

Esercizio gestione di un database di assistenza tecnica

Traccia:

Ogni tabella deve essere "gestita" con inserimento, modifica, cancellazione e visualizzazione solo dall'amministratore del sito Web.

Verificare se sia il caso di gestire l'eventuale giacenza dei "pezzi" originali per sostituire quelli rotti. L'impiegato in negozio deve poter gestire "via Web" la presa in carico della richiesta dell'intervento tecnico.

La seconda area dedicata al cliente deve permettere la richiesta dell'intervento tecnico.

Creare un modulo form che permetta al cliente di compilare i campi, data della pratica, scegliere il tecnico, segnalare se l'intervento deve essere effettuato presso l'abitazione e la distanza, descrizione dell'intervento, se vuole un pezzo originale o ricondizionato, la data dell'intervento, alla fine della compilazione oltre alla registrazione dei dati deve apparire il costo del preventivo.

La procedura informatica ha dei vincoli rigidi che deve essere spiegata nella relazione da consegnare (pubblicata nell'area riservata del prof. Paolo Latella):

- creare le sessioni per l'amministratore e per il cliente (non deve essere possibile entrare in nessuna pagina del sito senza l'accesso).
- - creare la registrazione del cliente (il cliente per usufruire del servizio di assistenza tecnica deve registrarsi ed entrare con le proprie credenziali)
- salvataggio delle password con la funzione di crittografia: MD5 oppure SHA1
- - pagine Html-Php ridimensionabili in base ai dispositivi che visualizzano il sito. Usare il codice html con il metatag da inserire in tutte le pagine:
- - moduli form con controlli obbligatori dei campi di inserimento - grafica accattivante per singola pagina
- - motore del database deve essere InnoDB
- le query di gestione del database sono libere (almeno 10) inserite in un'area a parte
- - Il sito deve avere oltre alle due aree riservate anche delle pagine pubbliche (che descrivono l'azienda, la localizzazione, la mission).
- - Calcoli in Php, usare \$POST nei moduli form, creare il file php: connessione.php, tutte le operazioni sulle tabelle devono essere realizzate tramite le pagine php.
- - ricordarsi di scrivere sulle pagine " simulazione scolastica"
- - ricordarsi di scrivere le credenziali di accesso come amministratore sulla pagina (per consentire ai proff di verificare l'applicativo).
- - presentare una relazione tecnica di tutta la procedura.
- - il link dell'intera procedura (salvato in un file txt) e la cartella con tutte le pagine e l'esportazione del database deve essere compresso e inserito nell'area

riservata dentro la cartella del proprio nome e cognome: Il link e la procedura (zippata) deve anche essere presente sul proprio blog.

Script in sql per la creazione della tabelle su altervista:

```
CREATE TABLE IF NOT EXISTS anagrafica_tecnici(  
  id_tecnico int NOT NULL PRIMARY KEY,  
  cognome_nome VARCHAR(30),  
  indirizzo VARCHAR(30),  
  telefono VARCHAR(30),  
  cellulare VARCHAR(30),  
  email VARCHAR(30)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

```
CREATE TABLE IF NOT EXISTS assistenza_clienti(  
  id_clienti int NOT NULL PRIMARY KEY,  
  nome VARCHAR(30),  
  indirizzo VARCHAR(30),  
  citta VARCHAR(30),  
  cf_iva VARCHAR(30),  
  telefono VARCHAR(30),  
  fax VARCHAR(30),  
  email VARCHAR(30),  
  note VARCHAR(30)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

```
CREATE TABLE IF NOT EXISTS assistenza_prodotti(  
  id_strumento int NOT NULL PRIMARY KEY,  
  descrizione VARCHAR(30),  
  modello VARCHAR(30),  
  serialnumber VARCHAR(30),  
  produttore VARCHAR(30)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

```
CREATE TABLE IF NOT EXISTS tariffe(  
  id_tariffe int NOT NULL PRIMARY KEY,  
  area VARCHAR(30),  
  descrizione VARCHAR(30),  
  tariffa VARCHAR(30)  
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

```

CREATE TABLE IF NOT EXISTS rapporto(
  idrapporto int NOT NULL PRIMARY KEY,
  idtecnico int,
  idcliente int,
  idstrumento int,
  idtariffe int,
  numerorapporto  VARCHAR(30),
  descrizioneproblema  VARCHAR(30),
  descrizione_intervento VARCHAR(30),
  dataapertura date,
  datachiusura date,
  garanzia VARCHAR(30),
  esitopositivo  VARCHAR(30),
  costoricambi float
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

```

```

ALTER TABLE rapporto
ADD FOREIGN KEY (idtecnico) REFERENCES anagrafica_tecnici (id_tecnico),
ALTER TABLE rapporto
ADD FOREIGN KEY (idcliente) REFERENCES assistenza_clienti(id_clienti),
ALTER TABLE rapporto
ADD FOREIGN KEY (idstrumento) REFERENCES
assistenza_prodotti(id_strumento),
ALTER TABLE rapporto
ADD FOREIGN KEY (idtariffe) REFERENCES tariffe(id_tariffe);

```

Di seguito vi spiego brevemente il funzionamento del mio sito

Nella pagina principale è possibile prendere visione del sito e effettuare la registrazione come nuovo cliente.

Successivamente si può effettuare il login come amministratore, se si è in possesso di username e password, oppure effettuare il login come cliente con le credenziali usate per la registrazione.

Nella pagina riservata dell'amministratore è possibile effettuare le principali operazioni sulle 5 tabelle e delle query aggiuntive, mentre nell'area del cliente è possibile visualizzare le tariffe e i prodotti disponibili e registrare un nuovo rapporto.

Pagine html-php per la gestione del sito

connessione.php

```
<?php
$hostname="localhost";
$username1="root";
$password1="";
$conn=mysql_connect($hostname, $username1, $password1);
if(!$conn)
die("Errore di connessione a mysql<br>");
//Selezione DataBase
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
if(!$db)
die("Errore di connessione al DataBase<br>");
echo "";
?>
```

home1.html

```
<!DOCTYPE html>
<html>
<title>Assistenza</title>
<meta charset="UTF-8">
<meta name="viewport" content="width=device-width, initial-scale=1">
<link rel="stylesheet" href="https://www.w3schools.com/w3css/4/w3.css">
<link rel="stylesheet" href="https://fonts.googleapis.com/css?family=Montserrat">
<link rel="stylesheet" href="https://cdnjs.cloudflare.com/ajax/libs/font-awesome/4.7.0/css/font-awesome.min.css">
<style>
body, h1,h2,h3,h4,h5,h6 {font-family: "Montserrat", sans-serif}
.w3-row-padding img {margin-bottom: 12px}
/* Set the width of the sidebar to 120px */
.w3-sidebar {width: 120px;background: #222;}
/* Add a left margin to the "page content" that matches the width of the sidebar
(120px) */
#main {margin-left: 120px}
/* Remove margins from "page content" on small screens */
@media only screen and (max-width: 600px) {#main {margin-left: 0}}
</style>
<body class="w3-black">

<!-- Icon Bar (Sidebar - hidden on small screens) -->
<nav class="w3-sidebar w3-bar-block w3-small w3-hide-small w3-center">
```

```
<!-- Avatar image in top left corner -->
```

```
<a href="#" class="w3-bar-item w3-button w3-padding-large w3-black">
```

```
<i class="fa fa-home w3-xxlarge"></i>
```

```
<p>HOME</p>
```

```
</a>
```

```
<a href="#about" class="w3-bar-item w3-button w3-padding-large w3-hover-black">
```

```
<i class="fa fa-user w3-xxlarge"></i>
```

```
<p>Registrazione</p>
```

```
</a>
```

```
<a href="#photos" class="w3-bar-item w3-button w3-padding-large w3-hover-black">
```

```
<i class="fa fa-eye w3-xxlarge"></i>
```

```
<p>Login</p>
```

```
</a>
```

```
</nav>
```

```
<!-- Navbar on small screens (Hidden on medium and large screens) -->
```

```
<div class="w3-top w3-hide-large w3-hide-medium" id="myNavbar">
```

```
<div class="w3-bar w3-black w3-opacity w3-hover-opacity-off w3-center w3-small">
```

```
<a href="#" class="w3-bar-item w3-button" style="width:25% !important">HOME</a>
```

```
<a href="#about" class="w3-bar-item w3-button" style="width:25% !important">Registrazione</a>
```

```
<a href="#photos" class="w3-bar-item w3-button" style="width:25% !important">Login</a>
```

```
<a href="#contact" class="w3-bar-item w3-button" style="width:25% !important">CONTACT</a>
```

```
</div>
```

```
</div>
```

```
<!-- Page Content -->
```

```
<div class="w3-padding-large" id="main">
```

```
<!-- Header/Home -->
```

```
<header class="w3-container w3-padding-32 w3-center w3-black" id="home">
```

```
<h1 class="w3-jumbo"><span class="w3-hide-small"></span> Assistenza  
Tecnica</h1>
```

```
<p>SIMULAZIONE SCOLASTICA A. Bassi Lodi - classe V D SIA - Matteo  
Colombo</p>
```

```
</header>
```

```
<p>
```

```
Benvenuti nel sito di assistenza tecnica d Colombo.
```

```
<br>
```

In questo sito vi e' permesso effettuare il login come amministratori e, di conseguenza, effettuare visualizzazione, inserimento, modifica e eliminazione delle 5 tabelle ed effettuare alcune query aggiuntive di ricerca.

Mentre se siete nuovi clienti avete l'opportunita' di registrarvi oppure se gia' vi siete registrati potete entrare nella vostra area riservata.

<p>

<center>

<!-- About Section -->

<div class="w3-content w3-justify w3-text-grey w3-padding-64" id="about">

<h2 class="w3-text-light-grey">Registrazione nuovo cliente</h2>

<hr style="width:200px" class="w3-opacity">

<p><html>

<head>

<title>Assistenza</title>

</head>

<body>

<p>

<table>

<form method="post" action="registrazione2.php">

<tr><td>ID cliente:</td>

<td><input type="text" name="idcliente" size='30' maxlength='16'></td>

<tr><td>Nome:</td>

<td><input type="text" name="nome" size='30' maxlength='30'></td>

<tr><td>Indirizzo:</td>

<td><input type="text" name="indirizzo" size='30' maxlength='30'></td>

<tr><td>Citta':</td>

<td><input type="text" name="citta" size='30' maxlength='30'></td>

<tr><td>Codice fiscale/Iva:</td>

<td><input type="text" name="cf_iva" size='30' maxlength='30'></td>

<tr><td>Telefono:</td>

<td><input type="text" name="telefono" size='30' maxlength='30'></td>

<tr><td>Fax:</td>

<td><input type="text" name="fax" size='30' maxlength='30'></td>

<tr><td>Email:</td>

<td><input type="text" name="email" size='30' maxlength='30'></td>

<tr><td>Password:</td>

<td><input type="password" name="Pass" size='30' maxlength='30'></td>

</table><p>

<input type="submit" value="Inserisci">

<input type="reset" value="Annulla">

</form>

```
</body></html>
```

```
</p>
```

```
<!-- End Grid/Pricing tables -->
```

```
</div>
```

```
<!-- Testimonials -->
```

```
<!-- End About Section -->
```

```
</div>
```

```
<!-- Portfolio Section -->
```

```
<div class="w3-padding-64 w3-content" id="photos">
```

```
<h2 class="w3-text-light-grey">Login per amministratori e clienti</h2>
```

```
<hr style="width:200px" class="w3-opacity">
```

```
<html>
```

```
<head>
```

```
<title>Assistenza</title>
```

```
</head>
```

```
<body>
```

```
<p>
```

```
Per entrare come cliente inserire le credenziali usate per registrarsi<br>
```

```
Per entrare come amministratore usare:<br>
```

```
Username:500 e Password:amministratore
```

```
<p>
```

```
<form method="post" action="login2.php">
```

```
<tr><td>ID cliente:</td>
```

```
<td><input type="text" name="id_clienti" size='30' maxlength='16'></td><br>
```

```
<tr><td>Password:</td>
```

```
<td><input type="password" name="password" size='30' maxlength='30'></td>
```

```
<p>
```

```
<input type="submit" value="Inserisci">
```

```
<input type="reset" value="Annulla"></center>
```

```
<br><br><p>
```

```
<center>
```

```
</form>
```

```
</body></html>
```

```
<!-- Grid for photos -->
```

```
<!-- END PAGE CONTENT -->
```

```
</div>
```

```
</body>
</html>
```

registrazione2.php

```
<html>
<head>
<title>Assistenza</title>
</head>
<center>
<body bgcolor="black">
<font color="white">
<?
//Inizializzo variabili
$Codice_fiscale=$_POST['idcliente'];
$Nome=$_POST['nome'];
$Indirizzo=$_POST['indirizzo'];
$Citta=$_POST['citta'];
$cf_iva=$_POST['cf_iva'];
$Telefono=$_POST['telefono'];
$Fax=$_POST['fax'];
$Email=$_POST['email'];
$Note=$_POST['note'];
$Pass=$_POST['Pass'];
if (empty($Codice_fiscale))
{echo"inserire un valore valido";
}
else
{
//Connessione mysql
$hostname="localhost";
$username1="root";
$password1="";
$conn=mysql_connect($hostname, $username1, $password1);
if(!$conn)
die("Errore di connessione a mysql<br>");
//Selezione DataBase
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
if(!$db)
die("Errore di connessione al DataBase<br>");
echo "";
$query= "insert into assistenza_clienti (id_clienti, nome, indirizzo, citta, cf_iva,
telefono, fax, email, note, password)
VALUES ('$Codice_fiscale','$Nome','$Indirizzo', '$Citta', '$cf_iva', '$Telefono',
'$Fax','$Email', '$Note',
```


```

sha1(sha1('$Pass'))");
$result = mysql_query($query);

if (!$result) {
 die("Errore nella query: " . mysql_error());}
//Chiudo la connessione
mysql_close($conn);
echo"registrazione record avvenuta con successo";
}
?>
<html>
<body>
<br>
<h2><a href="home1.html">Torna alla home</a>
<br>

```

login2.php

```

<html>
<head>
<title>Assistenza</title>
</head>
<body>
<?
session_start ();
//Inizializzo variabili
$idcliente=$_POST['id_clienti'];
$Pass=sha1(sha1($_POST['password']));
$hostname="localhost";
$username1="root";
$password1="";
$conn=mysql_connect($hostname, $username1, $password1);
if(!$conn)
die("Errore di connessione a mysql<br>");
//Selezione DataBase
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
if(!$db)
die("Errore di connessione al DataBase<br>");
echo "";
$query=" SELECT * FROM assistenza_clienti WHERE id_clienti = '$idcliente' ";
$result= mysql_query($query);
$password=mysql_result($result,$i,"password");
if (empty($Pass))
{header("Location:home1.html");}

```

```

else
{
if ($Password == $Pass)
{if ($idcliente == '500')
{header("Location:riservata_amministratore.php");
$_SESSION['Id_clienti'] = $idcliente;
$_SESSION['Password'] = $Pass;
}
else
{header("Location:riservata.php");
$_SESSION['Id_clienti'] = $idcliente;
$_SESSION ['Password'] = $Pass ;}}
else
{header("Location:home1.html");}}
if (!$result) {
 die("Errore nella query:" . mysql_error());}
mysql_close($conn);
?>

```

logout.php

```

<?php
session_start ();
session_unset ();
session_destroy ();
header ("Location:home1.html");
?>

```

riservata.php

```

<?php
session_start();
$idcliente=$_SESSION['Id_clienti'];
$password=$_SESSION['Password'];
include "connessione.php";
$query="select * from assistenza_clienti where id_clienti='12' or
password='$password'";
$result=mysql_query($query);
$num=mysql_numrows($result);
$i=0;
while ($i < $num){
$pass=mysql_result($result,$i,"password");
$i++;}
if ( $pass == $password)
{
?>
<html>

```

```

<head>
<title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>


<center><h1><b>Area riservata cliente</b></h1>
<br>
SIMULAZIONE SCOLASTICA A. Bassi Lodi - classe V D SIA - Matteo
Colombo<p>
Benvenuto nell'area riservata del cliente.<br>
In quest'area e' possibile registrare un nuovo rapporto, visualizzare i prodotti, le
tariffe e visualizzare i rapporti gia' inseriti.
<br> <a href='insertrapporto3.php'>Cliccare qui per registrare un nuovo rapporto</a>
<br> <a href='showprodotti2.php'>Cliccare qui per visualizzare i prodotti</a>
<br> <a href='showtariffe2.php'>Cliccare qui per visualizzare le tariffe</a>
<br> <a href='showrapporto1.php'>Cliccare qui per visualizzare i rapporti
inseriti</a>
<p>
</p>
<P>
</p>
<br>
<br><br><br><br><br><br>
Cliccare qui invece per effettuare il logout:<a href= "logout.php">logout</a>
</font>
</body>
</html><?
}
else
header ("Location : home1.html");
?>

```

```

insertrapporto3.php
<?php
session_start ();
$c=$_SESSION['Id_clienti'];
?>
<html>

```

```

<head><font color="white">
<title>Assistenza</title>
</head>
<body><font color="white">
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Inserimento nuovo rapporto</h1>
<table>
<form method="post" action="insertrapporto4.php">
<font color="white"><tr><td><font color="white">ID rapporto:</td>
<font color="white"><td><font color="white"><input type="text"
name="idrapporto" size='30' maxlength='16'></td>
<font color="white"><tr><font color="white"><td><font color="white">ID
tecnico:</td>
<font color="white"><td><select name="idtecnico">
<option value>Seleziona tecnico</option>
<?php
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
$query="SELECT * FROM anagrafica_tecnici order by id_tecnico";
$result=mysql_query($query);
while ($row=mysql_fetch_array($result))
{
$selected = ($id_item == $row[id_tecnico]) ? " selected " : "";
echo '<option value=' . $row[id_tecnico] . $selected . '>' . $row[id_tecnico] . ' - ' .
$row[cognome_nome].
'</option>';
}
?>
</select>
</td>
<font color="white"><tr><td><font color="white">ID cliente:</td>
<font color="white"><td><input type="text" name="idcliente"></td>
<font color="white"><tr><td><font color="white">ID strumento:</td>
<font color="white"><td><select name="idstrumento">
<font color="white"><option value>Seleziona strumento</option>
<?php
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
$query="SELECT * FROM assistenza_prodotti order by id_strumento";

```

```

$result=mysql_query($query);
while ($row=mysql_fetch_array($result))
{
$selected = ($id_item == $row[id_strumento]) ? " selected " : "";
echo '<option value=' . $row[id_strumento] . $selected. '>' . $row[id_strumento]. ' - ' .
$row[produttore].
'</option>';
}
?>
</select>
</td>
<font color="white"><tr><td><font color="white">ID Tariffa:</td>
<font color="white"><td><select name="idtariffe">
<font color="white"><option value>Seleziona tariffa</option>
<?php
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
$query="SELECT * FROM tariffe order by id_tariffe";
$result=mysql_query($query);
while ($row=mysql_fetch_array($result))
{
$selected = ($id_item == $row[id_tariffe]) ? " selected " : "";
echo '<option value=' . $row[id_tariffe] . $selected. '>' . $row[id_tariffe].
'</option>';
}
?>
</select>
</td>
<tr><td><font color="white">Numero rapporto:</td>
<td><input type="text" name="numerorapporto" size='30' maxlength='30'></td>
<tr><font color="white"><td><font color="white">Descrizione problema:</td>
<td><input type="text" name="descrizioneproblema" size='30' maxlength='16'></td>
<font color="white"><tr><td><font color="white">Descrizione intervento:</td>
<td><input type="text" name="descrizioneintervento" size='30'
maxlength='16'></td>
<font color="white"><tr><td><font color="white">Data apertura:</td>
<td><input type="date" name="dataapertura" size='30' maxlength='30'></td>
<font color="white"><tr><td><font color="white">Data chiusura:</td>
<td><input type="date" name="datachiusura" size='30' maxlength='30'></td>
<font color="white"><tr><td><font color="white">Garanzia (Si/No):</td>
<td><input type="text" name="garanzia" size='30' maxlength='30'></td>
</table><p>
<input type="submit" value="Inserisci">
<input type="reset" value="Annulla">
</form>

```

<p>

TORNA ALLA HOME

</html>

insertrapporto4.php

<html>

<head>

<title>Assistenza</title>

</head>

<body>

<?

//Inizializzo variabili

\$idrapporto=\$_POST['idrapporto'];

\$idtecnico=\$_POST['idtecnico'];

\$idcliente=\$_POST['idcliente'];

\$idstrumento=\$_POST['idstrumento'];

\$idtariffe=\$_POST['idtariffe'];

\$numeratorapporto=\$_POST['numeratorapporto'];

\$descrizioneproblema=\$_POST['descrizioneproblema'];

\$descrizioneintervento=\$_POST['descrizioneintervento'];

\$dataapertura=\$_POST['dataapertura'];

\$datachiusura=\$_POST['datachiusura'];

\$garanzia=\$_POST['garanzia'];

\$esitopositivo=\$_POST['esitopositivo'];

if (empty(\$idrapporto))

{echo"inserire un valore valido";

}

else

{

//Connessione mysql

\$hostname="localhost";

\$username1="root";

\$password1="";

\$conn=mysql_connect(\$hostname, \$username1, \$password1);

if(!\$conn)

die("Errore di connessione a mysql
");

//Selezione DataBase

\$dbname="my_matteocolombo9";

\$db=mysql_select_db(\$dbname);

if(!\$db)

die("Errore di connessione al DataBase
");

echo "";

\$query= "insert into rapporto (idrapporto, idtecnico, idcliente, idstrumento, idtariffe,

```
numerorapporto, descrizioneproblema, descrizione_intervento, dataapertura,
datachiusura, garanzia)
```

```
VALUES ('$idrapporto', '$idtecnico', '$idcliente',
'$idstrumento', '$idtariffe', '$numerorapporto', '$descrizioneproblema',
'$descrizioneintervento', '$dataapertura', '$datachiusura', '$garanzia');
$result = mysql_query($query);
```

```
if (!$result) {
 die("Attenzione! Rapporto gia' registrato, quindi l'ID rapporto e' gia' presente
nel database: " . mysql_error());}
//Chiudo la connessione
echo" registrazione record avvenuta con successo";
}
?>
```

<p>

```
<a href="riservata.php">TORNA ALLA HOME</a>
<br>
<html>
```

showprodotti2.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Assistenza prodotti</h1>
<br>
<img src="">
<h1>ELENCO STRUMENTI</h1>
<title>Assistenza</title>
<body>
<?php
include 'connessione.php';
$query="SELECT * FROM assistenza_prodotti";
$result=mysql_query($query);
$num=mysql_numrows($result);
mysql_close();
```

```

?>
<table align="100%"height="300" border="5"><tr>
<td align="center"><strong> ID STRUMENTO</strong> </td>
<td align="center"><strong>DESCRIZIONE</strong> </td>
<td align="center"><strong>MODELLO</strong> </td>
<td align="center"><strong>SERIAL NUMBER</strong> </td>
<td align="center"><strong>PRODUTTORE</strong> </td>
<td align="center"><strong>PREZZO</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idstrumento=mysql_result($risultati,$i,"id_strumento");
$descrizione=mysql_result($risultati,$i,"descrizione");
$modello=mysql_result($risultati,$i,"modello");
$serialnumber=mysql_result($risultati,$i,"serialnumber");
$produttore=mysql_result($risultati,$i,"produttore");
$prezzo=mysql_result($risultati,$i,"prezzo");
?>
<tr>
<td align="center"> <?php echo $idstrumento;?></td>
<td align="center"> <?php echo $descrizione;?></td>
<td align="center"> <?php echo $modello;?></td>
<td align="center"> <?php echo $serialnumber;?></td>
<td align="center"> <?php echo $produttore;?></td>
<td align="center"> <?php echo $prezzo;?></td>
<input name="prova" type="hidden" value="<?php echo $idstrumento; ?>">
<br>
<?php
$i++;
}
?>
</table>
<p>

<a href="riservata.php">TORNA ALLA HOME</a>
<br>
</body>
</html>

```

showtariffe2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>

```


```

<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Assistenza</h1>
<br>
<img src="">
<h1>ELENCO TARIFFE</h1>
<title>Assistenza</title>
<body>
<?php
include 'connessione.php';
$query="SELECT * FROM tariffe";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%"height="300" border="5"><tr>
<td align ="center"><strong> ID TARIFFE</strong> </td>
<td align ="center"><strong>AREA</strong> </td>
<td align ="center"><strong>DESCRIZIONE</strong> </td>
<td align ="center"><strong>TARIFFA</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idtariffe=mysql_result($resultati,$i,"id_tariffe");
$area=mysql_result($resultati,$i,"area");
$descrizione=mysql_result($resultati,$i,"descrizione");
$tariffa=mysql_result($resultati,$i,"tariffa");
?>
<tr>
<td align ="center"> <?php echo $idtariffe;?></td>
<td align ="center"> <?php echo $area;?></td>
<td align ="center"> <?php echo $descrizione;?></td>
<td align ="center"> <?php echo $tariffa;?></td>
<input name="prova" type="hidden" value="<?php echo $idtariffa; ?>">
<br>
<?php
$i++;
}
?>

```

```
</table>
<p>
<a href="riservata.php">TORNA ALLA HOME</a>
<br>
</body>
</html>
```

showrapporto1.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Rapporto</h1>
<br>
<h1>ELENCO RAPPORTI</h1>
<title>Assistenza</title>
<body>
<?
include 'connessione.php';
$query="select * from rapporto, assistenza_prodotti, tariffe where
idstrumento=id_strumento and idtariffe=id_tariffe";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%"height="300" border="5"><tr>
<td align="center"><strong> ID RAPPORTO</strong> </td>
<td align="center"><strong> ID TECNICO</strong> </td>
<td align="center"><strong> ID CLIENTE</strong> </td>
<td align="center"><strong> ID STRUMENTO</strong> </td>
<td align="center"><strong> ID TARIFFE</strong> </td>
<td align="center"><strong> NUMERO RAPPORTO</strong> </td>
<td align="center"><strong>DESCRIZIONE PROBLEMA</strong> </td>
<td align="center"><strong>DESCRIZIONE INTERVENTO</strong> </td>
<td align="center"><strong>DATA APERTURA</strong> </td>
<td align="center"><strong>DATA CHIUSURA</strong> </td>
<td align="center"><strong>GARANZIA</strong> </td>
```

```

<td align ="center"><strong>ESITO POSITIVO</strong> </td>
<td align ="center"><strong>COSTO RICAMBI</strong> </td>
<td align ="center"><strong>COSTO TOTALE</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idrapporto=mysql_result($risultati,$i,"idrapporto");
$idtecnico=mysql_result($risultati,$i,"idtecnico");
$idcliente=mysql_result($risultati,$i,"idcliente");
$idstrumento=mysql_result($risultati,$i,"idstrumento");
$idtariffe=mysql_result($risultati,$i,"idtariffe");
$numerorapporto=mysql_result($risultati,$i,"numerorapporto");
$descrizioneproblema=mysql_result($risultati,$i,"descrizioneproblema");
$descrizione_intervento=mysql_result($risultati,$i,"descrizione_intervento");
$dataapertura=mysql_result($risultati,$i,"dataapertura");
$datachiusura=mysql_result($risultati,$i,"datachiusura");
$garanzia=mysql_result($risultati,$i,"garanzia");
$esitopositivo=mysql_result($risultati,$i,"esitopositivo");
$costoricambi=mysql_result($risultati,$i,"costoricambi");
$tariffa=mysql_result($risultati,$i,"tariffa");
$prezzo=mysql_result($risultati,$i,"prezzo");

?>
<tr>
<td align ="center"> <?php echo $idrapporto;?></td>
<td align ="center"> <?php echo $idtecnico;?></td>
<td align ="center"> <?php echo $idcliente;?></td>
<td align ="center"> <?php echo $idstrumento;?></td>
<td align ="center"> <?php echo $idtariffe;?></td>
<td align ="center"> <?php echo $numerorapporto;?></td>
<td align ="center"> <?php echo $descrizioneproblema;?></td>
<td align ="center"> <?php echo $descrizione_intervento;?></td>
<td align ="center"> <?php echo $dataapertura;?></td>
<td align ="center"> <?php echo $datachiusura;?></td>
<td align ="center"> <?php echo $garanzia;?></td>
<td align ="center"> <?php echo $esitopositivo;?></td>
<td align ="center"> <?php echo $costoricambi;?></td>
<td align ="center"> <?php echo ($costoricambi+$tariffa+$prezzo);?></td>
<input name="prova" type="hidden" value="<?php echo $idrapporto; ?>">
<br>
<?php
$i++;
}
?>

```

```
</table>
<p>

<a href="riservata.php">TORNA ALLA HOME</a>
<br>
</body>
</html>
```

riservata_amministratore.php

```
<?php
session_start();
$idcliente=$_SESSION['Id_clienti'];
$password=$_SESSION['Password'];
include "connessione.php";
$query="select * from assistenza_clienti where id_clienti='500'";
$result=mysql_query($query);
$num=mysql_numrows($result);
$i=0;
while ($i < $num){
$pass=mysql_result($result,$i,"password");
$i++;}
if ( $pass == $password)
{
?>
```

```
<html>
<title>Area Amministratore</title>
<meta charset="UTF-8">
<meta name="viewport" content="width=device-width, initial-scale=1">
<link rel="stylesheet" href="https://www.w3schools.com/w3css/4/w3.css">
<link rel="stylesheet" href="https://fonts.googleapis.com/css?family=Raleway">
<style>
body,h1 {font-family: "Raleway", sans-serif}
body, html {height: 100%}
.bgimg {
background-image: url('https://hdqwalls.com/download/windows-10-5k-ir-
1920x1080.jpg');
min-height: 100%;
background-position: center;
background-size: cover;
}
</style>
<body>
```

```
<div class="bgimg w3-display-container w3-animate-opacity w3-text-white">
  <div class="w3-display-topleft w3-padding-large w3-xlarge">
  </div>
  <div class="w3-display-middle">
 <h1 class="w3-jumbo w3-animate-top"><center>Area Amministratore</h1>
 <hr class="w3-border-grey" style="margin:auto;width:40%">
 <p class="w3-large w3-center">Simulazione Scolastica 5^D<br> Scorrere in basso
per visualizzare la pagina</p>
  </div>
```

```
</div>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>
```

```
<img src="" id="sfondo" />
<center><h1>Benvenuto nell'area riservata dell'amministratore</h1>
<p>
SIMULAZIONE SCOLASTICA A. Bassi Lodi - classe V D SIA - Matteo
Colombo<p>
```

In quest'area riservata è possibile gestire tutte le tabelle del database.

E' possibile effettuare la visualizzazione, la modifica, l'inserimento e la cancellazione delle 5 tabelle del database.

```
<p>
<!DOCTYPE html>
<html>
<head>
<style>
table {
  width:100%;
}
table, th, td {
  border: 1px solid black;
  border-collapse: collapse;
}
th, td {
  padding: 15px;
  text-align: left;
}
table#t01 tr:nth-child(even) {
  background-color: #eee;
}
table#t01 tr:nth-child(odd) {
  background-color: #fff;
}
}
```

```
table#t01 th {
  background-color: black;
  color: white;
}
</style>
</head>
<body>
```

```
<table id="t01">
  <tr>
 <th>Sezione</th>
 <th>Query</th>
 <th></th>
 <th></th>
 <th></th>
  </tr>
  <tr>
 <td>Rapporto</td>
 <td><strong><a href='showrapporto.php'>Visualizzazione</a></strong>
  <td><strong><a href='insertrapporto.php'>Inserimento</a></strong><br>
  <td><strong><a href='modificarapporto.php'>Modifica</a></strong>
  <td><strong><a href='cancellazionerapporto.php'>Eliminazione</a></strong></td>
  </tr>
  <tr>
 <td>Clienti</td>
 <td><strong><a href='showclienti.php'>Visualizzazione</a></strong>
  <td><strong><a href='insertcliente.php'>Inserimento</a></strong><br>
  <td><strong><a href='modificaclienti.php'>Modifica</a></strong>
  <td><strong><a href='cancellazioneclienti.php'>Eliminazione</a></strong></td>
  </tr>
  <tr>
 <td>Tecnici</td>
 <td><strong><a href='showtecnici.php'>Visualizzazione</a></strong>
  <td><strong><a href='inserttecnico.php'>Inserimento</a></strong><br>
  <td><strong><a href='modificatecnici.php'>Modifica</a></strong>
  <td><strong><a href='cancellazionetecnici.php'>Eliminazione</a></strong></td>
  </tr>
  <tr>
 <td>Prodotti</td>
 <td><strong><a href='showprodotti.php'>Visualizzazione</a></strong>
  <td><strong><a href='insertprodotti.php'>Inserimento</a></strong><br>
  <td><strong><a href='modificaprodotti.php'>Modifica</a></strong>
  <td><strong><a href='cancellazioneprodotti.php'>Eliminazione</a></strong></td>
```

```

</tr>
<tr>
<td>Tariffe</td>
<td><strong><a href='showtariffe.php'>Visualizzazione</a></strong>
<td><strong><a href='inserttariffe.php'>Inserimento</a></strong><br>
<td><strong><a href='modificatariffe.php'>Modifica</a></strong>
<td><strong><a href='cancellazionetariffe.php'>Eliminazione</a></strong></td>

</tr>
<tr>
<td>Query Aggiuntive</td>
<td><strong><a href='ricerca_date.php'>Ricerca i rapporti tra due
date</a></strong>
<td><strong><a href='ricerca_tecnico.php'>Ricerca i tecnici per cognome e
nome</a></strong><br>
<td><strong><a href='ricerca_tariffe.php'>Ricerca l'importo delle
tariffe</a></strong>
<td><strong><a href='ricerca_clienti.php'>Ricerca clienti</a></strong></td>

</tr>
</table>

```

```

</body>
</html>

```

```

<p><br>
<h3><a href= "logout.php">Logout</a></h3>
</body>
</html>
<?
}
else
header ("Location :home1.html");
?>

```

cancellazioneclienti.php

```

<html><head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

```

```

```

```
<h1>Assistenza</h1>
```

```
<br>
```

```
<center><h1>ELENCO CLIENTI - cancellazione</h1><br><br><br>
```

```
<?php
```

```
include 'connessione.php';
```

```
$query="SELECT * FROM assistenza_clienti";
```

```
$risultati=mysql_query($query);
```

```
$num=mysql_numrows($risultati);
```

```
mysql_close();
```

```
?>
```

```
<table align="100%"height="300" border="5"><tr>
<td align="center"><strong> ID CLIENTI</strong> </td>
<td align="center"><strong>NOME</strong> </td>
<td align="center"><strong>INDIRIZZO</strong> </td>
<td align="center"><strong>CITTA</strong> </td>
<td align="center"><strong>CODICE FISCALE/PARTITA IVA</strong> </td>
<td align="center"><strong>TELEFONO</strong> </td>
<td align="center"><strong>FAX</strong> </td>
<td align="center"><strong>EMAIL</strong> </td>
<td align="center"><strong>NOTE</strong> </td>
</tr>
```

```
<?php
```

```
$i=0;
```

```
while ($i < $num) {
```

```
$idclienti=mysql_result($risultati,$i,"id_clienti");
```

```
$nome=mysql_result($risultati,$i,"nome");
```

```
$indirizzo=mysql_result($risultati,$i,"indirizzo");
```

```
$citta=mysql_result($risultati,$i,"citta");
```

```
$cf_iva=mysql_result($risultati,$i,"cf_iva");
```

```
$telefono=mysql_result($risultati,$i,"telefono");
```

```
$fax=mysql_result($risultati,$i,"fax");
```

```
$email=mysql_result($risultati,$i,"email");
```

```
$note=mysql_result($risultati,$i,"note");
```

```
?>
```

```
<tr>
```

```
<td align="center"> <?php echo $idclienti;?></td>
```

```
<td align="center"> <?php echo $nome;?></td>
```

```
<td align="center"> <?php echo $indirizzo;?></td>
```

```
<td align="center"> <?php echo $citta;?></td>
```

```
<td align="center"> <?php echo $cf_iva;?></td>
```


```

<td align ="center"> <?php echo $telefono;?></td>
<td align ="center"> <?php echo $fax;?></td>
<td align ="center"> <?php echo $email;?></td>
<td align ="center"> <?php echo $note;?></td>
<td align ="center"> <form method="post" action="cancellazioneclienti2.php">
<input name="prova" type="hidden" value="<?php echo $idclienti; ?>">
<input name="submit" type="submit" value="Cancella">
</form></td>
<?php
$i++;
}
?>
</table>
<br>

```

```

<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</html>

```

cancellazioneclienti2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Assistenza</h1>
<h1> ELIMINA CLIENTE </h1>
<?php include ("connessione.php");
//Inizializzo Varibili

$Idclienti=$_POST['prova'];
$query5="DELETE FROM assistenza_clienti WHERE id_clienti='$Idclienti'";
$result5=mysql_query($query5);
echo "RECORD ELIMINATO CON SUCCESSO";
?>
<BR><br><br>
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</body>

```

```
</html>
```

cancellazioneprodotti.php

```
<html><head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

  <h1>Assistenza</h1>
<br>
<h1>ELENCO PRODOTTI - cancellazione</h1><br><br><br>
<?php
include 'connessione.php';
$query="SELECT * FROM assistenza_prodotti";
$resultati=mysql_query($query);

$num=mysql_numrows($resultati);

mysql_close();
?>

<table align="100%"height="300" border="5"><tr>
<td align ="center"><strong> ID STRUMENTO</strong> </td>
<td align ="center"><strong>DESCRIZIONE</strong> </td>
<td align ="center"><strong>MODELLO</strong> </td>
<td align ="center"><strong>SERIAL NUMBER</strong> </td>
<td align ="center"><strong>PRODUTTORE</strong> </td>
<td align ="center"><strong>PREZZO</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idstrumento=mysql_result($resultati,$i,"id_strumento");
$descrizione=mysql_result($resultati,$i,"descrizione");
$modello=mysql_result($resultati,$i,"modello");
$serialnumber=mysql_result($resultati,$i,"serialnumber");
$produttore=mysql_result($resultati,$i,"produttore");
$prezzo=mysql_result($resultati,$i,"prezzo");
?>
<tr>
```

```

<td align="center"> <?php echo $idstrumento;?></td>
<td align="center"> <?php echo $descrizione;?></td>
<td align="center"> <?php echo $modello;?></td>
<td align="center"> <?php echo $serialnumber;?></td>
<td align="center"> <?php echo $produttore;?></td>
<td align="center"> <?php echo $prezzo;?></td>
<td align="center"> <form method="post" action="cancellazioneprodotti2.php">
<input name="prova" type="hidden" value="<?php echo $idstrumento; ?>">
<input name="submit" type="submit" value="Cancella">
</form></td>
<?php
$i++;
}
?>
</table>
<br>

```

```

<A HREF="riservata_administratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</html>

```

cancellazioneprodotti2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Assistenza</h1>
<h1> ELIMINA PRODOTTO </h1>
<?php include ("connessione.php");
//Inizializzo Varibili

$idstrumento=$_POST['prova'];
$query5="DELETE FROM assistenza_prodotti WHERE
id_strumento='$idstrumento'";
$result5=mysql_query($query5);
echo "RECORD ELIMINATO CON SUCCESSO";
?>
<BR><br><br>

```

```
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</body>
</html>
```

cancellazionerapporto.php

```
<html><head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

  <h1>Assistenza</h1>
<br>
<h1>ELENCO RAPPORTI - cancellazione</h1><br><br><br>
<?php
include 'connessione.php';
$query="SELECT * FROM rapporto";
$resultati=mysql_query($query);

$num=mysql_numrows($resultati);

mysql_close();
?>

<table align="100%"height="300" border="5"><tr>
<td align ="center"><strong>ID RAPPORTO</strong> </td>
<td align ="center"><strong>ID TECNICO</strong> </td>
<td align ="center"><strong>ID CLIENTE</strong> </td>
<td align ="center"><strong>ID STRUMENTO</strong> </td>
<td align ="center"><strong>ID TARIFFE</strong> </td>
<td align ="center"><strong>NUMERO RAPPORTO</strong> </td>
<td align ="center"><strong>DESCRIZIONE PROBLEMA</strong> </td>
<td align ="center"><strong>DESCRIZIONE INTERVENTO</strong> </td>
<td align ="center"><strong>DATA APERTURA</strong> </td>
<td align ="center"><strong>DATA CHIUSURA</strong> </td>
<td align ="center"><strong>GARANZIA</strong> </td>
<td align ="center"><strong>ESITO POSITIVO</strong> </td>
<td align ="center"><strong>COSTO RICAMBI</strong> </td>
</tr>
<?php
```

```

$i=0;
while ($i < $num) {
$idrapporto=mysql_result($risultati,$i,"idrapporto");
$idtecnico=mysql_result($risultati,$i,"idtecnico");
$idcliente=mysql_result($risultati,$i,"idcliente");
$idstrumento=mysql_result($risultati,$i,"idstrumento");
$idtariffe=mysql_result($risultati,$i,"idtariffe");
$numerorapporto=mysql_result($risultati,$i,"numerorapporto");
$descrizioneproblema=mysql_result($risultati,$i,"descrizioneproblema");
$descrizioneintervento=mysql_result($risultati,$i,"descrizione_intervento");
$dataapertura=mysql_result($risultati,$i,"dataapertura");
$datachiusura=mysql_result($risultati,$i,"datachiusura");
$garanzia=mysql_result($risultati,$i,"garanzia");
$esitopositivo=mysql_result($risultati,$i,"esitopositivo");
$costoricambi=mysql_result($risultati,$i,"costoricambi");
?>
<tr>
<td align ="center"> <?php echo $idrapporto;?></td>
<td align ="center"> <?php echo $idtecnico;?></td>
<td align ="center"> <?php echo $idcliente;?></td>
<td align ="center"> <?php echo $idstrumento;?></td>
<td align ="center"> <?php echo $idtariffe;?></td>
<td align ="center"> <?php echo $numerorapporto;?></td>
<td align ="center"> <?php echo $descrizioneproblema;?></td>
<td align ="center"> <?php echo $descrizioneintervento;?></td>
<td align ="center"> <?php echo $dataapertura;?></td>
<td align ="center"> <?php echo $datachiusura;?></td>
<td align ="center"> <?php echo $garanzia;?></td>
<td align ="center"> <?php echo $esitopositivo;?></td>
<td align ="center"> <?php echo $costoricambi;?></td>
<td align ="center"> <form method="post" action="cancellazionerapporto2.php">
<input name="prova" type="hidden" value="<?php echo $idrapporto; ?>">
<input name="submit" type="submit" value="Cancella">
</form></td>
<?php
$i++;
}
?>
</table>
<br>

<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</html>

```

cancellazionerapporto2.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

  <h1>Assistenza</h1>
<h1> ELIMINA RAPPORTO </h1>
<?php include ("conessione.php");
//Inizializzo Varibili

$idrapporto=$_POST['prova'];
$query5="DELETE FROM rapporto WHERE idrapporto='$idrapporto'";
$result5=mysql_query($query5);
echo "RECORD ELIMINATO CON SUCCESSO";
?>
<BR><br><br>
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</body>
</html>
```

cancellazionetariffe.php

```
<html><head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

  <h1>Assistenza</h1>
<br>
<h1>ELENCO TARIFFE - cancellazione</h1><br><br><br>
<?php
include 'conessione.php';
$query="SELECT * FROM tariffe";
```

```
$risultati=mysql_query($query);
```

```
$num=mysql_numrows($risultati);
```

```
mysql_close();
```

```
?>
```

```
<table align="100%"height="300" border="5"><tr>  
<td align ="center"><strong>ID TARIFFA</strong> </td>  
<td align ="center"><strong>AREA</strong> </td>  
<td align ="center"><strong>DESCRIZIONE</strong> </td>  
<td align ="center"><strong>TARIFFA</strong> </td>  
</tr>
```

```
<?php
```

```
$i=0;
```

```
while ($i < $num) {
```

```
$idtariffe=mysql_result($risultati,$i,"id_tariffe");
```

```
$area=mysql_result($risultati,$i,"area");
```

```
$descrizione=mysql_result($risultati,$i,"descrizione");
```

```
$tariffa=mysql_result($risultati,$i,"tariffa");
```

```
?>
```

```
<tr>
```

```
<td align ="center"> <?php echo $idtariffe;?></td>
```

```
<td align ="center"> <?php echo $area;?></td>
```

```
<td align ="center"> <?php echo $descrizione;?></td>
```

```
<td align ="center"> <?php echo $tariffa;?></td>
```

```
<td align ="center"> <form method="post" action="cancellazionetariffe2.php">
```

```
<input name="prova" type="hidden" value="<?php echo $idtariffe; ?>">
```

```
<input name="submit" type="submit" value="Cancella">
```

```
</form></td>
```

```
<?php
```

```
$i++;
```

```
}
```

```
?>
```

```
</table>
```

```
<br>
```

```
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
```

```
</h2></A>
```

```
</html>
```

```
cancellazionetariffe2.php
```

```
<html>
```

```
<head>
```

```
<center><title>Assistenza</title>
```

```

</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

  <h1>Assistenza</h1>
<h1> ELIMINA TARIFFA </h1>
<?php include ("connessione.php");
//Inizializzo Varibili

$idthariffe=$_POST['prova'];
$query5="DELETE FROM tariffe WHERE id_tariffe='$idthariffe'";
$result5=mysql_query($query5);
echo "RECORD ELIMINATO CON SUCCESSO";
?>
<BR><br><br>
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</body>
</html>

```

cancellazionetecnici.php

```

<html><head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

  <h1>Assistenza</h1>
<br>
<h1>ELENCO TENCICI - cancellazione</h1><br><br><br>
<?php
include 'connessione.php';
$query="SELECT * FROM anagrafica_tecnici";
$resultati=mysql_query($query);

$num=mysql_numrows($resultati);

```


```
mysql_close();
?>
```

```
<table align="100%"height="300" border="5"><tr>
<td align="center"><strong> ID TECNICO</strong> </td>
<td align="center"><strong>COGNOME - NOME</strong> </td>
<td align="center"><strong>INDIRIZZO</strong> </td>
<td align="center"><strong>TELEFONO</strong> </td>
<td align="center"><strong>CELLULARE</strong> </td>
<td align="center"><strong>EMAIL</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idtecnico=mysql_result($risultati,$i,"id_tecnico");
$cognomenome=mysql_result($risultati,$i,"cognome_nome");
$indirizzo=mysql_result($risultati,$i,"indirizzo");
$telefono=mysql_result($risultati,$i,"telefono");
$cellulare=mysql_result($risultati,$i,"cellulare");
$email=mysql_result($risultati,$i,"email");
?>
<tr>
<td align="center"><?php echo $idtecnico;?></td>
<td align="center"><?php echo $cognomenome;?></td>
<td align="center"><?php echo $indirizzo;?></td>
<td align="center"><?php echo $telefono;?></td>
<td align="center"><?php echo $cellulare;?></td>
<td align="center"><?php echo $email;?></td>
<td align="center"><form method="post" action="cancellazionetecnici2.php">
<input name="prova" type="hidden" value="<?php echo $idtecnico; ?>">
<input name="submit" type="submit" value="Cancella">
</form></td>
<?php
$i++;
}
?>
</table>
<br>
```

```
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</html>
```

```
cancellazionetecnici2.php
<html>
```

```

<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

  <h1>Assistenza</h1>
<h1> ELIMINA TECNICO </h1>
<?php include ("conessione.php");
//Inizializzo Varibili

$idgetnico=$_POST['prova'];
$query5="DELETE FROM anagrafica_tecnici WHERE id_tecnico='$idgetnico'";
$result5=mysql_query($query5);
echo "RECORD ELIMINATO CON SUCCESSO";
?>
<BR><br><br>
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
</body>
</html>

```

insertcliente.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Inserimento nuovo cliente</h1>
<table>
<form method="post" action="insertcliente2.php">
<tr><td>ID cliente:</td>
<td><input type="text" name="idclienti" size='30' maxlength='16'></td>
<tr><td>Nome:</td>
<td><input type="text" name="nome" size='30' maxlength='30'></td>

```

```

<tr><td>Indirizzo:</td>
<td><input type="text" name="indirizzo" size='30' maxlength='30'></td>
<tr><td>Citta':</td>
<td><input type="text" name="citta" size='30' maxlength='30'></td>
<tr><td>Codice fiscale o partita iva:</td>
<td><input type="text" name="cf_iva" size='30' maxlength='30'></td>
<tr><td>Telefono:</td>
<td><input type="text" name="telefono" size='30' maxlength='30'></td>
<tr><td>Fax:</td>
<td><input type="text" name="fax" size='30' maxlength='30'></td>
<tr><td>Email:</td>
<td><input type="text" name="email" size='30' maxlength='30'></td>
<tr><td>Note:</td>
<td><input type="text" name="note" size='30' maxlength='30'></td>
<tr><td>Password:</td>
<td><input type="password" name="password" size='30' maxlength='30'></td>
</table><p>
<input type="submit" value="Inserisci">
<input type="reset" value="Annulla">
</form>
<p>

```

```

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</html>

```

insertcliente2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<?
//Inizializzo variabili
$idclienti=$_POST['idclienti'];
$nome=$_POST['nome'];
$indirizzo=$_POST['indirizzo'];
$citta=$_POST['citta'];
$cf_iva=$_POST['cf_iva'];

```

```

$telefono=$_POST['telefono'];
$fax=$_POST['fax'];
$email=$_POST['email'];
$note=$_POST['note'];
$password=$_POST['password'];
if (empty($idclienti))
{echo"inserire un valore valido";
}
else
{
//Connessione mysql
$hostname="localhost";
$username1="root";
$password1="";
$conn=mysql_connect($hostname, $username1, $password1);
if(!$conn)
die("Errore di connessione a mysql<br>");
//Selezione DataBase
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
if(!$db)
die("Errore di connessione al DataBase<br>");
echo "";
$query="insert into assistenza_clienti (id_clienti, nome, indirizzo, citta, cf_iva,
telefono, fax, email, note, password ) VALUES
('$idclienti','$nome','$indirizzo','$citta', '$cf_iva','$telefono', '$fax', '$email', '$note',
sha1(sha1('$password')))"';
$result = mysql_query($query);

if (!$result) {
 die("Attenzione! Cliente gia' registrato, quindi l'ID cliente e' gia' presente nel
database: " . mysql_error());}
//Chiudo la connessione
mysql_close($conn);
echo"registrazione record avvenuta con successo";
}
?>

<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
<html>

```

insertprodotti.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<body bgcolor='lightblue'>
<h1>Inserimento nuovo prodotto</h1>
<table>
<form method="post" action="insertprodotti2.php">
<tr><td>ID strumento:</td>
<td><input type="text" name="idstrumento" size='30' maxlength='16'></td>
<tr><td>Descrizione:</td>
<td><input type="text" name="descrizione" size='30' maxlength='30'></td>
<tr><td>Modello:</td>
<td><input type="text" name="modello" size='30' maxlength='30'></td>
<tr><td>Serial Number:</td>
<td><input type="text" name="serialnumber" size='30' maxlength='30'></td>
<tr><td>Produttore:</td>
<td><input type="text" name="produttore" size='30' maxlength='30'></td>
<tr><td>Prezzo:</td>
<td><input type="text" name="prezzo" size='30' maxlength='30'></td>
</table><p>
<input type="submit" value="Inserisci">
<input type="reset" value="Annulla">
</form>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</html>
```

insertprodotti2.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
```

```

body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<?
//Inizializzo variabili
$idstrumento=$_POST['idstrumento'];
$descrizione=$_POST['descrizione'];
$modello=$_POST['modello'];
$serialnumber=$_POST['serialnumber'];
$produttore=$_POST['produttore'];
$prezzo=$_POST['prezzo'];
if (empty($idstrumento))
{echo"inserire un valore valido";
}
else
{
//Connessione mysql
$hostname="localhost";
$username1="root";
$password1="";
$conn=mysql_connect($hostname, $username1, $password1);
if(!$conn)
die("Errore di connessione a mysql<br>");
//Selezione DataBase
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
if(!$db)
die("Errore di connessione al DataBase<br>");
echo "";
$query= "insert into assistenza_prodotti (id_strumento, descrizione, modello,
serialnumber, produttore, prezzo)
VALUES ('$idstrumento','$descrizione','$modello', '$serialnumber', '$produttore',
'$prezzo)";
$result = mysql_query($query);

if (!$result) {
 die("Attenzione! Prodotto gia' registrato, quindi l'ID prodotto e' gia' presente
nel database: " . mysql_error());}
//Chiudo la connessione
mysql_close($conn);
echo" registrazione record avvenuta con successo";
}
?>

```

<p>

TORNA ALLA HOME

</html>

insertrapporto.php

<html>

<head>

<center><title>Assistenza</title>

</head>

<body>

<style type="text/css">

body { height: 100%; width: 100%; margin: 0, padding: 0;}

#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}

</style>

<body bgcolor='lightblue'>

<h1>Inserimento nuovo rapporto</h1>

<table>

<form method="post" action="insertrapporto2.php">

<tr><td>ID rapporto:</td>

<td><input type="text" name="idrapporto" size='30' maxlength='16'></td>

<tr><td>ID tecnico:</td>

<td><input type="text" name="idtecnico" size='30' maxlength='16'></td>

<tr><td>ID cliente:</td>

<td><input type="text" name="idcliente" size='30' maxlength='16'></td>

<tr><td>ID strumento:</td>

<td><input type="text" name="idstrumento" size='30' maxlength='16'></td>

<tr><td>ID tariffe:</td>

<td><input type="text" name="idtariffe" size='30' maxlength='16'></td>

<tr><td>Numero rapporto:</td>

<td><input type="text" name="numeratorapporto" size='30' maxlength='30'></td>

<tr><td>Descrizione problema:</td>

<td><input type="text" name="descrizioneproblema" size='30' maxlength='16'></td>

<tr><td>Descrizione intervento:</td>

<td><input type="text" name="descrizioneintervento" size='30' maxlength='16'></td>

<tr><td>Data apertura:</td>

<td><input type="date" name="dataapertura" size='30' maxlength='30'></td>

<tr><td>Data chiusura:</td>

<td><input type="date" name="datachiusura" size='30' maxlength='30'></td>

<tr><td>Garanzia (Si/No):</td>

```

<td><input type="text" name="garanzia" size='30' maxlength='30'></td>
<tr><td>Esito positivo (Si/No):</td>
<td><input type="text" name="esitopositivo" size='30' maxlength='30'></td>
<tr><td>Costo ricambi:</td>
<td><input type="text" name="costoricambi" size='30' maxlength='30'></td>
</table><p>
  <input type="submit" value="Inserisci">
  <input type="reset" value="Annulla">
</form>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</html>

```

insertrapporto2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<?
//Inizializzo variabili
$idrapporto=$_POST['idrapporto'];
$idtecnico=$_POST['idtecnico'];
$idcliente=$_POST['idcliente'];
$idstrumento=$_POST['idstrumento'];
$dtariffe=$_POST['dtariffe'];
$numerorapporto=$_POST['numerorapporto'];
$descrizioneproblema=$_POST['descrizioneproblema'];
$descrizioneintervento=$_POST['descrizioneintervento'];
$dataapertura=$_POST['dataapertura'];
$datachiusura=$_POST['datachiusura'];
$garanzia=$_POST['garanzia'];
$esitopositivo=$_POST['esitopositivo'];
$costoricambi=$_POST['costoricambi'];
if (empty($idrapporto))
{echo"inserire un valore valido";
}

```


```

else
{
//Connessione mysql
$hostname="localhost";
$username1="root";
$password1="";
$conn=mysql_connect($hostname, $username1, $password1);
if(!$conn)
die("Errore di connessione a mysql<br>");
//Selezione DataBase
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
if(!$db)
die("Errore di connessione al DataBase<br>");
echo "";
$query= "insert into rapporto (idrapporto, idtecnico, idcliente, idstrumento, idtariffe,
numerorapporto, descrizioneproblema, descrizione_intervento, dataapertura,
datachiusura, garanzia, esitopositivo, costoricambi)
VALUES ('$idrapporto', '$idtecnico', '$idcliente',
'$idstrumento', '$idtariffe', '$numerorapporto', '$descrizioneproblema',
'$descrizioneintervento', '$dataapertura', '$datachiusura', '$garanzia', '$esitopositivo',
'$costoricambi')";
$result = mysql_query($query);

if (!$result) {
 die("Attenzione! Rapporto gia' registrato, quindi l'ID rapporto e' gia' presente
nel database: " . mysql_error());}
//Chiudo la connessione
mysql_close($conn);
echo" registrazione record avvenuta con successo";
}
?>

```

<p>

TORNA ALLA HOME

<html>

inserttariffe.php

<html>

<head>

<center><title>Assistenza</title>

</head>

<body>

```

<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Inserimento nuova tariffa</h1>
<table>
<form method="post" action="inserttariffe2.php">
<tr><td>ID tariffa:</td>
<td><input type="text" name="idtariffa" size='30' maxlength='16'></td>
<tr><td>Area:</td>
<td><input type="text" name="area" size='30' maxlength='30'></td>
<tr><td>Descrizione:</td>
<td><input type="text" name="descrizione" size='30' maxlength='30'></td>
<tr><td>Tariffa:</td>
<td><input type="text" name="tariffa" size='30' maxlength='30'></td>
</table><p>
<input type="submit" value="Inserisci">
<input type="reset" value="Annulla">
<p>
</form>
<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</html>

```

inserttariffe2.php

```

<html>
<head>
<CENTER><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<?
//Inizializzo variabili
$idtariffa=$_POST['idtariffa'];
$area=$_POST['area'];
$descrizione=$_POST['descrizione'];
$tariffa=$_POST['tariffa'];
if (empty($idtariffa))

```

```

{echo"inserire un valore valido";
}
else
{
//Connessione mysql
$hostname="localhost";
$username1="root";
$password1="";
$conn=mysql_connect($hostname, $username1, $password1);
if(!$conn)
die("Errore di connessione a mysql<br>");
//Selezione DataBase
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
if(!$db)
die("Errore di connessione al DataBase<br>");
echo "";
$query= "insert into tariffe (id_tariffe ,area, descrizione, tariffa)
VALUES ('$idtariffa','$area','$descrizione', '$tariffa')";
$result = mysql_query($query);

if (!$result) {
 die("Attenzione! Tariffa gia' registrato, quindi l'ID tariffa e' gia' presente nel
database: " . mysql_error());}
//Chiudo la connessione
mysql_close($conn);
echo" registrazione record avvenuta con successo";
}
?>

```

<p>

TORNA ALLA HOME

<html>

inserttecnico.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}

```

```

</style>

<body bgcolor='lightblue'>
<h1>Inserimento nuovo tecnico</h1>
<table>
<form method="post" action="inserttecnico2.php">
<tr><td>ID tecnico:</td>
<td><input type="text" name="idtecnico" size='30' maxlength='16'></td>
<tr><td>Cognome Nome:</td>
<td><input type="text" name="cognome_nome" size='30' maxlength='30'></td>
<tr><td>Indirizzo:</td>
<td><input type="text" name="indirizzo" size='30' maxlength='30'></td>
<tr><td>Telefono:</td>
<td><input type="text" name="telefono" size='30' maxlength='30'></td>
<tr><td>Cellulare:</td>
<td><input type="text" name="cellulare" size='30' maxlength='30'></td>
<tr><td>Email:</td>
<td><input type="text" name="email" size='30' maxlength='30'></td>
</table><p>
<input type="submit" value="Inserisci">
<input type="reset" value="Annulla">
</form>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</html>

```

inserttecnico2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<?
//Inizializzo variabili
$idtecnico=$_POST['idtecnico'];
$cognome_nome=$_POST['cognome_nome'];

```

```

$indirizzo=$_POST['indirizzo'];
$telefono=$_POST['telefono'];
$cellulare=$_POST['cellulare'];
$email=$_POST['email'];
if (empty($idtecnico))
{echo"inserire un valore valido";
}
else
{
//Connessione mysql
$hostname="localhost";
$username1="root";
$password1="";
$conn=mysql_connect($hostname, $username1, $password1);
if(!$conn)
die("Errore di connessione a mysql<br>");
//Selezione DataBase
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
if(!$db)
die("Errore di connessione al DataBase<br>");
echo "";
$query= "insert into anagrafica_tecnici (id_tecnico, cognome_nome, indirizzo,
telefono, cellulare, email) VALUES ('$idtecnico','$cognome_nome','$indirizzo',
'$telefono', '$cellulare', '$email')";
$result = mysql_query($query);

if (!$result) {
 die("Attenzione! Tecnico gia' registrato, quindi l'ID tecnico e' gia' presente nel
database: " . mysql_error());}
//Chiudo la connessione
mysql_close($conn);
echo" registrazione record avvenuta con successo";
}
?>

<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
<html>

```

modificacliente.php

```
<?php
include"connessione.php";
//Inizializzo Varibili
$clidclienti=$_POST['modifica'];
$nome=$_POST['nome'];
$indirizzo=$_POST['indirizzo'];
$citta=$_POST['citta'];
$cf_iva=$_POST['cf_iva'];
$telefono=$_POST['telefono'];
$fax=$_POST['fax'];
$email=$_POST['email'];
$note=$_POST['note'];

mysql_query("UPDATE assistenza_clienti SET nome='$nome',indirizzo='$indirizzo',
citta='$citta', cf_iva='$cf_iva', telefono='$telefono',
fax='$fax', email='$email', note='$note' WHERE id_clienti='$clidclienti'")
or die(mysql_error());
$result5=mysql_query($query5);

?>
<html>
<head>
<center><title>ASSISTENZA</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<?php
include'connessione.php';
//Selezione DataBase
$query="SELECT * FROM assistenza_clienti";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<h1>Assistenza</h1>
<table align = "center" width="100%"height="300" border="5"><tr>
<td align ="center"><strong>ID CLIENTE</strong> </td>
<td align ="center"><strong>NOME</strong> </td>
<td align ="center"><strong>INDIRIZZO</strong> </td>
```

```

<td align ="center"><strong>CITTA'</strong> </td>
<td align ="center"><strong>CODICE FISCALE/IVA</strong> </td>
<td align ="center"><strong>TELEFONO</strong> </td>
<td align ="center"><strong>FAX</strong> </td>
<td align ="center"><strong>EMAIL</strong> </td>
<td align ="center"><strong>NOTE</strong> </td>
<td align ="center"><strong>MODIFICA</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idclienti=mysql_result($risultati,$i,"id_clienti");
$nome=mysql_result($risultati,$i,"nome");
$indirizzo=mysql_result($risultati,$i,"indirizzo");
$citta=mysql_result($risultati,$i,"citta");
$cf_iva=mysql_result($risultati,$i,"cf_iva");
$telefono=mysql_result($risultati,$i,"telefono");
$fax=mysql_result($risultati,$i,"fax");
$email=mysql_result($risultati,$i,"email");
$note=mysql_result($risultati,$i,"note");
?>
<tr>
<td align ="center"> <?php echo $idclienti;?></td>
<td align ="center"> <?php echo $nome;?></td>
<td align ="center"> <?php echo $indirizzo;?></td>
<td align ="center"> <?php echo $citta;?></td>
<td align ="center"> <?php echo $cf_iva;?></td>
<td align ="center"> <?php echo $telefono;?></td>
<td align ="center"> <?php echo $fax;?></td>
<td align ="center"> <?php echo $email;?></td>
<td align ="center"> <?php echo $note;?></td>
<td align ="center"><font color="white"> <form method="post"
action="modificaclienti2.php">
<input name="modifica" type="hidden" value="<?php echo $idclienti;?> ">
<input name="submit" type="submit" value="modifica">
</form>
<br>
<?php
$i++;
}
?>
</table>
<p>
<a href="riservata_amministratore.php">TORNA ALLA HOME</a>

```

```
<br>
</body>
</html>
```

modificaclienti2.php

```
<html>
<head><center>
<h1>Modifica i dati del cliente</h1>
<h1> Inserire i nuovi valori </h1>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<?php
include'connessione.php';
//Selezione DataBase
$idclienti=$_POST['modifica'];
$query="SELECT * FROM assistenza_clienti where id_clienti=$idclienti";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
?>
<?php
$i=0;
while ($i<$num) {
$nome=mysql_result($resultati,$i,"nome");
$indirizzo=mysql_result($resultati,$i,"indirizzo");
$citta=mysql_result($resultati,$i,"citta");
$cf_iva=mysql_result($resultati,$i,"cf_iva");
$telefono=mysql_result($resultati,$i,"telefono");
$fax=mysql_result($resultati,$i,"fax");
$email=mysql_result($resultati,$i,"email");
$note=mysql_result($resultati,$i,"note");
$i++;}
?>
<form action="modificaclienti.php" method="post">
<table width="40%"height="100" border="2" aling="center">
<tr>
<td align ="center"><strong>ID Cliente</strong> </td><br>
<td align ="center"><strong>Nome</strong> </td><br>
<td align ="center"><strong>Indirizzo</strong> </td><br>
<td align ="center"><strong>Città</strong> </td><br>
<td align ="center"><strong>Codice Fiscale</strong> </td><br>
<td align ="center"><strong>Telefono </strong> </td><br>
```


```

<td align="center"><strong>Fax </strong> </td><br>
<td align="center"><strong>Email </strong> </td><br>
<td align="center"><strong>Note </strong> </td><br>
</tr>
<tr>
<td align="center"><?php echo $idclienti; ?>
<td align="center"><input name="nome" type="text" value="<?php echo $nome; ?>">
<td align="center"><input name="indirizzo" type="text" value="<?php echo $indirizzo; ?>">
<td align="center"><input name="citta" type="text" value="<?php echo $citta; ?>">
<td align="center"><input name="cf_iva" type="text" value="<?php echo $cf_iva; ?>">
<td align="center"><input name="telefono" type="text" value="<?php echo $telefono; ?>">
<td align="center"><input name="fax" type="text" value="<?php echo $fax; ?>">
<td align="center"><input name="email" type="text" value="<?php echo $email; ?>">
<td align="center"><input name="note" type="text" value="<?php echo $note; ?>">

<td>
<td align="center"><input name="modifica" type="hidden" value="<?php echo $idclienti; ?>">
<input name="submit" type="submit" value="modifica">
</tr>
</table>
</form>
<?
$i++;
?>
<a href="riservata_amministratore.php">Cliccare qui per tornare alla home</a>
</body>
</html>

```

modificaprodotti.php

```

<?php
include"connessione.php";
//Inizializzo Varibili
$IDStrumento=$_POST['id_strumento'];
$Descrizione=$_POST['descrizione'];
$Modello=$_POST['modello'];
$SerialNumber=$_POST['serialnumber'];
$Produttore=$_POST['produttore'];
$Prezzo=$_POST['prezzo'];

```

```

mysql_query("UPDATE assistenza_prodotti SET descrizione='$Descrizione',
modello='$Modello',
serialnumber='$SerialNumber', produttore='$Produttore', prezzo='$Prezzo' WHERE
id_strumento='$IDStrumento")
or die(mysql_error());
$result5=mysql_query($query5);
?>
<html>
<head>
<center><title>Simualazione Scolastica</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Modifica Clienti</h1>
<html><body>
<head>
</head>
<?php
include'connessione.php';
//Selezione DataBase
$query="SELECT * FROM assistenza_prodotti";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align = "center" width="100%"height="300" border="5"><tr>
<td align ="center"><strong>ID Strumento</strong> </td>
<td align ="center"><strong>Descrizione</strong> </td>
<td align ="center"><strong>Modello </strong> </td>
<td align ="center"><strong>Numero di Serie </strong> </td>
<td align ="center"><strong>Produttore </strong> </td>
<td align ="center"><strong>Prezzo </strong> </td>

</tr>
<?php
$i=0;
while ($i < $num) {
$IDStrumento=mysql_result($resultati,$i,"id_strumento");
$Descrizione=mysql_result($resultati,$i,"descrizione");

```

```

$Modello=mysql_result($risultati,$i,"modello");
$SerialNumber=mysql_result($risultati,$i,"serialnumber");
$Produttore=mysql_result($risultati,$i,"produttore");
$Prezzo=mysql_result($risultati,$i,"prezzo");
?>
<tr>
<td align ="center"> <?php echo $IDStrumento;?></font></td>
<td align ="center"> <?php echo $Descrizione;?></td>
<td align ="center"> <?php echo $Modello;?></td>
<td align ="center"> <?php echo $SerialNumber;?></td>
<td align ="center"> <?php echo $Produttore;?></td>
<td align ="center"> <?php echo $Prezzo;?></td>

<td align ="center"> <form method="post" action="modificaprodotti2.php">
<input name="modifica" type="hidden" value="<?php echo $IDStrumento;?> ">
<input name="submit" type="submit" value="modifica">
</form></td> <br>
<?php
$i++;
}
?>
</table>
</body>
<br>
<br>
<br>
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
<br>
</body>
</html>

```

modificaprodotti2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Modifica i dati dello strumento</h1>

```

```

<h1> Inserire i nuovi valori </h1>
<?php
include'connessione.php';
//Selezione DataBase
$IDStrumento=$_POST['modifica'];
$query="SELECT * FROM assistenza_prodotti where id_strumento=$IDStrumento";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
?>
<?php
$i=0;
while ($i<$num) {
$IDStrumento=mysql_result($resultati,$i,"id_strumento");
$Descrizione=mysql_result($resultati,$i,"descrizione");
$Modello=mysql_result($resultati,$i,"modello");
$SerialNumber=mysql_result($resultati,$i,"serialnumber");
$Produttore=mysql_result($resultati,$i,"produttore");
$Prezzo=mysql_result($resultati,$i,"prezzo");

$i++;}
?>
<form action="modificaprodotti.php" method="post">
<table width="40%"height="100" border="2" aling="center">
<tr>
<td align ="center"><strong>ID Strumento</strong> </td>
<td align ="center"><strong>Descrizione</strong> </td>
<td align ="center"><strong>Modello </strong> </td>
<td align ="center"><strong>Numero di Serie </strong> </td>
<td align ="center"><strong>Produttore </strong> </td>
<td align ="center"><strong>Prezzo </strong> </td>
</tr>
<tr>
<td align ="center"><input name="id_strumento" type="hidden" value='<?php echo
$IDStrumento; ?>'><?php echo
$IDStrumento; ?>
<td align ="center"><input name="descrizione" type="text" value="<?php echo
$Descrizione; ?>">
<td align ="center"><input name="modello" type="text" value="<?php echo
$Modello; ?>">
<td align ="center"><input name="serialnumber" type="text" value="<?php echo
$SerialNumber; ?>">
<td align ="center"><input name="produttore" type="text" value="<?php echo
$Produttore; ?>">
<td align ="center"><input name="prezzo" type="text" value="<?php echo
$Prezzo; ?>">

```

```

<td>
<td align ="center"><input name="modifica" type="hidden" value="<?php echo
$IDStrumento; ?>">
<input name="submit" type="submit" value="modifica">
</tr>
</table>
</form>
<?
$i++;
?>
<a href="riservata_amministratore.php">Cliccare qui per tornare alla home</a>
</body>
</html>

```

modificarapporto.php

```

<?php
include"connessione.php";
//Inizializzo Varibili
$IDRapporto=$_POST['idrapporto'];
$IDTecnico=$_POST['idtecnico'];
$IDClienti=$_POST['idcliente'];
$IDStrumento=$_POST['idstrumento'];
$IDTariffario=$_POST['idtariffe'];
$NumeroRapporto=$_POST['numerorapporto'];
$DescrizioneProblema=$_POST['descrizioneproblema'];
$DescrizioneIntervento=$_POST['descrizione_intervento'];
$DataApertura=$_POST['dataapertura'];
$DataChiusura=$_POST['datachiusura'];
$EsitoPositivo=$_POST['esitopositivo'];
$CostoRicambi=$_POST['costoricambi'];
$Garanzia=$_POST['garanzia'];

mysql_query("UPDATE rapporto SET idtecnico='$IDTecnico',
idcliente='$IDClienti',
idstrumento='$IDStrumento', idtariffe='$IDTariffario',
numerorapporto='$NumeroRapporto',
descrizioneproblema='$DescrizioneProblema',
descrizione_intervento='$DescrizioneIntervento',
dataapertura='$DataApertura', datachiusura='$DataChiusura',
costoricambi='$CostoRicambi', garanzia='$Garanzia',
esitopositivo='$EsitoPositivo'
WHERE idrapporto='$IDRapporto'")
or die(mysql_error());
$result5=mysql_query($query5);

```

```

?>
<html><head>
<title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Modifica Rapporto</h1>
<?php
include'connessione.php';
//Selezione DataBase
$query="SELECT * FROM rapporto";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align = "center" width="100%"height="300" border="5"><tr>
<td align ="center"><strong>ID Rapporto</strong> </td>
<td align ="center"><strong>ID Tecnico</strong> </td>
<td align ="center"><strong>ID Clienti</strong> </td>
<td align ="center"><strong>ID Strumento</strong> </td>
<td align ="center"><strong>ID Tariffario</strong> </td>
<td align ="center"><strong>Numero Rapporto</strong> </td>
<td align ="center"><strong>Descrizione Problema</strong> </td>
<td align ="center"><strong>Descrizione Intervento</strong> </td>
<td align ="center"><strong>Data Apertura</strong> </td>
<td align ="center"><strong>Data Chiusura</strong> </td>
<td align ="center"><strong>Esito Positivo</strong> </td>
<td align ="center"><strong>Costo Ricambi</strong> </td>
<td align ="center"><strong>Garanzia</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$IDRapporto=mysql_result($resultati,$i,"idrapporto");
$IDTecnico=mysql_result($resultati,$i,"idtecnico");
$IDCliente=mysql_result($resultati,$i,"idcliente");
$IDStrumento=mysql_result($resultati,$i,"idstrumento");
$IDTariffario=mysql_result($resultati,$i,"idtariffe");
$NumeroRapporto=mysql_result($resultati,$i,"numeratorapporto");
$DescrizioneProblema=mysql_result($resultati,$i,"descrizioneproblema");

```

```

$DescrizioneIntervento=mysql_result($risultati,$i,"descrizione_intervento");
>DataApertura=mysql_result($risultati,$i,"dataapertura");
$EsitoPositivo=mysql_result($risultati,$i,"datachiusura");
>DataChiusura=mysql_result($risultati,$i,"esitopositivo");
$CostoRicambi=mysql_result($risultati,$i,"costoricambi");
$Garanzia=mysql_result($risultati,$i,"garanzia");
?>
<tr>
<td align ="center"> <?php echo $IDRapporto;?></font></td>
<td align ="center"> <?php echo $IDTecnico;?></td>
<td align ="center"> <?php echo $IDCliente;?></td>
<td align ="center"><?php echo $IDStrumento;?></td>
<td align ="center"><?php echo $IDTariffario;?></td>
<td align ="center"> <?php echo $NumeroRapporto;?></td>
<td align ="center"> <?php echo $DescrizioneProblema;?></td>
<td align ="center"> <?php echo $DescrizioneIntervento;?></td>
<td align ="center"> <?php echo $DataApertura;?></td>
<td align ="center"><?php echo $EsitoPositivo;?></td>
<td align ="center"> <?php echo $DataChiusura;?></td>

<td align ="center"> <?php echo $CostoRicambi;?></td>
<td align ="center"> <?php echo $Garanzia;?></td>
<input name="prova" type="hidden" value="<?php echo $IDCliente; ?>">

<td align ="center"> <form method="post" action="modificarapporto2.php">
<input name="modifica" type="hidden" value="<?php echo $IDRapporto;?> ">
<input name="submit" type="submit" value="modifica">
</form></td> <br>
<?php
$i++;
}
?>
</table>
<br>
<A HREF="riservata_amministratore.php"> <h2>Clicca qui per tornare nella HOME
</h2></A>
<br>
</body>
</html>

```

modificarapporto2.php

```

<html>
<head>
<title>Assistenza</title>
</head>

```

```

<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Modifica i dati del Rapporto</h1>
<h1> Inserire i nuovi valori </h1>
<?php
include'connessione.php';
//Selezione DataBase
$IDRapporto=$_POST['modifica'];
$query="SELECT * FROM rapporto where idrapporto=$IDRapporto;?";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
?>
<?php
$i=0;
while ($i<$num) {
$IDRapporto=mysql_result($resultati,$i,"idrapporto");
$IDTecnico=mysql_result($resultati,$i,"idtecnico");
$IDCliente=mysql_result($resultati,$i,"idcliente");
$IDStrumento=mysql_result($resultati,$i,"idstrumento");
$IDTariffario=mysql_result($resultati,$i,"idtariffario");
$NumeroRapporto=mysql_result($resultati,$i,"numeratorapporto");
$DescrizioneProblema=mysql_result($resultati,$i,"descrizioneproblema");
$DescrizioneIntervento=mysql_result($resultati,$i,"descrizione_intervento");
>DataApertura=mysql_result($resultati,$i,"dataapertura");
>DataChiusura=mysql_result($resultati,$i,"datachiusura");
$EsitoPositivo=mysql_result($resultati,$i,"esitopositivo");
$CostoRicambi=mysql_result($resultati,$i,"costoricambi");
$Garanzia=mysql_result($resultati,$i,"garanzia");

$i++;}
?>
<form action="modificarapporto.php" method="post">
<table width="40%"height="100" border="2" aling="center">
<tr>
<td align ="center"><strong>ID Rapporto</strong> </td>
<td align ="center"><strong>ID Tecnico</strong> </td>
<td align ="center"><strong>ID Clienti</strong> </td>
<td align ="center"><strong>ID Strumento</strong> </td>
<td align ="center"><strong>ID Tariffario</strong> </td>
<td align ="center"><strong>Numero Rapporto</strong> </td>

```


```

</tr>
<tr>
<td align ="center"><input name="idrapporto" type="hidden" value='<?php echo
$IDRapporto; ?>'><?php echo
$IDRapporto; ?>
<td></font>
<select name="idtecnico">
<option value>ID Tecnico</option>
<?php
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
$query="SELECT * FROM anagrafica_tecnici order by id_tecnico";
$result=mysql_query($query);
while ($row=mysql_fetch_array($result))
{
$selected = ($id_item == $row[id_tecnico]) ? " selected" : "";
echo'<option value="" . $row[id_tecnico]. "" . $selected.'>'.
$row[id_tecnico].' ' . $row[cognomenome].' ' . $row[indirizzo].'</option>';
}
?>

<td>
<select name="idcliente">
<option value>ID Cliente</option>
<?php
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
$query="SELECT * FROM assistenza_clienti order by id_clienti";
$result=mysql_query($query);
while ($row=mysql_fetch_array($result))
{
$selected = ($id_item == $row[id_clienti]) ? " selected" : "";
echo'<option value="" . $row[id_clienti]. "" . $selected.'>'.
$row[id_clienti].' ' . $row[nome].' ' . $row[email].'</option>';
}
?>

<td>
<select name="idstrumento">
<option value>ID Strumento</option>
<?php
$dbname="my_matteocolombo9";
$db=mysql_select_db($dbname);
$query="SELECT * FROM assistenza_prodotti order by id_strumento";

```

```

$result=mysql_query($query);
while ($row=mysql_fetch_array($result))
{
 $selected = ($id_item == $row[id_strumento]) ? " selected" : "";
 echo'<option value="" . $row[id_strumento]. "" . $selected.'>'.
 $row[id_strumento]. ' ' . $row[serialnumber]. ' ' . $row[modello]. '</option>';
}
?>

```

<td>

```

<select name="idtariffe">

```

```

<option value>ID Tariffario</option>

```

```

<?php

```

```

$dbname="my_matteocolombo9";

```

```

$db=mysql_select_db($dbname);

```

```

$query="SELECT * FROM tariffe order by id_tariffe";

```

```

$result=mysql_query($query);

```

```

while ($row=mysql_fetch_array($result))

```

```

{

```

```

 $selected = ($id_item == $row[id_tariffe]) ? " selected" : "";

```

```

 echo'<option value="" . $row[id_tariffe]. "" . $selected.'>'.

```

```

 $row[id_tariffe]. ' ' . $row[area]. ' ' . $row[tariffa]. '</option>';

```

```

}

```

```

?>

```

```

<td align ="center"><input name="numerorapporto" type="text" value="<?php echo
$NumeroRapporto; ?>"><tr>

```

```

<td align ="center"><strong>Descrizione Problema</strong> </td>

```

```

<td align ="center"><strong>Descrizione Intervento</strong> </td>

```

```

<td align ="center"><strong>Data Apertura</strong> </td>

```

```

<td align ="center"><strong>Data Chiusura</strong> </td>

```

```

<td align ="center"><strong>Esito Positivo</strong> </td>

```

```

<td align ="center"><strong>Costo Ricambi</strong> </td>

```

```

<td align ="center"><strong>Garanzia</strong> </td><tr>

```

```

<td align ="center"><input name="descrizioneproblema" type="text" value="<?php
echo $DescrizioneProblema; ?>">

```

```

<td align ="center"><input name="descrizione_intervento" type="text" value="<?
php echo $DescrizioneIntervento; ?>">

```

```

<td align ="center"><input name="dataapertura" type="date" value="<?php echo
$DataApertura; ?>">

```

```

<td align ="center"><input name="datachiusura" type="date" value="<?php echo
$DataChiusura; ?>">

```

```

<td align ="center"><input name="esitopositivo" type="text" value="<?php echo
$EsitoPositivo; ?>">

```

```

<td align="center"><input name="costoricambi" type="text" value="<?php echo
$CostoRicambi; ?>">
<td align="center"><input name="garanzia" type="text" value="<?php echo
$Garanzia; ?>">

<td>
<td align="center"><input name="modifica" type="hidden" value="<?php echo
$IDRapporto; ?>">
<input name="submit" type="submit" value="modifica">
</tr>
</table>
</form>
<?
$i++;
?>
<a href="riservata_amministratore.php">Cliccare qui per tornare alla home</a>
</body>
</html>

```

modificatariffe.php

```

<?php
include"connessione.php";
//Inizializzo Varibili
$IDTariffario=$_POST['id_tariffe'];
$Area=$_POST['area'];
$Descrizione=$_POST['descrizione'];
$Tariffa=$_POST['tariffa'];
mysql_query("UPDATE tariffe SET area='$Area', descrizione='$Descrizione',
tariffa='$Tariffa' WHERE id_tariffe='$IDTariffario")
or die(mysql_error());
$result5=mysql_query($query5);
?>
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Modifica Tariffario</h1>
<?php

```

```

include'connessione.php';
//Selezione DataBase
$query="SELECT * FROM tariffe";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align = "center" width="100%"height="300" border="5"><tr>
<td align ="center"><strong>ID Tariffario</strong> </td>
<td align ="center"><strong>Area </strong> </td>
<td align ="center"><strong>Descrizione </strong> </td>
<td align ="center"><strong>Tariffa </strong> </td>

</tr>
<?php
$i=0;
while ($i < $num) {
$IDTariffario=mysql_result($resultati,$i,"id_tariffe");
$Area=mysql_result($resultati,$i,"area");
$Descrizione=mysql_result($resultati,$i,"descrizione");
$Tariffa=mysql_result($resultati,$i,"tariffa");

?>
<tr>

<td align ="center"> <?php echo $IDTariffario;?></font></td>
<td align ="center"> <?php echo $Area;?></td>
<td align ="center"> <?php echo $Descrizione;?></td>
<td align ="center"> <?php echo $Tariffa;?></td>

<td align ="center"><form method="post" action="modificatariffe2.php">
<input name="modifica" type="hidden" value="<?php echo $IDTariffario;?> ">
<input name="submit" type="submit" value="modifica">
</form></td> <br>
<?php
$i++;
}
?>
</table>

<br>
<A HREF="riservata_amministratore.php"><h2>Clicca qui per tornare nella HOME
</h2></A>

```

```
</body>
</html>
```

modificatariffe2.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Modifica i dati del Tariffario</h1>
<h1> Inserire i nuovi valori </h1>
<?php
include'connessione.php';
//Selezione DataBase
$IDTariffario=$_POST['modifica'];
$query="SELECT * FROM tariffe where id_tariffe='$IDTariffario'";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
?>
<?php
$i=0;
while ($i<$num) {
$IDTariffario=mysql_result($resultati,$i,"id_tariffe");
$Area=mysql_result($resultati,$i,"area");
$Descrizione=mysql_result($resultati,$i,"descrizione");
$Tariffa=mysql_result($resultati,$i,"tariffa");

$i++;}
?>
<form action="modificatariffe.php" method="post">
<table width="40%"height="100" border="2" aling="center">
<tr>
<td align ="center"><strong>ID Tariffario</strong> </td>
<td align ="center"><strong>Area </strong> </td>
<td align ="center"><strong>Descrizione </strong> </td>
<td align ="center"><strong>Tariffa </strong> </td>
</tr>
<tr>
<td align ="center"><input name="id_tariffe" type="hidden" value='<?php echo
```

```

$IDTariffario; ?>><?php echo
$IDTariffario; ?>
<td align ="center"><input name="area" type="text" value="<?php echo $Area; ?>">
<td align ="center"><input name="descrizione" type="text" value="<?php echo
$Descrizione; ?>">
<td align ="center"><input name="tariffa" type="text" value="<?php echo $Tariffa; ?
>">

<td>
<td align ="center"><input name="modifica" type="hidden" value="<?php echo
$IDTariffario; ?>">
<input name="submit" type="submit" value="modifica">
</tr>
</table>
</form>
<?
$i++;
?>
<a href="riservata_administratore.php">Cliccare qui per tornare alla home</a>
</body>
</html>

```

modificatecnici.php

```

<?php
include"connessione.php";
//Inizializzo Varibili
$IDTecnico=$_POST['id_tecnico'];
$CognomeNome=$_POST['cognome_nome'];
$Indirizzo=$_POST['indirizzo'];
$Telefono=$_POST['telefono'];
$Cellulare=$_POST['cellulare'];
$Email=$_POST['email'];

mysql_query("UPDATE anagrafica_tecnici SET cognome_nome='$CognomeNome',
indirizzo='$Indirizzo',
telefono='$Telefono', cellulare='$Cellulare', email='$Email' WHERE
id_tecnico='$IDTecnico'")
or die(mysql_error());
$result5=mysql_query($query5);
?>
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>

```

```

<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Modifica Tecnici</h1>
<?php
include'connessione.php';
//Selezione DataBase
$query="SELECT * FROM anagrafica_tecnici";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align = "center" width="100%"height="300" border="5"><tr>
<td align ="center"><strong>ID Tecnico</strong> </td>
<td align ="center"><strong>Cognome / Nome </strong> </td>
<td align ="center"><strong>Indirizzo </strong> </td>
<td align ="center"><strong>Telefono </strong> </td>
<td align ="center"><strong>Cellulare </strong> </td>
<td align ="center"><strong>Email </strong> </td>

</tr>
<?php
$i=0;
while ($i < $num) {

$IDTecnico=mysql_result($resultati,$i,"id_tecnico");
$CognomeNome=mysql_result($resultati,$i,"cognome_nome");
$Indirizzo=mysql_result($resultati,$i,"indirizzo");
$Telefono=mysql_result($resultati,$i,"telefono");
$Cellulare=mysql_result($resultati,$i,"cellulare");
$Email=mysql_result($resultati,$i,"email");
?>
<tr>
<td align ="center"> <?php echo $IDTecnico;?></font></td>
<td align ="center"> <?php echo $CognomeNome;?></td>
<td align ="center"> <?php echo $Indirizzo;?></td>
<td align ="center"> <?php echo $Telefono;?></td>
<td align ="center"> <?php echo $Cellulare;?></td>
<td align ="center"> <?php echo $Email;?></td>

<td align ="center"> <form method="post" action="modificatecnici2.php">

```

```

<input name="modifica" type="hidden" value="<?php echo $IDTecnico;?> ">
<input name="submit" type="submit" value="modifica">
</form></td> <br>
<?php
$i++;
}
?>
</table>

<br>
<A HREF="riservata_amministratore.php"><h2>Clicca qui per tornare nella HOME
</h2></A>
<br>
</body>
</html>

```

modificatecnici2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Modifica i dati del Tecnico</h1>
<h1> Inserire i nuovi valori </h1>
<?php
include'connessione.php';
//Selezione DataBase
$IDTecnico=$_POST['modifica'];
$query="SELECT * FROM anagrafica_tecnici where id_tecnico=$IDTecnico";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
?>
<?php
$i=0;
while ($i<$num) {
$IDTecnico=mysql_result($resultati,$i,"id_tecnico");
$CognomeNome=mysql_result($resultati,$i,"cognome_nome");
$Indirizzo=mysql_result($resultati,$i,"indirizzo");
$Telefono=mysql_result($resultati,$i,"telefono");

```


```

$Cellulare=mysql_result($risultati,$i,"cellulare");
$email=mysql_result($risultati,$i,"email");

$i++;
}
?>
<form action="modificatecnici.php" method="post">
<table width="40%"height="100" border="2" aling="center">
<tr>
<td align ="center"><strong>ID Tecnico</strong> </td>
<td align ="center"><strong>Cognome / Nome </strong> </td>
<td align ="center"><strong>Indirizzo </strong> </td>
<td align ="center"><strong>Telefono </strong> </td>
<td align ="center"><strong>Cellulare </strong> </td>
<td align ="center"><strong>Email </strong> </td>
</tr>
<tr>
<td align ="center"><input name="id_tecnico" type="hidden" value="<?php echo
$IDTecnico; ?>">
<td align ="center"><input name="cognome_nome" type="text" value="<?php echo
$CognomeNome; ?>">
<td align ="center"><input name="indirizzo" type="text" value="<?php echo
$Indirizzo; ?>">
<td align ="center"><input name="telefono" type="text" value="<?php echo
$Telefono; ?>">
<td align ="center"><input name="cellulare" type="text" value="<?php echo
$Cellulare; ?>">
<td align ="center"><input name="email" type="text" value="<?php echo $Email; ?
>">
<td>
<td align ="center"><input name="modifica" type="hidden" value="<?php echo
$IDTecnico; ?>">
<input name="submit" type="submit" value="modifica">
</tr>
</table>
</form>
<?
$i++;
?>

<a href="index.php">Cliccare qui per tornare alla home</a>
</body>
</html>

```

ricerca_clienti.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Ricerca i clienti</h1>
<table>
<form method="post" action="ricerca_clienti2.php">
<tr><td>Scrivi il nome del cliente da ricercare:</td>
<td>
<tr><td>Cliente:
<input type="text" name="cliente" size='30' maxlength='30'></td>
</table><p>
<input type="submit" value="Inserisci">
<input type="reset" value="Annulla">
</form>
</body>
</html>
```

ricerca_clienti2.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Elenco clienti ricercati</h1>
<?php
$clienti=$_POST['cliente'];
include 'connessione.php';
$query="SELECT * FROM assistenza_clienti where nome='$clienti'";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
```

```

?>
<table align="100%" border=2><tr>
<td align="center"><strong>Nome</strong> </td>
<td align="center"><strong>ID cliente</strong> </td>
<td align="center"><strong>Indirizzo</strong> </td>
<td align="center"><strong>Telefono</strong> </td>
<td align="center"><strong>Email</strong> </td>
<?php
$i=0;
while ($i < $num) {
$nome=mysql_result($risultati,$i,"nome");
$idcliente=mysql_result($risultati,$i,"id_clienti");
$indirizzo=mysql_result($risultati,$i,"indirizzo");
$telefono=mysql_result($risultati,$i,"telefono");
$email=mysql_result($risultati,$i,"email");

?>
<tr>
<td align="center"> <?php echo $nome;?></td>
<td align="center"> <?php echo $idcliente;?></td>
<td align="center"> <?php echo $indirizzo;?></td>
<td align="center"> <?php echo $telefono;?></td>
<td align="center"> <?php echo $email;?></td>
<?php
$i++;
}
?>
</table>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br></body></html>

```

ricerca_date.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Ricerca i rapporti tra la data di apertura e la data di chiusura</h1>

```

```

<table>
<form method="post" action="ricerca_date2.php">
<tr><td>Scegli la data di apertura e di chiusura del rapporto:</td>
<td>
<tr><td>Data apertura:
<input type="date" name="data1" size='30' maxlength='30'></td>
<tr><td>Data chiusura:
<input type="date" name="data2" size='30' maxlength='30'></td>
</table><p>
<input type="submit" value="Inserisci">
<input type="reset" value="Annulla">
</form>
</body>
</html>

```

ricerca_date2.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Elenco rapporti avvenuti tra le due date scelte</h1>
<?php
$Data1=$_POST['data1'];
$Data2=$_POST['data2'];
include 'connessione.php';
$query="SELECT * FROM rapporto where dataapertura >='$Data1' AND
datachiusura<='$Data2'";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%" border=2><tr>
<td align ="center"><strong>ID rapporto</strong> </td>
<td align ="center"><strong>Descrizione problema</strong> </td>
<td align ="center"><strong>Descrizione intervento</strong> </td>
<td align ="center"><strong>Data apertura</strong> </td>
<td align ="center"><strong>Data chiusura</strong> </td>
<?php

```

```

$i=0;
while ($i < $num) {
$idrapporto=mysql_result($risultati,$i,"idrapporto");
$descrizioneproblema=mysql_result($risultati,$i,"descrizioneproblema");
$descrizioneintervento=mysql_result($risultati,$i,"descrizione_intervento");
$dataapertura=mysql_result($risultati,$i,"dataapertura");
$datachiusura=mysql_result($risultati,$i,"datachiusura");

?>
<tr>
<td align ="center"> <?php echo $idrapporto;?></td>
<td align ="center"> <?php echo $descrizioneproblema;?></td>
<td align ="center"> <?php echo $descrizioneintervento;?></td>
<td align ="center"> <?php echo $dataapertura;?></td>
<td align ="center"> <?php echo $datachiusura;?></td>
<?php
$i++;
}
?>
</table>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br></body></html>

```

ricerca_tariffe.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Ricerca l'importo delle tariffe inserite</h1>
<table>
<form method="post" action="ricerca_tariffe2.php">
<tr><td>Scrivi l'id della tariffa da ricercare:</td>
<td>
<tr><td>Tecnico:
<input type="text" name="tariffa" size='30' maxlength='30'></td>
</table><p>
<input type="submit" value="Inserisci">

```

```
<input type="reset" value="Annulla">
</form>
</body>
</html>
```

ricerca_tariffe2.php

```
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Importo tariffa ricercata</h1>
<?php
$tariffa=$_POST['tariffa'];
include 'conessione.php';
$query="SELECT * FROM tariffe where id_tariffe='$tariffa'";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%" border=2><tr>
<td align ="center"><strong>ID tariffa</strong> </td>
<td align ="center"><strong>Importo</strong> </td>
<td align ="center"><strong>Area</strong> </td>
<?php
$i=0;
while ($i < $num) {
$idtariffa=mysql_result($resultati,$i,"id_tariffe");
$tariffa=mysql_result($resultati,$i,"tariffa");
$area=mysql_result($resultati,$i,"area");
?>
<tr>
<td align ="center"> <?php echo $idtariffa;?></td>
<td align ="center"> <?php echo $tariffa;?></td>
<td align ="center"> <?php echo $area;?></td>
<?php
$i++;
}
?>
```

```
</table>
```

```
<p>
```

```
<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
```

```
<br></body></html>
```

ricerca_tecnico.php

```
<html>
```

```
<head>
```

```
<center><title>Assistenza</title>
```

```
</head>
```

```
<style type="text/css">
```

```
body { height: 100%; width: 100%; margin: 0, padding: 0;}
```

```
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
```

```
</style>
```

```

```

```
<h1>Ricerca i tecnici</h1>
```

```
<table>
```

```
<form method="post" action="ricerca_tecnico2.php">
```

```
<tr><td>Scrivi il cognome e il nome del tecnico da ricercare (es. Rossi Paolo):</td>
```

```
<td>
```

```
<tr><td>Tecnico:
```

```
<input type="text" name="tecnico" size='30' maxlength='30'></td>
```

```
</table><p>
```

```
<input type="submit" value="Inserisci">
```

```
<input type="reset" value="Annulla">
```

```
</form>
```

```
</body>
```

```
</html>
```

ricerca_tecnico2.php

```
<html>
```

```
<head>
```

```
<center><title>Assistenza</title>
```

```
</head>
```

```
<body>
```

```
<style type="text/css">
```

```
body { height: 100%; width: 100%; margin: 0, padding: 0;}
```

```
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
```

```
</style>
```

```

```

```
<h1>Elenco tecnici ricercati</h1>
```

```
<?php
```

```

$tecnici=$_POST['tecnico'];
include 'connessione.php';
$query="SELECT * FROM anagrafica_tecnici where cognome_nome='$tecnici'";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%" border=2><tr>
<td align="center"><strong>Cognome Nome</strong> </td>
<td align="center"><strong>Indirizzo</strong> </td>
<td align="center"><strong>Telefono</strong> </td>
<td align="center"><strong>Cellulare</strong> </td>
<td align="center"><strong>Email</strong> </td>
<?php
$i=0;
while ($i < $num) {
$cognome_nome=mysql_result($resultati,$i,"cognome_nome");
$indirizzo=mysql_result($resultati,$i,"indirizzo");
$telefono=mysql_result($resultati,$i,"telefono");
$cellulare=mysql_result($resultati,$i,"cellulare");
$email=mysql_result($resultati,$i,"email");

?>
<tr>
<td align="center"> <?php echo $cognome_nome;?></td>
<td align="center"> <?php echo $indirizzo;?></td>
<td align="center"> <?php echo $telefono;?></td>
<td align="center"> <?php echo $cellulare;?></td>
<td align="center"> <?php echo $email;?></td>
<?php
$i++;
}
?>
</table>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br></body></html>

```

showclienti.php

```

<?php
session_start();
$idcliente=$_SESSION['Id_clienti'];
$password=$_SESSION['Password'];
include "connessione.php";

```


```

$query="select * from assistenza_clienti where id_clienti='500'";
$result=mysql_query($query);
$num=mysql_numrows($result);
$i=0;
while ($i < $num){
$pass=mysql_result($result,$i,"password");
$i++;}
if ( $pass == $password)
{
?>
<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Assistenza clienti</h1>
<br>
<img src="">
<h1>ELENCO CLIENTI</h1>
<title>Assistenza</title>
<body>
<?php
include 'connessione.php';
$query="SELECT * FROM assistenza_clienti where id_clienti not in ('500')";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%"height="300" border="5"><tr>
<td align ="center"><strong> ID CLIENTI</strong> </td>
<td align ="center"><strong>NOME</strong> </td>
<td align ="center"><strong>INDIRIZZO</strong> </td>
<td align ="center"><strong>CITTA'</strong> </td>
<td align ="center"><strong>CODICE FISCALE/PARTITA IVA</strong> </td>
<td align ="center"><strong>TELEFONO</strong> </td>
<td align ="center"><strong>FAX</strong> </td>
<td align ="center"><strong>EMAIL</strong> </td>
<td align ="center"><strong>NOTE</strong> </td>
</tr>

```

```

<?php
$i=0;
while ($i < $num) {
$idcliente=mysql_result($risultati,$i,"id_clienti");
$nome=mysql_result($risultati,$i,"nome");
$indirizzo=mysql_result($risultati,$i,"indirizzo");
$citta=mysql_result($risultati,$i,"citta");
$cf_iva=mysql_result($risultati,$i,"cf_iva");
$telefono=mysql_result($risultati,$i,"telefono");
$fax=mysql_result($risultati,$i,"fax");
$email=mysql_result($risultati,$i,"email");
$note=mysql_result($risultati,$i,"note");
?>
<tr>
<td align ="center"> <?php echo $idcliente;?></td>
<td align ="center"> <?php echo $nome;?></td>
<td align ="center"> <?php echo $indirizzo;?></td>
<td align ="center"> <?php echo $citta;?></td>
<td align ="center"> <?php echo $cf_iva;?></td>
<td align ="center"> <?php echo $telefono;?></td>
<td align ="center"> <?php echo $fax;?></td>
<td align ="center"> <?php echo $email;?></td>
<td align ="center"> <?php echo $note;?></td>
<input name="prova" type="hidden" value="<?php echo $idcliente; ?>">
<br>
<?php
$i++;
}
?>
</table>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</body>
</html>
<?
}
else
header ("Location : home1.html");
?>

```

showprodotti.php

```

<html>
<head>

```

```

<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Assistenza prodotti</h1>
<br>
<img src="">
<h1>ELENCO STRUMENTI</h1>
<title>Assistenza</title>
<body>
<?php
include 'connessione.php';
$query="SELECT * FROM assistenza_prodotti";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%"height="300" border="5"><tr>
<td align ="center"><strong> ID STRUMENTO</strong> </td>
<td align ="center"><strong>DESCRIZIONE</strong> </td>
<td align ="center"><strong>MODELLO</strong> </td>
<td align ="center"><strong>SERIAL NUMBER</strong> </td>
<td align ="center"><strong>PRODUTTORE</strong> </td>
<td align ="center"><strong>PREZZO</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idstrumento=mysql_result($resultati,$i,"id_strumento");
$descrizione=mysql_result($resultati,$i,"descrizione");
$modello=mysql_result($resultati,$i,"modello");
$serialnumber=mysql_result($resultati,$i,"serialnumber");
$produttore=mysql_result($resultati,$i,"produttore");
$prezzo=mysql_result($resultati,$i,"prezzo");
?>
<tr>
<td align ="center"> <?php echo $idstrumento;?></td>
<td align ="center"> <?php echo $descrizione;?></td>
<td align ="center"> <?php echo $modello;?></td>
<td align ="center"> <?php echo $serialnumber;?></td>

```

```

<td align ="center"> <?php echo $produttore;?></td>
<td align ="center"> <?php echo $prezzo;?></td>
<input name="prova" type="hidden" value="<?php echo $idstrumento; ?>">
<br>
<?php
$i++;
}
?>
</table>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</body>
</html>

```

showrapporto.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Rapporto</h1>
<br>
<h1>ELENCO RAPPORTI</h1>
<title>Assistenza</title>
<body>
<?
include 'connessione.php';
$query="select * from rapporto, assistenza_prodotti, tariffe where
idstrumento=id_strumento and idtariffe=id_tariffe";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%"height="300" border="5"><tr>
<td align ="center"><strong> ID RAPPORTO</strong> </td>
<td align ="center"><strong> ID TECNICO</strong> </td>
<td align ="center"><strong> ID CLIENTE</strong> </td>

```

```

<td align="center"><strong> ID STRUMENTO</strong> </td>
<td align="center"><strong> ID TARIFFE</strong> </td>
<td align="center"><strong> NUMERO RAPPORTO</strong> </td>
<td align="center"><strong>DESCRIZIONE PROBLEMA</strong> </td>
<td align="center"><strong>DESCRIZIONE INTERVENTO</strong> </td>
<td align="center"><strong>DATA APERTURA</strong> </td>
<td align="center"><strong>DATA CHIUSURA</strong> </td>
<td align="center"><strong>GARANZIA</strong> </td>
<td align="center"><strong>ESITO POSITIVO</strong> </td>
<td align="center"><strong>COSTO RICAMBI</strong> </td>
<td align="center"><strong>COSTO TOTALE</strong> </td>
</tr>

```

```
<?php
```

```
$i=0;
```

```
while ($i < $num) {
```

```
$idrapporto=mysql_result($risultati,$i,"idrapporto");
```

```
$idtecnico=mysql_result($risultati,$i,"idtecnico");
```

```
$idcliente=mysql_result($risultati,$i,"idcliente");
```

```
$idstrumento=mysql_result($risultati,$i,"idstrumento");
```

```
$idtariffe=mysql_result($risultati,$i,"idtariffe");
```

```
$numeratorapporto=mysql_result($risultati,$i,"numeratorapporto");
```

```
$descrizioneproblema=mysql_result($risultati,$i,"descrizioneproblema");
```

```
$descrizione_intervento=mysql_result($risultati,$i,"descrizione_intervento");
```

```
$dataapertura=mysql_result($risultati,$i,"dataapertura");
```

```
$datachiusura=mysql_result($risultati,$i,"datachiusura");
```

```
$garanzia=mysql_result($risultati,$i,"garanzia");
```

```
$esitopositivo=mysql_result($risultati,$i,"esitopositivo");
```

```
$costoricambi=mysql_result($risultati,$i,"costoricambi");
```

```
$tariffa=mysql_result($risultati,$i,"tariffa");
```

```
$prezzo=mysql_result($risultati,$i,"prezzo");
```

```
?>
```

```
<tr>
```

```
<td align="center"> <?php echo $idrapporto;?></td>
```

```
<td align="center"> <?php echo $idtecnico;?></td>
```

```
<td align="center"> <?php echo $idcliente;?></td>
```

```
<td align="center"> <?php echo $idstrumento;?></td>
```

```
<td align="center"> <?php echo $idtariffe;?></td>
```

```
<td align="center"> <?php echo $numeratorapporto;?></td>
```

```
<td align="center"> <?php echo $descrizioneproblema;?></td>
```

```
<td align="center"> <?php echo $descrizione_intervento;?></td>
```

```
<td align="center"> <?php echo $dataapertura;?></td>
```

```
<td align="center"> <?php echo $datachiusura;?></td>
```

```
<td align="center"> <?php echo $garanzia;?></td>
```

```
<td align="center"> <?php echo $esitopositivo;?></td>
```

```

<td align ="center"> <?php echo $scostoricambi;?></td>
<td align ="center"> <?php echo ($scostoricambi+$stariffa+$prezzo);?></td>
<input name="prova" type="hidden" value="<?php echo $idrapporto; ?>">
<br>
<?php
$i++;
}
?>
</table>
<p>

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</body>
</html>

```

showtariffe.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Assistenza</h1>
<br>
<img src="">
<h1>ELENCO TARIFFE</h1>
<title>Assistenza</title>
<body>
<?php
include 'connessione.php';
$query="SELECT * FROM tariffe";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%"height="300" border="5"><tr>
<td align ="center"><strong> ID TARIFFE</strong> </td>
<td align ="center"><strong>AREA</strong> </td>
<td align ="center"><strong>DESCRIZIONE</strong> </td>

```

```

<td align ="center"><strong>TARIFFA</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idtariffe=mysql_result($risultati,$i,"id_tariffe");
$area=mysql_result($risultati,$i,"area");
$descrizione=mysql_result($risultati,$i,"descrizione");
$tariffa=mysql_result($risultati,$i,"tariffa");
?>
<tr>
<td align ="center"> <?php echo $idtariffe;?></td>
<td align ="center"> <?php echo $area;?></td>
<td align ="center"> <?php echo $descrizione;?></td>
<td align ="center"> <?php echo $tariffa;?></td>
<input name="prova" type="hidden" value="<?php echo $idtariffa; ?>">
<br>
<?php
$i++;
}
?>
</table>
<p>

```

```

<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>
</body>
</html>

```

showtecnici.php

```

<html>
<head>
<center><title>Assistenza</title>
</head>
<body>
<style type="text/css">
body { height: 100%; width: 100%; margin: 0, padding: 0;}
#sfondo { position:fixed; top:0; left:0; width:100%; height:100%; z-index:-1;}
</style>

<h1>Assistenza</h1>
<br>
<img src="">
<h1>ELENCO TECNICI</h1>

```

```

<title>Assistenza</title>
<body>
<?php
include 'connessione.php';
$query="SELECT * FROM anagrafica_tecnici";
$resultati=mysql_query($query);
$num=mysql_numrows($resultati);
mysql_close();
?>
<table align="100%"height="300" border="5"><tr>
<td align="center"><strong> ID TECNICO</strong> </td>
<td align="center"><strong>COGNOME, NOME</strong> </td>
<td align="center"><strong>INDIRIZZO</strong> </td>
<td align="center"><strong>TELEFONO</strong> </td>
<td align="center"><strong>CELLULARE</strong> </td>
<td align="center"><strong>EMAIL</strong> </td>
</tr>
<?php
$i=0;
while ($i < $num) {
$idtecnico=mysql_result($resultati,$i,"id_tecnico");
$cognomenome=mysql_result($resultati,$i,"cognome_nome");
$indirizzo=mysql_result($resultati,$i,"indirizzo");
$telefono=mysql_result($resultati,$i,"telefono");
$cellulare=mysql_result($resultati,$i,"cellulare");
$email=mysql_result($resultati,$i,"email");
?>
<tr>
<td align="center"><?php echo $idtecnico;?></td>
<td align="center"><?php echo $cognomenome;?></td>
<td align="center"><?php echo $indirizzo;?></td>
<td align="center"><?php echo $telefono;?></td>
<td align="center"><?php echo $cellulare;?></td>
<td align="center"><?php echo $email;?></td>
<input name="prova" type="hidden" value="<?php echo $idtecnico; ?>">
<br>
<?php
$i++;
}
?>
</table>
<p>
<a href="riservata_amministratore.php">TORNA ALLA HOME</a>
<br>

```


```
</body>  
</html>
```