2
61

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

СХІДНОУКРАЇНСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ

імені ВОЛОДИМИРА ДАЛЯ
МЕТОДИЧНІ ВКАЗІВКИ
до лабораторних робіт

з дисципліни

"Автоматизовані системи організаційного управління"
(для студентів денної і заочної форм навчання

напряму 6.050101 "Комп'ютерні науки")

Затверджено

на засіданні кафедри

"Комп’ютерна інженерія".

Протокол № 6 від 16.06.16
СЄВЄРОДОНЕЦЬК 2016

УДК 004.3.1
Методичні вказівки до лабораторних робіт з дисципліни "Автоматизовані системи організаційного управління" (для студентів денної і заочної форм навчання напряму 6.050101 "Комп'ютерні науки") / Уклад. : Л.О. Шумова– Сєверодонецьк: вид-во СНУ ім. В. Даля, 2016. – 61 с.

Наведено матеріали, необхідні для виконання лабораторних робіт з дисципліни "Автоматизовані системи організаційного управління".

Теми лабораторних занять присвячені вивченню завдань, що виникають при проектуванні і розробки автоматизованих інформаційних систем. Перелік завдань орієнтований на оволодіння принципами та методами створення і функціонування складних людино-машинних систем; отримання знань з основних проблем АІС, проектування функціональних підсистем, інформаційного, програмного та технічного забезпечення.

Значна увага приділяється стратегіям проектування автоматизованих інформаційних систем, теорії та способам їх практичної побудови, питанням взаємодії АСОУ з реальною областю об'єкта, яку вона відображає.
Укладач

 Л.О. Шумова, ст. викладач

Відповідальний за випуск
 О.І. Рязанцев, д.т.н., проф.
Рецензент

 І.С. Скарга-Бандурова, д.т.н., проф.
ЗМІСТ
Вступ
 4
1 Загальні вимоги до виконання лабораторних робіт і критерії оцінювання
 5
2 Правила техніки безпеки при виконанні лабораторних робіт
 6
3 Лабораторна робота №1 Дослідження сучасних АСОУ за функціональною ознакою
 7
4 Лабораторна робота №2 Аналіз етапів проектування та обґрунтування створення АІС
13
5 Лабораторна робота №3 Дослідження методів функціонального моделювання
22
6 Лабораторна робота №4 Дослідження середовища розробки додатків VBA в WORD
27
7 Лабораторна робота №5 Дослідження середовища розробки додатків VBA в ACCESS
 40
8 Лабораторна робота №6 Дослідження середовища розробки додатків VBA в EXCEL
 51
Рекомендована література та інші джерела інформації
 60
Додаток А. Варіанти предметної області до лабораторної роботи 1
 61
ВСТУП
Дисципліна "Автоматизовані системи організаційного управління" викладається для студентів напряму 6.050101 "Комп'ютерні науки" протягом 5-6 семестрів. Вивчення навчальної дисципліни дозволяє студентам оволодіти знаннями в галузі побудови автоматизованих систем організаційного управління (АСОУ): підходами, принципами, технологіями та інструментальними засобами. Мета дисципліни – розвиток інженерного мислення на засадах вивчення проблематики АСОУ, теорії та способів їх практичної побудови. Завдання дисципліни – сформувати у студентів ряд компетенцій з управління інформаційним ресурсом підприємства, організації інформаційних потоків з управління бізнес-діяльністю, з використання процесного підходу до розробки АСОУ, розроблення інформаційної архітектури та структури АСОУ; оволодіння практичними навичками роботи в середовищі готових програмних продуктів.
Вивчення дисципліни "Автоматизовані системи організаційного управління" базується на таких дисциплінах як програмування, системний аналіз, організація баз даних та знань, технології комп'ютерного проектування, тощо.

Метою лабораторних занять є набуття знань та навичок роботи в середовищі готових програмних продуктів, закріплення теоретичних знань, проведення аналіз моделей і формулювання особистих висновків, формування самостійності мислення, розвиток дослідницьких вмінь.
Мета видання - підготовка до проведення лабораторних робіт, що направлені на закріплення та поглиблення теоретичних знань, формування практичніх навичок
1 ЗАГАЛЬНІ ВИМОГИ ДО ВИКОНАННЯ ЛАБОРАТОРНИХ РОБІТ І КРИТЕРІЇ ОЦІНЮВАННЯ

Лабораторні роботи за курсом "Автоматизовані системи організаційного управління" виконуються та здаються з використанням комп’ютера. Основним результатом виконання кожної лабораторної роботи є звіт. Звіт з лабораторної роботи мусить бути виконаний у встановлений для даної роботи термін. Мінімальним результатом участі студента у занятті має бути наявність допуску викладача до виконання лабораторної роботи.
Студент зобов’язаний виконати всі лабораторні роботи за індивідуальним планом. При оцінюванні робіт викладачем використовуються наступні критерії (табл. 1.1).
Таблиця 1.1 - Критерії оцінювання робіт

	Бали
	Характеристика роботи студента

	0
	відсутність студента на занятті

	1
	формальна готовність до виконання роботи, наявність відповідних записів в зошиті

	2
	повна готовність до лабораторної роботи,

отриманий допуск до її виконання у викладача

	3
	відроблена лабораторна робота (з попереднім записом на відробку на кафедрі)

	4
	проведені дослідження за дозволом викладача,

розрахунки завершені не повністю (підпис викладача)

	5
	результати роботи опрацьовані, кінцевий результат підписано викладачем

	6-7
	повністю виконана лабораторна робота,

зданий звіт та теоретичний матеріал роботи

При оцінюванні робіт викладач ґрунтується на аналізі наступних вмінь:

· уміння вирішувати поставлену задачу за допомогою інформаційних технологій;

· рівень володіння методами та засобами проектування і розробки автоматизованих інформаційних систем;

· уміння системно аналізувати досліджувану проблему та виконувати постановку завдань на проектування АСОУ з різною структурною організацією
· використанні сучасних інструментальних систем для розробки програмного забезпечення.
2 ПРАВИЛА ТЕХНІКИ БЕЗПЕКИ ПРИ ВИКОНАННІ ЛАБОРАТОРНИХ РОБІТ
При роботі з ЕОМ і в комп'ютерному класі необхідно:

· суворо дотримуватись положень інструкції з експлуатації апаратури;
· уважно стежити за справністю блоків і пристроїв;
· вимикати комп'ютер після того, коли обробка поточної інформації завершена і вміст оперативної пам'яті занесений на магнітні носії;
· при появі запаху горілого чи незвичних звуків терміново вимкнути комп'ютер і покликати системного адміністратора;
· не працювати при поганому освітленні та високому рівні шуму;
· знаходитись перед екраном монітора на відстані не ближче 50-60 см;
· працюючи з дисками, оберігати їх від дії магнітного поля, тепла, ударів;
· в разі потреби надавати першу медичну допомогу, вміти користуватись вогнегасником, знати шляхи екстреної евакуації.

Суворо забороняється:

· торкатися до проводів живлення, з'єднувальних кабелів, тильної сторони монітора;
· порушувати порядок вимкнення та ввімкнення апаратурних блоків, намагаючись самостійно усунути неполадки в роботі, що виникли;
· працювати на несправному обладнанні;
· працювати у вологому одязі або вологими руками;
· класти на апаратуру сторонні речі.

Студенти допускаються до виконання лабораторних робіт тільки після ознайомлення з даними правилами і підпису у відповідному журналі. При порушенні правил техніки безпеки студентів усувають від роботи і допускають до неї тільки з дозволу завідувача кафедри після повторного інструктажу. При повторному порушенні правил до подальшої роботи в лабораторії студент не допускається.

3 Лабораторна робота №1

ДОСЛІДЖЕННЯ СУЧАСНИХ АСОУ ЗА ФУНКЦІОНАЛЬНОЮ ОЗНАКОЮ
3.1 Мета і задачі, які вирішуються в процесі виконання лабораторної роботи
Мета і задачі:
· дослідження IT ринку для виявлення найбільш затребуваних АСОУ;

· аналіз функціональних, структурних, вартісних характеристик АСОУ виділеного класу.

Постановка задачі:
· виконати аналітичний огляд сучасних АСОУ;
· провести порівняльний аналіз двох-трьох автоматизованих систем якогось одного класу за функціональною ознакою.
3.2 Короткі теоретичні відомості
Тип інформаційної системи залежить від того, чиї інтереси вона обслуговує й на якому рівні керування. По характері подання й логічної організації збереженої інформації інформаційні системи підрозділяються на фактографічні, документальні й геоінформаційні.

Важливою ознакою ІС є її архітектура.

По ступені розподіленості відрізняють:

· настільні (desktop), або локальні ІС, у яких усі компоненти (БД, СКБД, клієнтські додатки) працюють на одному комп'ютері;
· розподілені (distributed) ІС, у яких компоненти розподілені по декількох комп'ютерах.
Розподілені ІС, у свою чергу, розділяють на:

· файл-серверні ІС (ІС із архітектурою «файл-сервер»);

· клієнт-серверні ІС (ІС із архітектурою «клієнт-сервер»).

По характеру обробки даних ІС діляться на:

· інформаційно-довідкові, або інформаційно-пошукові ІС, у яких немає складних алгоритмів обробки даних, а метою системи є пошук і видача інформації в зручному виді;

· ІС обробки даних, або вирішальні ІС, у яких дані піддаються обробці по складних алгоритмах. До таких систем у першу чергу відносять автоматизовані системи керування й системи підтримки прийняття рішень.

Як класифікаційну ознаку можна виділити сферу застосування ІС. Оскільки ІС створюються для задоволення інформаційних потреб у рамках конкретної предметної галузі, то кожної предметної галузі (сфері застосування) відповідає свій тип ІС.
Можливою ознакою ІС є класифікація відповідно до життєвого циклу.

Призначення АСОУ, а також її основні цілі, завдання й функції визначає функціональна ознака.
3.3 Порядок виконання роботи

3.3.1 Виконати аналітичний огляд АСОУ, пропонованих на IT ринку.
3.3.3 Провести порівняльний аналіз двох-трьох автоматизованих систем якогось одного класу за функціональною ознакою. Для кожної аналізованої системи вказати назву системи, фірму-розробника, функціональність системи, вимоги до підсистем (в першу чергу, технічного та програмного забезпечення), вартість.
3.3.4 Сформулювати висновки.

3.4 Порядок і приклад оформлення лабораторної роботи
Лабораторна робота оформлюється і здається в електронному вигляді. Звіт про виконання роботи оформити в текстовому редакторі Word. У звіт включити титульний лист, зміст роботи, висновки по роботі.

Зміст роботи має включати такі елементи: назву й мету роботи; постановку завдання; схему класифікації АСОУ за функціональною ознакою; основні характеристики АСОУ якого-небудь обраного класу; порівняльний аналіз деяких АСОУ (рекомендовано представити в таблиці 3.1).
Таблиця 3.1 - Рекомендована структура таблиці
	Назва АСОУ, посилання на сайти
	Фірма розроб-ник
	Класифі-каційні ознаки
	Функції, які виконує система
	Вимоги до забезпечення
	Вар-тість

	
	
	
	
	техніч.
	прогр.
	др.
	

Нижче наведено приклад оформлення лабораторної роботи №1
Лабораторна робота №1

"Дослідження сучасних АСОУ за функціональною ознакою"
Мета роботи
Дослідження IT ринку з метою виявлення найбільш затребуваних АСОУ. Аналіз функціональних, структурних, вартісних характеристик АСОУ виділеного класу.
Постановка задачі

Виконати аналітичний огляд сучасних АСОУ. Провести порівняльний аналіз двох-трьох автоматизованих систем якогось одного класу за функціональною ознакою.
Хід роботи

Виділені критерії класифікації АІС (рис. 1):
· за типом даних (Фактографічні, Документальні);

· по сфері застосування (Інтегровані, Організаційного управління, Управління ТП, САПР);

· по характеру обробки даних (Інформаційно-пошукові, інформаційно-розв’язувані);

· по рівню управління (Стратегічні, Функціональні, Операційні)
 [image: image1.png]Trasan Beraska PawerkacrpadWus Conkn Paccakn | Peuswawposasde | Bua

455 4, Crpagotmnen a}) ? [————— @ @ W Hasaa j \:E

9 fanee

9 vaanurs

. Sesaypyc . . . B 2 Nokasars ucnpasnera - . o ; . .
S epeson fauk | Cosgate npaenern N —— paswums | Growsposars OrpasT
2§ Cramucnca - ~ | npumesanme 21 - [Bl osmacrs nposepcn - - - - sETOpos - peaaKkTUpOsaHHE
Npasonmcarine e Npumesarna 3anncs ucnpasneri Usuenernn Cpasnesne saums
] 1 3 3 & 5 & 7 8§ 5 1 . 1 7 i} 14 i ¥ 7]

‘xema Kaaccipuranun ALUC:

TTo cdepi ITo xapakTepy
3aCTOCYBaHH 00pOOKH TaHHX

Crpateriusi Tadopmaniiino- H
TIOIIYKOBL

Oprawiza-
1iliHorO
yIIpaBIiHHL

®daxkTorpa-
iuni

Tugopmartiiiao-

JlokymeH- DyHKIiO-
TaTbHL HaTBHI

PO3B’s13yBaHi

Omeparriitai

“o w4

“

T T ——

Рисунок 1 - Схема класифікації АІС

Виконано аналітичний огляд АІС, пропонованих на IT ринку.
Проведено порівняльний аналіз двох автоматизованих систем організаційного управління. Результати аналізу відображені в таблиці 1.

Таблиця 1 - Результати порівняльного аналізу
	Назва АІС, посилання на сайти
	1С Предприятие,

http://www.1c.ru/
	БЭСТ,

http://www.bestnet.ru/

	Фірма розробник
	1С
	Бэст

	Функції, які виконує система
	Управління бухгалтерським і управлінським обліком,

управління торгівлею і складом,

ведення кадрового обліку і розрахунок зарплати.
	Ведення бухгалтерського, податкового, управлінського обліків, планування, контроль і аналіз господарської діяльності підприємства

підготовка звітності

	Вимоги до технічного забезпечення
	Процесор Intel Pentium IV / Xeon 2,4 ГГц і вище;
оперативна пам'ять
1024 Мб і вище;
жорсткий диск 40 Гб і вище; пристрій читання компакт-дисків;
USB-порт;

SVGA-відеокарта.
	Процесор Intel Celeron 1000 MHz і вище;
оперативна пам'ять

256 Mb і більше;
відеокарта SVGA;
USB – порт;
CD-ROM;
клавіатура; миша.

	Вимоги до програмного забезпечення
	ОС Windows (XP/7/8) / Linux; СУБД Microsoft SQL Server / PostgreSQL / Oracle Database

Веб-сервер Windows: IIS / Apache

Linux: Apache
	ОС

Windows 2000/XP/7/8

Linux

	Вартість
	2880 – 27000 грн.
	2200 грн.

Висновки
У результаті проведення лабораторної роботи були придбані й закріплені на практиці навички роботи в пошуковій системі Google, було досліджено IT ринок з метою виявлення найбільш затребуваних АСОУ. Були виділені критерії класифікації АІС, вказані відповідні класи, наведені конкретні приклади систем. Був проведений порівняльний аналіз двох автоматизованих систем організаційного управління 1С Предприятие і БЭСТ.
3.5 Контрольні питання
Що являють собою автоматизовані інформаційні системи?

Виділіть деякі ознаки класифікації АІС.

Що розуміється під системним аналізом? Наведіть приклади використання системного аналізу при створенні АІС.

Поясніть місце і роль системного аналізу в створенні сучасних АІС.

Що являє собою архітектура АІС?

3.6 Рекомендована література

При підготовці до лабораторної роботи необхідно повторити основні принципи системного підходу, використовуючи конспект лекцій, а також [11, с. 97-153], вивчити основні класифікаційні ознаки і особливості систем кожного класу, використовуючи конспект лекцій, а також [2, c. 5-12; 6, с. 9-27; 10, с. 7-33; 12, с.4-17].
4 Лабораторна робота №2

АНАЛІЗ етапів проектування та обґрунтування створення АІС

4.1 Мета і задачі, які вирішуються в процесі виконання лабораторної роботи
Мета і задачі:
· аналіз етапів проектування АІС;

· формування вимог до ІС.
Постановка задачі:
· проаналізувати етапи проектування ІС;

· визначити мету проекту АІС відповідно до варіанта;

· скласти ТЗ.

Вихідні дані до лабораторної роботи (варіанти предметної області) представлені у додатку А.
4.2 Короткі теоретичні відомості
Проектування ІС охоплює три основні області:

· проектування об'єктів даних, які будуть реалізовані в базі даних;

· проектування програм, екранних форм, звітів, які будуть забезпечувати виконання запитів до даних;

· облік конкретного середовища або технології, а саме: топології мережі, конфігурації апаратних засобів, використовуваної архітектури (файл-сервер або клієнт-сервер), паралельної обробки, розподіленої обробки даних і т.п.

Проектування ІС завжди починається з визначення мети проекту. У загальному вигляді мета проекту можна визначити як вирішення ряду взаємопов'язаних завдань, що включають в себе забезпечення на момент запуску системи і протягом усього часу її експлуатації:

· необхідної функціональності системи та рівня її адаптивності до мінливих умов функціонування;

· необхідної пропускної спроможності системи;

· необхідного часу реакції системи на запит;

· безвідмовної роботи системи;

· необхідного рівня безпеки;

· простоти експлуатації та підтримки системи.

При дослідженні предметної області (об'єкта автоматизації) необхідно уточнити межі вивчення, визначити коло користувачів майбутньої ІС різних рівнів і виділити класи та типи об'єктів, що підлягають подальшої автоматизації.

Результати обстеження представляють об'єктивну основу для формування технічного завдання на АІС.

Технічне завдання (далі ТЗ)- це документ, що визначає цілі, вимоги і основні вихідні дані, необхідні для розробки АІС.

Етап ТЗ містить:

· стадію передпроектного обстеження об'єкта;

· стадію проведення дослідницької роботи (одержання відомостей про становище, закономірності розвитку і функціонування об'єкта; отримання відомостей про можливість раціоналізації функціонування об'єкта; отримання вихідних даних для побудови структурної, функціональної, інформаційної та технологічної моделей об'єкта);

· створення ескізу (вигляду АІС);

· підготовка і випуск ТЗ на систему.

При розробці ТЗ повинні бути використані принципи:

 - точність викладу;

 - стислість викладу;

 - лаконічність;

 - коректність;

 - конкретність вимог (чисельне вираження вимог);

 - наявність вимог до складу системи;

 - наявність вимог до її характеристикам;

 - наявність вимог до показників;

 - врахування вимог нормативно - технічної документації;

 - доказ доцільності розробки.

Склад ТЗ на проектування:

 - ВСТУП (найменування системи, перераховуються документи, на підставі яких розробляється система, терміни початку і закінчення роботи, і виконавці);
- ХАРАКТЕРИСТИКА ОБ'ЄКТА і існуюча система управління (структура об'єкта, коротка характеристика інформаційних вхідних і вихідних потоків, особливості режиму роботи об'єкта);
- ПРИЗНАЧЕННЯ АІС (мети вдосконалення системи, критерії ефективності, перелік автоматизованих функцій, загальний опис структури майбутньої системи, зв'язки цієї системи з іншими системами)

- ОСНОВНІ ВИМОГИ (вимоги системи в цілому і вимоги до окремих частин системи, вимоги до якості виконуваних функцій, коло функціональних завдань, які повинні бути автоматизовані, точність обчислень, способи обміну інформацією між системами, режим роботи системи);
- Техніко-Економічні Показники СИСТЕМИ (короткі підсумки попереднього розрахунку максимальних витрат на проектовані показники економічної ефективності, основні статті за рахунок яких буде отримано економічний ефект при створення та впровадження системи);

- СКЛАД, ЗМІСТ І ОРГАНІЗАЦІЯ РОБОТИ (терміни виконання окремих етапів, розмежування обов'язків і робіт між окремими виконавцями, обов'язки розробників і замовників, терміни виконання заходів, стадії проектування)
4.3 Порядок виконання роботи
Проаналізувати етапи проектування ІС.
Визначити мету проекту АІС відповідно до варіанта предметної області.

Сформулювати призначення, загальні та спеціальні вимоги до АІС.

Скласти ТЗ на розробку АІС. ТЗ повинно включати призначення розробки, короткий опис предметної області (об'єкта автоматизації), вимоги технічного, програмного та інформаційного забезпечення АІС, перелік вирішуваних завдань: формулювання запитів до бази даних (3-4 запиту), перелік та вимоги звітної документації (1 -2 звіту).
Відобразити структуру і архітектуру проектованої АІС.

4.4 Порядок обробки результатів і оформлення лабораторної роботи
Лабораторна робота оформлюється і здається в електронному вигляді. Звіт про виконання роботи оформити в текстовому редакторі Word. У звіт включити титульний лист, зміст роботи, висновки по роботі.

Зміст роботи має включати такі елементи: назву й мету роботи; постановку завдання (вихідні дані до роботи згідно варіанту див. додаток А); ТЗ.
Нижче наведено приклад ТЗ на створення автоматизованої системи «Магазин фільмів».

ТЕХНІЧНЕ ЗАВДАННЯ на створення автоматизованої системи «Магазин фільмів»

1 Введення

Повне найменування системи - «Магазин фільмів Філдар»

Скорочене найменування системи - «Філдар»

Найменування організацій - Замовника і Розробника

Замовник: Привалов В.Н.

Адреса прописки: м. Сєвєродонецьк, вул. Федоренка, буд. 4, кв. 25.

Телефон / факс: +38 (066) 123 45 67.

Розробник: Рисухіна Д.В.

Адреса прописки: м Сєвєродонецьк, вул. Горького, буд. 6, кв. 50.

Телефон / Факс: +38 (06452) 4 92 91.

Початок розробки АІС - 01.03.14 р.

Проект повинен бути виконаний до 31.03.14г.

Роботи зі створення інформаційної системи здаються розробником поетапно відповідно до календарного плану проекту. По закінченні кожного етапу робіт розробник здає замовнику звітні документи.

2 Характеристика об'єкта автоматизації

Система «Філдар» працює в сфері продажу фільмів. Система розробляється для зберігання даних про фільми. У ній також зберігається інформація про співробітників магазину. Дана АІС повинна здійснювати пошук фільмів за назвою, жанром, роком випуску.
3 Призначення і цілі створення системи
3.1 Призначення системи
Система «Філдар» призначена для систематизації даних про фільми. Система сприятиме зменшенню часу, необхідного для пошуку інформації про конкретний фільмі. Основним призначенням системи є організація загальної бази даних про фільми, пошук інформації по заданих умов.

В рамках проекту автоматизуються такі етапи магазину фільмів:

· пошук фільмів по заданому критерію;

· формування звіту за даними про товар;

· формування чека.
3.2 Цілі створення системи
Система «Філдар» створюється з метою:

-забезпечення збереження та впорядкування інформації про фільми;

-забезпечення можливості оперативного пошуку інформації про конкретний фільмі;

-створення єдиної бази даних;

-підвищення якості (повноти, точності, достовірності, своєчасності, узгодженості) інформації.

В результаті створення бази даних повинні бути поліпшені значення наступних показників:

-час пошуку та впорядкування вихідної інформації;

-час, що витрачається на складання запиту (пошук певної категорії людей).

-надійність і безпеку зберігання даних.

4. Вимоги до системи

4.1 Вимоги до системи в цілому
Система «Філдар» повинна бути централізованою, тобто всі дані повинні розташовуватися в загальній базі.

В Системі пропонується виділити наступні функціональні підсистеми:

- підсистема завантаження даних, яка призначена для реалізації процесів приведення даних до виду, необхідному для наповнення підсистеми зберігання даних;

- підсистема зберігання даних, яка призначена для зберігання даних в структурах, зручних для складання запитів;

- підсистема підрахунку і порівняння, за допомогою якої здійснюється автоматичне виконання деяких етапів проектування.

4.2 Вимоги до підсистем, до компонентів системи
Підсистема формування та візуалізації звітності даних повинна забезпечувати зручний для кінцевого користувача інтерфейс, який відповідає таким вимогам:
- інтерфейси підсистем повинен бути типізовані;

- забезпечення наявності локалізованого інтерфейсу користувача;

- для найбільш частих операцій повинні бути передбачені «гарячі» клавіші;

- при виникненні помилок у роботі підсистеми на екран монітора має виводитися повідомлення із зазначенням помилки і з рекомендаціями щодо її усунення.
4.3 Вимоги до технічних і програмних засобів системи
Технічні засоби Системи і персонал повинні розміщуватися в існуючих приміщеннях Замовника, які за кліматичними умовами повинні відповідати ГОСТ 15150-69 «Машини, прилади та інші технічні вироби.
Основні вимоги системного забезпечення наведено нижче:
	Компонент
	Вимоги

	ПК и процесор
	Процесор з тактовою частотою 500 МГц або вище.

	Пам'ять
	256 МБ оперативної пам'яті або більше.

	Жорсткий диск
	2 ГБ вільного дискового простору.

	Монітор
	Монітор з роздільною здатністю 1024 х 768 або вище.

	Операційна система
	Windows 7, або більш пізньої версії.

	Додатки
	СУБД Microsoft Office Access 2010

4.4 Вимоги до захисту інформації

Забезпечення інформаційної безпеки Системи "Філдар" повинне відповідати таким вимогам:

- захист Системи повинен забезпечуватися комплексом програмно-технічних засобів і підтримуючих їх організаційних заходів;
- захист Системи повинен забезпечуватися на всіх технологічних етапах обробки інформації і в усіх режимах функціонування, в тому числі при проведенні ремонтних і регламентних робіт;
- розмежування прав доступу користувачів та адміністраторів Системи має будуватися за принципом "що не дозволено, то заборонено".

В Системі має бути забезпечено резервне копіювання даних.

4.5 Вимоги по стандартизації та уніфікації
Розробка системи повинна здійснюватися з використанням стандартних методологій функціонального моделювання: IDEF0, DFD в рамках рекомендацій по стандартизації Р50.1.028-2001 "Інформаційні технології підтримки життєвого циклу продукції. Методологія функціонального моделювання".

Моделювання має виконуватися в рамках стандартів, підтримуваних програмними засобами моделювання ERWin 4.х і BPWin 4.х.
Для роботи з БД повинен використовуватися мова запитів SQL в рамках стандарту ANSI SQL-92.
5 Состав і зміст робіт зі створення системи
Роботи зі створення системи виконуються в три етапи:

Проектування. Розробка ескізного проекту. Розробка технічного проекту (тривалість - 4 тижні).

Розробка робочої документації. Адаптація програм (продовжить. -3 Тижні).

Введення в дію (продовжить. - 1 тиждень).

Конкретні терміни виконання стадій і етапів розробки і створення Системи визначаються Планом виконання робіт, який є невід'ємною частиною Договору на виконання робіт по справжньому ТЗ.
6 Джерела розробки

ТЗ розроблено на основі наступних документів та інформаційних матеріалів:

- ГОСТ 24.701-86 «Надійність автоматизованих систем управління».

- ГОСТ 15150-69 «Машини, прилади та інші технічні вироби. Виконання для різних кліматичних районів. Категорії, умови експлуатації, зберігання і транспортування в частині впливу кліматичних факторів зовнішнього середовища».

- ГОСТ 21958-76 "Система "Людина-машина". Зал і кабіни операторів. Взаємне розташування робочих місць. Загальні ергономічні вимоги".

- Договір із Замовником на надання проектних послуг.
Висновки:

· вивчена методика системного аналізу та структурного проектування систем;

· отримані практичні навички складання технічного завдання для розробки автоматизованої інформаційної системи;

· розроблено технічне завдання для автоматизованої інформаційної системи.
4.6 Контрольні питання

Що э основою проекту будь-який ІС?

Яким загальним вимогам повинна задовольняти технологія проектування, розробки й супроводи ІС?

Назвати етапи створення ІС.

Що таке архітектура системи?

Що таке структура системи?

4.7 Рекомендована література
При підготовці до лабораторної роботи необхідно вивчити теоретичні основи проектування АІС, використовуючи конспект лекцій, а також [2, с. 41-67; 3, с. 48-65; 6, с. 199 -2209, с. 58-89].

5 ЛАБОРАТОРНА РОБОТА №3
"ДОСЛІДЖЕННЯ МЕТОДІВ ФУНКЦІОНАЛЬНОГО МОДЕЛЮВАННЯ"
5.1 Мета і задачі, які вирішуються в процесі виконання лабораторної роботи
Мета:
· розвиток системного мислення на основі вивчення методик системного аналізу,
· дослідження методів функціонального моделювання.
Постанова задачі:
· провести дослідження предметної області (додаток А) з застосуванням методології функціонального моделювання бізнес-процесів;

· спроектувати АСОУ відповідно до ТЗ, яке розроблено в попередній лабораторній роботі;
· представити проект у вигляді узгоджених моделей які виконати на основі методології структурного аналізу.
5.2 Короткі теоретичні відомості

Згідно сучасної методології, процес створення ІС являє собою процес побудови і послідовного перетворення ряду узгоджених моделей на всіх етапах життєвого циклу (ЖЦ) ІС. На кожному етапі ЖЦ створюються специфічні для нього моделі - організації, вимог до ІС, проекту ІС, вимог до додатків і т.д. Моделі формуються робочими групами команди проекту, зберігаються і накопичуються в репозиторії проекту. Створення моделей, їх контроль, перетворення і надання в колективне користування здійснюється з використанням спеціальних програмних інструментів - CASE-засобів. Для успішної реалізації проекту об'єкт проектування (ІС) повинен бути насамперед адекватно описаний, повинні бути побудовані повні й несуперечливі функціональні й інформаційні моделі системи.
При проектуванні нової АІС створювана модель повинна бути більш детальної. Модель повинна відображати не тільки бізнес-процеси, а й алгоритми роботи окремих інформаційних функцій, екранні інтерфейси, структури даних і т.п. Подібна модель є достатньою не тільки для формування технічного завдання, але і для створення ескізного проекту, тобто розробки всіх необхідних попередніх рішень щодо загальносистемних та організаційних питань.
При створенні бізнес-моделей використовуються різні методології структурного аналізу. По області застосування їх можна поділити на дві групи: методології для опису процесів і функцій, які виконуються в організації, і методології для опису відносин між даними. До першої групи належать методології SADT, IDEF0, IDEF3, DFD, до другої - методології ERD, IDEF1, IDEF1X. Крім названих «приватних» методологій існують і різні комплексні підходи до опису діяльності, наприклад уніфікована мова моделювання UML, використовуваний в основному при створенні інформаційних систем, або методологія ARIS, застосовувана в проектах по впровадженню систем.

Методологія SADT (Structured Analysis and Design Technique) являє собою сукупність методів, правил і процедур, призначених для побудови функціональної моделі об'єкта в будь-якої предметної області. Модель SADT відображає функціональну структуру об'єкта, тобто вироблені їм дії, і зв'язки між цими діями. Результатом застосування методології SADT є модель, яка складається з діаграм, текстів і глосарію, мають посилання один на одного. Її головні компоненти - діаграми, на яких всі описувані функції та взаємозв'язки між ними представляються як блоки і дуги. При цьому місце з'єднання дуги з блоком визначає тип інтерфейсу (входи - зліва, виходи - праворуч, управління - зверху, механізми - знизу). У міру створення діаграм, які відображають модель SADT, проводиться поступове введення в розгляд все більшого числа рівнів деталізації, так що в результаті модель SADT являє собою серію діаграм із супровідною документацією, розбивають складний об'єкт на складові частини, представлені у вигляді блоків.

Методологія функціонального моделювання IDEF0 (ICAM (Integrated Computer Aided Manufacturing) DEFinition), як і SADT, має виражену функціональну спрямованість: IDEF0-функції системи досліджуються незалежно від об'єктів, що забезпечують їх виконання. Найбільш часто IDEF0 застосовується як технологія дослідження і проектування систем на логічному рівні (рис. 5.1).
[image: image2.png]Ofipafionca

e s |t
| nosmmrex cea o gomont
Pk |omemocm
Kapmonn
Howrmenm Beere kapTouerc mapospcieme
T e cieToe
Top E 2
Mogrooeia Ovemocns
omemoo™
3
L f

Topropanienas
o LA CHTeN

Рисунок 5.1 - Приклад діаграми IDEF0

Інший відомий представник сімейства IDEF - методологія IDEF3, призначена для документування технологічних процесів. Основою моделі IDEF3 служить так званий сценарій бізнес-процесу, який виділяє послідовність дій або подпроцессов аналізованої системи. Основний компонент моделі - одиниця роботи (дія). Кожному дії присвоюється унікальний ідентифікаційний номер. Дії з'єднуються зв'язками, що відносяться до одного з трьох типів: тимчасове передування, об'єктний потік, нечітке відношення. Для розбиття внутрішніх потоків процесу на гілки або для їх об'єднання служать синхронні або асинхронні з'єднання (типу «і», «або» або «ексклюзивне (виключне) або»). Дії в IDEF3 можуть бути декомпозіровани, тобто розкладені на складові для більш детального аналізу. IDEF3 є технологією, добре пристосованої для збору даних, необхідних для проведення структурного аналізу системи (рис. 5.2).
[image: image3.png]ot o e
o T o L
Rorogap v aomsy L] u
fri o ' 0 =
LN — ENS—— Moapomoen s

awraapy

Рисунок 5.2 - Приклад діаграми IDEF3
За допомогою діаграм потоків даних DFD (Data Flow Diagrams) процеси в системі представляються у вигляді мережі, пов'язаної потоками даних. Головна мета цих діаграм - продемонструвати, як кожен процес перетворить свої вхідні дані у вихідні, а також виявити відносини між процесами. Для представлення DFD традиційно використовуються дві нотації - Йордана-Де Марко і Гейна-Сарсона (рис. 5.3), що відрізняються символами для позначення процесів і сховищ даних. Модель DFD представляє собою ієрархію діаграм потоків даних, що описують асинхронний процес перетворення інформації. Діаграми верхніх рівнів - так звані контекстні діаграми - визначають основні процеси системи з їх зовнішніми входами і виходами. Далі вони деталізуються за допомогою діаграм нижніх рівнів ієрархії.
[image: image4.png]1 1] sakean
Knvertl
J
BaKaze!
Ofpatiorars
3akassl
Sowvsie o rvenTe jmm——
]

2| Knvertl 3| Cuera

Рисунок 5.3 - Фрагмент діаграми DFD в нотації Гейна-Сарсона
На основі ERD розроблена методологія аналізу взаємозв'язків між інформаційними потоками організації IDEF1, що дозволяє побудувати реляційну модель даних. Пізніше шляхом удосконалення IDEF1 була розроблена методологія IDEF1X, більш проста для вивчення і підтримуюча можливість автоматизації (рис. 5.4).
[image: image5.png]1D otaena
HamieroEae 0Tena
orgen
Bore coms
D gomwocT 1D compyaa
Hazearie AOTAHOCTH amnin
o s
i | —L
[
TomwncTs o

Рисунок 5.4 - Фрагмент діаграми IDEF1X
Перераховані вище методології структурного аналізу можуть застосовуватися «вручну», з використанням будь-яких підручних графічних засобів. Однак по-справжньому значущий ефект від їх застосування може бути досягнутий лише з використанням спеціалізованих засобів моделювання та аналізу бізнесу. В даний час існує цілий ряд подібних інструментальних систем, які відрізняються як методологією, так і своїми функціональними можливостями. Основні з них коротко описані нижче.

AllFusion Process Modeler (раніше BPWin), розроблений компанією Computer Associates (США) - інструмент візуального опису структури виконуваних в компанії функцій в методології IDEF. BPwin підтримує три нотації моделювання: IDEF0, IDEF3 і DFD і інтегрований з EasyABC (модуль аналізу собівартості процесів за обсягом господарської діяльності), ERwin (моделювання баз даних), Paradigm Plus (моделювання компонентів програмного забезпечення), а також із засобом імітаційного моделювання процесів Arena. Додаткові можливості генерації звітів (на додаток до вбудованим шаблонами звітів) забезпечуються зовнішнім модулем RPTWin, а адміністрування системи і можливість колективної роботи - модулем AllFusion Model Manager (раніше ModelMart), що надає середовище для спільної роботи групи проектувальників на BPwin та/або ERwin над одним проектом .

ERwin (повна назва AllFusion ERwin Data Modeler), також створений компанією Computer Associates, призначений для спільного (в команді) проектування, документування та супроводження баз даних, сховищ даних і вітрин даних (data marts). При цьому перевірка структури баз даних і створюваних в ERwin моделей може бути проведена з використанням інструменту AllFusion Data Model Validator (ERwin Examiner). ERwin підтримує методологію структурного моделювання SADT і нотацію IDEF1Х, забезпечує пряме (створення бази даних на основі моделі) і зворотне (генерація моделі по наявній базі даних) проектування для різних типів СУБД (настільних, реляційних і спеціалізованих, призначених для створення сховищ даних). Продукт інтегрований з лінійкою інших продуктів Computer Associates і може використовуватися на різних стадіях життєвого циклу баз даних (проектування, розробка, тестування та підтримка).

При впровадженні інформаційних систем Erwin може використовуватися спільно з BPwin для опису не тільки функцій і процесів, але і структур даних компанії.
Microsoft Visio являє собою універсальний засіб побудови діаграм для технічних фахівців і фахівців в області бізнесу з використанням нотацій IDEF0, IDEF1, IDEF3, UML, DFD, ERD та ін. Продукт інтегрований з іншими компонентами MS Office, що дозволяє використовувати файли Word, Excel і PowerPoint. Такі необхідні для сучасних засобів моделювання бізнесу можливості, як аналіз бізнес-процесів, аналіз і семантична перевірка моделей, аналіз процесів за вартісними і часовими характеристиками, створення звітів і документування в принципі можуть бути реалізовані, проте це вимагає об'ємного програмування на VBA. Інтеграція з іншими додатками (наприклад, з системами workflow) можлива за допомогою технології OLE і вбудованої мови VBA, що також вимагає програмування.
5.3 Порядок виконання роботи

Провести передпроектне обстеження предметної області: визначити функціональну структуру і представити формальний опис.

Створити функціональну та інформаційну моделі АІС на основі методології системного структурного аналізу SADT (розглянути три стандарти моделювання: IDEF0, IDEF3, DFD).
Створити модель даних у вигляді ER-діаграми.
Вибрати середу реалізації системи управління даними і обґрунтувати вибір.

Запропонувати інтерфейс.

5.4 Порядок обробки результатів і оформлення лабораторної роботи
Лабораторна робота оформлюється і здається в електронному вигляді. Звіт про виконання роботи оформити в текстовому редакторі Word. У звіт включити титульний лист, зміст роботи, висновки по роботі.

Зміст роботи має включати такі елементи: назву й мету роботи; постановку завдання; створені функціональну та інформаційну моделі АІС.
5.6 Контрольні питання

Визначити етапи аналізу предметної області.
У чому полягає необхідність формалізації матеріалів обстеження?
Визначити сутність структурного підходу до проектування ІС.
Назвати основні елементи функціональної моделі.

Охарактеризувати стратегії декомпозиції.

Виділити різні аспекти функціональної моделі: відображення потоків даних і потоків функцій.
5.7 Рекомендована література
При підготовці до лабораторної роботи необхідно вивчити методи функціонального моделювання, використовуючи конспект лекцій, а також [2, с. .110-142; 4, с. 44-90; 7, с. 50-70; 8, 56 с.].
6 Лабораторна робота №4
ДОСЛІДЖЕННЯ СЕРЕДОВИЩА РОЗРОБКИ ДОДАТКІВ VBA В WORD
6.1 Мета і задачі, які вирішуються в процесі виконання лабораторної роботи

Мета і задачі:
· дослідження інструментальних засобів для швидкої розробки додатків;

· дослідження середовища розробки додатків VBA в Word;

· набуття навиків створення додатків VBA в Word.

Постановка задачі: автоматизувати формування договорів у вигляді документів Word.
6.2 Рекомендоване програмне забезпечення. Короткі теоретичні відомості
6.2.1 Засоби створення Windows-додатків

Зростання складності розроблювальних систем вимагає нових засобів, що забезпечують значне скорочення строків розробки.

RAD (Rapid Application Development) – це комплекс спеціальних інструментальних засобів швидкої розробки прикладних ІС. Ці засоби дозволяють оперувати з певним набором графічних об'єктів, що функціонально відображає окремі інформаційні компоненти додатків.
Найпоширенішими системами на сьогоднішній день, які дозволяють швидко створювати повноцінні Windows-додатки є Delphi, CBuilder, Visual С ++ і Visual Basic for Application (VBA). Кожна, з них використовує спеціальну мова програмування: в Delphi використовується Object Раscal, а в VBA сучасний діалект мови Basic - Visual Basic, CBuilder C ++. Відмінною особливістю даних середовищ є наявність візуальних компонент, з яких легко збирається зовнішній вигляд програми.

При розробці програми програміст повинен вирішити два завдання: реалізувати алгоритм обробки, відповідний постановці завдання, і забезпечити зручний інтерфейс користувача з програмою. Інтерфейс користувача реалізується, як правило, з використанням різноманітних елементів управління, таких як вікна, меню, кнопки, текстові поля і т.і.

У мовах візуального програмування вбудовані засоби забезпечення інтерфейсу, за рахунок чого організація інтерфейсу значно спрощується.

Основу інтерфейсу будь-якої програми на такій мові представляє так звана форма - прямокутна область на екрані, яка може бути використана програмістом для відображення на ній тієї інформації і тих елементів інтерфейсу, які забезпечують взаємодію користувача з програмою.

Елементи інтерфейсу реалізовані у вигляді об'єктів (компонентів), для яких визначено набір властивостей, методів і подій, асоційованих з компонентом.

При цьому реалізація інтерфейсу зводиться до вибору необхідних елементів інтерфейсу і розміщення їх у вихідний формі. Програміст при цьому може встановити бажані значення властивостей, вказати, які методи необхідно використовувати і на які події, пов'язані з конкретним елементом інтерфейсу, повинна бути забезпечена реакція в програмі.

Оскільки при такій організації програми, вона створюється як деякий набір модулів, система програмування бере на себе функції автоматичного включення відомостей про них в спеціальний файл проекту.

Програміст може розробляти також модулі, що не зіставляються безпосередньо будь-якій формі, але можуть містити необхідні алгоритми.

Т.ч. при використанні мов візуального програмування нескладно організувати якісний інтерфейс, і програміст може зосередитися на реалізації алгоритму. За рахунок цього не тільки скорочується час на розробку програми, але і зменшується кількість помилок в ній, допущених при розробці.

Характерні особливості мов візуального програмування:

- вони містять широкий набір компонентів (об'єктів), що значно спрощують процес реалізації якісного інтерфейсу програми;

- програма в них представляється як подієво-орієнтована, тобто представляє собою набір підпрограм, які активізуються при настанні відповідних подій.

- в мовах є засоби, що забезпечують модульний принцип організації програми, в силу чого вони більш придатні для розробки складних програм.
Тому, програмування в даних середовищах полягає в наступному: існує цілий набір компонентів (кнопок, картинок, лінійок прокручувань і т.д.), яким задаються значення властивостей (колір, напис, форма). Потім їх розташовують на загальному компоненті-майбутньому вікні програми. Після обумовлюються події (клацання миші по кнопці, наведення курсору на картинку, вибір елемента зі списку і т.п.), залежно від якого відбуваються відповідні дії, закладені в програму.

Подія - характеристика об'єкта, що описує зовнішній вплив, на яке реагує об'єкт цього класу під час роботи програми.

Наявність управління роботою додатка засобами подій говорить про те, що при роботі з даними середовищами ми стикаємося з подієвим програмуванням.

Подієве програмування - процедурне програмування, де підставою для поділу на процедури є дії тієї чи іншої природи (найчастіше дії користувача на компоненти в інтерактивному управлінні додатком).

Документом інтегрованого середовища розробки програми є програмний проект, що складається з декількох файлів, які збираються разом (компілюються), коли додаток готовий.

Щоб створити просте застосування з використанням візуальних компонентів в інтегрованому середовищі розробки, необхідно спроектувати зовнішній вигляд екрану - або інтерфейс користувача - для програми, а потім побудувати програму за допомогою засобів середовища розробки та спеціальної мови програмування.
Можна виділити три етапи в процесі створення найпростіших Windows-додатків:

1) створення інтерфейсу програми;
2) встановлення необхідних характеристик, або властивостей, для елементів інтерфейсу користувача;
3) написання тексту програми для обробки подій елементів інтерфейсу.
6.2.2 Програмування у VBA
Як і випливає з його назви, VBA близький до Visual Basic, але може виконуватися лише в рамках програми, в яку він вбудований. Крім того, він може використовуватися для управління одним додатком з іншого, за допомогою OLE Automation (наприклад, таким чином можна створити документ Word на основі даних з Excel).
Секрет використання VBA полягає в правильному розумінні об'єктної моделі в кожному окремому додатку. Слід зазначити, VBA всього лише управляє об'єктами, а у кожного програмного продукту (Excel, Word, Access, PowerPoint і т.п.) своя об'єктна модель. Додатком можна управляти програмним чином тільки за допомогою об'єктів, які представлені в цьому додатку.
Вікно редактора Visual Basic представлено на рисунку 6.1.

[image: image6.png]acros (Code)]
&t for vew et fome Qg Bn Toos sam o Hop
VI az EEE e

S pever(

4 8 normal + praver Hanac

= 8 project (rosywenr1) + Srom waxpoc Bsaxkr caomo Tpksen B RoRyMENT

Selection. TypeText Tex
En s

Properties RewMacros

Рисунок 6.1 - Вікно редактора коду VBA
Вікно редактора включає в себе кілька робочих областей - вікон, службовців для виконання різних дій:

Code (Код) - це вікно, в якому пишуть тексти VBA-програм і редагують макроси. Ця область розташована праворуч і займає більшу частину вікна редактора.

Project Explorer (Провідник Проекту) - це вікно зазвичай відкрито в лівій верхній частині вікна редактора. Воно відображає інформацію про компоненти проекту, дозволяє швидко переміщатися між компонентами.

Properties (Властивості) - відображає властивості виділеного об'єкта. Зазвичай розташовується в лівій нижній частині робочого вікна.
Нижче перераховані інші робочі області, які використовуються при розробці програми:

UserForm (Форма) - служить для редагування користувальницької форми в візуальному режимі.

Toolbox (Панель елементів управління) - містить набір елементів управління (наприклад - це кнопки, поля введення і т.д.), які можна додавати на форми або в документи.

Object Browser (Оглядач об'єктів) - служить для перегляду інформації про об'єкти, доступних в цьому додатку.

Watch, Locals, Immediate - вікна, кошти яких використовуються при налагодженні додатків.

За замовчуванням, вміст вікна Code обов'язково містить дві команди. Перша виглядає так:

Sub Privet ()

Це - початок процедури макросу. Процедура - це самостійний участок коду.

Останній рядок макросу виглядає так:

End Sub

Кожен відкритий документ являє собою окремий проект. Проект має ієрархічну структуру. Так, у розділі Microsoft Word Objects (Об'єкти Microsoft Word) ми можемо бачити об'єкт ThisDocument (Цей документ), тобто документ, який створює програміст. У розділі Forms (Форми) відображається об'єкт UserForm1 -вставленная в проект форма.

Щоб відобразити об'єкт, досить зробити по ньому подвійне клацання або натиснути на кнопку View Object (друга зліва у верхній частині вікна Project). Щоб переглянути код об'єкта треба натиснути на кнопку View Code (крайня ліва кнопка).

Клацнувши правою кнопкою миші по назві проекту, можна побачити його контекстне меню. Це меню містить найбільш часто використовувані команди для роботи з проектами.

Розглянемо основи мови Basic. До основних конструкцій відносяться цикли, розгалуження, підпрограми.

Цикли дозволяють виконувати одні й ті ж команди багато разів. У таблиці 6.1 представлена інформація про основні види циклів.
Таблиця 6.1 - Види циклів
	Назва циклу
	Вид

	For - Next
	З фіксованою кількістю повторів. Виконується задану кількість разів.

	While - Wend
	З передумовою. Якщо не вірно умова, задане на вході в цикл, може не виконатися жодного разу.

	Do - Loop
	З постусловіем. Виконується щонайменше один раз.

Програми на VBA мають можливостями організації розгалужень - для цього існують оператори умовного переходу. Вони об'єднані в конструкцію If - Then - Else.

Для організації користувальницьких процедур і функцій використовуються наступні конструкції мови:

Public Sub UserInput (UserNumber As Integer)

 'користувацька процедура

 'для введення та обробки даних

End Sub

End Sub означає кінець процедури. UserInput - це ім'я процедури. У дужках після імені знаходиться оголошення змінної, яку можна передати процедурі в якості параметра. В даному випадку це змінна, має ім'я UserNumber і тип Integer. Виклик нашій процедури буде виглядати так: UserInput (1).

Ключове слово Sub означає, що перед нами процедура. А модифікатор доступу Public означає, що цю процедуру можна викликати з будь-якого модуля проекту. Існують і інші модифікатори доступу, зокрема, Private. Він дає доступ до процедури тільки з того модуля, де вона оголошена.

6.2.3 Середовища розробки додатків VBA в WORD

Програмування в Office - це насамперед зменшення кількості повторюваних дій (і ручної роботи, яка для цього потрібно). Будь-яка дія, яку доводиться повторювати більше декількох разів - це можливий кандидат на автоматизацію.
Word - найбільше популярний додаток, що входить до складу Microsoft Office. У більшості організацій користувачі готують документи саме в Word.

З точки зору програмування Word - це насамперед засіб для виготовлення звітів до баз даних. При цьому звіт - це будь-який документ, який формується на основі інформації з бази даних, наприклад, договір, акт приймання-передачі, прибутковий касовий ордер, накладна і т.п.
Загальна структура об'єктів Word виглядає так, як показано на рис. 6.2.
На практиці для вирішення більшості програмних завдань досить знати наступні:

· об'єкт Application;

· об'єкт Document (з колекцією Documents);

· об'єкт Selection;

· об'єкт Range;

· об'єкт Bookmark (з колекцією Bookmarks).

Об'єкт Application - це сам додаток Microsoft Word. Всі інші об'єкти Word "вкладені" в цей об'єкт. Створити цей об'єкт - значить запустити Word комп'ютері. Але якщо треба запускати Word з іншої програми Office, то необхідно додати у проект посилання на бібліотеку Microsoft Word 11.0 Object Library.

Код на запуск Word:
Dim oWord As New Word.Application
[image: image7.jpg]Wm

Word Object Model

Рисунок 6.2 - Головні об'єкти Word
На один щабель нижче об'єкта Application в об'єктній моделі Word знаходяться колекція Documents і об'єкти Document, з яких вона складається.

Найчастіше в програмах потрібно:

· запустити Word;

· створити або відкрити документ;

· щось з цим документом зробити (наприклад, впечатать в потрібні місця цього документа значення, отримані з бази даних або від користувача).

Запуск Word проводиться за допомогою об'єкта Applicationі. Для виконання різних дій з документом використовуються об'єкти Selection, Range і Bookmark (розглянутій нижче). А створення документа, відкриття документа, перевірка, відкритий вже документ чи ні, збереження документа і т.п. реалізується за допомогою колекції Documents і об'єкта Document.

Найпростіший варіант створення документа виглядає так:

Dim oDoc As Word.Document

Set oDoc = Application.Documents.Add ()

При цьому створюється звичайний порожній документ (на основі шаблону normal.dot) і отримується на нього посилання в об'єктну змінну oDoc. Далі в документ можна програмно вводити потрібну інформацію.
Однак створювати порожній документ і програмно формувати весь його вміст зручно тільки тоді, коли документ дуже простий.
Складні документи простіше набрати і оформити звичайним способом - як простий документ Word і залишити в ньому порожні місця для заповнення з програми. Найпростіше зробити це за допомогою шаблону Word.

Наприклад, у нашій ситуації нам спочатку потрібно набрати текст договору, залишивши порожні місця для змінюваних даних) і зберегти його з розширенням .dot (припустимо, що він збережений на диску C: \ з іменем dog_blank.dot). Тоді створити документ на основі цього шаблону можна так:
Dim oDoc As Word.Document

Set oDoc = Application.Documents.Add("C:\dog_blank.dot")
А далі за допомогою об'єктів Bookmark і Range вводимо текст в залишені порожні місця.

Після того, як ми запустили додаток, знайшли і активізували потрібний нам файл, наступна дія, які виконується найчастіше - введення або редагування тексту в потрібному місці. Для цього використовуються об'єкти Selection, Range і Bookmark.
Об'єкт Bookmark - це просто закладка. На практиці це - найзручніший спосіб навігації по документах, створених за допомогою шаблонів (наприклад, звітів). Принципова відмінність його від об'єктів Selection і Range полягає в тому, що всі виділення і діапазони втрачаються при закритті документа (об'єкти Range взагалі існують тільки під час роботи процедури яка їх створила, а закладки зберігаються разом з документом). Якщо документ створений на основі шаблону, то все закладки, які були визначені в шаблоні, будуть визначені і в створеному на основі цього шаблону документі.

Створити закладку (меню Вставка -> Закладка) набагато простіше, ніж рахувати кількість символів для об'єкта Range від початку документа / абзацу / пропозиції, або виконувати операції Move () для об'єкта Selection.
6.3 Порядок виконання роботи і рекомендації
Типовий договір виглядає так, як представлено на рис. 6.3 (для простоти в цьому завданні потрібно формувати тільки його початок). Змінювані дані, які повинні підставлятися програмно, виділені підкресленням.

Договір № 1

Сєвєродонецьк

01.02.2015 р.
ПП «Наша фірма», іменоване надалі Замовник, в особі Директора Литвиненко О.М., що діє на підставі Статуту, з одного боку, і ЗАТ «Академія», іменоване надалі Виконавець, в особі Директора Петренко П.П., діючого на підставі Статуту, з іншого боку, уклали цей Договір про наступне:
Рисунок 6.3 - Фрагмент договору створеного програмно
6.3.1 Створити в шаблоні Normal.dot форму з ім'ям Dogovor для користувача, аналогічну представленої на рис. 6.4.
[image: image8.jpg]Gopwa as Aorosopa

Topoa:
Howmep:

Dara:
Opranuzaumsa:

ouo:

DlomxHocTs:

1OP. ocHoBatme: &
@rizes -
e, |
@ e I

Opopmuts Otmena |

Рисунок 6. 4 - Форма для занесення даних договору
6.3.2 Створити макрос, за яким ця форма повинна відкриватися, і призначити цього макросу кнопку на панелі інструментів Word.

6.3.3 Створити і зберегти на диску з ім'ям C: \ dogovortemplate.dot шаблон Word, в який будуть підставлятися необхідні дані, і додати в потрібні місця закладки.

6.3.4 Створити для кнопки Сформувати договір на формі програмний код, за допомогою якого на основі шаблону і підставляється даних з форми формувався б новий документ з текстом договору.
6.3.5 Сформулювати виводи по роботі, оформити звіт.

Примітка: В реальному додатку дані з форми мали б зберігатися в базі даних і використовуватися потім багато разів (наприклад, для формування інших документів). У цьому завданні для простоти дані для створюваного документа беруться безпосередньо з форми. З цієї ж причини всі дані в цьому прикладі (включаючи дату і номер договору) текстові.
Нижче наведені рекомендації до пункту 6.3.1 - створення форми користувача.
Відкрийте вікно редактора Visual Basic для Word і клацніть правою кнопкою миші по проекту Normal в Project Explorer, а потім виберіть у контекстному меню Insert -> UserForm.

У вікні дизайнера форм сконструюйте форму, аналогічну представленої на рис. 2. У нашому прикладі елементи управління на формі будуть називатися так:

· текстове поле для введення міста: txtCity;

· текстове поле для введення номера договору: txtNumber;

· текстове поле для введення дати: txtDate;

· текстове поле для введення найменування організації: txtOrg;

· текстове поле для введення представника організації: txtPerson;

· текстове поле для введення його посади: txtTitle;

· текстове поле для введення юридичної підстави: txtLaw;

· кнопка для формування договору: cmdDog;

· кнопка Скасування: cmdСancel.

Налаштуйте оформлення для елементів управління на ваш смак. Встановіть значення для властивості Caption для форми як "Дані договору". Для кнопки cmdDog встановіть True для значення властивості Default, а для кнопки cmdCancel встановіть True для значення властивості Cancel. Для властивості Name самої форми введіть значення FormDog.

Далі наведені рекомендації до пункту 6.3.2 - створення макросу і кнопки для показу форми.
У стандартному модулі NewMacros проекту Normal створіть нову процедуру з ім'ям FormDog (). Код її може бути таким:

Public Sub FormDogShow ()

FormDog.Show

End Sub

Переконайтеся, що при його запуску відкривається створена вами форма.

Якщо Ви працюєте в Word 97-2003 то в меню Сервис виберіть Настройка, а потім перейдіть на вкладку Команди. У списку Категории виберіть Макросы, а потім перетягніть на будь-яку панель інструментів макрос Normal. NewMacros. FormDogShow. Налаштуйте для створеної кнопки відповідний формат відображення. Після цього закрийте вікно Настройка і переконайтеся, що при натисканні на цю кнопку відкривається форма.
Якщо Ви працюєте в пізнішій версії Word то для створення кнопки для показу форми.скористайтеся довідкою.

Далі наведені рекомендації до пункту 6.3.3 - створення шаблону документа Word.
Створіть новий документ Word, аналогічний представленому на рис. 1 (без виділення тексту підкресленням).
Помістіть в потрібні місця цього документа закладки. Місця вставки закладок на рис. 1 (текст, виділений зеленим). У нашому прикладі закладки будуть називатися так:

· закладка для введення номера договору: bNumber;

· закладка для введення міста: bCity;

· закладка для введення дати: bDate;

· закладка для введення найменування організації: bOrg;

· закладка для введення представника організації: bPerson;

· закладка для введення його посади: bTitle;

· закладка для введення юридичної підстави: bLaw.

Збережіть цей файл як шаблон Microsoft Word з ім'ям
C: \ DogovorTemplate.dot.

Нижче наведені рекомендації до пункту 6.3.4 - створення програмного коду для кнопок на формі.
Для події Click кнопки cmdCancel введіть наступний програмний код:

Private Sub cmdCancel_Click()

FormDog.Hide

End Sub

Для події Click кнопки cmdDog можна використовувати наступний програмний код:

Private Sub cmdDog_Click()

Dim oDoc As Document

Set oDoc = Application.Documents.Add("C:\DogovorTemplate.dot")

oDoc.Bookmarks("bNumber").Range.Text = txtNumber.Value

oDoc.Bookmarks("bCity").Range.Text = txtCity.Value

oDoc.Bookmarks("bDate").Range.Text = txtDate.Value

oDoc.Bookmarks("bOrg").Range.Text = txtOrg.Value

oDoc.Bookmarks("bTitle").Range.Text = txtTitle.Value

oDoc.Bookmarks("bPerson").Range.Text = txtPerson.Value

oDoc.Bookmarks("bLaw").Range.Text = txtLaw.Value

FormDog.Hide

oDoc.Activate

End Sub

6.4 Порядок обробки результатів і оформлення лабораторної роботи
Лабораторна робота оформлюється і здається в електронному вигляді. Звіт про виконання роботи оформити в текстовому редакторі Word. У звіт включити титульний лист, зміст роботи, висновки по роботі.

Зміст роботи має включати такі елементи: назву й мету роботи; постановку завдання; короткий опис створюваного додатка і текст програмного модуля.
6.6 Контрольні питання
Назвати найпоширеніші універсальні системи візуального програмування.

У чому полягають особливості програмування в середовищі офісних додатків?
Охарактеризувати основні принципи роботи VBA.

Визначити поняття графічного інтерфейсу користувача.

Привести приклад коду запуску Word.

Назвати основні властивості і методи об'єкта Application.
Назвати основні властивості і методи об'єкта Document.
Як працювати з об'єктом Selection?
Як працювати з об'єктом Range?
Як працювати з об'єктом Bookmark?
Привести приклад коду закриття документа Word з збереженням його за вказаною адресою.
6.6 Рекомендована література
Перед початком лабораторної роботи необхідно повторити основи візуального програмування [9, с. 58-68, 510-551;], вивчити головні об'єкти Word (Application, Document з колекцією Documents, Selection, Range, Bookmark з колекцією Bookmarks) їх властивості, методи і події [5, с. 10-90; 13, с. 21-130].

7 ЛАБОРАТОРНА РОБОТА №5
ДОСЛІДЖЕННЯ СЕРЕДОВИЩА РОЗРОБКИ ДОДАТКІВ VBA В ACCESS
7.1 Мета і задачі, які вирішуються в процесі виконання лабораторної роботи
Мета і задачі:
· дослідження засобів інтеграції офісних додатків;

· дослідження середовища розробки додатків VBA в Access;

· набуття навиків створення додатків VBA в Access.

Постанова задачі
Додаток, який було створено для автоматизації формування договорів в Word у лабораторної роботі №4, вирішено було змінити, оскільки в ньому виявилися такі недоліки:

· програма не забезпечувала збереження даних, введених користувачем через форму, тому ці дані не можна було використовувати повторно. Набагато зручніше було б зберігати дані, що вводяться в базі даних, наприклад, Access;

· для роботи програми необхідні два компоненти: програмний код (включаючи форму VBA), який фізично знаходиться у файлі Normal.dot і шаблон DogovorTemplate.dot, який повинен знаходитися в кореневому каталозі диска C :. Така побудова додатки ускладнює його перенесення між комп'ютерами.

Змініть створеній додаток, що забезпечує автоматичне створення договорів у форматі документів Word, таким чином, щоб цей додаток забезпечував збереження даних про договори в базі даних Microsoft Access.

Шаблон документа Word, на основі якого має формуватися договір, повинен знаходитися в тій же базі даних Access.

Забезпечте мінімальний захист додатка від помилкових дій з боку користувача: при запуску програми користувач не повинен бачити ніяких інших об'єктів, крім форми для заповнення даних договору.
7.2 Рекомендоване програмне забезпечення. Короткі теоретичні відомості
Більшість програм на Visual Basic працює з тією чи іншою інформаційною базою.
Можна відзначити наступні особливості створення додатків Access:
· Access частіше застосовується як платформа для створення своїх додатків розробниками;

· в Access вбудовано своє власне ядро для роботи з даними;
· існують різні варіанти використання Access з точки зору архітектури додатку;
· в Access передбачено вбудовану мову запитів JET SQL, який активно використовується розробниками для роботи з даними в базах даних Access.
Програмування засобами VBA в Access, це лише мала частина можливостей Access. Т.к. Access є СУБД, то він часто використовується як контейнер для зберігання різних даних та їх використання для генерації звітів з БД, і все це разом з графічним інтерфейсом можна "упакувати" в один файл MDB, що робить додаток зручним для перенесення з комп'ютера на комп'ютер. Важливе призначення Access - забезпечення клієнтського інтерфейсу для роботи з даними, які зберігаються на потужних клієнт-серверних системах, таких, як MS SQL Server, Oracle, IBM DB2.

Програмування в Access – це процес додавання функціональності до бази даних за допомогою макросів Access або коду Visual Basic for Applications (VBA).

У багатьох програмах Microsoft Office використовується термін «макроси», коли мова йде про код VBA. У програмі Access термін «макрос» означає іменований набір дій макросів, який можна зібрати за допомогою конструктора макросів. Дії макросів Access представляють лише набір команд, доступних у VBA. Конструктор макросів пропонує більш структурований інтерфейс, ніж редактор Visual Basic, що дає змогу додавати засоби програмування до елементів керування та об’єктів без знання коду VBA. Слід пам’ятати, що у статтях довідки Access макроси Access називаються макросами, а код VBA називається VBA, кодом, функцією або процедурою. Код VBA міститься в модулях класу (які входять до складу окремих форм або звітів і зазвичай містять код лише для цих об’єктів) і в модулях (які не пов’язані з певними об’єктами та зазвичай містять «глобальний» код, який можна використовувати по всій базі даних).

Нижче наведено опис основних елементів об’ектної моделі MS Access.
Головним у об’ектної моделі MS Access є об'єкт Application.
Запуск Access з іншої програми може виглядати так:
Dim appAccess As Object
Set appAccess = CreateObject("Access.Application")

appAccess.Visible = True

MsgBox appAccess.Name
Об'єкт DoCmd-дозволяє програмним чином виконувати макрокоманди Access - ті дії (actions), які можна переглянути у вікні конструктора макрокоманд. Дії - це найпоширеніші операції, які зазвичай доводиться виконувати в Access програмним способом.
В об'єкта DoCmd немає властивостей - тільки методи. Для цілей уніфікації в останніх версіях Access методи DoCmd "переїжджають" в об'єкт Application, але для цілей сумісності зі старими програмами вони залишені і в DoCmd.

Можна виділити наступні можливості макрокоманд:

· дії, які забезпечують експорт та імпорт даних у формат Excel, RTF, SNP, TXT, DBF, з джерелами даних ODBC і т.п. (ВивестиУФорматі, ПеретворитиТекст, ПеретворитиБазуДаних, ПеретворитиЕлектронну Таблицю). У кожного з форматів свої особливості і недоліки;
· ЗапускЗапросаSQL, ЗапускМакроса, ЗапускДодатка, ЗапускПрограми. Під програмою розуміється процедура або функція VBA, під додатком - зовнішня програма операційної системи;
· Відкрити ... Таблицю, Запит, Подання, Форму і т.п. Можна вибрати режим відкриття (конструктор, перегляд і т.п.) і багато інших параметрів. Після відкриття об'єкта можна скористатися його кодом і його елементами управління.

· є можливість копіювати базу даних і окремі файли, шукати записи, активізувати елементи управління і виконувати безліч інших операцій.
Об’єкти (такі як форми та звіти) і елементи керування (такі як кнопки та текстові поля) мають багато властивостей подій, до яких можна підключити макроси або процедури. Кожна властивість події пов’язана з певною подією, наприклад клацанням мишею, відкриттям форми або зміненням даних у текстовому полі. Події також можуть запускатися факторами поза межами програми Access, наприклад системними подіями, або макросами чи процедурами, підключеними до інших подій. База даних може стати складна, якщо підключити багато макросів або процедур до кількох властивостей подій багатьох об’єктів, але здебільшого можна досягнути потрібних результатів за допомогою невеликої кількості засобів програмування.
Форми Access використовуються:

- для редагування записів в таблицях бази даних Access і зовнішніх джерел даних. Такі форми можна створити в режимі конструктора або скористатися майстром створення форм. Підключитися до зовнішнього джерела даних (наприклад, бази даних SQL Server або Oracle) можна, скориставшись в Access меню Файл -> Внешние данные -> Связь с таблицами;

- як панелі управління програми. Дуже часто в додатку на основі Access створюється початкова форма, яка відкривається при запуску цієї програми. На цій формі передбачені кнопки та інші елементи керування для виклику інших форм, звітів, макросів, виходу з програми або виконання інших операцій. Після закриття інших форм управління знову передається початковій формі;

- просто для надання користувачу можливості виконання будь-яких дій. Наприклад, форму можна використовувати для вибору користувачем параметрів звіту, вивантаження даних у зовнішню програму і т.п.

Для роботи з формами доцільно використовувати загальний об'єкт AccessObject, який представляє в Access не тільки форми, але і таблиці, макроси, модулі, звіти та ін.

Звернутися до об'єкта форми можна через колекцію AllForms, яка доступна через об'єкти CodeProject і CurrentProject. Наприклад, отримати інформацію про всі форми в базі даних Access можна так:

Dim oA As AccessObject
For Each oA In CurrentProject.AllForms
Debug.Print oA.Name
Next
по имени:

Debug.Print CurrentProject.AllForms("Форма1").IsLoaded
Програмним чином форми можна знайти і іншим способом. Наприклад, якщо форма Форма1 відкрита, отримати інформацію про її ширині можна так:
Debug.Print Application.Forms("Форма 1").Width
Якщо потрібно відкрити форму програмним способом (наприклад, з іншої форми), то для цієї мети можна використовувати метод DoCmd.OpenForm (). У найпростішому варіанті цей метод приймає параметр з ім'ям форми:

DoCmd.OpenForm "Форма1“
За допомогою звітів Access можна генерувати звіти не тільки для самих баз даних Access, але і для зовнішніх джерел даних (баз даних SQL Server або Oracle). При цьому необхідність забезпечувати в звітах додаткові функціональні можливості реалізується саме засобами VBA.
Доступ до об'єктів всіх звітів можна отримати за допомогою колекції Application.CurrentProject.AllReports (в якій знаходяться об'єкти AccessObject), а доступ до всіх відкритих звітів - за допомогою колекції Reports з об'єктами Report.
Створити звіт програмним способом можна за допомогою методу Application.CreateReport():

Dim oReport As Report

Set oReport = Application.CreateReport()
Зберегти звіт з ім'ям за умовчанням можна, додавши в код рядок: DoCmd.Close,, acSaveYes
Щоб зберегти створений звіт з вказаним іменем потрібно перед викликом методу DoCmd.Close () поставити виклик іншого методу - DoCmd.Save ():
DoCmd.Save, "Отчет_по_продажам"

DoCmd.Close
Метод CreateReport () створить порожній звіт, якщо не передати йому як параметр шаблон звіту з уже наявними елементами керування.
В об'єктній моделі Access передбачені й інші об'єкти, які в програмуванні засобами VBA використовуються рідше, ніж уже розглянуті Application, DoCmd, Form и Report. Це об'єкти Access.DataAccessPage, Access.GroupLevel, Access.Module, Access.References, Access.SmartTag.
7.3 Порядок виконання роботи

Створіть нову базу даних Access, а в ній - необхідні таблиці для зберігання даних договорів та шаблонів документів Word.

Створіть у цій базі даних форму, аналогічну представленої на рис. 7.1, для занесення інформації договорів в таблицю бази даних і формування договору в форматі документа Word. Створіть для цієї форми необхідний програмний код.

Забезпечте мінімальний захист від невірних дій користувача: при запуску програми користувач повинен бачити тільки створену вами форму Всі інші об'єкти мають бути від нього заховані.
[image: image9.png]A]l '
i B
oo . E
Yﬁmv l2) & T ‘ﬁm*xg
fo ounry 2 5 otmnm 37w 70
P Eyoep osuern | Copruposca ounerp| __ sanucn Hairn oopusTuposame rexcra

. n 3anyox aKTUBHOTO CopepUMOTO OTKAIONeH. LLlenkHuTe Ans W

Bee oGuerTh Access =5 Aorosops |] Aorosops x
Fouce. *| Howepforosopa 12
Tabmmier
B orosopu Topoa, PyGextoe
5 wasnonw fara 11.06.2014
Gopunt S
Aorasops Oprasmsauna 000 *After Later Software”
MpencTasutens Bepextoro A C.
JomxocTs Avpexropa
OpuanyeckoeOcHoBaHe Yctasa -]
m
CapopmmposaTs
onTED noroBop
Samwcs 442wz b W b | G tier ounerps < u >
Num Lock |51 ¢

Pexim Gopus

Рисунок 7.1 - Форма для занесення даних договорів
Для створення бази даних і необхідних таблиць дотримуйтесь наступних рекомендацій.
Запустіть Microsoft Access і в меню Файл виберіть Создать. У вікні створення файлу виберіть Новая база данных. Збережіть створену базу даних. У нашому прикладі база даних буде знаходитися в кореневому каталозі диска C: і називатися Dogovors.mdb.

У вікні бази даних перейдіть на вкладку Таблицы і клацніть два рази мишею по рядку Создание таблицы в режиме конструктора.

У створеній таблиці визначте три стовпці (рис.7.2).
[image: image10.png]Vi noms

D Horepllianona Cuerhne
Ovcarve More MENO.

Liainon More ofvercra OLE

Рисунок 7.2 – Структура таблиці Шаблони
Збережіть цю таблицю як Шаблони і закрийте вікно конструктора.

У вікні бази даних на вкладці Таблицы ще раз клацніть по рядку Создание таблицы в режиме конструктора. Набір стовпців для нової таблиці повинен виглядати так, як показано у таблиці 7.1.
Таблиця 7.1 - Створення макету таблиці Договори

	Ім'я стовпця
	Тип даних
	Розмір

	НомерДоговора
	Текстовый (первичный ключ)
	10

	Город
	Текстовый
	30

	Дата
	Дата/время
	50

	Организация
	Текстовый
	50

	Представитель
	Текстовый
	50

	Должность
	Текстовый
	50

	ЮрОснование
	Текстовый
	100

Збережіть цю таблицю з ім'ям Договори і закрийте вікно конструктора таблиці.

На вкладці Таблицы вікна бази даних клацніть два рази мишею по створеній таблиці Шаблони, щоб відкрити її в режимі введення даних. У перший рядок цієї таблиці в стовпець Опис введіть "Шаблон договору", а потім виділіть комірку в стовпці Шаблон і в меню Вставка виберіть Объект. У вікні, переставте перемикач в положення Создать из файла, потім натисніть на кнопку Обзор і виберіть шаблон C: \ DogovorTemplate.dot, який ви створили в попередній роботі. Потім натисніть на кнопку OK, щоб помістити шаблон всередину бази даних.

Клацніть по комірці для поміщеного вами шаблону, щоб переконатися, що дійсно поміщений в базу даних. Переконайтеся, що в стовпці НомерШаблона для першого рядка автоматично згенеровано значення 1, і закрийте цю таблицю.

Створення форми Access і програмного коду для формування файла договору рекомендується виконати наступним чином.
У вікні бази даних перейдіть на вкладку Формы і клацніть два рази мишею по рядку Создание формы с помощью мастера. Відкриється вікно майстра створення форм.

На першому кроці роботи майстра в списку Таблицы и Запросы виберіть Таблица: Договори, потім помістіть в список Выбранные поля всі поля з цієї таблиці і натисніть на кнопку Далее.

На наступному кроці виберіть зовнішній вигляд форми в один стовпець і натисніть на кнопку Далее.

На наступному кроці виберіть найбільш вам вподобаний стиль і натисніть на кнопку Далее.

На останньому кроці у вікні визначення імені форми введіть ім'я форми Форма для занесення договорів, переставте перемикач в положення Изменить макет формы і натисніть на кнопку Готово. Форма буде відкрита в режимі конструктора.

Проведіть розстановку і дооформлення створених елементів на формі засобами конструктора на ваш смак.

Додайте за допомогою Toolbox на вільну частину форми елемент управління Присоединенная рамка объекта. Видаліть автоматично згенерувала разом з ним напис, а потім відкрийте властивості цього об'єкта. Для властивості Имя налаштуйте значення OLEObject1, а для властивості Вывод на экран встановіть значення Нет.

Додайте на форму дві кнопки: Отмена і Сформировать договор. Елемент управління для першої кнопки повинен називатися cmdCancel, а для другої - cmdDog. У відчиненому вікні майстра при створенні кнопки натискайте на кнопку Отмена.

Переконайтеся, що для елементів управління текстових полів залишені імена за замовчуванням (НомерДоговора, Місто, Дата і т.п.). У підсумку форма у вікні конструктора повинна виглядати, наприклад, так, як представлено на рис. 7.3.
[image: image11.png]A]l

o Trasran

Cosganme

Vorcomrrss” WO

I
oopuar | &

W rewn -
Busera -

Pexum

Pexms| Tewss

Snewerms
=" [Bwpnoms - ynpagnenna - wsospaxenne - | 5 Aara uspeun

Snemenrsi ynpasnerutn

L —
o | e B =

5] saronosor
S

Konormimyns Cepsuc

Aosasums Crpannua Mepexoas

|

Bce 0GnexTs Access
[ouex..

Tabnmuet

E Aorosopu

E wasnonu
Popuer

B Acrosops

«

»

»

anyox akTuBHOTO CoepxUMOro OTKNIONeH. LenkriTe

2 Borosopu | 7] Acrosops
R N ENRE ENREE ENEE RN RN RRE ENET RXRE ENEL EERT R SRR T
3aronosox gopuet
O6nacrs oo
—T—T—T—
HpmepfJorosppa Homepflorosopa
s s
[Fppon opon
ST — —
Tipra Tara
I R | |
Cpraifsaysy Oprarimsauya
Y [
Mbeactasumens MpeacTasiens
S T |
Tgror TS lonxHocTs —
___opuauyeckoeOct tOpOcHosaHme
FpfcoenfiertsiOlE7
‘Cd)opmvlposam
i ‘ Aorosop
,

€ Mpunesatine Gopust

Koncrpyerop

om0 | B B[]

Рисунок 7.3 - Форма у вікні конструктора
Клацніть правою кнопкою миші по кнопці Отмена і в контекстному меню виберіть Обработка событий. У вікні Построитель виберіть Программы та натисніть OK. Введіть наступний код для події Click цієї кнопки:

Private Sub cmdCancel_Click ()

Form.Undo

End Sub

За допомогою меню Tools - References у вікні редактора коду додайте посилання на об'єктну бібліотеку Microsoft Word 11.0 Object Library.

Так само відкрийте код для події Click для кнопки Сформировать договор і введіть наступний код:
Private Sub cmdDog_Click ()

Dim dDate As Date

Dim НомерДоговора, Город, Организация, Представитель, Должность, ЮрОснование As String

'Привласнюємо значення змінним за допомогою елементів управління форми

If Form.Controls ("Дата"). Value <> "" Then _

dDate = Form.Controls ("Дата"). Value

If Form.Controls ("НомерДоговора"). Value <> "" Then _

НомерДоговора = Form.Controls ("НомерДоговора"). Value

If Form.Controls ("Город"). Value <> "" Then _

Місто = Form.Controls ("Город "). Value

If Form.Controls ("Организация"). Value <> "" Then _

Організація = Form.Controls ("Организация"). Value

If Form.Controls ("Представитель"). Value <> "" Then _

Представник = Form.Controls ("Представитель"). Value

If Form.Controls ("Должность"). Value <> "" Then _

Посада = Form.Controls ("Должность"). Value

If Form.Controls ("ЮрОснование"). Value <> "" Then _

ЮрОснованіе = Form. Controls ("ЮрОснование"). Value

'Отримуємо шаблон - тепер з бази даних

Dim oBOF As BoundObjectFrame

Set oBOF = Form.Controls ("OLEObject1")

oBOF = DLookup ("[Шаблон]", "Шаблони", "[НомерШаблона] = 1")

oBOF.Verb = acOLEVerbOpen

oBOF.Action = acOLEActivate

'Отримуємо посилання на запущений Word і відкритий в ньому документ

Dim oWord As Word.Application

Set oWord = GetObject (, "Word.Application")

Dim oDoc As Word.Document

Set oDoc = oWord.ActiveDocument

oWord.Visible = True

oWord.ActiveWindow.WindowState = wdWindowStateMaximize

oDoc. Activate

'Вставляємо дані в закладки

oDoc.Bookmarks ("bNumber"). Range.Text = НомерДоговора

oDoc.Bookmarks ("bCity"). Range.Text = Місто

oDoc.Bookmarks ("bDate"). Range.Text = dDate

oDoc.Bookmarks ("bOrg"). Range.Text = Організація

oDoc.Bookmarks ("bTitle"). Range.Text = Посада

oDoc.Bookmarks ("bPerson"). Range.Text = Представник

oDoc.Bookmarks ("bLaw"). Range.Text = ЮрОснованіе

 End Sub

Запустіть створений вами код на виконання і переконайтеся в його працездатності.

Нижче наведені рекомендації до забезпечення мінімального захисту від дій користувача.
У вікні бази даних Access в меню Сервис виберіть Параметры запуска.

У вікні Параметри запуска зніміть всі прапорці, а в списку Вывод формы/страницы виберіть Форма для занесення договорів (рис. 7.4).
[image: image12.jpg][Z1]

ook ooy [y ——
) Jocoes ;s comae oo
S e I Gt

| I~ Cxpora cocromwes

Croora o
[ymomsarascy =
™ Domdinatop erso s

I Konmerce wwono yomamo
™ Crauanree Koo Acess

(Bueoa 0ora Gase aowes, o oot 1
ot Vsl Basi, pocTavioeka sonomens)

Рисунок 7.4 - Налаштування параметрів додатка у вікні Параметры запуска

Натисніть на кнопку OK. Потім закрийте і знову відкрийте створену вами базу даних. Переконайтеся, що всі об'єкти бази даних, крім форми для занесення договорів, заховані від користувача.

Примітка.

База даних відкриється в звичайному режимі, якщо при її натисканні тримати кнопку <Shift>.
7.4 Порядок обробки результатів і оформлення лабораторної роботи

Лабораторна робота оформлюється і здається в електронному вигляді. Звіт про виконання роботи оформити в текстовому редакторі Word. У звіт включити титульний лист, зміст роботи, висновки по роботі.

Зміст роботи має включати такі елементи: назву й мету роботи; постановку завдання; короткий опис створюваного додатка і текст програмного модуля.
7.5 Контрольні питання

Привести приклад коду запуску Access з іншої програми пакета Office.

Назвати основні властивості і методи об'єкта Form.

Визначити призначення об'єкта DoCmd.

Назвати елементи управління, доступні у формах.

Привести приклад коду отримання інформації про форму.

Привести приклад коду перегляду звіту.

Визначити основні етапи створення додатків Access

7.6 Рекомендована література

При підготовці до лабораторної роботи необхідно вивчити засоби інтеграції офісних додатків, використовуючи конспект лекцій, а також [9, c. 510-551], детально розглянути особливості створення додатків Access [13, c. 131-182].
8 Лабораторна робота №6

ДОСЛІДЖЕННЯ СЕРЕДОВИЩА РОЗРОБКИ ДОДАТКІВ VBA В EXCEL
8.1 Мета і задачі, які вирішуються в процесі виконання лабораторної роботи
Мета і задачі:
· дослідження засобів інтеграції офісних додатків;

· дослідження середовища розробки додатків VBA в Excel;

· набуття навиків створення додатків VBA в Excel.

Постанова задачі:

У компанії ведеться облік товарів, що є на складі, за допомогою таблиці Товари бази даних Борей, яка розташована звичайно в каталозі: C:\Program Files\Microsoft Office\OFFICE11\SAMPLES.

У цій таблиці знаходяться такі стовпці:

· Код товару - ідентифікатор товару;

· Марка - найменування продукту;

· Цена - вартість продукту за одиницю;

· На складе - кількість одиниць цього товару на складі;

· Минимальный запас - мінімально допустима кількість одиниць даного товару на складі. Якщо реальна кількість одиниць цього товару менше, ніж цей рівень, товар потрібно терміново замовляти;

· Поставки прекращены - прапор припинення роботи з товаром. (якщо в цьому стовпці стоїть одиниця, то це означає, що прийнято рішення закупівлі цього товару більше не виробляти).

Всі інші стовпці для цілей цієї роботи можна ігнорувати.

Заповнення таблиці Товари проводиться за допомогою спеціалізованого додатки, що не передбачає деяких необхідних форм.

Необхідно створити додаток на основі Excel, який забезпечить вставку в лист Excel даних по всіх рядках і всім вищевказаним стовпцям цієї таблиці, а також згенерує в Excel додаткові стовпці і рядки зміст яких описано нижче.

Згенерує додаткові стовпці такого змісту:

· Замовити товару, штук - різниця між стовпцями Минимальный запас і На складе (інформація про кількість товару в штуках, яку потрібно терміново замовити). Цю інформацію потрібно генерувати тільки для тих записів, для яких значення в стовпці Минимальный запас більше, ніж в стовпці На складе, і у яких значення стовпця Поставки прекращены встановлено в False;

· Вартість замовлення - визначало б вартість такого поповнення складу для кожного рядка в таблиці. Вартість замовлення розраховується як добуток попереднього стовпчика і стовпчика Цена. Цю інформацію також потрібно генерувати тільки для тих записів, для яких значення в стовпці Минимальный запас більше, ніж в стовпці На складе.

Примітка
В реальній задачі правильніше (і набагато продуктивніше) б було перенести розрахунок таких стовпців на сервер баз даних, використавши SQL-запит з обчислюваними стовпцями. Однак для цілей цієї лабораторної реалізуйте їх вставку засобами Excel (таке рішення - єдино можливе, наприклад, якщо ми звертаємося до нереляційних джерела даних, такому, як текстові файли).

Два додаткових підсумкових рядка необхідно вставити одним рядком нижче отриманих записів з бази даних:

· Загальна вартість товарів на складі - підсумкова вартість всіх товарів, які знаходяться на складі (як сума добутків стовпців На складе та Цена для кожного рядка);
· Загальна вартість товарів до замовлення - підсумок по стовпчику Вартість замовлення.

8.2 Рекомендоване програмне забезпечення. Короткі теоретичні відомості
Програмування в Excel, в основному, зводиться до управління об'єктами. Це завдання виконується за допомогою інструкцій, введених мовою, зрозумілою Excel.

В об'єктній моделі Excel (рис. 8.1) представлено кілька важливих об'єктів аналізу даних, наприклад, робочі листи, діаграми, зведені таблиці, сценарії, а також численні математичні, фінансові, інженерні та загальні функції. За допомогою VBA можна працювати з цими об'єктами і розробляти автоматизовані процедури.
На відміну від Word, навігацію по книгах і листах Excel виробляти набагато зручніше, оскільки кожна клітинка має свою адресу. Ієрархія стандартних об'єктів в Excel трохи більше і виглядає наступним чином: Application - Workbook (книга) - Worksheet (робоча сторінка) - Range (діапазон).

У Excel передбачена дуже багата бібліотека вбудованих функцій, які цілком можна використовувати в додатках, є декілька фактично зовнішніх програм, використання яких може бути дуже зручним.

Об'єкт Excel.Application представляє додаток MS Excel. Це кореневий об'єкт, у який вкладені всі інші об'єкти.

[image: image13.png]

Рисунок 8.1 - Структура об'єкта Excel.Application
Властивість Workbooks повертає колекцію робочих книг. Ця колекція і її елементи - об'єкти класу Workbook - становлять основу Excel.

Колекція Names з елементами класу Name представляє все імена активної робочої книги.

Колекція AddIns з елементами класу AddIn представляє всі надбудови, доступні в Excel.

Об'єкт VBE задає єдиний редактор Visual Basic Editor.

Колекція Windows з елементами класу Window – представляє всі вікна, що відкриваються в додатку.

Колекція Workbooks є типовою колекцією і представляє всі відкриті робочі книги додатка Excel. Одна зі специфічних рис елементів цієї колекції полягає в тому, що деякі робочі книги існують до появи колекції. Вони зберігаються як файли з розширенням xls. Тому для додавання елементів у колекцію застосовується два методи: Add і Open. Перший дозволяє додати нову порожню книгу в колекцію, другий - уже існуючу книгу.

Щоб видалити робочу книгу з колекції й зробити її недоступної, потрібно закрити відповідний файл за допомогою методу Close. Він визначений як для колекції, так і для робочої книги. У першому випадку Close закриває всі робочі книги. У другому випадку цей метод викликається робочою книгою для свого закриття:

Метод Remove видаляє елементи з колекції, але вони продовжують існувати й бути доступними поза колекцією.

Щоб одержати доступ до робочої книги в колекції, можна скористатися методом Item(Index).

Індекс може вказувати порядковий номер книги в колекції або бути ім'ям книги.

Колекція Workbooks має деякі додаткові можливості:

· властивість Application повертає кореневий об'єкт Application.

· властивість Parent повертає батьківський об'єкт (для колекції Worbooks – це Application).

· метод OpenText застосовується тоді, коли потрібно відкрити текстовий файл і перетворити його в робочу книгу Excel.

Робоча книга Excel складається з аркушів. У термінах об'єктів це означає, що об'єкт Workbook має властивість Sheets, що повертає об'єкт Sheets - колекцію аркушів. Оскільки в колекцію входять аркуші різного типу, тобто властивості, що дозволяють виділити колекції:

· Worksheets - робітників аркушів;

· Charts - діаграм;

· Excel4MacroSheets - макросів Excel 4.

Кожна із цих колекцій є частиною колекції Sheets. Крім того, є четвертий тип аркушів - аркуші, що містять модулі. Добратися до модулів можна або через Sheets, або через об'єкт VBProject.

Нижче наведені деякі властивості об'єкта Workbook:

· DocumentProperties – колекція властивостей документа, що розпадається на два об'єкти – BuiltinDocumentProperties і CustomDocumentProperties – убудовані й певні користувачем властивості документа відповідно.

· Styles – колекція стилів, представляє стилі форматування, застосовувані для об'єктів Range. Є убудовані стилі: Normal, Currency, ін., але можна додавати й власні стилі.

· ActiveSheet і ActiveChart – властивості, що повертають активний робітник аркуш або діаграму.

Робочі книги створюються й відкриваються методами колекції Workbooks, а зберігаються, закриваються й т.д., використовуючи власні методи:

· Save, SaveAs, SaveCopyAs – дозволяють зберегти робочу книгу, не видаляючи її з колекції. Третій метод створює копію робочої книги.

· Close – виконує ті ж функції, що й Save, але одночасно видаляє книгу з колекції.

· Activate – активізує робочу книгу.

· ChangeFileAccess – змінює статус доступу.

· RunAutoMacros – запускає на виконання всі автомакросы даної книги.

Об'єкт Workbook має властивість Sheets, що повертає об'єкт Sheets - колекцію листів.
Колекція WorkSheets представляє колекцію листів двох типів: робочих аркушів Worksheet і аркушів діаграм Charts. Існують колекції Worksheets і Charts, але об'єкти, що задають ці колекції, належать класу Sheets і використовують його властивості та методи.

Для додавання нових листів в книгу використовується метод Add (Before, After, Count, Type).

Об'єкт Worksheet (робоча сторінка)- головний тип сторінок робочої книги. Головна особливість електронної таблиці полягає в тому, що в її комірки можна вводити не тільки дані, але й формули. При зміні даних електронної таблиці, ініційованих користувачем, зовнішнім посиланням або макросом, програмного проекту, перераховуваються усі формули.

З об'єктної точки зору окремі комірки електронної таблиці, та області, що містять сукупності ціх комірок, є об'єктами типу Range.
Необхідно зазначити, що властивості Cells, Columns і Rows повертають не набори об'єктів Cell, Column і Row, а набори об'єктів Range. На використанні об'єкта Range побудована в Excel майже вся робота з комірками та їх значеннями.

8.4 Порядок виконання роботи

Створіть новий файл Excel, зробіть видимим панель управління Элементы управления, клацніть у ньому по елементу управління Кнопка і помістіть кнопку на аркуш Excel (кнопка займає два верхні рядки першого аркуша).

На панелі інструментів клацніть по кнопці Свойства (створена нами кнопка повинна бути виділена) і налаштуйте для властивості Caption значення Отримати дані. Скористайтеся властивістю Font, щоб налаштувати відповідний шрифт для вашої кнопки.

Клацніть правою кнопкою миші по створеній вами кнопці і в контекстному меню виберіть Исходный текст. Відкриється редактор Visual Basic з курсором вводу на місці події Click для вашої кнопки.

У вікні редактора коду в меню Tools виберіть References і встановіть прапорець навпроти рядка Microsoft ActiveX Data Objects ... Library.

Код для події Click вашої кнопки Отримати дані може бути таким:
Private Sub CommandButton1_Click()
'Спочатку - очистіть всю книгу від старих даних

Cells.Select
Selection.Clear

'Створіть і налаштуйте об'єкт Connection

Dim cn As New ADODB.Connection
cn.ConnectionString = "Provider=Microsoft.Jet.OLEDB.4.0;Data Source=C:\Program_ Files\Microsoft Office\OFFICE11\SAMPLES\Борей.mdb"
cn . Open

'Створіть і налаштуйте об'єкт Recordset

Dim rs As New ADODB.Recordset

rs.Open"SELECT[КодТовара],[Марка],[Цена],[НаСкладе],[МинимальныйЗапас]," & _ "[ПоставкиПрекращены] FROM Товары", cn

'На основі Recordset створіть об'єкт QueryTable і вставте його, 'починаючи з 4-го рядка

Dim QT1 As QueryTable

Set QT1 = QueryTables.Add(rs, Range("A4"))
QT1. Refresh

'Визначте кількість записів в QueryTable

Dim nRowCount As Integer
Dim oRange As Range
Set oRange = QT1.ResultRange
nRowCount = oRange.Rows.Count

'Сформуйте стовпчик "Замовити товару, штук"

Range("G4").Value = " Замовити товару, штук "
Range("G4").Font.Bold = True
Range("G4").Columns.AutoFit

'Сформуйте стовпчик "Вартість замовлення "

Range (" H 4"). Value = "Вартість замовлення"
Range("H4").Font.Bold = True
Range("H4").Columns.AutoFit

'Створіть діапазон, який включить у себе стовпець G "вздовж" 'QueryTable
Set oRange = Range("G5", "G" & nRowCount + 3)
'Опишіть змінні, які будуть потрібні в циклі

Dim oCell As Range
Dim sRowNumber As String
Dim cMoney As Currency
Dim cItogMoney As Currency
Dim cItogSklad As Currency

'Організуйте цикл проходу по всіх осередкам створеного діапазону
For Each oCell In oRange.Cells

'Визначте абсолютний номер рядка у вигляді строкової змінної
sRowNumber = Replace(oCell.Address(True), "G", "")
'Реалізуйте перевірку умов
If Range("E" & sRowNumber).Value > Range("D" & sRowNumber) And _

Range("F" & sRowNumber).Value = False Then

'Отримайте значення для стовпця G (замовлення в штуках)
oCell.Value = (CInt(Range("E" & sRowNumber).Value) — _

CInt(Range("D" & sRowNumber).Value))

'Отримайте значення для стовпця H (вартість замовлення)
cMoney = (CInt(Range("E" & sRowNumber).Value) - CInt(Range("D" & sRowNumber).Value)) _

* CCur(Range("C" & sRowNumber).Value)
'Запишіть його в стовпець H

Range("H" & sRowNumber).Value = cMoney
'Приплюсуйте до підсумку
cItogMoney = cItogMoney + cMoney
End If

'І в тому ж циклі підсумуйте вартість товарів на складі

cItogSklad = cItogSklad + (Range("C" & sRowNumber).Value * _

Range("D" & sRowNumber).Value)
Next

'Сформуйте два рядки з підсумками

Range ("B" & nRowCount + 6). Value = "Загальна вартість товарів на складі:"

Range ("B" & nRowCount + 6) .Font.Bold = True

Range ("B" & nRowCount + 7) .Value = "Загальна вартість товарів до замовлення:"

Range ("B" & nRowCount + 7) .Font.Bold = True

Range ("D" & nRowCount + 6) .Value = cItogSklad

Range ("D" & nRowCount + 6) .Font.Bold = True

Range ("D" & nRowCount + 7) .Value = cItogMoney

Range ("D" & nRowCount + 7) .Font.Bold = True

'Для наочності виділіть підсумкове значення і зробіть скролліровання

Range("D" & nRowCount + 7). Select
Range("D" & nRowCount + 7).Show

End Sub
8.5 Порядок обробки результатів і оформлення лабораторної роботи

Лабораторна робота оформлюється і здається в електронному вигляді. Звіт про виконання роботи оформити в текстовому редакторі Word. У звіт включити титульний лист, зміст роботи, висновки по роботі.

Зміст роботи має включати такі елементи: назву й мету роботи; постановку завдання; короткий опис створюваного додатка і текст програмного модуля.
8.7 Контрольні питання

В чому відмінність навігації по книгах і листам Excel на відміну від Word?

Назвати основні властивості і методи об'єкта Application.
Назвати основні властивості і методи об'єкта Workbook.

Назвати основні властивості і методи об'єкта Worksheet.

Назвати основні властивості і методи об'єкта Range
Визначити призначення об'єкта QueryTable.
Привести приклад коду зміни значення вказаного осередка при зміні значення в певній клітинці іншого листа.
8.8 Рекомендована література

При підготовці до лабораторної роботи необхідно детально розглянути особливості створення додатків Excel [5, c. 175-177], вивчити властивості та методи головних об'єктів MS Excel [13, c. 21-181].
Рекомендована література та інші джерела інформації

1. Википедия - свободная энциклопедия - http://ru.wikipedia.org/wiki/
2. Гагарина Л. Г., Киселёв Д.В., Федотова Е.Л. Разработка и эксплуатация автоматизированных информационных систем: учеб. Пособие / Под ред. проф. Л.Г.Гагариной. – М.: ИД «ФОРУМ»: ИНФРА-М, 2007. – 384 с.
3. Гвоздева В.А. Лаврентеев И.Ю. Основы построения автоматизированных систем. – М.: ИД «Форум»; ИНФА-М, 2007. – 320 с.

4. Гужва В.М. Інформаційні системи і технології на підприємствах: Навч. посібник – К.: КНЕУ, 2001.

5. Демидова Л. А., Пылькин А.Н. Программирование в среде Visual Basic for Application:Практикум.-М.: Горячая линия-Телеком, 2004.-175с.

6. Емельянова Н.З., Партыка Т.Л., Попов И.И. Основы построения автоматизированных информационных систем: Учебное пособие. –М.: ФОРУМ: ИНФРА-М, 2005. –416 с.

7. Калянов Г.Н. CASE-технологии. Консалтинг при автоматизации бизнес-процессов. –М.: Горячая линия – Телеком, 2000.

8. Методичні вказівки до виконання лабораторних робіт з дисципліни «Автоматизовані інформаційні системи» для студентів денної форми навчання за напрямком 0915 “Кому’ютерна інженерія”. Тема: «Структурне модулювання процесів» (електронне видання) /Укл.: Л.О.Шумова – Сєвєродонецьк: Вид-во СТІ, 2011. – 56 с.
9. Петров В.Н. Информационные системы.- СПб.: Питер, 2002.- 688с.

10. Ситник В.Ф., Т.А. Писаревська, Н.В. Єрьоміна, Краєва О.С. Основи інформаційних систем. Навч. посібник. –К.: КНЕУ, 2001.

11. Спицнадель А.Н. Основы системного анализа: Учеб. Пособие.-СПб. Изд. Дом «Бизнес-пресса», 2000 г.-326.

12. Текст лекцій з дисципліни «Автоматизовані інформаційні системи». Для студентів третього курсу денної і заочної форми навчання напряму 6.050102 "Комп'ютерна інженерія" (електронне видання) / Укл.: Шумова Л.О. – Сєверодонецьк: Видавництво ТІ. 2011. - 40с.
13. Хорев В.Д. Самоучитель программирования на VBA в Microsoft Office/. —К.: Юниор, 2001. —320 с
Додаток А

Варіанти предметної області до лабораторної роботи 1
	№ варіанта
	Предметна область

	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26
27

28

30
	Деканат. Облік успішності.

Приймальна комісія вищого навчального закладу.

Стоматологічна клініка.

Менеджер ресторану.

Відділ кадрів.

Туристична фірма.

Залізнична каса.

Косметичний кабінет.

Бібліотека.

Станція техобслуговування.

Збірка комп'ютерів.

Будівельна фірма.

Реєстратура поліклініки.

Замовлення таксі.

Палац спорту.

Відділ збуту підприємства.

Робота палацу культури.

Видавництво.

Відділ матеріально-технічного постачання.

Навчальний відділ вищого навчального закладу.

Редакція газети.

Автотранспортне підприємство.

Громадська організація.

Діловодство підприємства.

Відділ маркетингу підприємства.

Міська рада.

Відділ продажу підприємства.

Юридична компанія.

Страхова компанія.

3
Навчальне видання
МЕТОДИЧНІ ВКАЗІВКИ

до лабораторних робіт

"Автоматизовані системи організаційного управління".

(для студентів денної і заочної форм навчання

напряму 6.050101 "Комп'ютерні науки")

Укладач:

Лариса Олександрівна Шумова
Редактор

Техн. редактор

Оригінал - макет
Підписано до друку _________

Формат 60*841/16 Папір типограф. Гарнітура Times.

Друк офсетний. Умов. друк. арк. 2. Обл.-вид. арк. _____.

Тираж __ прим. Вид. № _________. Замов № _______. Ціна договірна.

Видавництво Східноукраїнського національного університету
 імені Володимира Даля
Свідоцтво про реєстрацію: серія ДК № 1620 від 18.12.03 р.

Адреса університета: просп. Центральний 59-А
м. Сєвєродонецьк, 93400, Україна

е-maіl: vidavnictvoSNU.ua@gmail.com.
АІС

По типу даних

По ступені автоматизаціїи

По сфері застосування

По характеру обробки даних

По рівню управління

Фактогра-фічні

Докумен-тальні

Ручні

Автоматизо-вані

Автоматичні

Інтегровані

Організа-ційного управління

Управління ТП

САПР

Інформаційно-пошукові

Інформаційно-розв’язувані

Стратегічні

Функціо-нальні

АІС

По типу даних

По ступені автоматизаціїи

По сфері застосування

По характеру обробки даних

По рівню управління

Фактогра-фічні

Докумен-тальні

Ручні

Автоматизо-вані

Автоматичні

Інтегровані

Організа-ційного управління

Управління ТП

САПР

Інформаційно-пошукові

Інформаційно-розв’язувані

Стратегічні

Функціо-нальні

АИС

Тип данных

Степень автоматизации

Сфера применения

Характер обработки данных

Уровень управления

Фактографические

Документальные

Ручные

Автоматизированные

Автоматические

Интегрированные

Организованного управления

Управление ТП

САПР

Информационно-поисковые

Информационно-решаемые

Стратегические

Функциональные

АИС

Тип данных

Степень автоматизации

Сфера применения

Характер обработки данных

Уровень управления

Фактографические

Документальные

Ручные

Автоматизированные

Автоматические

Интегрированные

Организованного управления

Управление ТП

САПР

Информационно-поисковые

Информационно-решаемые

Стратегические

Функциональные

АІС

По типу даних

По ступені автоматизаціїи

По сфері застосування

По характеру обробки даних

По рівню управління

Фактогра-фічні

Докумен-тальні

Ручні

Автоматизо-вані

Автоматичні

Інтегровані

Організа-ційного управління

Управління ТП

САПР

Інформаційно-пошукові

Інформаційно-розв’язувані

Стратегічні

Функціо-нальні

АИС

Тип данных

Степень автоматизации

Сфера применения

Характер обработки данных

Уровень управления

Фактографические

Документальные

Ручные

Автоматизированные

Автоматические

Интегрированные

Организованного управления

Управление ТП

САПР

Информационно-поисковые

Информационно-решаемые

Стратегические

Функциональные

АИС

Тип данных

Степень автоматизации

Сфера применения

Характер обработки данных

Уровень управления

Фактографические

Документальные

Ручные

Автоматизированные

Автоматические

Интегрированные

Организованного управления

Управление ТП

САПР

Информационно-поисковые

Информационно-решаемые

Стратегические

Функциональные

АИС

Тип данных

Степень автоматизации

Сфера применения

Характер обработки данных

Уровень управления

Фактографические

Документальные

Ручные

Автоматизированные

Автоматические

Интегрированные

Организованного управления

Управление ТП

САПР

Информационно-поисковые

Информационно-решаемые

Стратегические

Функциональные

АИС

Тип данных

Степень автоматизации

Сфера применения

Характер обработки данных

Уровень управления

Фактографические

Документальные

Ручные

Автоматизированные

Автоматические

Интегрированные

Организованного управления

Управление ТП

САПР

Информационно-поисковые

Информационно-решаемые

Стратегические

Функциональные

АИС

Тип данных

Степень автоматизации

Сфера применения

Характер обработки данных

Уровень управления

Фактографические

Документальные

Ручные

Автоматизированные

Автоматические

Интегрированные

Организованного управления

Управление ТП

САПР

Информационно-поисковые

Информационно-решаемые

Стратегические

Функциональные

