

LAMAD Students Information V 0.24

Team member: Alfredo de Cea
Piotr Bartczak
Zhentian Wan
Outline
1. Introduction
2. Existing features
3. System Interface
3.1. Login
3.2. Welcome
3.3. Student Name Search
3.4. Country and Program and Year Search
3.5. Information Update
3.6. Chat interface and the related table in database
3.7. Adding a new student
4. Code structure
5. Main logic and functions for each implemented part
6. Queries and data parsing
7. Apache server installation (for website - data base communication from student PC)
8. Ideas for future improvement

1. Introduction
This document describes the LAMAD course project implemented as a website. The goal is to display the information of international students (in university of Eastern Finland) including name, program, supervisor, start and graduation time and also country. The home countries of students are displayed on Google map provided on the website where the related markers on the map are clustered in case of overlap. The information of new students is added to the database manually. Different search options according to country name, student name, start and graduate year or according to program have been implemented. Everyone can see the results but students can login by their passwords and change the profile photo or their passwords using the provided interface. A chat interface has been also considered on the website so that a student can communicate with other students.
This website is a location-based application where distribution of students in Eastern Finland university all over the world can be viewed on the map.

2. Existing features
2.1. Country List
2.2. Student List
2.3. Student Search
2.4. Country and Program and Year Search
2.5. Student Login and Logout
2.6. Student Chatting: Server side, interface and database implementation
2.7. Adding student to the database

3. System Interface
3.1. Login

[image:]

Future task to do
a. When you log in current location of the user should be updated on the server. Maybe pop up message “do you want update your current location” or just automatic updating which was agreed by user in his first login.
b. Automatically created Mopsi account which will link user and show his current location.

3.2. Welcome

[image:]

Future task to do:
a. When you click on Student Information logo on the right top it should move to the first web site as it’s done by “Show All” button
b. When you click on cluster or flag it zooms in to this region. Then when you click on marker of your interest nothing changes. It would be good to refresh left part with student info and display only info of the user corresponding to the marker (or at least show a message on the map with the basic information of the student).
[image:]
c. Maybe some info like “Your current location is …..” or “Your last log in was ….” or how many users are online etc. This information could be located on the top after log in. Other info about events like “This student graduated” or “This student updated his current location” etc. or ESCE summer school could be announced also.

3.3. Student Name Search
[image:]
Future task to do:
a. Maybe it is good idea to put Program in the brackets after name and surname
b. Some surnames and names are messed up (some users are like “Name Surname” and other like “Surname Name”). We should fix it too. Everything has to be checked and correct at the data base part because order of name and surname are not correct.

3.4. Country and Program and Year Search

[image:]

Under this link (http://cs.uef.fi/pages/franti/lamad/LAMAD-API.pdf), you can find PDF file where all possible queries can be found. In basic words we can fetch all student data into one structure (to see example please check further part 3. Data parsing and queries). You can send request to the API and get list of students suiting your query. For example if you want student from Poland, then send request:
http://cs.joensuu.fi/lamad/server.php?param={%22request_type%22:%22get_students_with_params%22,%22country%22:%22Poland%22}

Future task to do:
a. Update API for CIMET students and include them in the query (several students each semester from all over the world, all are well documented and we have good contact with them, therefore a lot of possible new users can be found here)

b. Update recent years

3.5. Information Update
[image:]
Future task to do:
a. Additional option for photo uploading as cropping the image, or image properties changes like from color to W&B, sepia…decreasing image size, quality etc.
b. Maybe it’s good idea to write your old password just to make it more secured. Then if old password is fine new password can be updated.

3.6. Chat Interface
[image:]
Chat Database
[image:]
Future task to do:
a. You need set loggedin user as sender and getter. As a sender, he can sender message to other 	students. As a getter, he will get message from others. (0.5 hour)
b. Think about how to display information when you receive a message or more message. (2 h)
c. Add function "Get Chat History". (1 h)
d. Delete Chat message.(0.5 h)
e. Empty chat history.(0.5 h)
f. Server maintains: Delete the message which are 3 months ago.(2 h)

3.7. Adding student to the data base:

[image:]
Future task to do:
a. Now each student has to be added manually but maybe there is possibility to add a file like excel file and list of student will be added automatically.
b. Updating student info for supervisor purpose should be implemented
c. [bookmark: _GoBack]After adding student we should display full display with his info just for error checking

4. Code structure

[image:]
controller folder
[image:]
css folder:
	Contains all the css files which needed.
helper folder:
	Contains javascript and php tools code.
images folder:
	Contains images.
login folder:
	All the login functions and interface.
module folder:
	[image:]
viewer folder:
	[image:]
	chat : contains the interface related code.
	keyword.js: related to search students by name.
[image:]
	mainData.js: contains AJAX code. Get data from server and send data to interface.
	mainUi.js: The interface code for the website.
	markerControl.js: Google map related.
	student.js: Interface logic control.

5. Main logic and functions for each implemented part
At first the student has to be added to the database by a supervisor. The STUDENT ADD (sample code included) function was implemented for easy and manual student adding. Then not linked student account is available at data base and is waiting for first linking.
UEF student knows his name surname and student number, therefore on the LOG IN web site he is asked to put both name surname, and password. If all are correct then student is linked with his account at DATA BASE. Then if the student is logging FIRST time there is a suggestion to UPDATE PASSWORD and IMAGE, both are optional. User has to be logged in order to change those parameters.

[image:]
[image:]

6. Queries and data parsing

Parsing Json
	<html>
 <head></head>
 <body>
 <?php
 if (isset($_GET['GraduationYear'])){
 $year = $_GET['GraduationYear'];
 $jsonString = file_get_contents('http://cs.joensuu.fi/lamad/server.php?param={'
 . '"request_type":"get_students_with_params",'
 . '"graduationYear":"' . $year . '"}');
 }

$json = json_decode($jsonString,true);

echo '<pre>';
print_r($json);
exit;

	[image:]

	<html>
 <head></head>
 <body>
 <?php
 if (isset($_GET['GraduationYear'])) {
 $year = $_GET['GraduationYear'];
 $jsonString = file_get_contents('http://cs.joensuu.fi/lamad/server.php?param={'
 . '"request_type":"get_students_with_params",'
 . '"graduationYear":"' . $year . '"}');
 }

// ****************** Parsing data
 $json = json_decode($jsonString, true);

// ****************** See structure of received String
//echo '<pre>';
//print_r($json);
//exit;
// *** if empty cell in success array then error, else parse and display Info
 $successInfo = $json['success'];

 if (empty($successInfo)) {
 echo 'No Such Student In Our Data Base';
 } else {

 // display Name Program Start Year Graduation Year
 foreach ($json['students'] as $StudentInfo) { {
 echo 'Student Name: ' . $StudentInfo['name'] . '
';
 echo 'Program : ' . $StudentInfo['program'] . '
';
 echo 'Start Year : ' . $StudentInfo['startYear'] . '
';
 echo 'Graduation Year : ' . $StudentInfo['graduationYear'] . '
';
 }
 }
 }
 ?>

 </body>
</html>

[image:]

Login system

When you log in the system the first time you only have to put your name and student number. If they match then you enter the system and a cookie and a session are created. When you want o access to any website aimed only for logged in users the first thing that the page will do is to check if you are logged in. For this it checks if there’s a session. If there’s no session but there’s a cookie it restores the session. The duration of the cookie can be modified. When you logout the session and the cookie are destroyed. The session and the cookie store the name and the student number of the user while they are active.

Code to put in the very beginning of every page aimed only to logged in users:
<?php
session_start();
include("classLogin.php");
$login = new login();
$login->start();
?>
This code will redirect you to the main page of you are not logged in.

7. Apache installation
The Apache HTTP Server is a web server software program notable for playing a key role in the initial growth of the World Wide Web. It is necessary if you want to execute php code on your PC.
	
http://httpd.apache.org/download.cgi
Win32 Binary without crypto (no mod_ssl) (MSI Installer): httpd-2.0.64-win32-x86-no_ssl.msi
Then:
http://windows.php.net/download/
VC6 x86 Thread Safe (2011-Mar-22 13:29:30)
· Zip [10.06MB]
sha1: 23e1cf2f6e1bf64585ae921462340e5748fcc939
Then:
http://www.thesitewizard.com/php/install-php-5-apache-windows.shtml

Some files have to be changed (follow steps in the instruction)
ready files are attached:
httpd.conf
php
index

8. Ideas for future improvement
a. Finish the function logic of student chatting.
b. Graphical interface for supervisor for adding new students and updating their info.
Maybe also special log in for supervisor at web site
c. Update student home country address.
d. Apply Clustering to country markers.
d.1. Using MOPSI project component to apply grid-based clustering to the country markers on 	the map.
d.2. After applying clustering, some existing functions might be affected, need to modify them to make system works
e. Browser Compatibility, Current system works for FireFox, Chrome, Opera, Safari. But not for IE.
f. Apply CSS style to the page you see when you first log in (when it suggests you to update your information). Improve the visual aspect of the interface to make it more visual attractive.

6

image3.png
i’; Students Information

Sadent Name: Sea1ch sudert Ay Gy~~~ Ay Siatyear~ - ~Any Gradusionyear~ + ~Any Program - +
~ ——SogE; 3 5 = Ui
+ Gdariski” é? Yo A Bk Augustow V;;gf;
% r Kuidzyn fezynt W2 s N - Hrodna
ahon ofice < =ty s Y Pz Crgio (reogre)
s E A - m
Grtziad ?
, Yiadz \ Piotr Bart
e em o)
g | atoma Bi Senim
J, Bidgoszczd o 7 Sk O
* Ostekal :
Clechanow ; Ak
woee Polska i v i /
\ X a e
: Pruzany Biaroza
. (Poland),, b o
L Griezno 3 o o B
ozpan » 5y . Legionowo: % 2
- P A coléw Slemiatycze. .
N oBialoleka BakoEy
Konin ~ Podlaski Brest
i [yios: Warszawa0 o\avier giegiceo Blal(Epaer) (o2
o Ursynow o Podlaska e
o Zyrardow ikow
s C mm i
Kalisz 2 S
8 7 tedzoowidzew B | Y
Kotoszyne %
1 Pabianice omaszon N { 7 3
ozelow| - Mazowlecki Radom P“';"'Y\ T Kie
Piotrkow S0bocano Lublin Kovel aKY!
S Tybunaisk < Piotr s | 8" Cram o) i
[} b -
Kasoysiaw Roatyshre
: — e emary RoESER

image4.png
Student Name: |
— ZhentinWan
[ChinZieo Yane
Khakifirooz Ehsan
(3 MPTIGomez Ermesto
Laaziz Mohamed Najib

e Finlans g tasic

@ neprPiot Bartczak

image5.png
Map | Satelite | OSM | KR |

image6.png
Update photo form
Filename:
Update password form

New
password:

Zhentian Wan

image7.png
Zhentian Wan L]

Zhentian Wan

. SK planst, ZENRIN - Terms of Use

Xiaolei Du

image8.png
OOo0O00oO0oo
® N o oW N

Column
I

sender_name

Type. Collation
int(10)
varchar(54) utig_general_ci

‘sender_studentNumber varchar(100) utfs_general_ci

getter_name

varchar(54) utig_general_ci

getter_studentNumber varchar(100) utfs_general_ci

varchar(3500) utig_general_ci
datetime

finyint(4)

Attributes Null Default Extra

No
No
No
No
No
No
No

Yes

None

AUTO_INCREMENT

image9.png
Add Student

image10.png
controller

image11.png
] getCountryListController...
] getMessageController.php

2] getQuenyInfoController.php
] gettudentsinfoControlle..
 sendMessageControllerphp

image12.png
¥ CountryServices.class.php
1 messageServices.class.php
] StudentsServicesclass.php

image13.png
[markerControl s
[students

image14.png
Student Name: 4

Zhentian Wan

Zhao Yang
Khakifirooz Ehsan
Gomez Emesto
KhLaaziz Mohamed Najib
GraAhmad Hafiz

IMIPiotr Bartczak

Search Criterio
Country: Kazakhstan
Start year: Any year

image15.png
© Unable to reach MindMeister, please check your ® supervisor part

internet connection, retrying in 10 seconds.

Add_student(Student Number, 5

name, program)

Add student New student success "true”, studentID "XXX"

success "false”, message"a
Student already exists student with number XXX already
T exists”

login_user_student(Student
Number, name)

Linking user to the existing account in the data

® Log In implemented at web site base (previously inserted student info by link_user_student(student number, name)
- ' supervisor)
Then suggestion
If you log in for the first time success"true”, message"first link” Do you want to update your
= = password (optional)
User Log In Do you want update your image (optional)

if you log but not first time success™false”, messagealready linked” iz el MR DI UEh S

- - and person is logged in
if you use wrong student number success'false", message"wrong

or such student is not in the data basse student number”

image16.png
{"success"true,
"userStuden
"currentL atitudk
" "currentCity":

urrentCountry”:” @ Get link to the Image or other student Info

‘currentLongitude’
“ohoto"™}]}

get_user_students_with_params(name)

{"success":true,"messag ddress
update_student_user

changed"}
(studentNumber,password,

{"success"false,"message":"nothing photo, coordinates)

changed"}

. Image update by student

. Update student photo or
password by student

success"true”, message"password changed”
success'false”, message"nothing changed” ta Base API
(update_student_user(StudentNumber)) =

success'false", message”a USER
student with number doesn't
exists”

: Q

@ This map is shared... Currently editing: No one else is editing this mind map

image17.png
Array

«
1

Array

[success]
[students]

«

(0] => Array
«
[studentNumber] => b06515dcco9dsT 5E7£5a0d73cea67ed1a4818cT chedfcd63036d3c30328275D
[name] => Behravan Hamid
[progzam] => IMPIT
[startyear] => 2011

[graauationyear] => 2012
[latitude] => 32.427908
[longitude] => 53.688046
[countzy] => Iran

[eiey] =>

[supervisorName] => Kinnunen

[topic]
[status]

image18.png
2012 -

Student Name: Bebravan Hamid
Program : IMPIT

Start Year : 2011
Graduation Year : 2012

image1.png
/
i; CS Students Information - Login

Usemame(y[]
Studentumber(y []
Password(Optionaly []

>>>Visitor enfrance

Copyrignt ©2010 &y UEF

image2.png
\ '/
i’\ Students Information

Student Name: [earch siwdent | | [~ Any Country ~ [+] [~ Any Start year ~[+] [~ Any Graduation year ~[+] [~ Any Program ~[~]
= China 3 Persons

@ner @cu @cneEr
g Finland 3 Persons

@ner @cu @cneEr
il France 1 Person e

. . - 3 Person

@neT @DCEU @ CDET 1 Zerson

1P + Jceangl PETson sweder

Ghana erson { m&ﬁ"’ 2 Perso; s

@ner @CBU @ CMET : L ,Née Son, pere, 3 PE:""

Honduras 1 Person AL ? AR S

= i ") 4 Persomufiomn 3 Person
@ner @cu @cneEr = par¥sueerson 3
- Nu‘r!/rr LPersons North Soiling < 2 Persol o
India 2Persons LR Kelgperson asrig - m":ﬁf
@nET @CEU (@ CDET el = 1 pefiBrson S e
Venezuela Ethiopla ’

@ner @cu @cneEr oL BTy s
gom Kazakhstan 3 Persons MRS rarani £ G
® e angan

@ner @CBU (@ CMET i FIRE e Wadagasear Indian

I South . South Ocean fren
i 1 Person i Pacific ; Atlantic
Mexico | S o

