

WEB-ДИЗАЙН И РАЗРАБОТКА

I вузовский чемпионат

Федерального государственного бюджетного
образовательного учреждения высшего
образования «Кабардино-Балкарский
государственный университет им. Х.М. Бербекова»
«Молодые профессионалы» (WorldSkills Russia)

Модуль 4

Время на выполнение модуля: 4 часа

Введение

Компания по продаже и сборке компьютеров расширяет CompTech свой бизнес. Чтобы гарантировать, что ПК, проданные вашим клиентам, имеют совместимые детали, им нужна веб-служба, которая проверяет совместимость деталей.

Сервис должен уметь:

- зарегистрировать деталь;
- сборка ПК из деталей, совместимых друг с другом;
- предупреждать клиента о несовместимости деталей.

Регистрация всех ПК должна быть динамической для пользователя.

Глоссарий

- Socket: разъем, расположенный на материнской плате, который определяет электрический интерфейс для передачи данных к процессору и от него.
- TDP (Thermal Design Power): это максимальное количество тепла, выделяемого компьютерным чипом или компонентом (которым может быть процессор, видеокарта и т. д.), которое система охлаждения компьютера была спроектирована для рассеивания без какой-либо перегрузки.
- RAM (Random Access Memory): тип памяти в компьютерах для быстрой и случайной обработки. Обычно используется для активных данных во время работы пользователя.
- SLI/Crossfire: технологии, используемые видеокартами Nvidia и AMD, соответственно, для совместной работы и увеличения общей вычислительной мощности компьютера.
- PCI Express (Peripheral Component Interconnect Express): стандарт высокоскоростного последовательного соединения, присутствующий на материнских платах.

Описание проекта и задачи

Вы должны создать API с использованием PHP-фреймворка и базы данных.

Вы получите файлы .json с исходными данными, файл создания базы данных и изображения каждого из различных типов объектов, которые должны быть зарегистрированы в вашей системе, чтобы разрешить выполнение тестов.

ОПИСАНИЕ ФОРМАТА ДОСТАВКИ

При сдаче тестового проекта должны быть соблюдены следующие требования:

- Ваш API должен быть доступен по адресу `xxxxx-m4.wsr.ru/compstech/api`. Где `xxxxx` - ваш логин.

Причины несовместимости

Ваш API должен сообщать о несовместимости при создании или редактировании компьютеров в следующих случаях:

- Тип сокета материнской платы отличается от типа сокета процессора;
- TDP процессора превышает максимальный TDP, поддерживаемый материнской платой;
- Тип ОЗУ на материнской плате отличается от типа ОЗУ;
- Количество RAM-памяти больше, чем количество слотов на материнской плате (на машине всегда должно быть, как минимум 1 RAM);
- Количество видеокарт больше, чем количество слотов PCI Express на материнской плате (на машине всегда должна быть как минимум 1 видеокарта);
- Количество запоминающих устройств типа SATA больше, чем количество слотов SATA на материнской плате;
- Количество запоминающих устройств типа M2 больше, чем количество слотов M2 на материнской плате;
- Общая сумма устройств хранения равна нулю (то есть должно быть, как минимум 1 устройство SATA или 1 устройство M2);
- Количество видеокарт меньше 1, и модель видеокарты не поддерживает SLI / Crossfire;
- Мощность блока питания меньше минимального значения мощности видеокарты, умноженного на количество видеокарт.

--	--	--

Детали API

АУНТИФИКАЦИЯ

По соображениям безопасности, маршруты входа и изображений должны быть общедоступными. При доступе к любому другому адресу, который не соответствует ранее упомянутому, API должен возвращать код состояния **HTTP 401 Unauthorized**, если заголовок **Authorization** отсутствует в запросе. Если заголовок есть, но он недействителен, должен быть возвращен код состояния **HTTP 403 Forbidden**.

Аутентификация пользователя в API должна выполняться с помощью токена, который будет отправляться на каждый запрос в заголовке авторизации. Этот токен должен быть:

- зашифрованный;
- формат: Bearer {token}

Информация об объектах

После аутентификации пользователя он должен иметь доступ ко всем маршрутам, которые позволят ему манипулировать следующими объектами (каждый объект должен иметь свой маршрут) для сборки ПК (которые будут отдельным маршрутом):

- Список материнских плат
 - Должен иметь имя, URL-адрес изображения, бренд, тип сокета, тип RAM, количество слотов RAM, максимальный TDP, количество слотов SATA, количество слотов M2, количество слотов PCI Express.
- Список процессоров
 - Должен содержать имя, URL изображения, бренд, тип сокета, количество физических ядер, базовую частоту, максимальную частоту, объем кеша, TDP.
- Список памяти RAM
 - Должно быть указано имя, URL изображения, бренд, объем памяти, тип оперативной памяти, частота.
- Список запоминающих устройств
 - Должен иметь имя, URL-адрес изображения, марку, тип устройства (HDD или SSD), объем памяти, тип ввода (SATA или M2).
- Список видеокарт
 - Должен иметь имя, URL-адрес изображения, марку, объем памяти, тип памяти (GDDR5 или GDDR6), минимальный блок питания, поддерживает SLI / Crossfire.
- Список источников питания
 - Должен иметь имя, URL изображения, марку, мощность (в ваттах), рейтинг 80 Plus (белый, бронзовый, серебряный, золотой, платиновый, титановый или неприменимо).
- Список брендов
 - Должно быть имя
- Управление всей машиной
 - Должен иметь имя, URL изображения, материнскую плату, процессор, память (минимум 1 блок), устройства хранения (минимум 1 блок), видеокарты (минимум 1 блок), источник питания.

Все продукты должны иметь фотографии (фотографии представлены в медиа), и они должны быть доступны через запрос, указанную в разделе API ниже.

API

API всегда должен получать и возвращать данные в формате JSON.

Адрес API: xxxxx-m4.wsr.ru/compteh/api. Где xxxxx - ваш логин.

--	--	--

POST (*login*)

Аутентификация пользователя

Request	Response
<p>Content-type: application/json Body: { username: string < имя пользователя для аутентификации > password: string < пароль пользователя для аутентификации > > }</p>	<p>1. Success: Status: 200/OK Content-type: application/json Body: { token: string <token который разрешает пользователю доступ к конечным точкам системы.> }</p> <p>2. Validation error: Status: 400/BAD REQUEST Content-type: application/json Body: { message: “Неверные учетные данные” }</p> <p>3. Если для пользователя уже активна аутентификация: Status: 403/FORBIDDEN Content-type: application/json Body: { message: “Пользователь уже аутентифицирован” }</p>

DELETE (*logout*)

Удаление аутентификации пользователя

Request	Response
<p>Authorization: Bearer string <token ></p>	<p>1. Выход подтвержден: Status: 200/OK Content-type: application/json Body: { message: “Успешный выход” }</p> <p>2. Если токен отсутствует в запросе: Status: 401/UNAUTHORIZED Content-type: application/json Body: { message: “Необходима аутентификация” }</p> <p>3. Если токен не соответствует действительной аутентификации: Status: 403/FORBIDDEN Content-type: application/json</p>

	Body: { message: "Неверный токен" }
--	---

GET (motherboards, processors, ram-memories, storage-devices, graphic-cards, power-supplies, machines, brands)

Списки материнских плат, процессоров, оперативной памяти, запоминающих устройств, видеокарт, блоков питания и целых машин соответственно.

Request	Response
<p>header: Authorization string < token ></p> <p>Params:</p> <p>Параметры строки запроса, оба необязательные:</p> <ul style="list-style-type: none">• pageSize: int < определяет размер каждой страницы поиска > (по умолчанию 10)• page: int < определяет текущую страницу поиска > (по умолчанию 1)	<p>1. Fluxo normal: Status: 200/OK Content-type: application/json Body: [{ <свойства, описанные в подразделе «Информация об объектах» для указанной сущности> }, { <свойства, описанные в подразделе «Информация об объектах» для указанной сущности> }, ...]</p> <p>2. Если токен отсутствует в запросе: Status: 401/UNAUTHORIZED Content-type: application/json Body: { message: "Необходима аутентификация" }</p> <p>3. Если токен не соответствует действительной аутентификации: Status: 403/FORBIDDEN Content-type: application/json Body: { message: "Неверный токен" }</p>

GET (search/{category}?q={q})

Поиск товаров

Request	Response
<p>Authorization: Bearer string <token></p> <p>Параметры:</p>	<p>1. Успешный ответ:</p> <ul style="list-style-type: none">- перечисленные продукты- Общее количество элементов для всех групп не

--	--	--

<p>Обязательные:</p> <ul style="list-style-type: none">• q: string < поисковая строка, которая должна быть применена к имени искомым элементам >• category: string < тип части для поиска (должен соответствовать имени части категории, например материнские платы или процессоры)> <p>необязательные:</p> <ul style="list-style-type: none">• pageSize: int < определяет размер каждой страницы поиска > (по умолчанию 10)• page: int < определяет текущую страницу поиска > (по умолчанию 1)	<p>должно превышать значение pageSize.</p> <p>Status: 200/OK Content-type: application/json Body:</p> <pre>[{ < свойства, описанные в подразделе «Информация об объектах» для указанной сущности > }, { < свойства, описанные в подразделе «Информация об объектах» для указанной сущности > }, ...]</pre> <p>2. Если токен отсутствует в запросе: Status: 401/UNAUTHORIZED Content-type: application/json Body:</p> <pre>{ message: “Необходима аутентификация” }</pre> <p>3. Если токен не соответствует действительной аутентификации: Status: 403/FORBIDDEN Content-type: application/json Body:</p> <pre>{ message: “Неверный токен” }</pre>
---	--

<p>POST (machines)</p> <p>Создать новую модель машины.</p>	
<p>Request</p> <p>Authorization: Bearer string <token></p> <p>Body: объект JSON, который должен содержать все следующие свойства:</p> <p>Свойства JSON:</p> <ul style="list-style-type: none">• motherboardId: ID материнской платы• powerSupplyId: ID источника питания• processorId: ID процессора• ramMemoryId: ID RAM• ramMemoryAmount: объем оперативной памяти• storageDevices: массив объектов JSON, содержащий:<ul style="list-style-type: none">○ storageDeviceId: IDs запоминающих устройств○ amount: количество устройств данной модели• graphicCardId: ID видеокарты	<p>Response</p> <p>1. Успешно созданная машина: Status: 201/CREATED Content-type: application/json Body:</p> <pre>[{ “id”: < ID созданной машины>, ... }]</pre> <p>2. Изображение не предоставлено, количество деталей недействительно или обнаружены несовместимости: Status: 400/BAD REQUEST Content-type: application/json Body:</p>

<ul style="list-style-type: none">• graphicCardAmount: количество видеокарт	<pre>{ "«свойство с ошибкой»": "«описание ошибки или несовместимости >”, "«свойство с ошибкой»": "«описание ошибки или несовместимости >”, ... }</pre> <p>3. Если токен отсутствует в запросе: Status: 401/UNAUTHORIZED Content-type: application/json Body: { message: “Необходима аутентификация” }</p> <p>4. Если токен не соответствует действительной аутентификации: Status: 403/FORBIDDEN Content-type: application/json Body: { message: “Неверный токен” }</p>
---	---

PUT (machines/{id}) Изменить существующую модель машины.	
Request	Response
<p>Authorization: Bearer string <token></p> <p>Body: { < то же, что и POST (machines)> } Если imageBase64 не указан, изображение машины (свойство imageUrl) должно оставаться неизменным.</p> <p>Обязательные параметры: - id: Идентификатор машины</p>	<p>1. Модель машины успешно обновлена: Status: 200/OK Content-Type: application/json Body: { < свойства машины, описанные в подразделе «Информация об объектах»> }</p> <p>2. Количество деталей недействительно или обнаружены несовместимости: Status: 400/BAD REQUEST Content-Type: application/json Body: { "«свойство с ошибкой»": "«описание ошибки или несовместимости >”, "«свойство с ошибкой»": "«описание ошибки или несовместимости >”, ... }</p> <p>3. Если токен отсутствует в запросе: Status: 401/UNAUTHORIZED</p>

--	--	--

	<p>Content-type: application/json Body: { message: “Необходима аутентификация” }</p> <p>4. Если токен не соответствует действительной аутентификации: Status: 403/FORBIDDEN Content-type: application/json Body: { message: “Неверный токен” }</p>
--	--

DELETE (machines/{id}) Удалите существующую модель машины.	
Request	Response
<p>Authorization: Bearer string <token></p> <p>Обязательные параметры:</p> <ul style="list-style-type: none">• id: int < Идентификатор машины, подлежащий удалению >	<p>1. Модель машины успешно удалена: Status: 204/NO CONTENT</p> <p>2. Если модель машины не существует: Status: 404/NOT FOUND Content-type: application/json Body: { message: “Модель машины не найдена” }</p> <p>3. Если токен отсутствует в запросе: Status: 401/UNAUTHORIZED Content-type: application/json Body: { message: “Необходима аутентификация” }</p> <p>4. Если токен не соответствует действительной аутентификации: Status: 403/FORBIDDEN Content-type: application/json Body: { message: “Неверный токен” }</p>

POST (verify-compatibility) Проверьте совместимость двух или более деталей, не обязательно машины, однако всегда должны быть материнская плата и блок питания.	
Request	Response

--	--	--

Authorization: Bearer string <token>

Body: объект JSON с некоторыми обязательными свойствами (отмеченными *) и другими необязательными:

Propriedades do JSON:

- MBoard Id*: ID материнской платы
- P-supplies Id*: ID источника питания
- CPU Id: ID процессора
- RAM Id: ID RAM
- RAM Amount: объем оперативной памяти
- S-devices: массив объектов JSON, содержащий:
 - S-devicesId: IDs запоминающих устройств
 - amount: количество устройств данной модели
- G-cards Id: ID видеокарты
- G-cards Amount: количество видеокарт

1. Проверка прошла успешно:

Status: 200/NO CONTENT

Body:

```
{  
  message: "Действующая машина"  
}
```

2. Обнаружены несовместимости:

Status: 400/BAD REQUEST

Content-Type: application/json

Body:

```
{  
  "<свойство с ошибкой>": "<описание ошибки или несовместимости >",  
  "<свойство с ошибкой>": "<описание ошибки или несовместимости >", ...  
}
```

3. Если токен отсутствует в запросе:

Status: 401/UNAUTHORIZED

Content-type: application/json

Body:

```
{  
  message: "Необходима аутентификация"  
}
```

4. Если токен не соответствует действительной аутентификации:

Status: 403/FORBIDDEN

Content-type: application/json

Body:

```
{  
  message: "Неверный токен"  
}
```

GET (images/{id})

Возвращает изображение с данными «id» (это значение, возвращаемое в «imageUrl» в списках API).

Request

Response

Параметры:

Обязательный:

- id: int < Идентификатор изображения >

1. Нормальный поток:

Status: 200/OK

Content-type: image/string < строка, являющаяся значением, соответствующим типу изображения >

Body: Само изображение

2. Если изображение не существует:

Status: 404/NOT FOUND

Content-type: application/json

Body:

```
{  
  message: "Изображение не найдено"  
}
```


СИСТЕМА ОЦЕНКИ

СЕКЦИЯ	КРИТЕРИЙ	СУДЕЙСКАЯ	ОБЪЕКТИВНАЯ	СУММА
A	Организация работы и управление	0.00	1.00	1.00
B	Коммуникация и навыки межличностного общения	1.00	0.00	1.00
C	Дизайн	12.00	0.00	12.00
D	Верстка	0.00	20.00	20.00
E	Программирование на стороне клиента	0.00	0.00	0.00
F	Программирование на стороне сервера	0.00	0.00	0.00
G	Проектирование	0.00	0.00	0.00
Всего		13.00	21.00	34.00

--	--	--