Învăţământul profesional şi tehnic în domeniul TIC
Proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013

Beneficiar – Centrul Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic

str. Spiru Haret nr. 10-12, sector 1, Bucureşti-010176, tel. 021-3111162, fax. 021-3125498, vet@tvet.ro
IMPLEMENTAREA SISTEMELOR INFORMATICE

Material de învăţare – partea I
Domeniul: Informatică
Calificarea: Analist programator
Nivel 3 avansat
2009
[image: image120.jpg]

AUTOR:
Stanica Giovanna – Profesor grad didactic I

COORDONATOR:

Mariana Violeta Ciobanu - Profesor grad didactic I
CONSULTANŢĂ:

IOANA CÎRSTEA – expert CNDIPT

GABRIELA CIOBANU – expert CNDIPT
ANGELA POPESCU – expert CNDIPT

DANA STROIE – expert CNDIPT

Acest material a fost elaborat în cadrul proiectului Învăţământul profesional şi tehnic în domeniul TIC, proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013
Cuprins
4I. Introducere

7II. Resurse

8Tema 1. Planificarea proiectelor informatice

8Fişa de documentare 1.1. Stabilirea obiectivelor, echipei de proiect, identificarea activităţilor, alocarea resurselor, planurilor specifice

11Activitatea de învăţare 1.1.1. Obiectivele sistemului informatic

12Activitatea de învăţare 1.1.2. Fixarea obiectivelor sistemului informatic

13Activitatea de învăţare 1.1.3. Studiul activităţilor desfăşurate pentru implementarea sistemului informatic

14Activitatea de învăţare 1.1.4. Structurarea pe componente

15Activitatea de învăţare 1.1.5. Modulele unei aplicaţii (I)

16Activitatea de învăţare 1.1.6. Modulele unei aplicaţii (II)

17Tema 2. Monitorizarea proiectelor informatice

17Fişa suport 1.2. Rapoarte specifice pentru monitorizare; elaborarea, întreţinerea şi monitorizarea registrelor specifice

22Activitatea de învăţare 1.2.1. Intrările şi ieşirile sistemelor informatice

23Activitatea de învăţare 1.2.2. Etapele de realizare ale sistemului informatic

24Activitatea de învăţare 1.2.3. Alegerea strategiei şi tacticii de implementare

25Activitatea de învăţare 1.2.4. Estimarea eficienţei aplicaţiei informatice; Evaluarea sistemului; Exploatarea, întreţinerea şi dezvoltarea

26Activitatea de învăţare 1.2.5. Monitorizarea proiectelor informatice

27Tema 3. Controlul proiectelor informatice

27Fişa suport 1.3. Monitorizare, asigurarea calităţii şi fiabilităţii sistemelor informatice; încadrare în timp, detectarea problemelor şi iniţierea activităţilor corectoare, autorizarea activităţilor

31Activitatea de învăţare 1.3.1. Sistemul de asigurare a calităţii

31 Activitatea de învăţare 1.3.2. Caracteristicile de calitate ale unui produs software

32Activitatea de învăţare 1.3.2. Caracteristicile de calitate ale unui produs software

33Activitatea de învăţare 1.3.3. Verificarea şi validarea produsului software

34Tema 4. Documentaţia sistemelor informatice

34Fişa suport 2.1. Documentaţia de realizare, de prezentare, descrierea datelor, analiza modulelor sistemului informatic

38Activitatea de învăţare 2.1.1. Descrierea datelor

39Activitatea de învăţare 2.1.2. Documentaţia sistemelor informatice

40Activitatea de învăţare 2.1.3. Analiza modulelor sistemelor informatice

41Activitatea de învăţare 2.1.4. Analiza modulelor sistemelor informatice

43Tema 5 . Materiale de prezentare

43Fişa suport 2.2. Manualele de prezentare şi de utilizare şi exploatare

45Activitatea de învăţare 2.2.1. Manualul de prezentare

46Activitatea de învăţare 2.2.2. Manualul de utilizare şi exploatare – Instrucţiuni de utilizare

47Activitatea de învăţare 2.2.3. Manualul de utilizare şi exploatare – Instrucţiuni de exploatare

48Activitatea de învăţare 2.2.4. Manualul de utilizare şi exploatare

49Tema 6 . Documente de utilizare

49Fişa suport 2.3. Sisteme de ajutor. Omologarea / recepţionarea sistemului informatic.

52Activitatea de învăţare 2.3.1. Tipuri de documente de utilizare

53Activitatea de învăţare 2.3.2. Rolul documentelor de utilizare

54Activitatea de învăţare 2.3.3. Omologarea / recepţionarea sistemului informatic.

55III. Bibliografie

I. Introducere
Materialul de învăţare are rolul de a conduce elevul la dobândirea competenţelor : coordonarea proiectelor informatice, întocmirea documentaţie pentru sistemele informatice .
Prezentul material de învăţare, se adresează cadrelor didactice care predau în cadrul şcolilor postliceale, domeniul Informatică, calificarea Analist programator, nivelul de calificare 3 avansat.
Materialul cuprinde:

· fişe de documentare

· activităţi de învăţare

· glosar

	Competenţe/ Rezultatele învăţării
	Teme
	Elemente componente

	Competenţa 1

Coordonează proiecte informatice
	· Tema 1. Planificarea proiectelor informatice
	Fişa de documentare 1.1. Stabilirea obiectivelor, echipei de proiect, identificarea activităţilor, alocarea resurselor, planurilor specifice

Activitatea de învăţare 1.1.1. Obiectivele sistemului informatic

Activitatea de învăţare 1.1.2. Fixarea obiectivelor sistemului informatic

Activitatea de învăţare 1.1.3. Studiul activităţilor desfăşurate pentru implementarea sistemului informatic

Activitatea de învăţare 1.1.4. Structurarea pe componente

Activitatea de învăţare 1.1.5. Modulele unei aplicaţii (I)

Activitatea de învăţare 1.1.6. Modulele unei aplicaţii (II)

	1.
	· Tema 2 . Monitorizarea proiectelor informatice
	Fişa suport 1.2. Rapoarte specifice pentru monitorizare; elaborarea, întreţinerea şi monitorizarea registrelor specifice

Activitatea de învăţare 1.2.1. Intrările şi ieşirile sistemelor informatice

Activitatea de învăţare 1.2.2. Etapele de realizare ale sistemului informatic

Activitatea de învăţare 1.2.3. Alegerea strategiei şi tacticii de implementare

Activitatea de învăţare 1.2.4. Estimarea eficienţei aplicaţiei informatice; Evaluarea sistemului; Exploatarea, întreţinerea şi dezvoltarea

Activitatea de învăţare 1.2.5. Monitorizarea proiectelor informatice

	2.
	· Tema 3 . Controlul proiectelor informatice
	Fişa suport 1.3. Monitorizare, asigurarea calităţii şi fiabilităţii sistemelor informatice; încadrare în timp, detectarea problemelor şi iniţierea activităţilor corectoare, autorizarea activităţilor

Activitatea de învăţare 1.3.1. Sistemul de asigurare a calităţii

Activitatea de învăţare 1.3.2. Caracteristicile de calitate ale unui produs software

Activitatea de învăţare 1.3.3. Verificarea şi validarea produsului software

	Competenta 2

Întocmeşte documentaţie pentru sistemele informatice
	· Tema 4. Documentaţia sistemelor informatice
	Fişa suport 2.1. Documentaţia de realizare, de prezentare, descrierea datelor, analiza modulelor sistemului informatic

Activitatea de învăţare 2.1.1. Descrierea datelor

Activitatea de învăţare 2.1.2. Documentaţia sistemelor informatice

Activitatea de învăţare 2.1.3. Analiza modulelor sistemelor informatice

Activitatea de învăţare 2.1.4. Analiza modulelor sistemelor informatice

	
	· Tema 5. Materiale de prezentare
	Fişa suport 2.2. Manualele de prezentare şi de utilizare şi exploatare

Activitatea de învăţare 2.2.1. Manualul de prezentare

Activitatea de învăţare 2.2.2. Manualul de utilizare şi exploatare – Instrucţiuni de utilizare

Activitatea de învăţare 2.2.3. Manualul de utilizare şi exploatare – Instrucţiuni de exploatare

Activitatea de învăţare 2.2.4. Manualul de utilizare şi exploatare

	
	· Tema 6. Documente de utilizare
	Fişa suport 2.3. Sisteme de ajutor. Omologarea / recepţionarea sistemului informatic.

Activitatea de învăţare 2.3.1. Tipuri de documente de utilizare

Activitatea de învăţare 2.3.2. Rolul documentelor de utilizare

Activitatea de învăţare 2.3.3. Omologarea / recepţionarea sistemului informatic.

Absolventul învăţământului postliceal cu specialitatea Analist-programator trebuie să fie capabil să utilizeze tehnologiile informatice şi ale comunicării pentru conceperea, proiectarea, elaborarea, testarea, implementarea şi dezvoltarea sistemelor informatice, a programelor şi a documentaţiei tehnice aferente.

II. Resurse
Prezentul material de învăţare cuprinde diferite tipuri de resurse care pot fi folosite de elevi:

· fişe de documentare

· activităţi de învăţare

Elevii pot folosi atât materialul prezent (în forma printată) cât şi varianta echivalentă online.
Tema 1. Planificarea proiectelor informatice
Fişa de documentare 1.1. Stabilirea obiectivelor, echipei de proiect, identificarea activităţilor, alocarea resurselor, planurilor specifice
Realizarea unui sistem informatic reprezintă o activitate complexă şi de durată, ce antrenează mari resurse materiale, umane şi de timp.

[image: image1.emf]Prin analogie, realizarea unui sistem informatic se poate asemăna foarte bine cu realizarea unui obiectiv de investiţii. În acest sens, este lesne de intuit paralelismul dintre acestea. Aşa cum obiectivele de investiţii necesită un plan de realizare şi de urmărire sub aspectul încadrării în costuri, termene de punere în funcţiune şi niveluri calitative, tot la fel se pune problema şi pentru realizarea unui proiect informatic.

Planificarea activităţilor din cadrul proiectelor informatice

Obiectivul planificării proiectelor este acela de a asigura realizarea acestora la termenele şi cheltuielile prestabilite. Acest obiectiv nu este uşor de realizat şi poate întâlni multe obstacole pe durata realizării proiectului. Unele din acestea sunt previzibile şi, cu ajutorul experienţei acumulate în decursul realizării unor proiecte anterioare, pot fi depăşite, altele nu pot fi prevăzute şi numai abilitatea managerului de proiect poate determina surmontarea acestor obstacole.

[image: image2.emf]Organizarea şi conducerea proiectării generale vizează stabilirea responsabilităţilor colectivului care realizează conceperea noului sistem, elaborarea planului de muncă, termenele, responsabilităţile şi costurile planificate ale fiecărei faze.
Definirea obiectivelor sistemului informatic reprezintă precizarea unor scopuri imediate şi de perspectivă ale perfecţionării activităţii şi conducerii unităţii beneficiare, pentru maximizarea eficienţei economice.

[image: image3.emf]Obiectivele sistemului informatic pot fi: de conducere, informaţionale, tehnologice şi informatice.

[image: image4.emf]Obiectivele de conducere vizează probleme cu caracter sintetic şi analitic în vederea realizării indicatorilor economico-financiari şi perfecţionării utilizării resurselor materiale, umane şi băneşti.

[image: image5.emf]Obiectivele informaţionale constau în asigurarea unei prelucrări automate a datelor în condiţii de eficienţă economică maximă menită să asigure rezolvarea obiectivelor de conducere, tehnologice şi informatice.

[image: image6.emf] Obiectivele tehnologice presupun asigurarea unui control centralizat şi operativ a conducerii proceselor tehnologice într-un cadru informatic, de automatizare şi robotizare în condiţiile utilizării noului sistem.

[image: image7.emf]Obiectivele informatice vizează utilizarea eficientă, extensivă şi intensivă a sistemelor electronice de calcul, inclusiv a celor de pregătire şi furnizare a informaţiilor prin intermediul noului sistem.
Fixarea obiectivelor
În urma activităţilor de evaluare se propun direcţii de perfecţionare a sistemului existent se stabilesc anumite obiective dar şi restricţiile, limitele pentru noul produs informatic.
Dintre obiective putem enumera :

1. Veniturile realizate prin implementarea noului sistem informatic să depăşească cheltuielile cu analiza, proiectarea şi construirea sistemului, deci să fie eficient;

2. Toate datele de intrare din sistem să fie culese, transportate, prelucrate arhivate în condiţii de perfectă exactitate, acurateţe, cu minimizarea situaţiilor de eroare;
3. Obţinerea cu prioritate a informaţiilor critice, cele absolut necesare luării deciziilor, exact la momentele cerute de timp, lăsând obţinerea celorlalte situaţii în limita disponibilităţilor de timp calculator;
4. Realizarea unei interfeţe prietenoase etc.
Studiul activităţilor
Primul pas în studierea situaţiei existente are în vedere determinarea cât mai clară a obiectivelor fiecărei activităţi din domeniul problemei dar şi cele ale sistemului cuprinzător, relaţiile dintre acestea, descompunerea lor în faze, sarcini etc.

[image: image8.emf]Un sistem informatic este un produs. Pentru realizarea lui trebuie mai întâi:
· specificate clar cerinţele utilizatorului (ce se cere)

· analizate condiţiile existente (ce se dă)

· imaginate diferite variante de proiectare şi evaluate consecinţele fiecăruia

· construite procedurile program şi cele de interfaţă,
· abia după aceasta urmând implementarea în condiţii reale a aplicaţiei soft.
Studiul sistemului conducător
Se identifică nivele decizionale, metodele de conducere, tipurile de decizii care se iau în domeniul proiectului informatic.
Structurarea pe componente

În aplicaţiile mari, complexe, se realizează descompunerea pe subsisteme relativ autonome atât în maniera de proiectare clasică cât şi în cea orientată spre obiect.

Modularizarea aplicaţiilor este o tehnică utilă pentru că :

1. permite clarificarea sarcinilor viitoare şi o mai bună planificare a muncii în echipă

2. elimină posibilitatea paralelismelor în realizarea unor componente;

3. permite o eşalonare a resurselor materiale şi umane;

Fiecare componentă va avea explicitate intrările, ieşirile, funcţia principală pe care trebuie să o realizeze.

De exemplu pentru activitatea de aprovizionare putem structura aplicaţia în următoarele module sau componente:

Alocarea resurselor, planurilor specifice

Resursele necesare noului sistem sunt :
1. resurse tehnice (echipamentele)

2. resurse software (programele)

3. resurse umane (specialiştii)

4. resurse financiare (banii).
Activitatea de învăţare 1.1.1. Obiectivele sistemului informatic

Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici obiectivele unei aplicaţii informatice

[image: image9.emf]Durata: 15 minute
[image: image10.png]

 Tipul activităţii: HARTA CONCEPTUALA - DIAGRAMĂ PĂIANJEN
Sugestii: - elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru : Folosind surse diverse (prezentul material, Internet, caietul de notiţe) organizaţi şi detaliaţi OBIECTIVELE SISTEMULUI INFORMATIC după modelul următor:

Activitatea de învăţare 1.1.2. Fixarea obiectivelor sistemului informatic

Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici obiectivele unei aplicaţii informatice

[image: image11.emf]Durata: 20 minute
[image: image12.png]

 Tipul activităţii: EXPANSIUNE
Sugestii: elevii lucrează individual.

Sarcina de lucru: Plecând de la urmatorul enunţ despre Fixarea obiectivelor, enumeraţi cel puţin 3 posibile obiective ale unei aplicaţii informatice.

“În urma activităţilor de evaluare se propun direcţii de perfecţionare a sistemului existent se stabilesc anumite obiective dar şi restricţiile, limitele pentru noul produs informatic.”

Activitatea de învăţare 1.1.3. Studiul activităţilor desfăşurate pentru implementarea sistemului informatic

Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici activităţile realizate pentru implementarea unei aplicaţii informatice

[image: image13.emf]Durata: 30 minute
[image: image14.png]

Tipul activităţii: STUDIU DE CAZ
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Imaginaţi-vă o firmă ce doreşte să reţină toate stocurile de produse organizate în baze de date. Analizaţi ce activităţi trebuie făcute, urmând paşii de mai jos:
· se specifică clar cerinţele utilizatorului (ce se cere)

· se analizează condiţiile existente (ce se dă)

· sunt imaginate diferite variante de proiectare şi sunt evaluate consecinţele fiecăruia

· sunt construite procedurile program şi cele de interfaţă,

· se implementează în condiţii reale aplicaţiei software.
Activitatea de învăţare 1.1.4. Structurarea pe componente

Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici modulele unei aplicaţii informatice

[image: image15.emf]Durata: 10 minute
[image: image16.emf]1

•ŞTIU

2

•VREAU SĂ ŞTIU

3

•AM ÎNVĂŢAT

 Tipul activităţii: ÎNVĂŢARE PRIN CATEGORISIRE – METODA ŞTIU – VREAU SĂ ŞTIU – AM ÎNVĂŢAT
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Tema de lucru este “Structurarea pe componente - Modularizarea aplicaţiilor”.

Fiecare grupă va nota pe foi de flipchart ceea ce ştiu elevii despre obiectivele şi activităţile de implementare a sistemelor informatice.

Se va discuta apoi în plen şi se va consemna faptul că elevii doresc să cunoască detalii despre modularizarea aplicaţiilor şi motivele aplicării ei.

Folosind apoi diverse surse de informare (notiţe, internet, prezentul material) elevii vor studia şi vor nota pe flipchart informaţiile găsite.

Se va folosi ca model următorul tabel:
	ŞTIU
	VREU SĂ ŞTIU
	AM ÎNVĂŢAT

	
	
	

Activitatea de învăţare 1.1.5. Modulele unei aplicaţii (I)
Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici modulele unei aplicaţii informatice
· să identifici paşii informatizării unei activităţi economice.

[image: image17.emf]Durata: 30 minute
[image: image18.png]

Tipul activităţii: STUDIU DE CAZ
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Luând ca exemplu Informatizarea sistemului educaţional într-un liceu, identificaţi şi detaliaţi activitatea de evidenţă a elevilor împărţită în module sau componente. Realizaţi o structură arborescentă în care să reprezentaţi modulele găsite.
Activitatea de învăţare 1.1.6. Modulele unei aplicaţii (II)

Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici modulele unei aplicaţii informatice
· să identifici paşii informatizării unei activităţi economice.

[image: image19.emf]Durata: 30 minute
[image: image20.png]

Tipul activităţii: EXERCIŢIU PRACTIC
Sugestii: elevii lucrează individual.

Sarcina de lucru

Formularea problemei

Să pornim de la un exemplu : să presupunem că se cere o aplicaţie care să informatizeze activitatea de aprovizionare cu materiale pentru o unitate oarecare cu profil industrial.

Identificaţi pentru activitatea de aprovizionare subactivităţile posibile.
Tema 2. Monitorizarea proiectelor informatice

Fişa suport 1.2. Rapoarte specifice pentru monitorizare; elaborarea, întreţinerea şi monitorizarea registrelor specifice

Unitatea economică poate fi privită ca un sistem format dintr-un ansamblu de componente intercorelate, care sunt organizate şi funcţionează în vederea atingerii unui scop specific activităţilor sale.

[image: image21.emf]Funcţionarea întregului sistem al unităţii poate fi cuantificată în mod static şi dinamic printr-un ansamblu de variabile de stare, în timp ce interacţiunea acestuia cu celelalte structuri ale economiei naţionale formează ansamblul intrărilor şi ieşirilor.

Intrările sistemului unităţii se concretizează prin parametrii de reglare care conţin valori, limite sau intervale impuse din exterior în vederea asigurării optimului global la nivelul economiei naţionale.

În categoria intrărilor se includ indicatorii privind materiile prime, materialele, combustibilului, energia, mijloacele fixe, forţa de muncă, inclusiv intrările informaţionale, de exemplu : indicatorii de producţie, aprovizionare, desfacere, cooperare, specializare etc.

Ieşirile sistemului unităţii sunt formate din elemente cantitative sau calitative care asigură efectuarea unor evaluări şi decizii cu privire la atingerea obiectivelor stabilite, de exemplu: produsele, lucrările sau serviciile realizate, precum şi ieşirile informaţionale cum sunt indicatorii contabili, financiari şi statistici etc.
Privit prin prisma intrărilor şi ieşirilor, sistemul unităţii este reglabil în situaţia în care ieşirile sunt într-un raport dorit faţă de starea intrărilor şi autoreglabil când intrările se află într-un raport dorit cu nivelul ieşirilor.

Modul concret în care sistemul unităţii transformă intrările în ieşiri este definit prin funcţia acestuia.

[image: image22.emf]În vederea recepţionării noului sistem de către beneficiar, proiectantul trebuie să elaboreze „Raportul de implementare/experimentare" care să cuprindă pe de o parte, o prezentare sumară a sistemului şi a condiţiilor în care s-a desfăşurat implementarea (resurse, aria de cuprindere etc), iar pe de altă parte, evaluarea rezultatelor, implementării/ experimentării (performanţe, costuri, eficienţă) cu o serie de indicaţii referitoare la trecerea în exploatarea curentă şi eventual generalizarea utilizării noului sistem.

[image: image23.emf]Referitor la etapele de realizare a sistemelor informatice, conceptele utilizate în metodologiile existente sunt: etape / module / procese, căi, fluxuri de lucru, activităţi, faze.

[image: image24.emf]Un proces / etapă este un ansamblu de activităţi intercorelate, care utilizează resurse în vederea atingerii unei funcţii obiectiv, bine stabilită. Conform standardului ISO/CEI 2207:1995 procesele pot fi primare, suport şi organizatorice.
Procesele primare enumerate în acest standard sunt: procesul de achiziţie, procesul de furnizare, procesul de dezvoltare, procesul de exploatare, procesul de întreţinere. Aceste procese sunt denumite în metodologii etape sau faze de lucru.
Procesele suport sunt cele care stau la baza realizării proceselor primare sau altor tipuri de procese. În standardul menţionat sunt definite: procesul de documentare, procesul de asigurare a calităţii, procesul de administrare a configuraţiei, procesul de analiză, procesul de testare, procesul de auditare, procesul de rezolvare a problemelor etc.
Procesele organizatorice sunt cele care ajută la organizarea activităţilor de realizare a sistemelor informatice / pachetelor de programe. Dintre ele enumerăm: procesul de management, procesul de infrastructură, procesul de instruire, procesul de îmbunătăţire.

[image: image25.emf]În unele metodologii, de exemplu „Selection and Implementation of Integrated Packaged Software” echivalentul procesului este calea, iar în “Rational Unified Process” se propune conceptul de flux de lucru.

[image: image26.emf]Fluxurile de lucru sunt împărţite în fluxuri de proces şi fluxuri suport.
Fluxurile de proces pot fi: modelarea proceselor, stabilirea cerinţelor, analiza şi proiectarea, implementarea, testarea şi amplasarea sistemelor informatice.
Fluxurile suport pot fi: managementul proiectelor, managementul mediului de lucru.

[image: image27.emf]Activitatea cuprinde tipurile de acţiuni întreprinse pentru utilizarea eficientă a resurselor. Este o parte a unui proces. În unele metodologii, pentru conceptul de acţiune se foloseşte conceptul de fază, pas sau segment.

[image: image28.emf]Faza, aşa cum este prezentată în “Rational Unified Process”: “este intervalul de timp cuprins între două puncte cheie ale unui proces, pe durata căruia este atins un set bine definit de obiective”.

[image: image29.emf]Paşii, aşa cum sunt prezentaţi în metodologia SSADM reprezintă o succesiune de activităţi desfăşurate în cadrul etapei de lucru.

[image: image30.emf]Sarcinile sunt componente ale activităţilor şi constituie un ansamblu de acţiuni de realizarea cărora sunt responsabile persoane sau grupuri de persoane. O sarcină este caracterizată de precondiţii, elemente livrabile şi postcondiţii.

Pentru ca o sarcină să poată fi derulată, aceasta trebuie să îndeplinească nişte criterii, denumite precondiţii.

[image: image31.emf]Rezultatele la care se ajunge în urma realizării sarcinilor poartă denumirea de elemente livrabile. Obţinerea lor este posibilă prin intermediul unor algoritmi, tehnici de lucru etc.

Criteriile pentru a accepta rezultatele reprezintă postcondiţiile.

[image: image32.emf]Modul de ordonare în timp a sarcinilor, activităţilor, etapelor sau proceselor formează ciclul de viaţă al sistemului informatic.
Deci ciclul de viaţă al unui sistem informatic este un şablon pentru ordonarea activităţilor de realizare a sistemului informatic, cuprinzând intervalul de timp care începe cu decizia de elaborarea a unui sistem informatic şi se încheie cu decizia de abandonare a acestuia şi înlocuirea lui cu un nou sistem informatic.

[image: image33.emf]Ciclul de dezvoltare al sistemului informatic este cuprins în ciclul de viaţă al sistemului informatic. El cuprinde intervalul de timp de la luarea deciziei de realizare a unui sistem informatic până în momentul intrării sistemului în exploatare.

[image: image34.emf]Alegerea strategiei şi tacticii de implementare

[image: image35.emf]a. Alegerea strategiei de implementare a sistemului informatic este o problemă foarte importantă, de aceasta depinzând succesul implementării. Trebuie avut în vedere că actul implementării poate compromite implementarea sistemului informatic în unitatea economică respectivă.

[image: image36.emf]Stabilirea strategiei de implementare a noului sistem se poate face ţinând seama de următoarele criterii:

· gradul de pregătire profesională a utilizatorilor sistemului informatic;

· gradul de pregătire materială şi psihologică a beneficiarului;

· natura şi complexitatea sistemului informatic proiectat;

· gradul de originalitate al sistemului informatic (sistem în întregime original, sistem original utilizând elemente prefabricate, adaptarea unui sistem informatic existent);

· gradul de participare al beneficiarului la realizarea sistemului informatic de-a lungul etapelor anterioare;
· volumul de date şi diversitatea surselor de producere a acestora;
· gradul de satisfacere al cerinţelor de informare de către vechiul şi noul sistem.

[image: image37.emf]b. Alegerea tacticii de implementare depinde de numărul de specialişti din partea beneficiarului disponibil pentru realizarea implementarii sistemului, de gradul de pregătire a beneficiarului în vederea implementării şi de volumul de date disponibil la momentul lementării.

Referitor la datele pe care se face implementarea sistemului informatic, acestea pot:
· date din perioada precedentă;
· date curente.

[image: image38.emf]Utilizarea procedeului de implementare cu date din perioada precedentă (an, semestru, lună) este recomandabil a se practica atunci când implementarea coincide cu perioada de vârf de activitate în sectoarele funcţionale.

[image: image39.emf]În această perioadă, utilizarea datelor care nu sunt antrenate în prelucrările curente nu deranjează procesul de înregistrare, prelucrare şi transmiterea datelor folosite în vechiul sistem.

[image: image40.emf]După compararea şi verificarea rezultatelor obţinute este necesară trecerea la utilizarea datelor curente, verificând totodată concordanţa dintre ritmul de producere al datelor primare şi posibilităţile de culegere ale sistemului proiectat.

[image: image41.emf]În general, există cateva jaloane orientative pentru alegerea strategiei de implementare a sistemelor informatice, astfel:
·
[image: image42.emf]Implementarea directă este recomandabil a fi aplicată în cazul sistemelor informatice mai puţin complexe, cu un grad de originalitate redus.
Cu cât diferenţa dintre sistemul vechi şi nou este mai mică, cu atât mai uşor sunt însuşite componentele sistemului proiectat. Într-o astfel de situaţie se impune implementarea sistemului cu date curente care sa reflecte starea reală, actuală a sistemului informatic. Această strategie este indicată în general pentru aplicaţii ce nu necesită termene severe de predare a lucrărilor (ex. recensământul populaţiei) şi este contraindicată pentru aplicaţii bancare, calculul salariilor etc.

·
[image: image43.emf]Implementarea în paralel se recomandă pentru sisteme complexe cu grad sporit de originalitate, pentru aplicaţii cu termene severe de predare a lucrărilor,
deoarece această strategie permite, pe timpul lucrului în paralel, revizuirea unor
parţi din sistem şi înlăturarea unor erori intervenite pe parcursul realizării
sistemului.
 În acest fel desfăşurarea activităţii unităţii economice nu va fi
compromisă şi vor putea fi evitate situaţiile de dezastru, datorate sistemului implementat.
Implementarea pilot se recomandă a fi utilizată în condiţiile existenţei unei clase tipologice cu un număr însemnat de unităţi/subunităţi reprezentate de unitatea/subunitatea pilot.
·
[image: image44.emf] Implementarea pilot se recomandă a fi utilizată în condiţiile existenţei unei clase tipologice cu un număr însemnat de unităţi/subunităţi reprezentate de
unitatea/ subunitatea pilot.
Prezentarea elementelor realizate pentru produsul program conţine:
· prezentarea intrărilor în produsul program pe tipuri existente. Se prezintă machetele de intrare, videoformatele, meniurile şi ferestrele utilizate;

· prezentarea prelucrărilor efectuate de produsul program. Se prezintă algoritmii folosiţi fără a da algoritmii propriu-zişi. Se indică numele algoritmului, funcţia şi rezultatul obţinut;

· prezentarea ieşirilor din produsul program. Se prezintă machetele rapoartelor cu exemple de test;

· prezentarea colecţiilor de date create şi manipulate de produsul program. Dacă s-a ales soluţia cu fişiere se prezintă : numele şi conţinutul acestora, descrierea câmpurilor. Dacă s-a ales soluţia cu baza de date se prezintă structura de date: modelul de date utilizat şi schema conceptuală.
Condiţii de utilizare a produsului program conţine:

· resursele necesare funcţionării produsului program. Aici se precizează resursele materiale (echipamente de calcul, materiale auxiliare, spaţiu de stocare a datelor etc.) şi cele umane pe categorii de utilizatori;

· restricţiile şi condiţiile necesare la implementarea produsului program şi la exploatarea lui;

· eficienta estimată la utilizarea produsului program.

[image: image45.emf]Exploatarea curentă, întreţinerea şi dezvoltarea

O aplicaţie informatică nu este statică ea trebuie să fie permanent adaptată la cerinţele noi care apar . Cerinţele de modificare pot fi de mică amploare, se vor realiza din mers fără să fie afectate structurile de bază ale bazei de date sau prelucrărilor atunci spunem că are loc activitatea de întreţinere a aplicaţiei .

Dacă însă sunt schimbări majore se restructurează organizaţia economică modelată de soft sau se schimbă profilul organizaţiei atunci este necesară o reproiectare software.

[image: image46.emf]Estimarea eficienţei aplicaţiei informatice
Efectele introducerii unei aplicaţii informatice pot fi :
1. Cuantificabile în unităţi de timp sau băneşti, cum ar fi : reducerea duratei de prelucrare a datelor prin introducerea noului flux nformaţional comparativ cu cel existent, economii realizate prin reducerea numărului personalului funcţionăresc etc.

2. Necuantificabile care se manifestă în timp şi se datorează în special adoptării unor noi metode de conducere corespunzătoare noilor mijloace de control li informare puse la dispoziţia factorilor de decizie. De exemplu : servicii mai bune clienţilor, îmbunătăţirea procesului de luare a deciziilor, îmbunătăţirea condiţiilor de lucru etc.

[image: image47.emf]Evaluarea sistemului
Culegerea tuturor informaţiilor despre activităţile desfăşurate, modalităţile de conducere a acestor activităţi şi despre sistemul informaţional existent se finalizează printr-o analiză critică a situaţiei existente, depistarea aspectelor negative şi identificarea cerinţelor şi obiectivelor noului sistem informatic precum şi a limitelor şi restricţiilor de realizare .
Activitatea de învăţare 1.2.1. Intrările şi ieşirile sistemelor informatice
Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să descrii intrările şi ieşirile sistemelor informatice

[image: image48.emf]Durata: 20 minute
[image: image49.png]

 Tipul activităţii: EXPANSIUNE
Sugestii: elevii lucrează individual.

Sarcina de lucru: Folosind notiţele, internetul, prezentul material descrie intrările şi ieşirile sistemelor informatice arătând cum sunt definite şi dând câteva exemple.
Activitatea de învăţare 1.2.2. Etapele de realizare ale sistemului informatic

Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici etapele de realizare ale unei aplicaţii informatice

[image: image50.emf]Durata: 15 minute
[image: image51.png]

 Tipul activităţii: HARTA CONCEPTUALA - DIAGRAMĂ PĂIANJEN
Sugestii: - elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru : Folosind surse diverse (prezentul material, Internet, caietul de notiţe) organizaţi şi detaliaţi OBIECTIVELE SISTEMULUI INFORMATIC după modelul următor:

Activitatea de învăţare 1.2.3. Alegerea strategiei şi tacticii de implementare
Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să descrii modalităţi de alegere a strategiei şi tacticii de implemnetare a sistemelor informatice

[image: image52.emf]Durata: 20 minute
[image: image53.png]

 Tipul activităţii: ESEU
Sugestii: elevii lucrează individual.

Sarcina de lucru: Folosind notiţele, internetul, prezentul material descrie Modalităţi de alegere a strategiei şi tacticii de implementare ţinând cont de următoarele aspecte:
· Importanţă

· Criterii de alegere

· Tipuri de implementare:

1. Implementarea directă

2. Implementarea în paralel
3. Implementarea pilot
Activitatea de învăţare 1.2.4. Estimarea eficienţei aplicaţiei informatice; Evaluarea sistemului; Exploatarea, întreţinerea şi dezvoltarea
Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să recunoşti modalităţi de exploatare şi întreţinere a sistemelor informatice
· să identifici importanţa evaluării şi estimării eficienţei aplicaţiei informaitce

[image: image54.emf]Durata: 20 minute
[image: image55.png]

Tipul activităţii: PEER LEARNING – METODA GRUPULUI DE EXPERŢI
Sugestii: - elevii se vor împărţi în 3 grupe

Sarcina de lucru : Fiecare grupă trebuie să completeze câte un cartonaş din cele de mai jos, cu cerinţele respective. Pentru acest lucru aveţi la dispoziţie 10 minute. După ce aţi devenit „experţi” în subtema studiată reorganizaţi grupele astfel încât în grupele nou formate să existe cel puţin o persoană din fiecare grupă iniţială. Timp de 10 minute veţi împărţi cu ceilalţi colegi din grupa nou formată, cunoştinţele acumulate la pasul anterior.

Activitatea de învăţare 1.2.5. Monitorizarea proiectelor informatice
Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să defineşti intrările, ieşirile unui produs informatic
· să estimezi eficienţa aplicaţiei informaitce

[image: image56.emf]Durata: 20 minute
[image: image57.png]

Tipul activităţii: STUDIU DE CAZ
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Pentru Informatizarea sistemului educaţional într-un liceu:

· identificaţi legăturile compartimentului de informatizare cu celelalte compartimente / servicii / locuri de muncă
· identificaţi nivele decizionale

Odată cu determinarea nivelelor decizionale se stabilesc :

· informaţiile necesare fiecărui decident

· formele de prezentare (mesaje, tabele, diagrame)

· momentele sosirii informaţiilor care să asigure acel decalaj necesar interpretării

· pregătirii şi luării deciziei.
Indicaţii: Pentru rezolvare, orientaţi-vă după exemplul de mai jos.
	Aplicaţie care să informatizeze activitatea de aprovizionare cu materiale pentru o unitate oarecare cu profil industrial.

Compartimentul aprovizionare are legături cu următoarele servicii:

financiar-contabil, juridic, plan, producţie, transporturi, depozite.
Studiul sistemului conducător: pentru aplicaţia de aprovizionare s-au identificat următoarele nivele decizionale :

1. Manager general

2. Director economic

3. Şef aprovizionare pentru următoarele: colectivul contractare, colectivul transporturi, colectivul depozite.

Tema 3. Controlul proiectelor informatice

Fişa suport 1.3. Monitorizare, asigurarea calităţii şi fiabilităţii sistemelor informatice; încadrare în timp, detectarea problemelor şi iniţierea activităţilor corectoare, autorizarea activităţilor

Calitatea unui produs este uneori definită ca “totalitatea caracteristicilor sale prin care el satisface o serie de necesităţi definite sau impuse”.

[image: image58.emf]Calitatea unui produs software este dată de “capacitatea sa de a putea fi utilizat eficient, efectiv şi confortabil, de către un set de utilizatori, pentru un set de scopuri, în condiţii specificate “.

[image: image59.emf]Caracteristicile de calitate ale unui produs software sunt proprietăţi ale produsului la care utilizatorii sunt sensibili. De exemplu: uşurinţa de utilizare, fiabilitatea, timpul de răspuns, s. a.

Ce este un sistem de asigurare a calităţii

[image: image60.emf]Ansamblul activităţilor care trebuie întreprinse pentru ca un produs să fie de calitate .

[image: image61.emf]Ce acoperă un Sistem de Asigurare a Calităţii:

a) Activităţile propriu-zise de inginerie :

 - analiza;

 - proiectarea (concepţia);

 - codificarea

 - testarea (metode şi instrumente)

b) Reviziile aplicate la fiecare pas al proiectului

c) Strategiile de testare

d) Controlul documentaţiei software şi a ţinerii ei la zi

e) Compatibilitatea cu standardele (dacă este cazul)

 f) Mecanismele de măsurare şi raportare (pentru a avea o măsură cantitativă a calităţii)

Caracteristici de calitate a produselor software

[image: image62.emf]Sunt definite 6 caracteristici de calitate, împărţite în 21 de subcaracteristici.
·
[image: image63.emf]Funcţionalitatea: realizarea scopului de bază pentru care a fost realizat produsul.

· Oportunitatea: prezenţa unui set de funcţii adecvate pentru tascuri specificate;
· Precizia: furnizarea unor rezultate sau efecte corecte sau agreate;
· Interoperabilitatea: capacitatea produsului de a interacţiona cu sisteme specificate;
· Securitatea: capacitatea de a preveni accesul neautorizat, accidental sau deliberat, la programe sau date;
· Conformitatea: adeziunea la standarde, convenţii, legi şi protocoale .

·
[image: image64.emf]Fiabilitatea: capacitatea produsului de a-şi menţine nivelul de performanţă, în condiţii definite, pentru o perioadă de timp definită.
· Maturitatea: atribut bazat pe frecvenţa căderilor datorate greşelilor în software;
· Toleranţa la defecte (robiustetea): capacitatea de a-şi menţine un nivel de perfomanţă specificat în cazuri de căderi software sau intrări neaşteptate;
· Restabilirea după căderi: capacitatea şi efortul necesar pentru restabilirea nivelului de performanţă, recuperarea datelor afectate, după posibile căderi;
· Conformitatea .
3)
[image: image65.emf] Utilizabilitatea: efortul necesar pentru utilizarea sa de către un set de utilizatori definit
· Uşurinţa de înţelegere: efortul solicitat unui utilizator de a recunoaşte conceptul logic şi aplicabilitatea sa;
· Uşurinţa de învăţare : efortul solicitat unui utilizator de a învăţa aplicaţia, operarea, intrările şi ieşirile;
· Operabilitatea: uşurinţa de operare şi de control de către utilizatori;
· Puterea de atracţie: capacitatea produsului de a fi atrăgător pentru utilizatori;
· Conformitatea .
4)
[image: image66.emf]Eficienţa: relaţia între nivelul de performanţă al produsului şi cantitatea de resurse utilizate, în condiţii definite
· Timp la execuţie: viteza de răspuns, timpi de prelucrare, rata ieşirilor la realizarea funcţiilor;
· Utilizarea resurselor: cantitatea de resurse utilizate şi durata utilizării pentru realizarea funcţiilor sale;
· Conformitatea .
5)
[image: image67.emf]Uşurinţa de întreţinere: efortul necesar pentru efectuarea modificărilor, inclusiv corecţii, îmbunătăţiri sau adaptări ale produsului la schimbari ale mediului de funcţionare, a cerinţelor şi schimbărilor funcţionale

· Uşurinţa de analiza: efortul necesar pentru diagnoza defectelor, a cauzelor caderilor, pentru identificarea părţilor care trebuie să fie modificate;
· Uşurinţa de modificare: efortul necesar pentru înlăturarea defectelor sau schimbări ;
· Stabilitatea: riscul efectelor neasteptate în urma modificărilor;
· Uşurinţa de testare: efortul necesar pentru a valida produsul modificat;
· Conformitatea .
6)
[image: image68.emf]Portabilitatea: capacitatea produsului de a fi transferat de la o organizaţie sau platformă software/hardware la o alta

· Adaptabilitatea: capacitatea de adaptare la diferite medii specificate;
· Uşurinţa de instalare: efortul necesar pentru instalarea produsului intr-un mediu specificat;
· Co-existenţa: capacitatea de a co-exista cu alte produse independente in acelasi mediu;
· Oportunitatea si efortul necesar pentru a folosi produsul in locul altui produs intr-un mediu particular;
· Conformitatea .
Prin activităţile de asigurare a calităţii se urmăreşte:

1. Concordanţa planurilor cu standardele

2. Realizarea proceselor în concordanţă cu planurile

3. Implementarea produselor în concordanţă cu planurile

[image: image69.emf]Verificarea şi validarea produsului software sunt de asemenea activităţi de asigurare a calităţii.
Detectarea problemelor şi iniţierea activităţilor corectoare
1. Cunoaşterea detaliată a specificului tehnologic, organizator şi informaţional al unităţii economice în care urmează să funcţioneze viitorul sistem informatic, a modului concret de funcţionare şi exploatare în condiţii de eficienţă economică.

2. Sesizarea deficienţelor în organizarea şi funcţionarea fluxurilor informaţionale în fazele de înregistrare, transmitere şi prelucrare a datelor

3. Evaluarea necesarului de informaţii din punct de vedere al naturii şi volumului lor în vederea sesizării eventualelor informaţii lipsă sau inutile, precum şi gradul de ocupare a personalului din compatârtimentele funcţionale

4. Analiza termenelor şi a frecvenţei de prelucrare a datelor în sistemul existent, pentru evidenţierea eventualelor nesincronizări în circulaţia datelor sau a prelucrării acestora într-un ritm ce nu asigură respectarea termenelor impuse de cadrul legislativ- normativ

5. Evaluarea costului funcţionării sistemului existent şi estimarea costului noului sistem în vederea fundamentării eficienţei economice
Asigurarea condiţiilor organizatorice necesare
Condiţiile organizatorice ce trebuie asigurate implementării noului sistem se referă în primul rând la asigurarea transpunerii în practică a modificărilor organizatorice preconizate în etapa de proiectare, la lansarea efectivă a documentelor proiectate şi la instituirea noilor fluxuri informaţionale.

Asigurarea condiţiilor materiale
O condiţie esenţială a implementării sistemului proiectat o constituie asigurarea capacităţii de calcul necesare:

1. prin dotarea unităţii beneficiare cu calculatoare, atunci când capacitatea de prelucrare este acoperită cu lucrări;

2. prin perfectarea accesului la o unitate de informatică pentru un anumit număr de ore-calculator, dacă volumul lucrărilor este mai mic şi cu a frecvenţa mai mică;

3. printr-o soluţie mixtă, care presupune rezolvarea unor problerne de volum mic de date în cadrul unităţii, iar pentru probleme mai complexe să se apeleze la capacitatea unei unităţi specializate cu o dotare corespunzătoare sau făcându-se conectarea la o reţea de calculatoare, lucrându-se în regim de tele-prelucrare.

În această activitate se constituie şi se testează reţeaua de calculatoare. Dacă există o reţea şi noul sistem impune alte cerinţe, atunci se face modificarea reţelei pentru a se atinge parametrii necesari funcţionării noului sistem.
Asigurarea bazei informaţionale
Activitatea implică crearea efectivă unei baze de date sau modificarea uneia existente pentru a satisface necesităţile noului sistem. Activitatea are caracter de obligativitate doar dacă noul sistem are nevoie de o bază de date proiectată. Tehnicile folosite în construirea acesteia sunt tehnicile de alocare a structurilor logice şi fizice ale bazei de date, optimizarea spaţiului pe disc, crearea de fişiere, segmente etc.
Totodată este necesar să se asigure fondul de date pentru încărcarea bazei de date, fişierelor. Acest lucru presupune pregătirea datelor reale şi încărcarea fişierelor sau a bazei de date în vederea testării şi punerii în funcţiune a noului sistem, pregătire ce se face prin construirea fişierelor sau entităţilor bazei de date prin culegerea fondului formaţional necesar şi stocarea acestuia pe purtători tehnici de informaţii. Popularea bazei de date folosită de utilizatori nu este o activitate pe cât de simplă cum pare la prima vedere datorită volumului foarte mare de date care trebuie încărcat. Pentru aceasta va fi necesară în prealabil o muncă amplă de colectare şi ordonare.

Activitatea de învăţare 1.3.1. Sistemul de asigurare a calităţii

Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici caracterisitcile sistemului de asigurare a calităţii

[image: image70.emf]Durata: 5 minute
[image: image71.emf]Tipul activităţii: CONCASAREA - RECONSTRUCŢIE
Sugestii: - elevii pot lucra individual.
Sarcina de lucru: Reconstruiţi textul de mai jos, utilizând cuvintele din căsuţe.
Ce acoperă un Sistem de Asigurare a Calităţii:

a) ___________ propriu-zise de inginerie:

 - analiza;

 - proiectarea;

 - codificarea

 - testarea (metode şi instrumente)

b) ___________aplicate la fiecare pas al proiectului

c) ___________de testare

d) Controlul ___________software şi a ţinerii ei la zi

e) Compatibilitatea cu ___________ (dacă este cazul)

 f) Mecanismele de ___________şi ___________ (pentru a avea o măsură cantitativă a calităţii)

 Activitatea de învăţare 1.3.2. Caracteristicile de calitate ale unui produs software

Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici caracterisitcile de calitate ale unui produs software

[image: image72.emf]Durata: 15 minute
[image: image73.png]

 Tipul activităţii: HARTA CONCEPTUALA - DIAGRAMĂ PĂIANJEN
Sugestii: - elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru : Folosind surse diverse (prezentul material, Internet, caietul de notiţe) organizaţi şi detaliaţi Caracteristicile de calitate ale unui produs software după modelul următor:

Activitatea de învăţare 1.3.3. Verificarea şi validarea produsului software
Competenţa/Rezultatul învăţării: Coordonează proiecte informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici obiectivele unei aplicaţii informatice

[image: image74.emf]Durata: 20 minute
[image: image75.png]

 Tipul activităţii: EXPANSIUNE
Sugestii: elevii lucrează individual.

Sarcina de lucru: Considerând tema Verificarea şi validarea produsului software, detaliaţi următoarele aspecte:
1. Detectarea problemelor şi iniţierea activităţilor corectoare

2. Asigurarea condiţiilor organizatorice necesare

3. Asigurarea condiţiilor materiale

4. Asigurarea bazei informaţionale
Tema 4. Documentaţia sistemelor informatice
Fişa suport 2.1. Documentaţia de realizare, de prezentare, descrierea datelor, analiza modulelor sistemului informatic

Etapa de implementare nu poate fi considerată încheiată dacă nu se definitivează întreaga documentaţie a sistemului. Aceasta presupune definitivarea atât a manualelor de prezentare, cât şi a celor de utilizare şi exploatare, lucru impus de necesitatea realizării unei concordanţe cât mai depline între sistemul proiectat şi documentaţia sa.
Definitivarea documentaţiei se realizează în paralel cu celelalte activităţi din cadrul etapei de implementare, printr-o strânsă colaborare dintre beneficiari şi proiectant, uşurând astfel orice modificare/ perfecţionare ulterioară a sistemului proiectat.

[image: image76.emf]Descrierea datelor

Informaţiile se obţin în urma proceselor de prelucrare (manuale, mecanizate sau automatizate) pe baza unor ansambluri de semne, organizate după anumite principii şi reguli, denumite date.

Datele reprezintă elementele de intrare în procesul de prelucrare, fiind formate din cifre, litere, cuvinte, simboluri etc., constituind obiectul de prelucrare, care prin conversie devin informaţii.

Informaţiile pot fi grupate în funcţie de mai multe criterii, astfel :

A. După domeniul de activitate, informaţiile pot fi: tehnologice, tehnico-ştiinţifice, economice şi sociale.

B. După forma de exprimare, informaţiile pot fi: analogice şi numerice.

C. După frecvenţa de generare şi utilizare, informaţiile pot fi: operative, periodice, statistice şi previzionale.

D. După conţinutul şi nivelul de detaliere, informaţiile pot fi: analitice şi sintetice.

E. După natura simbolurilor utilizate, informaţiile pot fi: alfabetice, numerice, alfanumerice, logice şi de tip dată-calendaristică.

Datele de prelucrat sunt constituite din colecţii omogene, sub formă de fişiere sau baze de date, ce urmează a fi prelucrate de către programele de aplicaţii prin intermediul sistemului electronic de calcul.

Prelucrarea datelor este un proces prin care acestea sunt folosite în cadrul unor operaţii de generare, validare, calcule, comparare, selectare şi grupare în vederea transformării lor în informaţii.

Procesul de prelucrare automată a datelor înseamnă tratarea complexă a acestora, începând cu faza de culegere şi terminând cu cea de transmitere a informaţiilor finale obţinute.

Acest proces de prelucrare automată presupune existenţa mai multor etape :

A. Culegerea şi înregistrarea datelor în documente primare în vederea reflectării veridice a fenomenelor şi proceselor economice , precum şi asigurarea corectitudinii datelor ce vor fi introduse în sistemul de prelucrare automată.

B. Transpunerea datelor din documentele primare în baza de date presupune conversia acestora , prin intermediul videoterminatoarelor , pe suporturile tehnice în vederea realizării colecţiilor de date ce vor face obiectul prelucrărilor ulterioare.

C. Prelucrarea propriu-zisă a datelor asigură executarea automată a tuturor operaţiilor necesare de către programele de aplicaţii , prin intermediul sistemului electronic de calcul.

Operaţiile de prelucrare a datelor se concretizează în :

· validarea datelor introduse în baza de date, care înseamnă verificarea îndeplinirii anumitor condiţii după care are loc introducere acestora în baza de date ;

· sortarea şi interclasarea datelor, care înseamnă ordonarea crescătoare sau descrescătoare după anumite criterii de exmplu : cod secţie , cod comandă , marcă , cont sintetic , număr de inventar etc. , urmată de reuniunea datelor din două sau mai multe surse în una singură în raport de anumite elemente comune denumite chei de interclasare ;

· compararea şi testarea datelor, ce se realizează în vederea selectării acelor variante de prelucrare care sunt compatibile pentru datele supuse prelucrării ;

· prelucrarea logico-matematică a datelor pentru obţinerea situaţiilor de ieşire care constituie obiectivul final al prelucrării datelor.

Transmiterea informaţiilor de la sistemul electronic de calcul către structurile organizatorice ale întreprinderii se poate face fie în format printat sau electronic.

Stocarea şi arhivarea informaţiilor se realizează, după valorificarea acestora în procesul de conducere, sub forma unor fişiere de arhivă, pe suporturi magnetice, ce pot fi utilizate ulterior.

În întregul proces de prelucrare a datelor este necesar să se asigure securitatea şi confidenţialitatea datelor prin intermediul unor parametri prestabiliţi, cum sunt: contul de identificare şi parola de acces ale utilizatorului, precum şi alte informaţii suplimentare în vederea recunoaşterii dreptului de acces la date şi programe.

[image: image77.emf] Documentaţia sistemelor informatice

Documentaţia se compune din :

· documentaţia de analiză şi proiectare, elaborată pe parcursul etapelor din ciclul de viaţă al sistemului informatic şi cuprinde un set standard de formulare în care sunt consemnate, prin reguli şi metode informatice, rezultatele etapelor

· documentaţia de utilizare şi exploatare, elaborată în etapa de implementare a sistemului fiind destinată unităţii beneficiare şi unităţii de informatică care exploatează efectiv sistemul şi se compune din manuale: de prezentare, utilizare, şi de operare – exploatare. Aceste manuale conţin informaţii tehnico-organizatorice şi funcţional-metodologice necesare beneficiarului şi unităţii de informatică pentru exploatarea optimă a noului sistem realizat.
Aceasta documentaţie se întocmeşte sub forma unor manuale dedicate diferitelor categorii de utilizatori ai sistemului informatic.
În mod concret se elaborează:
· documentaţia de realizare,
· manualul de prezentare,
· manualul de utilizare şi exploatare

[image: image78.emf]Documentaţia de realizare
Cuprinde documente din proiectul tehnic şi din etapele de realizare a produsului program. Sunt prezentate în special aspectele tehnice (cum a fost realizat produsul program) de aceea documentaţia se adresează în primul rând specialiştilor in informatică şi eventual utilizatorilor intensivi.
Parcurgând această documentaţie specialistul poate afla evoluţiile informatice care au fost adoptate pentru realizarea produsului program. De asemenea, aceasta documentaţie este un model şi o sursă de idei pentru elaborarea altor programe.

[image: image79.emf]Manualul de prezentare generală a produsului program conţine:

· numele produsului program şi sistemul informatic din care acesta face parte;
· prezentarea scopului sistemului informatic. De asemenea, se prezintă scopul produsului program în cadrul sistemului informatic din care face parte;
· baza de plecare în realizarea produsului program. De obicei această bază este dată de proiectul tehnic al sistemului informatic, iar dacă sunt modificări faţă de acest proiect ele trebuie semnalate.

[image: image80.emf]Manualul de utilizare şi exploatare a produsului program conţine informaţii despre modalitatea de utilizare a programului, a funcţiilor acestuia, a modului de operare.

[image: image81.emf] Analiza modulelor sistemului informatic

[image: image82.emf] Modulul este o parte componentă a unităţii de prelucrare reprezentat de o secvenţă de instrucţiuni sau de comenzi de prelucrare, declarate prin intermediul unui limbaj de programare sau a unui SGBD în vederea rezolvării unei funcţii independente din algoritmul general.
A. Felul de scriere a modulului, în sensul calităţii acestuia, depinde de programator, de specificaţiile de programare dar şi de tehnicile de programare utilizate. Aceasta se datorează faptului că programarea este în acelaşi timp „artă" (depinde de fantezia programatorului), dar şi „tehnică" (depinde de metodele şi tehnicile de programare folosite).

Elementele preliminare de tehnică de programare au fost folosite la proiectarea programelor. Astfel, la definirea problemei am arătat importanţa standardelor şi recomandărilor în programare. La descompunerea problemei în operaţii am utilizat tehnica de modularizare. La întocmirea schemelor de programare s-au folosit elemente din tehnica de programare structurată şi modulară.

De aceste lucruri preliminare se ţine cont în etapa curentă, urmând ca noi elemente

de tehnică de programare să fie folosite.

B. Alegerea limbajelor de programare este ultima acţiune ce se realizează înaintea scrierii propriu-zise a modulelor de program. Limbajele ce pot fi utilizate sunt limbajele universale, cele specifice şi asambloarele. Fiecare din ele oferă avantaje pentru anumite domenii şi, de regulă, în scrierea modulelor de program se combină utilizarea mai multor limbaje. Acest lucru rezultă din cerinţele aplicaţiei şi din tehnicile de programare ce vor fi utilizate.
C. Scrierea propriu-zisă a modulului. Având specificaţiile de programare, fiind scrise limbajele şi tehnicile de programare, se poate trece la codificarea modulelor folosind un editor propriu fiecărui limbaj de programare. După încărcarea instrucţiunilor editorul rezultă un fişier sursă. Acesta este de un tip specific pentru fiecare limbaj de programare.

[image: image83.emf]Testarea

Setul de date de test, identificat în etapa de întocmire a schemelor de programare, este folosit pentru testarea modulelor scrise în etapa precedentă.

[image: image84.emf]În cazul în care datele alese nu satisfac complet (nu acoperă toate ramurile şi toate situaţiile din modul) se pot modifica corespunzător.
Modulele de program se testează funcţional şi semantic (logic) prin compararea rezultatelor obţinute la execuţie cu cele propuse a fi obţinute. Testarea se termină când cele două categorii de rezultate sunt identice.

Testarea nu se încheie decât atunci când se efectuează lansarea prelucrării de către întreaga aplicaţie informatică cu un set complet de date. Acest set va include toate datele posibile, corecte şi eronate pentru a urmări reacţia întregului pachet de programe.

[image: image85.emf]În această testare globală se urmăreşte: validarea datelor de intrare şi a rezultatelor, în sistemul informatic, modul de operare la execuţie. Se urmăresc atât aspectele formale cât şi cele de fond.
Activitatea de învăţare 2.1.1. Descrierea datelor

Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să defineşti noţiunea de dată
· să identifici datele şi tipul lor

[image: image86.emf]Durata: 20 minute
[image: image87.png]

 Tipul activităţii: ESEU
Sugestii: elevii lucrează individual.

Sarcina de lucru: Folosind notiţele, internetul, prezentul material descrie Datele şi tipurile de date ţinând cont de următoarele aspecte:

· Definiţie

· Criterii de clasificare

· Caracteristici

· Etape în prelucrarea datelor

· Operaţiile de prelucrare a datelor

· Transmiterea informaţiilor

· Stocarea şi arhivarea informaţiilor

· Asigurea securităţii şi confidenţialităţii datelor

Activitatea de învăţare 2.1.2. Documentaţia sistemelor informatice

Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să defineşti noţiunea de documentaţie de realizare a produsului informatic
· să descrii diversele tipuri de documentaţie

[image: image88.emf]Durata: 15 minute
[image: image89.png]

 Tipul activităţii: HARTA CONCEPTUALA - DIAGRAMĂ PĂIANJEN
Sugestii: - elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru: Folosind surse diverse (prezentul material, Internet, caietul de notiţe) organizaţi şi detaliaţi Documentaţia sistemelor informatice după modelul următor:

Activitatea de învăţare 2.1.3. Analiza modulelor sistemelor informatice

Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici modul de realizare a modulelor unei aplicaţii informatice
· să identifici paşii necesari în testarea modulelor realizate.

[image: image90.emf]Durata: 30 minute
[image: image91.png]

Tipul activităţii: EXERCIŢIU PRACTIC
Sugestii: elevii lucrează individual.

Sarcina de lucru

Formularea problemei

„În activitatea de informatizare a activităţilor educaţionale este necesar să se realizeze un modul special pentru introducerea datelor despre elevi în baza de date. Se doreşte apoi afişarea tuturor elevilor care sunt în anii terminali.”
Analizaţi proiectarea, scrierea şi testarea modulelor aferente problemei formulate.

Activitatea de învăţare 2.1.4. Analiza modulelor sistemelor informatice

Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să identifici activităţile realizate pentru implementarea unei aplicaţii informatice

[image: image92.emf]Durata: 30 minute
[image: image93.png]

Tipul activităţii: STUDIU DE CAZ
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Se cere să se realizeze “Proiectul de realizare a unei aplicaţii legate de probleme de personal „. Grupele de elevi vor studia cazul prezentat mai jos şi vor evidenţia etapele parcurse.
Se vor avea în vedere următoarele aspecte:
· Analiza domeniului şi a particularităţilor acestuia,
· Analiza sistemului actual, înainte de informatizare, al acestui domeniu.
· Stabilirea scopului, a datelor de intrare şi a rezultatelor.
Situaţia reală este următoarea:

· Fie o întreprindere cu 250 salariaţi, dintre care 30 fac parte din categoria T.E.S.A. şi a muncitorilor indirect productiv, 115 sunt muncitori calificaţi şi angajaţi pe o perioadă nedeterminată, iar restul sunt muncitori calificaţi şi necalificaţi angajaţi pe o perioadă de 6 luni.

· Ne propunem să realizăm această aplicaţie într-un limbaj de programare cât mai eficient în astfel de situaţie – de exemplu FoxPro.

· Vom analiza problema de la general la particular prin asa numita metodă descendentă sau top-dpwn.

· Construim programul principal cu meniurile aplicaţiei. Stabilim deci modulele necesare.

· La discuţiile cu beneficiarul s-a stabilit ca această aplicaţie să fie implementată într-o reţea informatică formată dintr-un server aflat chiar în biroul “Personal-salarizare” şi trei staţii de lucru aflate în teritoriu (două în interiorul întreprinderii, câte unul pentru fiecare secţie şi unul la punctul de lucru exterior întreprinderii).
· Vom stabili strategia de prelucrare a datelor;
· Datele se vor introduce la fiecare dintre cele trei terminale şi apoi prelucrate pe serverul din biroul “Personal”.

· Se stabileşte deci ca aplicaţia va avea următoarele module:

1.
Introducere date - cu ajutorul acestui modul se vor introduce datele referitoare la personal în sistem. Acest modul va fi instalat la rândul sau pe toate cele trei staţii de lucru.

2.
Vizualizare/modificare date - permite vizualizarea şi/sau modificarea/corecţia anumitor date introduse.

3.
Listare - cu acest modul se vor lista la imprimanta diferite liste cu pontaje, liste de personal, etc

4.
Prelucrare date - dacă celelalte trei module vor fi instalate pe fiecare din cele 3 staţii de lucru, acesta va fi instalat doar pe server, aici centralizându-se datele.

5.
Liste centralizate - se vor scoate listele finale, obţinute după centralizarea şi prelucrarea datelor.

· Se execută proiectarea bazei de date pentru introducerea datelor iniţiale şi la proiectarea interfeţei cu utilizatorul, ţinând seama de discuţiile purtate cu aceştia şi de analiza facută.

Astfel, baza de date va avea următoarea structură:

· Marca

· Nume

· Funcţia

· Locul de muncă
· Salariul

· Muncitor/TESA

· Adresa

· Telefonul

· Cod numeric personal

· Buletin

· Tipul angajării

· Data naşterii

· Data angajării

· Data încadrării în muncă
· Copii

· Reţineri personale

· Deduceri personale (pentru impozitul global)

· Luna de lucru

· Pe baza acestei structuri se execută macheta de introducere a datelor primare, apoi se proiectează blocul de vizualizare/modificare a datelor şi în final, procedura de listare.

· Odată terminate şi testate blocurile ce urmează a fi implementate pe staţiile de lucru, se trece la proiectarea aplicaţiilor de pe server şi anume la blocul de centralizare a datelor şi la modulul de liste centralizate.

· Centralizarea datelor se face pe o structură de bază de date asemănătoare cu cea în care s-au facut actualizări pe staţiile de lucru, având aceleaşi câmpuri ca acestea si în plus altele necesare calculării salariilor, etc. Acest subprogram adaugă deci la baza de date de pe server bazele de date de pe staţiile de lucru, le sortează după tipul angajatului (TESA sau muncitor), după locul de muncă, etc, pregătind astfel baza de date pentru listele centralizate - obiectivul final al aplicaţiei.

· După terminarea şi testarea aplicaţiei, urmează instructajul beneficiarului şi în final darea în folosinţă cu asigurarea întreţinerii aplicaţiei.
Tema 5 . Materiale de prezentare
Fişa suport 2.2. Manualele de prezentare şi de utilizare şi exploatare

[image: image94.emf] Manualul de prezentare
Cuprinde aspecte de prezentare generală a produsului program: scop, facilităţi, restricţii, resurse necesare şi condiţii de utilizare. Prin conţinutul său, manualul se adresează tuturor categoriilor de utilizatori.

Manualul nu va conţine date tehnice despre modul de realizare a produsului program, ci numai aspecte de ansamblu, accesibile tuturor.

Dimensiunile manualului trebuie să fie reduse, iar prezentarea trebuie sa fie clară şi concisă.

[image: image95.emf] Manualul de utilizare şi exploatare
Acest manual conţine descrierea instrucţiunilor privind condiţiile de utilizare propriu-zise şj cele de exploatare (punerea în lucru efectivă) a produsului am. Aceste instrucţiuni se adresează în principal utilizatorilor finali, adică beneficiarilor propriu-zişi ai sistemului informatic.

În sprijinul acestui manual vin şi procedurile de autodocumentare cuprinse în produsul program. De altfel, acestea, în condiţiile lucrului interactiv, trebuie să preia cât mai mult din conţinutul manualului de utilizare şi exploatare.
Produsul program trebuie să ghideze utilizatorul (prin instrucţiuni şi exemple) în folosirea lui cât mai complet, după modelul prelucrării asistate de calculator.
Utilizatorul final trebuie să ia cât mai puţine decizii singur (sau deloc) şi să poată manipula datele ghidat de produsul program (se asigură coerenţa datelor).
Prezentăm în continuare conţinutul acestui manual.
I. Instrucţiuni de utilizare
· proceduri de codificare a datelor prin care se dau instrucţiuni despre modul de întocmire a codurilor de către utilizator. Aici se explică sistemul de codificare utilizat şi structura codurilor (semnificaţia pe caractere). Dacă este cazul se precizează criteriile de validare pentru fiecare cod şi eventualele codificări automate pe care le face sistemul;

· proceduri de încărcare/validare date, prin care se dau instrucţiuni despre popularea colecţiilor de date. Aici se precizează documentele primare din care se preiau datele şi modul de completare al acestora. Prin comparaţie se prezintă machetele de intrare şi videoformatele aferente documentelor primare. Se dau instrucţiuni privind criteriile de validare a datelor încărcate şi modul de corectare a erorilor aparute. Se precizeaza şi corelaţiile care trebuie să existe între diferitele date încărcate. Toate aceste instrucţiuni sunt utile utilizatorului pentru actualizarea datelor din colecţiile de date. Pentru alegerea colecţiei de date pe care se va lucra, precum şi a operaţiei care se va efectua, se dau instrucţiuni de utilizare a sistemului de meniuri oferit de produsul program;
· proceduri de obţinere a situaţiilor de ieşire, prin care se dau instrucţiuni despre modul de afişare şi interpretare a rapoartelor, listelor etc. Se prezintă pentru fiecare situaţie de ieşire macheta, conţinutul, periodicitatea de obţinere şi se dau exemple. Instrucţiunile vizează nu numai modul de obţinere a situaţiilor de ieşire, dar şi interpretarea acestora. Se precizează semnificaţia datelor conţinute în situaţia de ieşire şi eventualele corelaţii dintre date şi cheile de control. În final se indică modul de difuzare şi arhivare a situaţiilor de ieşire;

· alte proceduri speciale prin care se dau instrucţiuni despre eventualele conversii, interfeţe, comunicaţii cerute de produsul program. Toate procedurile de mai sus sunt eşalonate prin sistemul de meniuri oferit de produsul program. Acesta trebuie sa fie explicit, clar, cu mesaje ajutătoare cât mai multe. Chiar şi eventualele proceduri manuale pe care trebuie să le execute utilizatorul trebuie indicate de produsul program prin mesaje explicative adecvate.
II. Instrucţiuni de exploatare

· eşalonarea în timp a procedurilor utilizate (automate şi eventual manuale). Rezultatul este un grafic de exploatare a procedurilor care trebuie să se asemene cât mai mult cu sistemul de meniuri al produsului program.Ambele trebuie să: ghideze utilizatorul în exploatarea produsului program: ordinea operaţiilor, succesiunea lor în timp, semnificaţia lor etc.

· proceduri privind datele de intrare. Se dau instrucţiuni privind primirea,controlul, restituirea şi păstrarea documentelor din care se preiau datele de intrare. De asemenea, se indică modul de pregătire a datelor de intrare pentru încărcare: reguli de încărcare, de validare, de verificare;

· proceduri de asamblare lucrări. Se dă o listă a procedurilor automate şi se dau legăturile dintre acestea. Se ajunge astfel la o schemă funcţională a procedurilor. Schema va oferi variante de prelucrare şi va indica facilităţi şi restricţii de exploatare a produsului program. În continuare se indică configuraţia de calcul necesară produsului program;

· proceduri de operare. Se dau instrucţiuni privind pregătirea rulării şi apelul produsului program (mod de apel şi ieşire, parola de acces, fişiere necesare etc.). Se indică o listă a mesajelor apărute la exploatare, precum şi modul de acţiune al utilizatorului (răspunsuri, reluări etc.). Se dau indicaţii privind operarea cu sistemul de meniuri, cu videoformatele şi ferestrele produsului program. Dacă există proceduri speciale (conversii, interfeţe) se dau instrucţiuni de operare pentru acestea;

· proceduri privind situaţiile de ieşire. Se dau instrucţiuni privind obţinerea rezultatelor şi controlul de formă şi de fond. Se indică numărul de exemplare necesare şi suportul tehnic de informaţie pe care se va obţine fiecare situaţie de ieşire, Se specifică destinaţia şi modul de arhivare a rapoartelor.
Activitatea de învăţare 2.2.1. Manualul de prezentare

Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să defineşti manualul de prezentare al unui produs informatic, conţinutul acestuia
· să descrii diversele tipuri de manuale de prezentare

[image: image96.emf]Durata: o săptămână
[image: image97.png]

Tipul activităţii: PROIECT
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Realizaţi un proiect cu tema “Manualul de prezentare al produselor informatice”. Pentru realizarea acestui proiect veţi căuta pe internet manualele de prezentare pentru două aplicaţii informatice, le veţi studia, compara şi apoi le veţi prezenta în faţa clasei.
Realizarea proiectului va urmări obiectivele:

- concordanţa temă - realizare

- capacitate de sinteză a informaţiei

- originalitate

- lucru în echipă
- design

- prezentarea proiectului

Activitatea de învăţare 2.2.2. Manualul de utilizare şi exploatare – Instrucţiuni de utilizare
Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să defineşti manualul de utilizare şi exploatare al unui produs informatic, conţinutul acestuia

[image: image98.emf]Durata: 15 minute
[image: image99.png]

 Tipul activităţii: HARTA CONCEPTUALA - DIAGRAMĂ PĂIANJEN
Sugestii: - elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru: Folosind surse diverse (prezentul material, Internet, caietul de notiţe) organizaţi şi detaliaţi Instrucţiuni de utilizare după modelul următor:

Activitatea de învăţare 2.2.3. Manualul de utilizare şi exploatare – Instrucţiuni de exploatare
Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să defineşti manualul de utilizare şi exploatare al unui produs informatic, conţinutul acestuia

[image: image100.emf]Durata: 15 minute
[image: image101.png]

 Tipul activităţii: HARTA CONCEPTUALA - DIAGRAMĂ PĂIANJEN
Sugestii: - elevii se pot organiza în grupe mici (2-3 elevi) sau pot lucra individual.

Sarcina de lucru: Folosind surse diverse (prezentul material, Internet, caietul de notiţe) organizaţi şi detaliaţi Instrucţiuni de exploatare după modelul următor:

Activitatea de învăţare 2.2.4. Manualul de utilizare şi exploatare
Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiective vizate: la sfârşitul acestei activităţi vei fi capabil
· să defineşti manualul de utilizare şi exploatare al unui produs informatic, conţinutul acestuia
· să descrii diversele tipuri de manuale de utilizare şi exploatare

[image: image102.emf]Durata: o săptămână
[image: image103.png]

Tipul activităţii: PROIECT
Sugestii: elevii pot lucra individual sau în grupe de 2 – 3 elevi.
Sarcina de lucru: Realizaţi un proiect cu tema “Manualul de utilizare şi exploatare al produselor informatice”. Pentru realizarea acestui proiect veţi căuta pe internet manualele de utilizare şi exploatare pentru două aplicaţii informatice, le veţi studia, compara şi apoi le veţi prezenta în faţa clasei.

Realizarea proiectului va urmări obiectivele:

- concordanţa temă - realizare

- capacitate de sinteză a informaţiei

- originalitate

- lucru în echipă
- design

- prezentarea proiectului

Tema 6 . Documente de utilizare
Fişa suport 2.3. Sisteme de ajutor. Omologarea / recepţionarea sistemului informatic.

Trecerea de la artizanat la industrie în activitatea de software a însemnat cerinţe noi şi pe linia documentării aplicaţiilor. Programele generalizate folosite de un număr tot mai mare de utilizatori trebuie să fie însoţite de o documentaţie clară şi complexă care să conţină informaţii în legătură cu funcţia programului, structura generală şi de detaliu a acestuia, datele de intrare şi de ieşire, specificaţiile de realizare, implementare şi exploatare.
În funcţie de destinaţia lor distingem mai multe tipuri de documentaţie :

[image: image104.emf]Documentaţia destinată utilizatorului, în care se includ :

1. Documentaţia de prezentare a aplicaţiei care conţine :

· informaţii generale de natură tehnică li economică asupra produsului program în întregul său;
· este destinată potenţialilor utilizatori;
· are un pronunţat caracter comercial;
· insistă asupra posibilităţilor oferite de produsul program;
· eventualele performanţe care să permită alegerea produsului din mai multe programe existente pe piaţă pentru rezolvarea aceleiaşi probleme.

2. Documentaţia de utilizare a aplicaţiei care conţine :

- informaţii privind utilizarea curentă a produsului program;

- aria de probleme acoperită (limite, restricţii)

- descrierea intrărilor şi ieşirilor;

- procedurile de codificare şi validare;

- procedurile de interpretare a ieşirilor;

- organizarea datelor;

- descrierea funcţională a procedurilor

- descrierea funcţională a metodelor folosite

- estimarea performanţelor

- exemple.

[image: image105.emf]Documentaţia destinată echipei de realizare.

Constituind principalul mijloc de comunicare între diversele categorii de specialişti din echipa de realizare, documentaţiile formulează problemele care au fost rezolvate în etapa / subetapa / faza curentă şi problemele ce urmează a fi rezolvate în etapele următoare.

Cele mai importante sunt :

1. Specificaţiile de definire care cuprind obiectivele şi funcţiile sistemului informatic şi servesc ca suport pentru începerea proiectării.
2. Specificaţiile de programare care sintetizează rezultatele întregii activităţi de proiectare. Pe baza lor se face construirea aplicaţiei.

[image: image106.emf] Documentaţia destinată echipei de întreţinere şi dezvoltare a produsului program, care cuprinde rezultatele activităţii de elaborare şi testare a procedurilor. Se numeşte specificaţie de realizare.

[image: image107.emf]Documentaţia destinată personalului unităţii implicat în exploatare (operatori, verificatori, administratori). Se numeşte manual utilizator.

[image: image108.emf] Documentaţia asigură :

1. Certitudinea că operaţiile indicate se vor realiza şi, ulterior, se vor executa aşa cum trebuie;
2. Excluderea anumitor presupuneri sau ipoteze, în afara celor deschise;
3. Clarificarea elementelor şi noţiunilor care apar;
4. Aplicarea anumitor structuri şi proceduri tip în abordarea şi rezolvarea unui număr mare de probleme;
5. Utilizarea raţională şi eficientă a tehnicii de calcul.

[image: image109.emf]Specificaţiile sunt, pe plan mondial, din ce în ce mai apropiate de o formă standard şi, de regulă, când se pronunţă acest termen un specialist ştie despre ce este vorba.

[image: image110.emf]Uneori, la proiectele mici, cu scopul declarat de a întocmi un singur tip de specificaţii – cele de realizare – etapele de proiectare logică şi tehnică se pot contopi într-una singură.

[image: image111.emf]Dar atenţie, sunt necesare persoane cu experienţă care să nu fie tentate să sară peste unele activităţi obligatorii.

La primele SGBD-uri utilizatorul trebuia să cunoască, pe lângă datele necesare aplicaţiilor proprii şi descrierea tuturor datelor din baza de date, lucru care, pe lângă disconfort, permitea şi o oarecare lipsă de confidenţialitate a bazei.

În etapa ulterioară preocuparea principală a constat în a degaja pe utilizator de sarcina de a cunoaşte întreaga structură a bazei de date, mai ales că aceste structuri au devenit foarte complexe.

S-a ajuns astfel la o gestiune independentă a structurii generale a bazei de date, care ia denumirea de nivel virtual de organizare a datelor, acest lucru este realizat prin intermediul unui fişier de descriere globală a bazei denumit, în general, dicţionar de date (sau repertoar de date sau catalog al sistemului) .

Lucrul cu baza de date se derulează exclusiv prin intermediul acestui dicţionar unde se găsesc informaţii privitoare la structurarea datelor şi restricţiilor îndeplinite de acestea .

Specific acestei etape este şi apariţia funcţiei de administrator al bazei de date şi conceperea unor proceduri speciale de securitate.

[image: image112.emf]Omologarea / recepţionarea presupune acceptarea în mod oficial, de către beneficiar, a sistemului informatic în vederea utilizării sau generalizării acestuia, în urma verificării de către comisia de omologare/recepţionare a modului în care sistemul informatic se încadrează în normele stabilite prin proiect.

[image: image113.emf]Când utilizatorul primeşte primele rapoarte de la calculator se spune că sistemul a intrat în exploatare curentă. Acest lucru presupune ca sistemul va trebui în permanenţă modificat, adaptat şi perfecţionat în funcţie de cerinţele sistemului activităţii pe care o serveşte.
Sistemul informatic trebuie să funcţioneze ca un sistem cibernetic complex, având capacitatea permanentă de autoreglare şi autoperfecţionare, capacitate care, atunci când e pierdută, determină abandonarea sistemului respectiv.

Activitatea de învăţare 2.3.1. Tipuri de documente de utilizare

Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiectivele vizate: După efectuarea activităţii vei fi capabil:
· să identifici care sunt tipurile de documentaţii utilizate pentru aplicaţiile software

[image: image114.emf]Durata: 20 minute
[image: image115.png]

Tipul activităţii: ÎNVĂŢARE PRIN CATEGORISIRE – ASEMĂNĂRI ŞI DEOSEBIRI
Sugestii: elevii lucrează individual.

Sarcina de lucru: Studiind notiţele şi prezentul material, completează tabelul cu noţiunile necesare
	
	ASEMĂNĂRI
	DIFERENŢE

	Documentaţia de prezentare destinată utilizatorului
	
	

	Documentaţia de utilizare destinată utilizatorului
	
	

	Documentaţia destinată echipei de realizare.
	
	

	Documentaţia destinată echipei de întreţinere şi dezvoltare a produsului program
	
	

	Documentaţia destinată personalului unităţii implicat în exploatare
	
	

Activitatea de învăţare 2.3.2. Rolul documentelor de utilizare

Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiectivele vizate: După efectuarea activităţii vei fi capabil:
· să identifici care sunt rolurile documentaţiilor utilizate pentru aplicaţiile software

[image: image116.emf]Durata: 20 minute
[image: image117.png]

Tipul activităţii: REZUMARE
Sugestii: elevii lucrează individual.

Sarcina de lucru: Având în vedere documentaţiile utilizate pentru aplicaţiile software, folosind notiţele, internetul, prezentul material realizează un rezumat de maxim o jumătate de pagină în care să prezinţi rolul documentelor de utilizare.
Activitatea de învăţare 2.3.3. Omologarea / recepţionarea sistemului informatic.

Competenţa/Rezultatul învăţării: Întocmeşte documentaţie pentru sistemele informatice
Obiectivul/obiectivele vizate: După efectuarea activităţii vei fi capabil:
· ce reprezintă omologarea sistemului informatic.

[image: image118.emf]Durata: 20 minute
[image: image119.png]

Tipul activităţii: REZUMARE
Sugestii: elevii lucrează individual.

Sarcina de lucru: Având în vedere implementarea sistemelor informatice, folosind notiţele, internetul, prezentul material realizează un rezumat de maxim o jumătate de pagină în care să prezinţi operaţiile de omologare – recepţionare a sistemelor informatice şi importanţa lor.
III. Bibliografie
1. Lungu, Ion. Sabău, Gheorghe. Velicanu, Manole. Muntean, Mihaela. Ionescu, Simona. Posdarie, Elena, Daniela Sandu. (2003). Sisteme informatice, Bucureşti: Editura Economică .
 2. Panţiru M., Panţiru I., Panţiru Ioana-Irina. (2002). Informatică, Bucureşti: Editura L&S .
 3. Roşca I., Davidescu N., Pană A., Pop V., Burja V. (1993) Informatică de gestiune, Bucureşti: Editura didactică şi pedagogică .
Manualul de prezentare

Manualul de utilizare şi exploatare

Documentaţia sistemelor informatice

proceduri de operare

Documentaţia de realizare

Alte preceduri speciale

Manualul de utilizare şi exploatare

RAPORTARE

MĂSURARE

STANDARDELE

DOCUMENTAŢIEI

STRATEGIILE

REVIZIILE

ACTIVITĂŢILE

Eficienţa

Utilizabilitatea

Caracteristicile de calitate ale unui produs software

Portabilitatea

Exploatarea, întreţinerea şi dezvoltarea

Funcţionalitatea

Fiabilitatea

Uşurinţa de întreţinere

Estimarea eficienţei aplicaţiei informatice

Evaluarea sistemului

FAZĂ

ACTIVITATE

ETAPELE DE REALIZARE ALE SISTEMULUI INFORMATIC

PAŞI

FLUX

PROCES - ETAPA

informaţionale

SACRCINI

OBIECTIVELE SISTEMULUI INFORMATIC

informatice

tehnologice

de conducere

Calcul

penalităţi

Urmărirea

realizării

contractelor

Determinarea

necesarului de

aprovizionare

Planificarea

 transporturilor

Gestiune

stocuri

Contracte

Prospectarea

pieţii

Aprovizionare

Proceduri de obţinere a situaţiilor de ieşire

Manualul de utilizare şi exploatare

Proceduri de codificare a datelor

Proceduri de încărcare validare

proceduri de asamblare lucrări

eşalonarea în timp a procedurilor utilizate

proceduri privind datele de intrare

proceduri privind situaţiile de ieşire

PAGE
2

_1274620368.vsd

_1274621331.vsd

_1274627469.vsd

_1274605451.vsd

_1274606545.vsd

