

МИНИСТЕРСТВО ОБЩЕГО И ПРОФЕССИОНАЛЬНОГО
ОБРАЗОВАНИЯ РФ

Московский Государственный Институт Электроники и Математики
(Технический университет)

КУРСОВАЯ РАБОТА

по курсу «Информационные технологии в экономике»

на тему:

«Учет успеваемости студентов»

студента группы ЖК-21

Иванова Петра Сидоровича

Москва, 2010 г.

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ	3
ФУНКЦИОНАЛЬНАЯ СТРУКТУРА ИС. МОДЕЛЬ IDEF0.	5
ЛОГИЧЕСКАЯ И ФИЗИЧЕСКАЯ МОДЕЛИ БД. МОДЕЛЬ IDEF1X.	9
Логическая модель БД	9
Физическая модель БД	10
ПРАВИЛА ПОДДЕРЖКИ ЦЕЛОСТНОСТИ	12
ТРИГГЕРЫ БД	13
ОТЧЕТЫ	14
ВЫВОДЫ	15
СПИСОК ЛИТЕРАТУРЫ	16
ПРИЛОЖЕНИЯ	17
Тексты триггеров БД	17
Примеры экранных форм	21

Введение

Задачей любого учебного заведения является повышение эффективности учебно-воспитательного процесса, который влечет за собой рост успеваемости учеников. Имея возможность оценить успеваемость учеников, можно говорить о сбалансированном учебном процессе в школе, помогающем ученикам развить физические и умственные способности, нравственные качества и художественные вкусы, необходимые будущему гражданину.

Каждый период обучения ученика характеризуется своими особенностями, связанными с процессами роста и развития. Кроме объективных причин (таких как наличие профессионального педагогического состава, грамотно разработанных методик образовательных программ для учеников различного возраста, методика оценки знаний и т.п.), существуют и субъективные причины: недопустимость повышения уровня учебной нагрузки, четкий режим учебной работы, смена умственных и физических занятий, приобретение трудовых навыков, эстетическое и нравственное воспитание, развитие потребностей в самообразовании, особенно в интересующих учеников областях знаний, индивидуальный подход к каждому ученику с учетом его интересов и наклонностей и т.д.

Все эти мероприятия ведут к тому, что даже менее талантливые, относительно своих сверстников, достигают больших успехов. Одной из главных задач является возможность учитывать в любое время успеваемость ученика. Оценка успеваемости будет свидетельствовать о правильно или неправильно отлаженном учебно-воспитательном процессе. Рост успеваемости будет отражать успехи всего педагогического коллектива, а снижение – об ошибках, допущенных в работе, и необходимости в проведении анализа деятельности учебного заведения.

Оценка успеваемости с возможностью проведения сложного анализа – достаточно трудоемкая задача. Применение современных информационных технологий позволяет снизить трудоемкость и вывести учет успеваемости на новый уровень.

Необходимо разработать информационную систему. При этом, нужна качественная информационная система, построенная с использованием современных методов и инструментов.

ИС должна управлять вводом, обработкой, хранением и предоставлением информации об успеваемости студентов.

Основные отчеты на выходе ИС: Карточка успеваемости выбранного ученика; Ведомость успеваемости по выбранному предмету.

В работе будем применять современные методы. Информационная модель и модель данных будут созданы с использованием специальных программных пакетов. ИС будет построена на базе промышленной СУБД поддерживающей языка программирования четвертого поколения. Все это не только повысит качество конечного продукта, но и позволит повысить эффективности разработки, внедрения, эксплуатации и последующей модернизации системы.

Функциональная структура ИС. Модель IDEF0.

Основная функция проектируемой информационной системы – учитывать успеваемость студентов.

При работе системы задействованы ресурсы отдела кадров и учебно-методического отдела. С использованием системы производится обработка первичной информации о студентах, предметах и знаниях студентов. При этом, функционирование системы подчинено правилам, описанным в методике оценки знаний, и направлено на получение отчетности в соответствии с заданными формами.

Более детально, система обеспечивает выполнение следующих функций: Вносить информацию о студентах; Вносить информацию о предметах; Оценивать знания студентов; Формировать отчеты.

Отдел кадров в соответствии с формами отчетности вносит первичную информацию о студентах и получает в результате формализованные данные о студентах.

Учебно-методический отдел в соответствии с формами отчетности вносит информацию о предметах и получает в результате данные о предметах.

Функции внесения информации о студентах и внесения информации предметах не зависят друг от друга и могут выполняться параллельно.

Полученные данные о студентах и предметах управляют последующей оценкой знаний студентов, при которой информация о знаниях студентов порождает данные об оценках.

Далее данные о студентах, предметах и оценках обрабатываются при формировании отчетов. При этом формирование отчетов подчинено заданным формам отчетности.

Оценка знаний студентов производится в три этапа. На каждом этапе, на входе имеем информацию о знаниях студентов. Сначала, основываясь на данных о предметах, необходимо выбрать предмет и получить в результате данные о конкретном предмете. Далее имея в виду данных о студентах выбрать студента – получить данные о студенте.

После с учетом данных о студенте, данных о предмете и методики оценки знаний указывается оценка. В результате получаем данные об оценках.

Формирование отчетов производится по стандартной схеме. Прежде всего, выбирается форма отчетности. При этом выбор осуществляется в рамках заданных форм отчетности. Выбранная форма позволяет указать параметры отчета.

Для того, чтобы получить отчеты на основании выбранной формы отчета и указанных параметров, обрабатываются данные о студентах, предметах и оценках.

Логическая и физическая модели БД. Модель IDEF1x.

Логическая модель БД

В рамках решаемой задачи модель данных состоит из трех сущностей: Студент; Предмет; Оценка.

К сущности студент относятся следующие атрибуты: Ф.И.О. студента; Пол; Дата рождения; Адрес; Номер телефона; Номер студента. При этом, номер студента – специально введенный атрибут для идентификации сущности, поскольку прочие атрибуты (как отдельно, так и в совокупности) не могут однозначно идентифицировать сущность. Адрес и Ф.И.О. студента выступают только в качестве альтернативных ключей.

Атрибуты сущности предмет: Название предмета; Фамилия лектора; Код предмета. Код предмета однозначно идентифицирует сущность.

Сущности студент и предмет являются независимыми, в отличие от сущности оценка, которая зависит от студента и предмета. Действительно, оценка всегда ставится для некоторого студента по определенному предмету. Другими словами студент может иметь одну или несколько оценок (по предметам). Предмет может иметь одну или несколько оценок (для студентов). Оценка всегда относится к определенному студенту и ставится по конкретному предмету.

Атрибуты сущности оценка следующие: Оценка; Номер студента; Код предмета. Пара атрибутов номер студента и код предмета однозначно идентифицирует сущность оценка. Номер студента и код предмета – внешние ключи. Для каждого студента по определенному предмету может быть указана только одна оценка.

Графически логическая модель БД выглядит следующим образом:

Физическая модель БД

На основании логической модели БД без особых усилий строится физическая модель БД.

Физическая реализация, как правило, требует использовать в названиях таблиц и полей только латинских букв, цифр и некоторых символов.

Соответствующая физическая модель графически выглядит следующим образом.

База данных состоит из трех таблиц: student; mark; course. Таблица mark зависит от таблиц student и course.

Поля таблицы student:

num_st (номер студента) – числового типа;

name_st (Ф.И.О. студента) – строка;

sex (пол) – логического типа (истина – мужской, ложь – женский);

bdate (дата рождения) – тип дата;

address (адрес) – строка;

phone (телефон) – строка.

Первичный ключ – num_st.

Поля таблицы course:

code (код предмета) – число;

name_c (название предмета) – строка;

name_t (фамилия лектора) – строка.

Первичный ключ – code.

Поля таблицы mark:

mark (оценка) – число;

num_st;

code.

Первичный ключ – num_st, code. Поля num_st и code – мигрировали из таблиц student и course.

Правила поддержки целостности

В процессе функционирования, в базе данных не должно возникать оценок которые относятся к несуществующему студенту или выставлены по несуществующему предмету.

Таким образом, чтобы данные были непротиворечивыми, на уровне базы данных нужно заложить выполнение следующих правил.

После каждого изменения оценки проверяется наличие студента с указанным номером и наличие предмета с указанным кодом. Если отсутствует студент или предмет, то выдается соответствующее сообщение об ошибке и действие отменяется

Изменение номера студента отменяется, если существуют оценки, ссылающиеся на старое значение номера студента.

Изменение кода предмета отменяется, если существуют оценки, ссылающиеся на старое значение кода предмета.

Запрещено удаление студента, если есть относящиеся к нему оценки.

Запрещено удаление предмета, если существуют выставленные по нему оценки.

Триггеры БД

При удалении записи из таблицы Студенты, если можно найти запись таблицы Оценки с таким номером студента, то возвращаем ошибку "Студента удаляешь напрасно ты. Связанные с ним Оценки существуют."

При удалении записи из таблицы Предметы, если можно найти запись таблицы Оценки с таким кодом предмета, то возвращаем ошибку "Предмет удаляешь напрасно ты. Связанные с ним Оценки существуют."

При изменении записи таблицы Студенты, если изменился номер студента и можно найти запись таблицы Оценки по старому значению номера студента, то возвращаем ошибку "Не возможно изменить номер студента, т.к. присутствуют оценки с таким номером."

При изменении записи таблицы Предметы, если изменился код предмета и можно найти запись таблицы Оценки по старому значению кода предмета, то возвращаем ошибку "Не возможно изменить код предмета, т.к. присутствуют оценки с таким кодом."

При изменении записи таблицы Оценки, если не удастся найти запись таблицы Студенты с таким номером студента, то возвращаем ошибку "Введен неизвестный номер студента.", а если не удастся найти запись таблицы Предметы с таким кодом предмета, то возвращаем ошибку "Введен неизвестный код предмета."

Отчеты

Выводы

Список литературы

Приложения

Тексты триггеров БД

```
/* ТРИГГЕР НА УДАЛЕНИЕ СТУДЕНТА */
TRIGGER PROCEDURE FOR DELETE OF student.
IF CAN-FIND(FIRST mark WHERE mark.num_st = student.num_st)
  THEN RETURN ERROR
  "Студента удаляешь напрасно ты. Связанные с ним Оценки
  существуют.".

/* ТРИГГЕР НА УДАЛЕНИЕ ПРЕДМЕТА */
TRIGGER PROCEDURE FOR DELETE OF course.
IF CAN-FIND(FIRST mark WHERE mark.code = course.code)
  THEN RETURN ERROR
  "Предмет удаляешь напрасно ты. Связанные с ним Оценки существуют.".

/* ТРИГГЕР НА ИЗМЕНЕНИЕ СТУДЕНТА */
TRIGGER PROCEDURE FOR WRITE OF student
  NEW BUFFER new-student OLD BUFFER old-student.
IF old-student.num_st <> new-student.num_st AND
  CAN-FIND(FIRST mark WHERE mark.num_st = old-student.num_st)
  THEN RETURN ERROR
  "Не возможно изменить номер студента, т.к. присутствуют оценки с
  таким номером.".

/* ТРИГГЕР НА ИЗМЕНЕНИЕ ПРЕДМЕТА */
TRIGGER PROCEDURE FOR WRITE OF course
  NEW BUFFER new-course OLD BUFFER old-course.
IF old-course.code <> new-course.code AND
  CAN-FIND(FIRST mark WHERE mark.code = old-course.code)
  THEN RETURN ERROR
  "Не возможно изменить код предмета, т.к. присутствуют оценки с
  таким кодом.".

/* ТРИГГЕР НА ИЗМЕНЕНИЕ ОЦЕНКИ */
TRIGGER PROCEDURE FOR WRITE OF mark.
IF NOT CAN-FIND(FIRST course WHERE course.code = mark.code)
  THEN RETURN ERROR
  "Введен неизвестный код предмета.".
IF NOT CAN-FIND(FIRST student WHERE student.num_st = mark.num_st)
  THEN RETURN ERROR
  "Введен неизвестный номер студента.".
```

Отчет о структуре БД

Table Name	Description
course	
mark	
student	

=====
===== Table: course =====

Table Flags: "f" = frozen, "s" = a SQL table

```

Table Dump Table Field Index Table
Name Name Flags Count Count Label
-----
course course 3 1 ?

```

Storage Area: Schema Area

```

Trigger Event Trigger Procedure  Overridable? Check CRC?
-----
DELETE D_course.p no no
WRITE W_course.p no no

```

```

===== FIELD SUMMARY =====
===== Table: course =====

```

Flags: <c>ase sensitive, <i>ndex component, <m>andatory, <v>iew component

```

Order Field Name Data Type  Flags Format Initial
-----
 10 code inte i -,>,>>,>>9 0
 20 name_c char X(20)
 30 name_t char X(20)

```

```

Field Name Label Column Label
-----
code Код предмета  Код предмета
name_c Название предмета  Название предмета
name_t Фамилия лектора  Фамилия лектора

```

```

===== INDEX SUMMARY =====
===== Table: course =====

```

Flags: <p>primary, <u>nique, <w>ord, <a>bbreviated, <i>nactive, + asc, - desc

```

Flags Index Name Cnt Field Name
-----
pu  XPKcourse 1 + code

```

** Index Name: XPKcourse
Storage Area: Schema Area

```

===== FIELD DETAILS =====
===== Table: course =====

```

```

===== Table: mark =====

```

Table Flags: "f" = frozen, "s" = a SQL table

```

Table Dump Table Field Index Table
Name Name Flags Count Count Label
-----
mark mark 3 3 ?

```

Storage Area: Schema Area

```

Trigger Event Trigger Procedure  Overridable? Check CRC?
-----
CREATE C_mark.p no no
WRITE W_mark.p no no

```

```

===== FIELD SUMMARY =====
===== Table: mark =====

```

Flags: <c>ase sensitive, <i>ndex component, <m>andatory, <v>iew component

```

Order Field Name Data Type  Flags Format Initial
-----
 10 num_st inte im  -,>,>>,>>9 0
 20 code inte im  -,>,>>,>>9 0

```

```

30 mark inte ->, >>>, >>9 0

Field Name Label Column Label
-----
num_st Номер студента Номер студента
code Код предмета Код предмета
mark Оценка Оценка

===== INDEX SUMMARY =====
===== Table: mark =====

Flags: <p>primary, <u>nique, <w>ord, <a>bbreviated, <i>nactive, + asc, - desc

Flags Index Name Cnt Field Name
-----
XIF1mark 1 + num_st
XIF2mark 1 + code
pu XPKmark 2 + num_st
 + code

** Index Name: XIF1mark
 Storage Area: Schema Area
** Index Name: XIF2mark
 Storage Area: Schema Area
** Index Name: XPKmark
 Storage Area: Schema Area

===== FIELD DETAILS =====
===== Table: mark =====

===== Table: student =====

Table Flags: "f" = frozen, "s" = a SQL table

Table Dump Table Field Index Table
Name Name Flags Count Count Label
-----
student student 6 3 ?

Storage Area: Schema Area

Trigger Event Trigger Procedure  Overridable? Check CRC?
-----
DELETE D_student.p no no
WRITE W_student.p no no

===== FIELD SUMMARY =====
===== Table: student =====

Flags: <c>ase sensitive, <i>ndex component, <m>andatory, <v>iew component

Order Field Name Data Type  Flags Format Initial
-----
10 num_st inte i ->, >>>, >>9 0
20 name_st char i x(8) ?
30 sex logi yes/no no
40 bdate date 99/99/99 ?
50 address char i X(20) ?
60 phone char X(20) ?

Field Name Label Column Label
-----
num_st Номер студента Номер студента
name_st ФИО студента ФИО студента
sex Пол Пол
bdate Дата рождения Дата рождения
address Адрес Адрес
phone Номер телефона Номер телефона

```

===== INDEX SUMMARY =====
===== Table: student =====

Flags: <p>primary, <u>nique, <w>ord, <a>bbreviated, <i>nactive, + asc, - desc

Flags	Index Name	Cnt	Field Name
w	adresa	1	+ address
	name_st	1	+ name_st
pu	XPKstudent	1	+ num_st

** Index Name: adresa
Storage Area: Schema Area
** Index Name: name_st
Storage Area: Schema Area
** Index Name: XPKstudent
Storage Area: Schema Area

===== FIELD DETAILS =====
===== Table: student =====

===== SEQUENCES =====

Примеры экранных форм