public function closeSql(){
 if(!mysql_close($this->connection)) print("Hiba a kapcsolat lezárásánál!"); //
 Ha nem tudja lezárni a kapcsolatot.
}

//Változóként az időt adjuk vissza
public function getDate(){ return $this->date; }
// Konstruktor.
public function __construct($host, $webUsr, $passWord, $dbName){
 $this->lBool = false; // Alapértéknek.
 $this->host = $host;
 $this->webUsr = $webUsr;
 $this->passWord = $passWord;
 $this->dbName = $dbName;
}
}
?>

```


```

// a html elemeket a stringből vágja le
//$this->postArray[$i] = htmlentities($this->postArray[$i]); //a spec elemeket konvertálja át
$this->postArray[$i] = htmlspecialchars($this->postArray[$i], ENT_QUOTES); // átalakítja a html
// tageket

 $this->theBool2 = true;
 } else {
 $this->theBool = true;
 }
}
}
}
?>

```

user_check.php

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <title>Rendezvényszervezés</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
 </head>
 <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
 <div>
 
 </div>
 <?php
 include("phpdata.php");
 include("sqlclass.php");
 include("../templates/TextCheck.php");

// felhasználó ellenőrzése
if($_POST['submit'] && $_POST['user'] != "" && $_POST['password'] != "") {
 $sql1 = new sqlclass($host, $webUsr, $passWord, $dbName);
 $sql1->connect();
 $usercheck = $sql1->querySql(
 "SELECT UserName, FirstName, LastName, PassWord, titulus
 FROM felhasznalok WHERE UserName = "
 .$_POST['user']. " AND PassWord = " .$_POST['password']. """);
// az *AND* feltétel miatt mindkét résznek (username-nek is
// meg a password-nek is egyeznie kell a beadott értékekkel,

```


```

// így ellenőrzi a felhasználót
 if(mysql_num_rows($usercheck) != 0) {
 session_start(); // ha a lekérdezésnek van értéke, elindítom a session-t
 $workArray = $sql1->getResult(array("UserName", "FirstName", "LastName", "titulus"));
 }
 $sql1->closeSql();
//lekérdezés értékét átadja a tömbnek
for($i=0 ; $i<count($workArray); $i++) {
 $_SESSION['username'] = $workArray[$i]["UserName"];
 $_SESSION['titulus'] = $workArray[$i]["titulus"];
}
 header("Location:../html/login.php");
} else print("<h2>A felhasználó nem létezik!</h2>");
} else print ("<h2>Rossz vagy hiányos adatok, regisztrálj!</h2>");
 ?><br>
 <a href=" ../html/user.php">Felhasználó regisztrálása</a><br>
 <a href=" ../html/resp.php">Mégse</a>
 </div>
 <div id="footer">
 <h3 align="center">Niquist Corporation</h3>
 </div>
</body>
</html>

```

js.js

```

/* Nyomtatást vezérli */
var data1, data2;
function Clickheretoprint()
{
 var disp_setting="toolbar=yes,location=no,directories=yes,menubar=yes,";
 disp_setting+="scrollbars=yes,width=650, height=600, left=100, top=25";
 var content_vlue = document.getElementById("print_content").innerHTML;

 var docprint=window.open("", "", disp_setting);
 docprint.document.open();
 docprint.document.write('<html><head><title>Inel Power System</title>');
 docprint.document.write('</head><body><center>');

 docprint.document.write(content_vlue);
 docprint.document.write('</center></body></html>');
 docprint.document.close();
 docprint.focus();
}
/* Üres mezőket ellenőrzi. */
function uresCheckEvtnt(mezo1, mezo2, urlap){

```

```

 if (document.getElementById(mezo1).value != "" && document.getElementById(mezo2).value
!= "") {
 data1 = document.getElementById(mezo1).value
 data2 = document.getElementById(mezo2).value
 //Clickheretoprint();
 }
 else {
 alert("Üres mezők!");
 return false;
 }
 }
}

```

book.php

```

<div id="content">
 <?php
 //=====
 //A book.php lesz a gyűjtő-oldala a top.html-nek, az data.txt-nek,
 //és a bottom.html-nek. Így sorban fogja összerakni
 //az oldalt. Ez a 3 file adja a bejegyzés végleges formáját.
 //A html style-egyéb értékeket csak a top.html-ben beállított értékek szempontjából
 //veszi figyelembe a végleges forma.
 //=====

 //Létrehozuk a data.txt-t a touch() függvény segítségével, ha még nem létezik.
 if (!file_exists("data.txt")) { touch("data.txt"); }
 include("top.html");
 include("data.txt");
 include("bottom.html");
 //A bejegyzés formája : top.html, data.txt, bottom.html
 ?>
</div>

```

bottom.html

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>BOTTOM</title>
 </head>
 <body>
 <tr>
 <td><h3><br><a href=forum.php>Új észrevétel</a></h3></td>
 </tr>
 </table>
 <h3><a href="login.php">Vissza</a></h3>

```

```

 <div id="footer">
 <h3 align="center">Niquist Corporation</h3>
 </div>
</body>
<!-- az oldal alsó része, eleje a top.html, a közepe - ahol
* az adatokat beolvassa az "data.txt" file lesz.
</html>

```

top.html

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>Észrevételek</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
 </head>
 <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <table>
 <div></div>
 <h2><br>Az észrevételt sikeresen rögzítettük!</h2>
 <h3>Az üzenet tartalma:</h3>
 </body>
</html>

```

write.php

```

<?php
 //Itt fogunk beleírni az data.txt-be. Majd újra behívjuk a végén a header()
 //segítségével ami meghívja az adatok.txt-t.
 $fajlnev = "data.txt";
 if (filesize($fajlnev) == 0) {
 $fa=fopen($fajlnev,'w') or die ("$fajlnev nem nyitható meg");
 //A -w- a write, az -r- a read, az -a- az append,v. hozzáfűzés.
 } else {
 $fa=fopen($fajlnev,'a') or die ("$fajlnev nem nyitható meg");
 //Ha már létezik, akkor hozzáfűzzük majd a többi sort.
 }
 session_start();
 fwrite($fa,"<tr>");
 fwrite($fa,"<td><b>".$_SESSION['username']."</b></td></tr>");
 fwrite($fa,"<tr>");
 fwrite($fa,"<td>".$_GET['szoveg']."</td></tr><tr><td><hr></td></tr>");

```

```

 fclose($fa);
 fwrite($fa,"</tr>\n");
 header("Location: book.php");
 ?>

```

user_check.php

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <title>Rendezvényszervezés</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
 </head>
 <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
 <div>
 </div>
 <?php
 include("phpdata.php");
 include("sqlclass.php");
 include("../templates/TextCheck.php");
 // felhasználó ellenőrzése
 if($_POST['submit'] && $_POST['user'] != "" && $_POST['password'] != "") {
 $sql1 = new sqlclass($host, $webUsr, $passWord, $dbName);
 $sql1->connect();
 $usercheck = $sql1->querySql("SELECT UserName, FirstName, LastName, PassWord, titulus FROM felhasznalok
 WHERE UserName = '".$_POST['user']."' AND PassWord = '".$_POST['password']."'");

 // az *AND* feltétel miatt mindkét résznek (username-nek is
 // meg a password-nek is egyeznie kell a beadott értékekkel,
 // így ellenőrzi a felhasználót
 if(mysql_num_rows($usercheck) != 0) {
 session_start(); // ha a lekérésnek van értéke, elindítom a session-t
 $workArray = $sql1->getResult(array("UserName", "FirstName", "LastName", "titulus"));
 $sql1->closeSql();
 //lekérés értékét átadja a tömbnek
 for($i=0; $i<count($workArray); $i++) {
 $_SESSION['username'] = $workArray[$i]["UserName"];
 $_SESSION['titulus'] = $workArray[$i]["titulus"];
 }
 header("Location:../html/login.php");

```

```

 } else print("<h2>A felhasználó nem létezik!</h2>");
 } else print ("<h2>Rossz vagy hiányos adatok,regisztrálj!</h2>");
 ?><br>
 <a href=" ../html/user.php">Felhasználó regisztrálása</a><br>
 <a href=" ../html/resp.php">Mégse</a>
</div>
<div id="footer">
 <h3 align="center">Niquist Corporation</h3>
</div>
</body>
</html>

```

admin_page.php

```

<?php
include("templates/phpdata.php");
include("templates/sqlclass.php");
$sql1 = new sqlclass($host, $webUsr, $passWord, $dbName);
$sql1->connect();
$number = $sql1->querySql("SELECT * FROM programs ORDER BY Id");
if(mysql_num_rows($number) == 0) //{Ha a lekérdezés eredménnyel nem tér vissza.
print("<h2>Jelenleg nincsenek rendezvények!</h2>");
} else {
 $workArray = $sql1->getResult(array("Id", "UserName", "Time", "Cathegory", "Service",
 "Place", "Num", "Maxprice", "Comment", "Email"));
 //Kétdimenziós tömbbel tér vissza.
 print("<html><body><table align=center width=80% style='font-size:12px'><tr>");
 print("
 <td>Id</td>
 <td>UserName</td>
 <td>Time</td>
 <td>Chategory</td>
 <td>Service</td>
 <td>Place</td>
 <td>Num</td>
 <td>Maxprice</td>
 <td>Comment</td>
 <td>Email</td>
 </tr>"
 );
 for($i = 0; $i < count($workArray); $i++){
 print("<tr><td>".$workArray[$i]["Id"]."</td>");
 print("<td>".$workArray[$i]["UserName"]."</td>");
 print("<td>".$workArray[$i]["Time"]."</td>");
 print("<td>".$workArray[$i]["Cathegory"]."</td>");
 print("<td>".$workArray[$i]["Service"]."</td>");
 }
}

```

```

 print("<td>".$workArray[$i]["Place"]."</td>");
 print("<td>".$workArray[$i]["Num"]."</td>");
 print("<td>".$workArray[$i]["Maxprice"]."</td>");
 print("<td>".$workArray[$i]["Comment"]."</td>");
 print("<td>".$workArray[$i]["Email"]."</td>");
 }
 print("</tr></table><br></body></html>");
}
$sql1->closeSql();
?>

```

forum.php

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
 <html>
 <head>
 <title>Észrevételek</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
 </head>
 <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
 <div></div>
 <form name="regnewevnt" method="GET" action="write.php">
 <h2><br>Észrevételek:</h2>
 <br>
 <table cellpadding=1 cellspacing=1 id="regnewevnt" align="center" width=50%>
 <tr>
 <td colspan=2>Ossza meg velünk észrevételeit: </td></tr>
 <tr>
 <td colspan=2>
 <textarea name="szoveg" style="text-align:justify" rows="2" cols="65" >
 </textarea><br>
 </td>
 <td colspan=2><input type="submit" name="eszrevetelek" value="Elküld"></td>
 </tr>
 </table>
 </form>
 <a href="login.php">Vissza</a>
 </div>
 <div id="footer">
 <h3 align="center">Niquist Corporation</h3>
 </div>
 </body></html>

```

img.php

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>Info</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
  </head>
  <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
<div></div>
 <br>
<a href="../images/plakat.jpg"></a>
<a href="../images/My Way.jpg"></a>
<a href="../images/HihetetlenMod.jpg"></a>
<a href="../images/party.jpg"></a>
<a href="../images/meta.jpg"></a>
<a href="../images/sing.jpg"></a>
<a href="../images/konf.jpg"></a>
<a href="../images/trening.jpg"></a>
<a href="../images/konf3.jpg"></a>
<a href="../images/konf2.jpg"></a>
<a href="../images/konf4.jpg"></a>
<a href="../images/cater1.jpg"></a>
 <br>
 <br>
 <a href="info.php">Vissza</a>
 </div>
 <div id="footer">
 <h3 align="center">Niquist Corporation</h3>
 </div>
  </body>
</html>
```

info.php

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
  <html>
 <head>
 <title>Info</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
 </head>
 <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
<div></div>
 <div id="colOne">
 <div id="menu1">
 <ul>
 <a href="../html/mail.php"><li id="menu-01">Levelezzünk!</li></a>
 <a href="prog.php"><li id="menu-02">Programszervezés</li> </a>
 <a href="../html/img.php"><li id="menu-03">Hangulatteremtés</li></a>
 </ul>
 </div>
 <a href="login.php">Vissza</a>
 </div>
 </div>
 <div id="footer">
 <h3 align="center">Niquist Corporation</h3>
 </div>
  </body>
</html>
```

mail.php

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
  <html>
 <head>
 <title>Info</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
 </head>
 <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
<div></div>
```


```

<h3>E-mailben és telefonon készséggel állunk rendelkezésére!</h3><br><br>
 E-mailben: <a href="">niquist.dj@gamil.com </a><br>
 illetve telefonon : 20/435 0108<br><br>
 Forduljon hozzánk bizalommal!
<br><br>
<a href="info.php">Vissza</a>
</div>
<div id="footer">
 <h3 align="center">Niquist Corporation</h3>
</div>
</body>
</html>

```

out.php

```

<?php
 session_start();
 $_SESSION['user'] = null;
 session_destroy();
 header("Location:resp.php");
?>

```

user.php

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
 <meta http-equiv="content-type" content="text/html; charset=utf-8">
 <meta name="generator" content="">
 <title>Regisztráció</title>
 <link rel="stylesheet" type="text/css" href=" ../css/default.css">
</head>
<body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
<div></div>
 <form action="user.php" method="POST">
 <h1>Regisztráció</h1>
 <ul id="listform"><br>
 <li>Vezetéknév:</li>
 <li><input type="text" name="firstname"></li>
 <li>Kerszetnév:</li>
 <li><input type="text" name="lastname"></li>
 <li>Új Jelszó:<br>(min.6 karakter)</li>
 <li><input type="password" name="newpassword"></li>

```

```

 <li><input type="submit" name="submit_newuser"></li>
 </ul>
 </form>
 <br>
<?php
 include("../templates/phpdata.php");
 include("../templates/sqlclass.php");
 include("../templates/TextCheck.php");
 $date = date('Y.m.d G:i:s');

 // megvizsgálom hogy létezik e a felhasználó és hogy nincs e kitöltetlen mező
 if(@$_POST['submit_newuser'] && /*$_POST['newuser'] != "" && */ $_POST['newpassword'] != "" &&
 $_POST['lastname'] != "" && $_POST['firstname'] != ""&& strlen($_POST['newpassword']) > 5){
 $tomb = array($_POST['newpassword'],$_POST['lastname'],$_POST['firstname']);
 $betuell = new TextCheck($tomb);
 $newpassword = $betuell->getArrEnt(0);
 $newlastname = $betuell->getArrEnt(1);
 $newirstname = $betuell->getArrEnt(2);
 $newusername = substr($newlastname,0,1).$newfirstname;
 $sql1 = new sqlclass($host, $webUsr, $passWord, $dbName);
 $sql1->connect();
 if($sql1->checkQuery("Username", "felhasznalok", $_POST['newuser'])) {
 print("<br><br><br><br><h2>A felhasználó már létezik!</h2>");
 } else {
 $newuser="INSERT INTO felhasznalok (Firstname, Lastname, UserName, Time, Password,
 titulus)
 VALUES('".$newfirstname."','".$newlastname."','".$newusername."','".$date."','".$newp
 assword."','".$user')";
 $sql1->querySql($newuser);
 session_start();
 $_SESSION['titulus'] = "user";
 // Belrakom a session változó –tömb megfelelő elemébe
 $_SESSION['username'] = $newusername;
 header("Location:login.php");
 }
 $sql1->closeSql();
 }
?>
 <a href="../index.php">Mégse</a>
</div>
 <div id="footer">
 <h3 align="center">Niquist Corporation</h3>
 </div>
</body>
</html>

```

userlist.php

```
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
 <meta name="generator" content="">
 <link href="../css/default.css" rel="stylesheet" type="text/css" />
 <title>Rendezvényszervezés</title>
  </head>
  <body>
 <div id="container">
 <div id="content">
 <h1>Az eddig regisztrált felhasználók listája</h1>
 </div>
 </div>
 <?php
 include("../templates/PhpData.php");
 include("../templates/sqlclass.php");
 $lekerdezes = new sqlclass($host, $webUsr, $passWord, $dbName);
 $lekerdezes->connect();

 $number = $lekerdezes->querySql("SELECT Id, UserName , LastName, FirstName, Time FROM felhasznalok
 ORDER BY Id");

 if(mysql_num_rows($number) == 0) { // Ha a lekérdezés eredménnyel nem tér vissza.
 print("<h2>Jelenleg nincsenek felhasználók!</h2>");
 } else {
 $workArray = $lekerdezes->getResult(array("Id", "UserName", "LastName", "FirstName", "Time"));
 print("<table align=center><tr>");
 print("<td id='tdHeader'>Id</td><td id='tdHeader'>UserName</td>");
 print("<td id='tdHeader'>LastName</td>");
 print("<td id='tdHeader'>FirstName</td><td id='tdHeader'>Time</td></tr>");
 for($i = 0; $i < count($workArray); $i++) {
 print("<td>".$workArray[$i]["Id"]."</td>");
 print("<td>".$workArray[$i]["UserName"]."</td>");
 print("<td>".$workArray[$i]["LastName"]."</td>");
 print("<td>".$workArray[$i]["FirstName"]."</td>");
 print("<td>".$workArray[$i]["Time"]."</td>");
 print("</tr><tr>");
 }
 print("</tr></table><br>");
 $lekerdezes->closeSql(); //Lezárjuk a kapcsolatot.
 }
 <?>
 <a href="login.php">Kezdőoldalra</a>
  </div></div>
  <div id="footer">
 <h3 align="center">Niquist Corporation</h3>
  </div>
</body></html>
```

resp.php

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <title>Rendezvényszervezés</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
  </head>
  <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
 <div>
 </div>
 <form action="../templates/user_check.php" method="POST">
 <h1>Belépés</h1>
 <ul id="listform">
 <li>Felhasználónév:</li>
 <li><input type="text" name="user"></li>
 <li>Jelszó:</li>
 <li><input type="password" name="password"></li>
 <li><input type="submit" name="submit" value="Ok"></li>
 <p><a href="user.php">Új felhasználó regisztrálása</a></p>
 </ul>
 </form>
 </div>
 <div id="footer">
 <h3 align="center">Niquist Corporation</h3>
 </div>
  </body>
</html>
```

drop.php

```
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <title>Rendezvényszervezés</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
 <script type="text/javascript" src="../js/js.js"></script>
  </head>
  <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
```

```

</div>
<div id="content">
<div></div>
<?php
session_start();
print("<br><br><h2>Az ajánlatkérés sikeresen megtörtént!</h2>");
 include("../templates/sqlclass.php");
 include("../templates/PhpData.php");
 $sql1 = new sqlclass($host, $webUsr, $passWord, $dbName);
 $sql1->connect();
$number = $sql1->querySql("SELECT * FROM Programs WHERE UserName = '$_SESSION['username']'"
ORDER BY Id");
if(mysql_num_rows($number) == 0)
print("<h2>Jelenleg nincsenek rendezvények!</h2>");
 else {
$workArray = $sql1->getResult(array("Id", "Time", "Category", "Service",
 "Place", "Num", "Maxprice", "Comment", "Email"));
print("<div id='print_content'><h3>Eddig meglévő, feladott rendezvényeid:<h3>
<table style='margin-top:30;font-size:10px;padding-top:9px' align=center width=50% style='font-
size:10px'><tr>");
 print("<td style='border:1px solid black;padding:5px'>Id</td>
<td style='border:1px solid black;padding:5px'>Time</td>
<td style='border:1px solid black;padding:5px'>Category</td>
<td style='border:1px solid black;padding:5px'>Service</td>
<td style='border:1px solid black;padding:5px'>Place</td>
<td style='border:1px solid black;padding:5px'>Num</td>
<td style='border:1px solid black;padding:5px'>Maxprice</td>
<td style='border:1px solid black;padding:5px'>Comment</td>
<td style='border:1px solid black;padding:5px'>Email</td>
</tr>");
);
for($i = 0; $i < count($workArray); $i++){
 print("<tr><td>".$workArray[$i]["Id"]."</td>");
 print("<td>".$workArray[$i]["Time"]."</td>");
 print("<td>".$workArray[$i]["Category"]."</td>");
 print("<td>".$workArray[$i]["Service"]."</td>");
 print("<td>".$workArray[$i]["Place"]."</td>");
 print("<td>".$workArray[$i]["Num"]."</td>");
 print("<td>".$workArray[$i]["Maxprice"]."</td>");
 print("<td>".$workArray[$i]["Comment"]."</td>");
 print("<td>".$workArray[$i]["Email"]."</td>");
 }
 print("</tr></table><br></div>");
 }
?>

```

```

<tr>
<td colspan=2><input type="submit" name="print" value="Nyomtatás" onClick="
 javascript:Clickheretoprint()" /></td>
</tr>
<br><br>
<a href="login.php">Vissza a főmenübe</a>
</div>
<div id="footer">
<h3 align="center">Niquist Corporation</h3>
</div>
</body>
</html>

```

login.php

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <title>Rendezvényszervezés</title>
 <meta name="Keywords" content="" />
 <meta name="Description" content="" />
 <link href="..css/default.css" rel="stylesheet" type="text/css" />
  </head>
  <body>
 <?php
 session_start();
 $_SESSION['counter'] = 0;
 //Ezt a részt látja a felhasználó. Az if true ágát. ha admin a titulus akkor ezt fogja látni
 if($_SESSION['titulus'] != "admin") {
 print("
 <div id='header'>
 <h1 align='center'>Rendezvényszervezés</h1>
 </div>
 <div id='content'>
 <div><img alt='shadows (118K)' src='../images/shadows.jpg' height='200' width='700' /></div>
 <div id='colOne'>
 <div id='menu1'>
 <ul>
 <a href='prog.php'><li id='menu-01'>Programszervezés</li> </a>
 <a href='../html/forum.php'><li id='menu-02'>Észrevételek</li></a>
 <a href='../html/info.php'><li id='menu-03'>Infó</li></a>
 </ul>
 </div>
 </div>
 </div>

```

```

<h2>Fellépések:</h2>
<p><strong>[2008.09.13.]</strong><a href='images/HihetetlenMod.jpg'> Budapest,Controll Pub</a></p>
<p><strong>[2008.10.18.]</strong><a href='../images/My Way.jpg'> Balatonföldvár,My Way Cafe</a></p><br>
<a href='../html/userlist.php'>Felhasználók kilistázása</a><br>
<a href='out.php'>Kilépés</a><br><br>
</div>
 <div id='colThree'>
<h2><br>Szép napot: ".$_SESSION['username'].!"</h2>
</div>
<div id='text'>
 Ha egy rendezvény megszervezésén fáj a feje,legyen az konferencia,csapatépítő-tréning,esküvő, házibuli
 vagy megbeszélés, hozzáértő szakembereink készséggel állnak problémái megoldására!<br>
 Engedje meg hogy átvegyük gondjait és több évtizedes tapasztalatunkkal szebbé tegyük
 Ön- és környezete hangulatát!
</div>
<div id='footer'>
<h3 align='center'>Niquist Corporation</h3>
</div>
");
} else { //Az else ágat az admin látja.
 include("../templates/sqlclass.php");
 include("../templates/PhpData.php");
 $sql1 = new sqlclass($host, $webUsr, $passWord, $dbName);
 $sql1->connect();
 $number = $sql1->querySql("SELECT * FROM Programs ORDER BY Id");
 if(mysql_num_rows($number) == 0)
 print("<h2>Jelenleg nincsenek rendezvények!</h2>");
 else
 {
 $workArray = $sql1->getResult(array"Id","UserName","Time","Cathegory","Service",
 "Place","Num","Maxprice","Comment","Email");
 print("<div id='sql'><h1>Szép napot Niquist!<br>
 Az eddig feladott ajánlatkérések:<h1><br>
 <h2><a href='out.php'>Kilépés</a><h2><br><table align=center><tr>");
 print("
 <td style='border:1px solid black;padding:5px'>Id</td>
 <td style='border:1px solid black;padding:5px'>UserName</td>
 <td style='border:1px solid black;padding:5px'>Time</td>
 <td style='border:1px solid black;padding:5px'>Chategory</td>
 <td style='border:1px solid black;padding:5px'>Service</td>
 <td style='border:1px solid black;padding:5px'>Place</td>
 <td style='border:1px solid black;padding:5px'>Num</td>
 <td style='border:1px solid black;padding:5px'>Maxprice</td>
 <td style='border:1px solid black;padding:5px'>Comment</td>
 <td style='border:1px solid black;padding:5px'>Email</td>
 </tr>");
 }
}

```

```

for($i = 0; $i < count($workArray); $i++){
print("<tr><td>".$workArray[$i]["Id"]."</td>");
print("<td>".$workArray[$i]["UserName"]."</td>");
print("<td>".$workArray[$i]["Time"]."</td>");
print("<td>".$workArray[$i]["Category"]."</td>");
print("<td>".$workArray[$i]["Service"]."</td>");
print("<td>".$workArray[$i]["Place"]."</td>");
print("<td>".$workArray[$i]["Num"]."</td>");
print("<td>".$workArray[$i]["Maxprice"]."</td>");
print("<td>".$workArray[$i]["Comment"]."</td>");
print("<td>".$workArray[$i]["Email"]."</td>");
print("</tr></table></div><br>");
 }
 }
?>
</div>
</body>
</html>

```

prog.php

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <title>Rendezvénybejelentő</title>
 <link rel="stylesheet" type="text/css" href="../css/default.css">
 <script type="text/javascript" src="../js/js.js"></script>
 </head>
 <body>
 <div id="header">
 <h1 align="center">Rendezvényszervezés</h1>
 </div>
 <div id="content">
 <div></div>
 <div id="print_content">
 <form name="regNewEvtnt" method="POST" action="prog.php">
<h2><br>Rendezvény bejelentő-lap:</h2>
<table cellpadding=1 cellspacing=1 align="center" width=80%>
 <tr><br><br>
<h3><br>A helyszín és az e-mail cím megadása kötelező!</h3>
<h3>Kérem válasszon!</h3>
<td>Rendezvény típusa:</td><td>
<select name="category">
 <option value="confer">Konferencia</option>
 <option value="party">Party</option>

```


```

 <option value="wedding">Esküvő</option>
 <option value="catering">Catering</option>
 <option value="maintenance">Egyéb</option>
 </select>
</td></tr><tr>
<td>Party Service:</td><td>
<select name="service">
<option value="Yes">Igen</option>
<option value="No">Nem</option>
</select>
</td></tr><tr>
<td colspan=2>Időpont: </td>
</tr><tr>
<td colspan=3>
<select name="year">
<?php
 $date = date('Y.m.d G:i:s');
 for($i = 2040; $i >= substr($date, 0,4); $i--) {
 print("<option value=" . $i . ">" . $i . "</option>");
 }
?>
</select>
<select name="month">
<?php
 $months = array("Január", "Február", "Március",
 "Április", "Május", "Június", "Július", "Augusztus", "Szeptember", "Október", "November", "December");
 for($i = 0; $i < count($months); $i++) {
 print("<option value=" . $months[$i] . ">" . $months[$i] . "</option>");
 }
?>
</select>
<select name="day">
<?php
 for($i = 1; $i < 32; $i++) {
 print("<option value=" . $i . ">" . $i . "</option>");
 }
?>
</select>
</td></tr><tr>
<td colspan=1>Helyszin: </td>
<td colspan=1>
<input type="text" name="place" id="place" size="20"></td>
</tr><tr>
<td>Várható létszám:</td><td>
<select name="letszam">

```

```

<option value="max50">50 fő alatt</option>
<option value="50-100">50-100</option>
<option value="100-150">100-150</option>
<option value="min150">150 fő felett</option>
</select>
</td></tr><tr>
<td>Maximális költség:</td><td>
<select name="maxkoltseg">
<option value="max 200.000">200.000 FT alatt</option>
<option value="200.000-500.000">200.000-500.000 FT</option>
<option value="500.000-1M">500.000-1M FT</option>
<option value="min 1Millio">1millio FT felett</option>
<option value="other">Nem számít</option>
</select>
</td></tr><tr>
<td colspan=2>E-mail cím megadása: </td>
</tr><tr>
<td colspan=2>
<input type=text name="email" id="email" size="40"></td>
</tr><tr>
<td colspan=2>Egyéb felmerülő kérdések: </td>
</tr><tr>
<td colspan=2>
<textarea name="textarea" id="textarea" style="text-align:justify" rows="2" cols="65" >
</textarea>
</td></tr></div><tr>
<td colspan=2><input type="submit" name="ajanlatkeres" value="Ajánlatkérés"></td>
</tr></table></form>

```

```
<?php
```

```

include("../templates/sqlclass.php");
include("../templates/TextCheck.php");
include("../templates/PhpData.php");
session_start();
// email ellenőrzését végző függvény
function email_check($emailString){
//ha üres az email cím box akkor hamis értékkel tér vissza
if(empty($emailString)){
return false;
}
// majd megvizsgálja hogy van e benne @
if ( strpos($emailString,'@') && strpos($emailString,'.')){
return true;
}
//A kukac előbb következik, mint a pont.
if( (strpos($emailString,'@')) < (strpos($emailString,'.'))){

```

```

return true;
break; //Kijövünk a ciklusból.
}
// különben hibüzenet
else{
print("<div style='position:absolute;top:350px;left:550px;'>
<h2 style='background:black;color:red'>Rossz e-mail cím!</h2></div>");
return false;
}
}
}

// miután megnyomtuk a gombot,ellenőrizzük hogy ki van e töltve az űrlap,majd levágjuk a felesleges karaktereket
if(isset($_POST['ajanlatkeres']) &&
!empty($_POST['place']) &&
!empty($_POST['email']) &&
//!empty($_POST['regNewEvt']) &&email_check($_POST['email']))
{
$_SESSION['counter'] = 0;
$tomb = array($_POST['place'],$_POST['email'],$_POST['textarea']);
$betuell = new TextCheck($tomb);
// visszakapja a tömb az értékeit és utánna ezeket rakjuk a tömbbe
$newplace = $betuell->getArrEnt(0);
$newemail =$betuell->getArrEnt(1);
$newtextarea = $betuell->getArrEnt(2);
$sql1 = new sqlclass($host, $webUsr, $passWord, $dbName);
$sql1->connect();
$number = $sql1->querySql("INSERT INTO programs
(UserName,Time,Cathegory,Service,Place,Num,Maxprice,Comment,Email)
Values
('".$_SESSION['username']. "','".$_POST['year'].':"".$_POST['month'].':"".$_POST['day']"', '".$_POST['cathegory']. "','
".$_POST['service']. "','".$_newplace. "','".$_POST['letszam]. "','".$_POST['maxkoltseg]. "','".$_newtextarea. "','".$_newema
il. "')");
if($sql1->admincheck("titulus", "felhasznalok", $_SESSION['username'], "admin")) {
$number = $sql1->querySql("SELECT * FROM programs ORDER BY Id");
if(mysql_num_rows($number) == 0) { //Ha a lekérdezés eredménnyel nem tér vissza.
print("<h2>Jelenleg nincsenek rendezvények!</h2>");
} else {
$workArray = $sql1->getResult(array("Id","UserName","Time","Cathegory","Service",
"Place","Num","Maxprice","Comment","Email")); //Kétdimenziós tömbbel tér vissza.
print("<table align=center width=80% style='font-size:12px'><tr>");
print("
<td>Id</td>
<td>UserName</td>
<td>Time</td>
<td>Chategory</td>
<td>Service</td>

```

```

 <td>Place</td>
 <td>Num</td>
 <td>Maxprice</td>
 <td>Comment</td>
 <td>Email</td>
 </tr>
);
for($i = 0; $i < count($workArray); $i++){
 print("<tr><td>".$workArray[$i]["Id"]."</td>");
 print("<td>".$workArray[$i]["UserName"]."</td>");
 print("<td>".$workArray[$i]["Time"]."</td>");
 print("<td>".$workArray[$i]["Category"]."</td>");
 print("<td>".$workArray[$i]["Service"]."</td>");
 print("<td>".$workArray[$i]["Place"]."</td>");
 print("<td>".$workArray[$i]["Num"]."</td>");
 print("<td>".$workArray[$i]["Maxprice"]."</td>");
 print("<td>".$workArray[$i]["Comment"]."</td>");
 print("<td>".$workArray[$i]["Email"]."</td>");
 }
 print("</tr></table><br>");
 }
 $sql1->closeSql();
} else {
 header("Location:drop.php");
$number = $sql1->querySql("SELECT * FROM programs WHERE UserName = '".$_SESSION['UserName']."'
ORDER BY Id");
if(mysql_num_rows($number) == 0) { //Ha a lekérdezés eredménnyel nem tér vissza.
print("<h2>Jelenleg nincsenek rendezvények!</h2>");
} else {
$workArray = $sql1->getResult(array("Id","UserName","Time","Category","Service"
"Place","Num","Maxprice","Comment","Email")); //Kétdimenziós tömbbel tér vissza.
print("<table align=center width=80% style='font-size:12px'><tr>");
print("<td>Id</td><td>UserName</td><td>Time</td><td>Category</td><td>Service</td><td>Place</td><td>Num
</td><td>Maxprice</td><td>Comment</td><td>Email</td></tr>");
for($i = 0; $i < count($workArray); $i++){
 print("<tr><td>".$workArray[$i]["Id"]."</td>");
 print("<td>".$workArray[$i]["UserName"]."</td>");
 print("<td>".$workArray[$i]["Time"]."</td>");
 print("<td>".$workArray[$i]["Category"]."</td>");
 print("<td>".$workArray[$i]["Service"]."</td>");

 print("<td>".$workArray[$i]["Place"]."</td>");
 print("<td>".$workArray[$i]["Num"]."</td>");
 print("<td>".$workArray[$i]["Maxprice"]."</td>");

```

```

print("<td>".$workArray[$i]["Comment"]."</td>");
print("<td>".$workArray[$i]["Email"]."</td>");
 }
print("</tr></table><br>");
 }
}
} else {
$_SESSION['counter'] += 1;
if($_SESSION['counter'] > 1)
print("<div style='position:absolute;top:320px;left:490px;'>
<h1 style='background:black;color:red'>Üres mező(k) vagy </h1></div>");
}
?>
<a href="login.php">Kilépés</a>
<div id="footer">
 <h3 align="center">Niquist Corporation</h3>
</div>
</body>
</html>

```