

ΠΑΡΑΡΤΗΜΑ Α

Τα προγράμματα σε ASP που χρησιμοποιήθηκαν για την υλοποίηση της διαχείρισης των μαθημάτων.

Αρχική σελίδα (home.asp)

```
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
<body background="multi/acindstr.gif">
<p align="center"><font face="Times New Roman" size="6"><strong>ΠΑΝΕΠΙΣΤΗΜΙΟ
ΜΑΚΕΔΟΝΙΑΣ</strong></font></p>
<p align="center"><a href="http://www.uom.gr"></a></p>
<p>&nbsp;</p>
<p align="center"><big><big><strong><font face="Times New Roman">ΤΜΗΜΑ
ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ ΣΤΑ ΠΛΗΡΟΦΟΡΙΑΚΑ ΣΥΣΤΗΜΑΤΑ
</font></strong></big></big></p>
<p align="center"><big><big><strong><font face="Times New Roman">(MIS MASTER IN
INFORMATION SYSTEMS)</font></strong></big></big></p>
<p>&nbsp;</p>
<p align="center"><big><big><font face="Times New Roman"><strong>ON LINE
ΜΑΘΗΜΑΤΑ ΗΛΕΚΤΡΟΝΙΚΟΥ ΕΜΠΟΡΙΟΥ</strong></font></big></big></p>
<p>&nbsp;</p>
<p align="center"><a href="http://www.ithaca.uom.gr/mis"><big><big><font
face="Times New Roman"><strong>ΓΕΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ</strong></font></big></big>
</a></p>
</body>
</html>
```

Κεντρική σελίδα διαχείρισης (diax.asp)

```
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
<body background="multi/acindstr.gif">
<p align="center"><u><strong><big><big>ΓΕΝΙΚΕΣ ΥΠΗΡΕΣΙΕΣ ΔΙΑΧΕΙΡΙΣΗΣ
ΜΑΘΗΜΑΤΩΝ </big></big></strong></u></p>
<p align="center"><u><strong><big><big>ΓΙΑ ΤΟ ΗΛΕΚΤΡΟΝΙΚΟ<br>
ΕΜΠΟΡΙΟ<br>
</big></big></strong></u><br>
<br>
<strong><big>
</a><a href=search.asp>ΑΝΑΖΗΤΗΣΗ ΜΑΘΗΤΗ<br>
<a href=anna/newstudent.asp>ΠΡΟΣΘΗΚΗ ΜΑΘΗΤΗ<br>
</a><a href=anna/delstudent.asp>ΔΙΑΓΡΑΦΗ ΜΑΘΗΤΗ<br>
</a><a href=anna/modifystudent.asp>ΑΛΛΑΓΗ ΣΤΟΙΧΕΙΩΝ ΜΑΘΗΤΗ<br>
```

```

</a><br>
</big><big><br>
</big></strong></p>
<p align="center"><strong><big>
</a><a href=searchteach.asp>ΑΝΑΖΗΤΗΣΗ ΚΑΘΗΓΗΤΗ<br>
<a href=anna/newteacher.asp>ΠΡΟΣΘΗΚΗ ΚΑΘΗΓΗΤΗ<br>
</a><a href=anna/delteacher.asp>ΔΙΑΓΡΑΦΗ ΚΑΘΗΓΗΤΗ<br>
</a><a href=anna/modifyteacher.asp>ΑΛΛΑΓΗ ΣΤΟΙΧΕΙΩΝ ΚΑΘΗΓΗΤΗ<br>
</a></big></strong></p>
<p align="center"><font color="#FF0000"><strong>Οι εργασίες της προσθήκης και της
διαγραφής τόσο του μαθητή όσο και του καθηγητή αφορούν το διαχειριστή και απαιτούν
password. </strong></font></p>
<p align="center"><font color="#FF0000"><strong>Η αναζήτηση όμως τόσο του καθηγητή
όσο και του μαθητή, μπορεί να γίνει από τον οποιονδήποτε.</strong></font>
</body>
</html>

```

Αναζήτηση μαθητή (search.asp)

```

<html>
<head>
<title>MIS</title>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
</head>
<body background="//mentor/mis/multi/acindstr.gif">
<p><u><big><big><strong>ΣΕΛΙΔΑ ΑΝΑΖΗΤΗΣΗΣ ΜΑΘΗΤΗ
</strong></big></big></u></p>
<p><big><strong>Πληκτρολογήστε ολόκληρο το ΕΠΙΘΕΤΟ ή μερικούς από τους
χαρακτήρες που αυτό περιλαμβάνει.</strong></big>
<p><big><br>
</big><br>
</p>
<form name=searchform method="post" action="actionsearch.asp">
Κείμενο:
<INPUT TYPE="TEXT" NAME="searchtext" SIZE="60">
<TD align=center colspan=2><input type=submit name=btnSubmit
value="Αποστολή">&nbsp;&nbsp;&nbsp;<input type=reset value="Καθαρισμός Πεδίων"></TD>
</form>
<p><big><br>
</big><br>
</p>
<p><a href="http://www.ithaca.uom.gr/mis/allstudents.asp"><big><strong>ΕΜΦΑΝΙΣΗ
ΟΛΩΝ ΤΩΝ ΜΑΘΗΤΩΝ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</html>

```

actionsearch.asp

```
<%
```


```

<td>
<big><strong>ΕΠΙΘΕΤΟ<strong><big>
</td>
<td>
<big><strong>ΟΝΟΜΑ<big><strong>
</td>
<td>
<big><strong>Email<big><strong>
</td>
</tr>
</tr>
<%
do while not RSstudent.EOF
 Response.write "<tr>"
 Response.write "<td>"
 Response.write "<a href=actionsearch_one.asp?id=" & RSstudent("id") & ">"
 Response.write RSstudent("lastname")
 Response.write "</a>"
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSstudent("firstname")
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSstudent("email")
 Response.write "</td>"
 Response.write "</tr>"
 RSstudent.MoveNext

Loop
%>
</table>
</body>
<p><big><br>
</big><br>
</p>
<p><big><br>
</big><br>
</p>
<p><a href="http://www.ithaca.uom.gr/mis/search.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΣΕΛΙΔΑ ΑΝΑΖΗΤΗΣΗΣ ΜΑΘΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

Αναζήτηση καθηγητή

searchteach.asp

```

<html>
<head>
<title>MIS</title>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
</head>

```

```

<body>
<body background="//mentor/mis/multi/acindstr.gif">
<p><u><big><big><strong>ΣΕΛΙΔΑ ΑΝΑΖΗΤΗΣΗΣ ΚΑΘΗΓΗΤΗ
</strong></big></big></u></p>
<p><big><strong>Πληκτρολογήστε ολόκληρο το ΕΠΙΘΕΤΟ ή μερικούς από τους
χαρακτήρες που αυτό περιλαμβάνει.</strong></big>
<p><big><br>
</big><br>
</p>
<form name=searchform method="post" action="actionsearch_teach.asp">
Κείμενο:
<INPUT TYPE="TEXT" NAME="searchtext" SIZE="60">
<TD align=center colspan=2><input type=submit name=btnSubmit
value="Αποστολή">&nbsp;&nbsp;&nbsp;<input type=reset value="Καθαρισμός Πεδίων"></TD>
</form>
<p><big><br>
</big><br>
</p>
<p><a href="http://www.ithaca.uom.gr/mis/allteachers.asp"><big><strong>ΕΜΦΑΝΙΣΗ
ΟΛΩΝ ΤΩΝ ΚΑΘΗΓΗΤΩΝ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>
</body>
</html>

```

actionsearch_teach.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbpublicmis; UID=publicuser; PWD="
 set RSteacher=Server.CreateObject("ADODB.RecordSet")
 stext=Request.Form("searchtext")
 SQL="select * from tableteachers where lastname LIKE '" &stext& "' order by
lastname, firstname"
 RSteacher.open SQL, oConn, 1
 If RSteacher.recordcount=0 then
 Response.write " "
%>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
<body background="//mentor/mis/multi/acindstr.gif">
<p><strong><big><big>ΔΕΝ ΒΡΕΘΗΚΑΝ ΕΓΓΡΑΦΕΣ! </big></big></strong></p>
<p><big><br>
</big><br>
<%
Else

```


tableteachers.email as email, tableteachers.comments as comments from tableteachers inner join tableteachage on tableteachage.id=tableteachers.age where tableteachers.id='&sid

RSteacher.open SQL, oConn, 1

%>

<html>

<head>

<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">

<title>MIS</title>

</head>

<body background="//mentor/mis/multi/acindstr.gif">

<p><big>Οι πληροφορίες που αφορούν τον καθηγητή που επιλέξατε εμφανίζονται παρακάτω:</big></p>

<p><big>

<table>

<tr>

<td>Επώνυμο:</td>

<td><%=RSteacher("lastname")%></td>

</tr>

<tr>

<td>Όνομα:</td>

<td><%=RSteacher("firstname")%></td>

</tr>

<tr>

<td>Ηλικία:</td>

<td><%=RSteacher("age1")%></td>

</tr>

<tr>

<td>Διεύθυνση</td>

<td><%=RSteacher("address")%></td>

</tr>

<tr>

<td>Τηλέφωνο:</td>

<td><%=RSteacher("tel")%></td>

</tr>

<tr>

<td>Email:</td>

<td><%=RSteacher("email")%></td>

</tr>

<tr>

<td>Σχόλια:</td>

<td><%=RSteacher("comments")%></td>

</tr>

</table>

</p>

<p><big>

</big>

</p>

<p>ΕΜΦΑΝΙΣΗ ΟΛΩΝ ΤΩΝ ΚΑΘΗΓΗΤΩΝ</big></p>

<p><big>ΕΠΙΣΤΡΟΦΗ ΣΤΗ ΣΕΛΙΔΑ ΑΝΑΖΗΤΗΣΗΣ ΚΑΘΗΓΗΤΗ</big></p>

<p><big>ΕΠΙΣΤΡΟΦΗ ΣΤΗ

```
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>  
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ  
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>  
</body>  
</html>
```

Εμφάνιση όλων των καθηγητών**allteachers.asp**

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbpublicmis; UID=publicuser; PWD="
 set RSteachers=Server.CreateObject("ADODB.RecordSet")
 SQL="select * from tableteachers order by lastname, firstname"
 RSteachers.open SQL, oConn
%>
<html>
<head>
<title>MIS</title>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
</head>
<body background="//mentor/mis/multi/acindstr.gif">

<p><big><u><strong><big>ΣΕΛΙΔΑ ΕΜΦΑΝΙΣΗΣ ΟΛΩΝ ΤΩΝ ΚΑΘΗΓΗΤΩΝ<br>
</big></strong></u></big><br>
<big>Όλοι οι καθηγητές φαίνονται παρακάτω. Αν θέλετε περισσότερες πληροφορίες για
κάποιον καθηγητή, πατήστε με το αριστερό πλήκτρο του ποντικιού πάνω στο
<strong>ΕΠΙΘΕΤΟ</strong>. </big><br>
</p>
<p><br>
<br>
</body>
</html>
<table>
<tr>
<td>
<big><strong>ΕΠΙΘΕΤΟ</strong><big>
</td>
<td>
<big><strong>ΟΝΟΜΑ</strong><strong>
</td>
<td>
<big><strong>Email</strong><strong>
</td>
</tr>
<%
 do while not RSteachers.EOF
 Response.write "<tr>"
 Response.write "<td>"
 Response.write "<a
href=actionsearchteach_one.asp?id=" & RSteachers("id") & ">"
 Response.write RSteachers("lastname")
 Response.write "</a>"
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSteachers("firstname")
 Response.write "</td>"
 Response.write "<td>"

```

```

 Response.write RSteachers("email")
 Response.write "</td>"
 Response.write "</tr>"
 RSteachers.MoveNext
 Loop
 %>
 </table>
</body>
</p><big><br>
</big><br>
</p>
<p><big><br>
</big><br>
</p>

<p><a href="http://www.ithaca.uom.gr/mis/searchteach.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ
ΣΤΗ ΣΕΛΙΔΑ ΑΝΑΖΗΤΗΣΗΣ ΚΑΘΗΓΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

Εισαγωγή στοιχείων μαθητή

newstudent.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=&request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 set RSage=Server.CreateObject("ADODB.RecordSet")
 SQL="select * from tableage"
 RSage.open SQL, oConn
%>
<html>
<head>
<title>MIS</title>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
</head>
<body background="//mentor/mis/multi/acindstr.gif">
<form name="formnewstudent" method="post" action="actionnewstudent.asp">
<p><big><font face="Times New Roman"><big><u><strong>ΠΡΟΣΘΗΚΗ
ΜΑΘΗΤΗ</strong></u></big></font></big></p>
<table border="1" width="100%">
<tr>
<td width="30%">Επώνυμο: </td>
<td width="70%"><input type="text" name="lastname" size="60"></td>
</tr>
<tr>
<td width="30%">Όνομα: </td>
<td width="70%"><input type="text" name="firstname" size="60"></td>
</tr>

```

```

<tr>
  <td width="30%">Ηλικία: </td>
  <td width="70%"><select name="age" size="1">
 <OPTION>Επιλέξτε</OPTION>
 <%
 do while not RSage.EOF
 %>
 <option
value=<%=RSage("id")%><%=RSage("age")%></option>
 <%
 RSage.MoveNext
 Loop
  %>
  </select></td>
</tr>
<tr>
  <td width="30%">Διεύθυνση: </td>
  <td width="70%"><input type="text" name="address" size="60"></td>
</tr>
<tr>
  <td width="30%">Τηλέφωνο: </td>
  <td width="70%"><input type="text" name="tel" size="60"></td>
</tr>
<tr>
  <td width="30%">email:</td>
  <td width="70%"><input type="text" name="email" size="60"></td>
</tr>
<tr>
  <td width="30%">Σχόλια:</td>
  <td width="70%"><textarea rows="5" name="COMMENTS"
cols="75"></textarea></td>
</tr>
</table>
<TD align=center colspan=2><input type=button name=btnSubmit value="Αποστολή"
onclick="validateForm()">&nbsp;&nbsp;&nbsp;<input type=reset value="Καθαρισμός
Πεδίων"</TD>
</TR>
</form>
</body>
<%
  RSage.close
  set RSage=nothing
  oConn.close
  set oConn=nothing
%>
</html>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
<p>&nbsp;&nbsp;&nbsp;</p>
<p>&nbsp;&nbsp;&nbsp;</p>
<p>&nbsp;&nbsp;&nbsp;</p>
<p>&nbsp;&nbsp;&nbsp;</p>

```

```

<p>&nbsp;</p>
&nbsp;</body>
<script language="javascript">
 function validateForm() {
 if (document.formnewstudent.lastname.value=="") {
 alert ("Εισάγετε Επώνυμο");
 document.formnewstudent.lastname.focus();
 return;
 }
 if (document.formnewstudent.firstname.value=="") {
 alert ("Εισάγετε Όνομα");
 document.formnewstudent.firstname.focus();
 return;
 }
 if (document.formnewstudent.age.options.selectedIndex==0) {
 alert ("Εισάγετε Ηλικία");
 document.formnewstudent.age.focus();
 return;
 }
 if (document.formnewstudent.email.value=="") {
 alert ("Εισάγετε Email");
 document.formnewstudent.email.focus();
 return;
 }
 document.formnewstudent.submit();
 }
</script>
</html>

```

actionnewstudent.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 Set oCmd=Server.CreateObject("ADODB.Command")
 adCmdText=1
 oCmd.ActiveConnection=oConn
 lastname=Request.Form("lastname")
 lastname=replace(lastname,"","'")
 firstname=Request.Form("firstname")
 firstname=replace(firstname,"","'")
 address=Request.Form("address")
 address=replace(address,"","'")
 tel=Request.Form("tel")
 tel=replace(tel,"","'")
 email=Request.Form("email")
 email=replace(email,"","'")
 comments=Request.Form("comments")
 comments=replace(comments,"","'")
 comments=replace(comments,vbCrLf,"<br>")
 strSQL="INSERT INTO tablestudents (lastname, firstname, age, address, tel, email,
comments)"
 strVALUES="VALUES ('&lastname&', '&firstname &',' &
Request.Form("age") & ',' & address & ',' & tel & ',' & _

```

```

 email & "" &
 comments & "")"
oCmd.CommandText=strSQL & strValues
oCmd.CommandType=adCmdText
oCmd.Execute
Set oCmd=nothing
oConn.close
Set oConn=nothing
if err.Number=0 then
 Response.write " "
end if
%>
</html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
</body>
<body background="//mentor/mis/multi/acindstr.gif">
<p><strong><big><big>Η προσθήκη μαθητή ήταν επιτυχής!</big></big></strong></p>
<p>&nbsp;</p>
<p><big><br>
</big><br>
</p>
<p><a
href="http://www.ithaca.uom.gr/mis/anna/newstudent.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ
ΣΤΗ
ΣΕΛΙΔΑ ΠΡΟΣΘΗΚΗΣ ΜΑΘΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

Εισαγωγή στοιχείων καθηγητή

newteacher.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 set RSteachage=Server.CreateObject("ADODB.RecordSet")
 SQL="select * from tableteachage"
 RSteachage.open SQL, oConn
%>
<html>
<head>
<title>MIS</title>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
</head>
<body background="//mentor/mis/multi/acindstr.gif">

```


```

oConn.close
set oConn=nothing
%>
</html>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
<p>&nbsp;</p>
<p>&nbsp;</p>
<p>&nbsp;</p>
<p>&nbsp;</p>
<p>&nbsp;</p>
&nbsp;</body>
<script language="javascript">
 function validateForm() {
 if (document.formnewteacher.lastname.value=="") {
 alert ("Εισάγετε Επώνυμο");
 document.formnewteacher.lastname.focus();
 return;
 }
 if (document.formnewteacher.firstname.value=="") {
 alert ("Εισάγετε Όνομα");
 document.formnewteacher.firstname.focus();
 return;
 }
 if (document.formnewteacher.age.options.selectedIndex==0) {
 alert ("Εισάγετε Ηλικία");
 document.formnewteacher.age.focus();
 return;
 }
 if (document.formnewteacher.email.value=="") {
 alert ("Εισάγετε Email");
 document.formnewteacher.email.focus();
 return;
 }

 document.formnewteacher.submit();
 }
</script>
</html>

```

actionnewteacher.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 Set oCmd=Server.CreateObject("ADODB.Command")
 adCmdText=1
 oCmd.ActiveConnection=oConn

 lastname=Request.Form("lastname")
 lastname=replace(lastname,"","'")

```

```

 firstname=Request.Form("firstname")
 firstname=replace(firstname, "", "")
 address=Request.Form("address")
 address=replace(address, "", "")
 tel=Request.Form("tel")
 tel=replace(tel, "", "")
 email=Request.Form("email")
 email=replace(email, "", "")
 comments=Request.Form("comments")
 comments=replace(comments, "", "")
 comments=replace(comments,vbCrLf,"<br>")
 strSQL="INSERT INTO tableteachers (lastname, firstname, age, address, tel, email,
comments)"
 strVALUES="VALUES ('&lastname&', ' & firstname & ', ' &
Request.Form("age") & ', ' & address & ', ' & tel & ', ' &
 email & ', ' &
 comments & ')"

 oCmd.CommandText=strSQL & strValues
 oCmd.CommandType=adCmdText
 oCmd.Execute
 Set oCmd=nothing
 oConn.close
 Set oConn=nothing
 if err.Number=0 then
 Response.write " "
 end if

%>
</html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
</body>
<body background="//mentor/mis/multi/acindstr.gif">
<p><strong><big><big>Η προσθήκη καθηγητή ήταν επιτυχής!</big></big></strong></p>
<p>&nbsp;</p>
<p><big><br>
</big><br>
</p>
<p><a
href="http://www.ithaca.uom.gr/mis/anna/newteacher.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ
ΣΤΗ
ΣΕΛΙΔΑ ΠΡΟΣΘΗΚΗΣ ΚΑΘΗΓΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>
Διαγραφή μαθητή
delete.asp

<%

```

```

 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=&request.serverVariables("AUTH_USER") & " ; "
& "PWD=" & request.serverVariables("AUTH_PASSWORD")
 id=Request.Form("id")
 todo=Request.Form("confirm")
 SQL="delete from tablestudents where id="&id
 if todo=1 then
 oConn.execute SQL
 if err.Number=0 then
 Response.write " "
 end if
 oConn.close
 set oConn=nothing
 end if
 if todo=0 then
 oConn.close
 set oConn=nothing
 Response.redirect "delstudent.asp"
 end if
%>
</html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
</body>
<body background="//mentor/mis/multi/acindstr.gif">
<p><strong><big><big>Η διαγραφή πραγματοποιήθηκε με
επιτυχία</big>!</big></strong></p>
<p>&nbsp;</p>
<p><big><br>
</big><br>
</p>
<p><a
href="http://www.ithaca.uom.gr/mis/anna/delstudent.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΣΕΛΙΔΑ ΔΙΑΓΡΑΦΗΣ ΜΑΘΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

deleteconfirm.asp

```

<HTML>
<HEAD>
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-7">
</HEAD>
<BODY>
<body background="//mentor/mis/multi/acindstr.gif">
<%sid=Request.QueryString("sid")%>
<BR>
<TABLE width=640>

```

```
<TR>
<TD align=center>
<FORM METHOD=post ACTION="delete.asp">
<INPUT TYPE=hidden Name=id Value=
```

```

</body>
</html>
<table>
<tr>
<td>
<big><strong>ΕΠΙΘΕΤΟ<strong><big>
</td>
<td>
<big><strong>ΟΝΟΜΑ<big><strong>
</td>
<td>
<big><strong>Email<big><strong>
</td>
</tr>
<%
 do while not RSstudents.EOF
 Response.write "<tr>"
 Response.write "<td>"
 Response.write "<a href=deleteconfirm.asp?sid=" & RSStudents("id") & ">"
 Response.write RSStudents("lastname")
 Response.write "</a>"
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSStudents("firstname")
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSStudents("email")
 Response.write "</td>"
 Response.write "</tr>"
 RSStudents.MoveNext
 Loop
%>
</table>
</body>
<p><big><br>
</big><br>
</p>
<p><big><br>
</big><br>
</p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

Διαγραφή καθηγητή

deleteteach.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")

```

```

oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & " ; "
& "PWD=" & request.serverVariables("AUTH_PASSWORD")
id=Request.Form("id")
todo=Request.Form("confirm")
SQL="delete from tableteachers where id=" & id
if todo=1 then
 oConn.execute SQL
 if err.Number=0 then
 Response.write " "
 end if
oConn.close
set oConn=nothing
end if

if todo=0 then
oConn.close
set oConn=nothing
Response.redirect "delteacher.asp"
end if
%>
</html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
</body>
<body background="//mentor/mis/multi/acindstr.gif">
<p><strong><big><big>Η διαγραφή πραγματοποιήθηκε με
επιτυχία</big>!</big></strong></p>
<p>&nbsp;</p>
<p><big><br>
</big><br>
</p>
<p><a
href="http://www.ithaca.uom.gr/mis/anna/delteacher.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΣΕΛΙΔΑ ΔΙΑΓΡΑΦΗΣ ΚΑΘΗΓΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

deleteconfirm_teach.asp

```

<HTML>
<HEAD>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-7">
</HEAD>
<BODY>
<body background="//mentor/mis/multi/acindstr.gif">
<%sid=Request.QueryString("sid")%>
<BR>
<TABLE width=640>

```


```

</html>
<table>
<tr>
<td>
<big><strong>ΕΠΙΘΕΤΟ<strong><big>
</td>
<td>
<big><strong>ΟΝΟΜΑ<big><strong>
</td>
<td>
<big><strong>Email<big><strong>
</td>
</tr>
<%
 do while not RSteachers.EOF
 Response.write "<tr>"
 Response.write "<td>"
 Response.write "<a
href=deleteconfirm_teach.asp?sid=" & RSteachers("id") & ">"
 Response.write RSteachers("lastname")
 Response.write "</a>"
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSteachers("firstname")
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSteachers("email")
 Response.write "</td>"
 Response.write "</tr>"
 RSteachers.MoveNext
 Loop
%>
</table>
<p><big><br>
</big><br>
</p>
<p><big><br>
</big><br>
</p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

Αλλαγή στοιχείων μαθητή

modifystudent.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")

```


```

 oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 set RSStudents=Server.CreateObject("ADODB.RecordSet")
 SQL="select * from tablestudents order by lastname, firstname"
 RSStudents.open SQL, oConn
 %>
<html>
<head>
<title>MIS</title>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
</head>
<body background="//mentor/mis/multi/acindstr.gif">
<p><big><u><strong><big>ΣΕΛΙΔΑ ΑΛΛΑΓΗΣ ΣΤΟΙΧΕΙΩΝ ΜΑΘΗΤΗ<br>
</big></strong></u></big><br>
<big>Όλοι οι μαθητές φαίνονται παρακάτω. Μπορείτε
να επιλέξετε αυτόν που θέλετε να αλλάξετε τα στοιχεία του,
πατώντας με το αριστερό πλήκτρο του ποντικιού
πάνω στο <strong>ΕΠΙΘΕΤΟ</strong>.
</big><br>
</p>
<p><br>
<br>
</body>
</html>
<table>
<tr>
<td>
<big><strong>ΕΠΙΘΕΤΟ</strong><big>
</td>
<td>
<big><strong>ΟΝΟΜΑ</strong><big><strong>
</td>
<td>
<big><strong>Email</strong><big><strong>
</td>
</tr>
<%
do while not RSStudents.EOF
 Response.write "<tr>"
 Response.write "<td>"
 Response.write "<a href=updatestudent.asp?sid=" & RSStudents("id") & ">"
 Response.write RSStudents("lastname")
 Response.write "</a>"
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSStudents("firstname")
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSStudents("email")
 Response.write "</td>"
 Response.write "</tr>"
 RSStudents.MoveNext
Loop
%>

```

```

</table>
</body>
<p><big><br>
</big><br>
</p>
<p><big><br>
</big><br>
</p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

actionupstudent.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & "; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 Set oCmd=Server.CreateObject("ADODB.Command")
 adCmdText=1
 oCmd.ActiveConnection=oConn
 sid=Request.Form("sid")
 lastname=Request.Form("lastname")
 lastname=replace(lastname,"","'")
 firstname=Request.Form("firstname")
 firstname=replace(firstname,"","'")
 address=Request.Form("address")
 address=replace(address,"","'")
 tel=Request.Form("tel")
 tel=replace(tel,"","'")
 email=Request.Form("email")
 email=replace(email,"","'")
 comments=Request.Form("comments")
 comments=replace(comments,"","'")
 comments=replace(comments,vbCrLf,"<br>")
 strSQL="UPDATE tablestudents set lastname=" & lastname & ",
firstname=" & firstname & ",age=" & Request.Form("age") &
",address=" & address & ",tel=" & tel & ",email=" & email & ",comments=" & comments & "
where id=" & sid
 oCmd.CommandText=strSQL
 oCmd.execute
 Set oCmd=nothing
 oConn.close
 Set oConn=nothing
 if err.Number=0 then
 Response.write " "
 end if
%>
</html>

```

```

<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
</body>
<body background="//mentor/mis/multi/acindstr.gif">
<p><strong><big><big>Η αλλαγή στοιχείων μαθητή ήταν
επιτυχής!</big></big></strong></p>
<p>&nbsp;</p>
<p><big><br>
</big><br>
</p>
<p><a
href="http://www.ithaca.uom.gr/mis/anna/modifystudent.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ
ΣΤΗ
ΣΕΛΙΔΑ ΑΛΛΑΓΗΣ ΣΤΟΙΧΕΙΩΝ ΜΑΘΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

updatestudent.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=&request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 set RSage=Server.CreateObject("ADODB.RecordSet")
 SQL="select * from tableage"
 RSage.open SQL, oConn
 set RSstudents=Server.CreateObject("ADODB.RecordSet")
 sid=Request.QueryString("sid")
 SQL="select tablestudents.lastname as lastname, tablestudents.firstname as firstname,
tableage.age as age1, tablestudents.address as address, tablestudents.tel as tel,
tablestudents.email as email, tablestudents.comments as comments from tablestudents inner
join tableage on tableage.id=tablestudents.age where tablestudents.id="&sid
 RSstudents.open SQL, oConn
%>
<HTML>
<HEAD>
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-7">
</HEAD>
<BODY>
<body background="//mentor/mis/multi/acindstr.gif">
<p><big><font face="Times New Roman"><big><u><strong>ΑΛΛΑΓΗ ΣΤΟΙΧΕΙΩΝ
ΜΑΘΗΤΗ</strong></u></big></font></big></p>
<form name="formupdatestudent" method="post" action="actionupstudent.asp">
<input type="hidden" name="sid" value="<%=sid%>">
<BR>
<table border="1" width="100%">
 <tr>
 <td width="30%">Επώνυμο: </td>

```

```

 <td width="70%"><input type="text" name="lastname" size="60"
 value=<%=RSstudents("lastname")%>></td>
</tr>
<tr>
  <td width="30%">Όνομα: </td>
  <td width="70%"><input type="text" name="firstname" size="60"
 value=<%=RSstudents("firstname")%>></td>
</tr>
<tr>
  <td width="30%">Ηλικία: </td>
  <td width="70%">
 <select name="age" size="1">
 <OPTION>Επιλέξτε</OPTION>
 <%
 do while not RSage.EOF
 %>
 <option value=<%=RSage("id")%>
 <%
 if RSage("age")=RSstudents("age1") then
 Response.write " selected"
 End If
 %>
 ><%=RSage("age")%></option>
 <%
 RSage.MoveNext
 Loop
 %>
 </select>
</tr>
<tr>
  <td width="30%">Διεύθυνση: </td>
  <td width="70%"><input type="text" name="address" size="60"
 value="<%=RSstudents("address")%>"></td>
</tr>
<tr>
  <td width="30%">Τηλέφωνο: </td>
  <td width="70%"><input type="text" name="tel" size="60"
 value=<%=RSstudents("tel")%>></td>
</tr>
<tr>
  <td width="30%">email:</td>
  <td width="70%"><input type="text" name="email" size="60"
 value=<%=RSstudents("email")%>></td>
</tr>
<tr>
  <td width="30%">Σχόλια:</td>
  <td width="70%"><textarea rows="5" name="COMMENTS"
 cols="75"><%=RSstudents("comments")%></textarea></td>
</tr>
</table>
<TD align=center colspan=2><input type=submit name=btnSubmit value="Ενημέρωση"
onclick="validateForm()">&nbsp;&nbsp;&nbsp;<input type=reset value="Επιαναφορά"</TD>
</TR>
</FORM>

```

```
<p><big><br>
</big><br>
</p>
<p><a
href="http://www.ithaca.uom.gr/mis/anna/modifystudent.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ
ΣΤΗ ΣΕΛΙΔΑ ΑΛΛΑΓΗΣ ΣΤΟΙΧΕΙΩΝ ΜΑΘΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>

<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</HTML>
```

Αλλαγή στοιχείων καθηγητή**modifyteacher.asp**

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 set RSteachers=Server.CreateObject("ADODB.RecordSet")
 SQL="select * from tableteachers order by lastname, firstname"
 RSteachers.open SQL, oConn
%>
<html>
<head>
<title>MIS</title>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
</head>
<body background="//mentor/mis/multi/acindstr.gif">
<p><big><u><strong><big>ΣΕΛΙΔΑ ΑΛΛΑΓΗΣ ΣΤΟΙΧΕΙΩΝ ΚΑΘΗΓΗΤΗ<br>
</big></strong></u></big><br>
<big>Όλοι οι καθηγητές φαίνονται παρακάτω. Μπορείτε να επιλέξετε αυτόν που θέλετε να
αλλάξετε τα στοιχεία του, πατώντας με το αριστερό πλήκτρο του ποντικιού πάνω στο
<strong>ΕΠΙΘΕΤΟ</strong>.
</big><br>
</p>
<p><br>
<br>
</body>
</html>
<table>
<tr>
<td>
<big><strong>ΕΠΙΘΕΤΟ</strong><big>
</td>
<td>
<big><strong>ΟΝΟΜΑ</strong><big><strong>
</td>
<td>
<big><strong>Email</strong><big><strong>
</td>
</tr>
<%
 do while not RSteachers.EOF
 Response.write "<tr>"
 Response.write "<td>"
 Response.write "<a href=updateteacher.asp?sid=" & RSteachers("id") & ">"
 Response.write RSteachers("lastname")
 Response.write "</a>"
 Response.write "</td>"
 Response.write "<td>"
 Response.write RSteachers("firstname")
 Response.write "</td>"
 Response.write "<td>"

```

```

 Response.write RSteachers("email")
 Response.write "</td>"
 Response.write "</tr>"
 RSteachers.MoveNext
 Loop
 %>
</table>
</body>
<p><big><br>
</big><br>
</p>
<p><big><br>
</big><br>
</p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

actionupteacher.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 Set oCmd=Server.CreateObject("ADODB.Command")
 adCmdText=1
 oCmd.ActiveConnection=oConn
 sid=Request.Form("sid")
 lastname=Request.Form("lastname")
 lastname=replace(lastname,"","'")
 firstname=Request.Form("firstname")
 firstname=replace(firstname,"","'")
 address=Request.Form("address")
 address=replace(address,"","'")
 tel=Request.Form("tel")
 tel=replace(tel,"","'")
 email=Request.Form("email")
 email=replace(email,"","'")
 comments=Request.Form("comments")
 comments=replace(comments,"","'")
 comments=replace(comments,vbCrLf,"<br>")
 strSQL="UPDATE tableteachers set lastname=" & lastname & ",
firstname=" & firstname & ",age=" & Request.Form("age") &
",address=" & address & ",tel=" & tel & ",email=" & email & ",comments=" & comments & "
where id=" & sid
 oCmd.CommandText=strSQL
 oCmd.execute
 Set oCmd=nothing
 oConn.close
 Set oConn=nothing
 if err.Number=0 then

```

```

 Response.write " "
 end if
%>
</html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1253">
<title>MIS</title>
</head>
</body>
<body background="//mentor/mis/multi/acindstr.gif">
<p><strong><big><big>Η αλλαγή στοιχείων καθηγητή ήταν
επιτυχής!</big></big></strong></p>
<p>&nbsp;</p>
<p><big><br>
</big><br>
</p>
<p><a
href="http://www.ithaca.uom.gr/mis/anna/modifyteacher.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ
ΣΤΗ ΣΕΛΙΔΑ ΑΛΛΑΓΗΣ ΣΤΟΙΧΕΙΩΝ ΚΑΘΗΓΗΤΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/diax.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗ
ΔΙΑΧΕΙΡΙΣΗ</strong></big></a></p>
<p><a href="http://www.ithaca.uom.gr/mis/home.asp"><big><strong>ΕΠΙΣΤΡΟΦΗ ΣΤΗΝ
ΑΡΧΙΚΗ ΣΕΛΙΔΑ</strong></big></a></p>
</body>
</html>

```

updateteacher.asp

```

<%
 set oConn=Server.CreateObject("ADODB.Connection")
 oConn.open "DSN=dbmis; UID=" & request.serverVariables("AUTH_USER") & " ; "
 & "PWD=" & request.serverVariables("AUTH_PASSWORD")
 set RSteachage=Server.CreateObject("ADODB.RecordSet")
 SQL="select * from tableteachage"
 RSteachage.open SQL, oConn
 set RSteachers=Server.CreateObject("ADODB.RecordSet")
 sid=Request.QueryString("sid")
 SQL="select tableteachers.lastname as lastname, tableteachers.firstname as firstname,
tableteachage.age as age1, tableteachers.address as address, tableteachers.tel as tel,
tableteachers.email as email, tableteachers.comments as comments from tableteachers inner
join tableteachage on tableteachage.id=tableteachers.age where tableteachers.id=" & sid
 RSteachers.open SQL, oConn
%>
<HTML>
<HEAD>
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-7">
</HEAD>
<BODY>
<body background="//mentor/mis/multi/acindstr.gif">
<p><big><font face="Times New Roman"><big><u><strong>ΑΛΛΑΓΗ ΣΤΟΙΧΕΙΩΝ
ΚΑΘΗΓΗΤΗ</strong></u></big></font></big></p>

<form name="formupdateteacher" method="post" action="actionupteacher.asp">
<input type="hidden" name="sid" value="&#x0000;sid&#x0000;">

```


```

<BR>
<table border="1" width="100%">
  <tr>
 <td width="30%">Επώνυμο: </td>
 <td width="70%"><input type="text" name="lastname" size="60"
 value=<%=RSteachers("lastname")%>></td>
  </tr>
  <tr>
 <td width="30%">Όνομα: </td>
 <td width="70%"><input type="text" name="firstname" size="60"
 value=<%=RSteachers("firstname")%>></td>
  </tr>
  <tr>
 <td width="30%">Ηλικία: </td>
 <td width="70%">
 <select name="age" size="1">
 <OPTION>Επιλέξτε</OPTION>
 <%
 do while not RSteachage.EOF
 %>
 <option value=<%=RSteachage("id")%>
 <%
 if RSteachage("age")=RSteachers("age1") then
 Response.write " selected"
 End If
 %>
 ><%=RSteachage("age")%></option>
 <%
 RSteachage.MoveNext
 Loop
 %>
 </select>
 </tr>
 <tr>
 <td width="30%">Διεύθυνση: </td>
 <td width="70%"><input type="text" name="address" size="60"
 value="<%=RSteachers("address")%>"></td>
 </tr>
 <tr>
 <td width="30%">Τηλέφωνο: </td>
 <td width="70%"><input type="text" name="tel" size="60"
 value=<%=RSteachers("tel")%>></td>
 </tr>
 <tr>
 <td width="30%">email:</td>
 <td width="70%"><input type="text" name="email" size="60"
 value=<%=RSteachers("email")%>></td>
 </tr>
 <tr>
 <td width="30%">Σχόλια:</td>
 <td width="70%"><textarea rows="5" name="COMMENTS"
 cols="75"><%=RSteachers("comments")%></textarea></td>
 </tr>
 </table>

```

