Informatika OKTV 2016
Második forduló
Alkalmazás kategória

Alapbeállítások: ahol a feladat szövege nem mond mást, ott a lapméret A4, a margók egységesen 2,5 cm-esek, a betűméret 12 pontos, a betűtípus Garamond. Az egyes feladatokhoz szükséges nyersanyagot megkapod egy külön mappában.
1. feladat: Cikkek (45 pont)

Készítsd el a mellékelt mintán látható 8 oldalas cikkgyűjteményt (Cikkek.doc) a 2015. évi rövid pályás úszó Európa bajnokságról!
A betűtípus mindenhol Cambria legyen!

2. feladat: Úszó EB (55 pont)

Készítsd el a mellékelt mintán látható 3 oldalas dokumentumot a rövid pályás úszó Európa bajnokságról (Úszó EB.doc)!

Az alsó és felső margó legyen 2 cm-es!

3. feladat: Éremtáblázat (120 pont) 
A mellékelt 2013 és 2015 nevű weblapok a két legutóbbi bajnokság legfontosabb eredményeit tartalmazzák
. Mindkét lapon középtájt találod az éremtáblázatot (Medal table). Ezek alapján kell elkészítened az Eremtablazat munkafüzetet a következő feladatokban szereplő elvárásoknak megfelelően! A formátumot mindenütt a minta alapján állítsd be! Vedd figyelembe, hogy a minták nem (feltétlenül) a helyes eredmények felhasználásával készültek! Ha a feladat szövege mást nem említ, a megoldásodnak minden esetben olyannak kell lennie, hogy ha bármelyik kiindulási adat megváltozna, akkor az eredmények is automatikusan a módosított adat alapján számított, aktuális értéket mutassák! A megoldásod minden esetben többet ér, ha nem használsz segédcellát (egyes feladatoknál ez kifejezetten tilos is), de a szükséges kritériumtartomány (szűrőtartomány) felvétele nem jár pontveszteséggel.

A. Hozd létre az Eremtablazat munkafüzetben az Érmek munkalapot! A kiindulási minta szerinti helyen és formában jelenítsd meg a honlapról kiolvasható értékeket! Kizárólag a kiindulási mintán látható adatokat szerepeltesd! A rovatfejben az egyes érmekhez tartozó cellákat az éremnek megfelelő színnel jelöld! Érd el, hogy az évszám és a rovatfej sora mindig látható legyen!

B. Számítsd ki külön-külön mindkét EB-re az egyes országok által szerzett érmek számát, továbbá az összesen kiosztott érmek számát típusonként
! Határozd meg azt is, hogy összesen hány érem talált gazdára 2013-ban illetve 2015-ben!

C. Az országokat mindkét EB esetében az alábbi szempontok szerint állították sorba (ha szükségét érzed, ezt ki is használhatod!):

· elsőként az aranyérmek száma szerint csökkenően,

· ezen belül az ezüstérmek száma szerint csökkenően,

· ha ez sem egyértelmű, akkor a bronzérmek száma szerint csökkenően,

· és ha még ez sem elegendő, a sorrendet az ország neve alapján növekvően.

Készíts a B3 és az I3 cellába egy-egy olyan képletet, amelyet a megfelelő cellákba lemásolva megkapjuk, hogy melyik ország hányadik helyen végzett a kérdéses EB-n! A feladat megoldásához ne használj segédcellát!

D. A minta szerint jelöld mindkét táblázatban félkövér, dőlt karakterekkel mindazon országok nevét, amelyek a kettő közül csak azon az EB-n indultak, a másikon nem! Ne használj segédcellát!

E. A minta szerint emeld ki a 2015-ös táblázatban az egyes országok minden adatát

· piros színnel, ha a 2013-as helyezésénél rosszabbat ért el 2015-ben,

· sárga színnel, ha a 2013-as helyezésével azonosat ért el 2015-ben,

· zöld színnel, ha a 2013-as helyezésénél jobbat ért el 2015-ben!

Amennyiben egy ország nem indult 2013-ban, akkor az adatait tartalmazó cellák formátuma ne változzon! Ne használj segédcellát!

F. A C. feladatrészben említett rangsorolási szabály vélhetően nem találkozik mindenki igazságérzetével
. Éppen ezért szokás az országokat aszerint is rangsorolni, hogy összesen hány érmet nyertek (az érem színére tekintet nélkül), és az így kapott számok (csökkenő sorrendben) adják az elért helyezést. Számítsd ki az O oszlopban, hogy ezzel a módszerrel melyik ország hányadik helyre kerülne a 2015-ös EB-n! Ne használj segédcellát!

G. Nem kevesen vannak olyanok, akiket az F. feladatrészben említett rangsorolási szabály sem elégít ki. Alapvetően ők is az elnyert érmek számát veszik figyelembe, de (a nem hivatalos olimpiai pontverseny mintájára) nem azonos súllyal: az aranyért 7, az ezüstért 5, a bronzért pedig 4 pontot számítanak, és az így szerzett pontok (csökkenő sorrendben) adják az elért helyezést. Számítsd ki a P oszlopban, hogy ezzel a módszerrel melyik ország hányadik helyre kerülne a 2015-ös EB-n! Lényegesen több pontot kapsz, ha nem használsz segédcellát!

H. Ábrázold a Sorrendek munkalapon a mintának megfelelően azt a diagramot, amellyel az F. és a G. feladatrészben mutatott sorrend összevethető az eredetivel!
 Ha az említett feladatrészekkel nem boldogultál, töltsd ki a diagramkészítéshez szükséges területet tetszőleges adatokkal!

I. A minta szerinti helyen és elrendezésben válaszold meg a következő kérdést: Hány ország indult mindkét alkalommal? A megoldásért több pont jár, ha nem használsz segédcellát!

J. Mint láthatjuk, mindkét évben voltak olyan országok, amelyek azonos eredménnyel, más szóval holtversenyben zárták az EB-t
. Feladatunkban azt vizsgáljuk, hogy a két EB közül melyikben volt a legnépesebb holtverseny, tehát mikor fordult elő a legtöbb országot érintő azonos eredmény. A minta szerinti helyen és elrendezésben válaszold meg a következő kérdéseket:

· Melyik évben volt a legtöbb, holtversenyben azonos helyen végző ország? A cellában a megfelelő évszám jelenjen meg, ha pedig ez a maximális szám mindkét EB-n ugyanannyi lenne, akkor az Azonos volt szöveg!

· Hányadik helyen végeztek ezek az országok? Ha a J31-ben egyezőség adódna, akkor a függvény hagyja üresen ezt a cellát!

· Hány ilyen ország volt? Ha a J31-ben egyezőség adódna, akkor a függvény hagyja üresen ezt a cellát!

A megoldásért minden esetben több pont jár, ha nem használsz segédcellát!

4. feladat: Az „Úszó” adatbázis (60 pont)

Az adatbázisunkban a 2015. évi rövidpályás úszó EB-ről (hely és idő: Netánja, Izrael – 2015. december 2. – december 6.) találsz adatokat. Az induló országok és versenyzők adatain túl, a megszervezett versenyszámokat és kizárólag a döntők eredményeit találod benne. Jó tudni (és az adatmodell is tükrözi), hogy az országok csapatainak összetétele nem került tárolásra.
Figyelem! Gondoskodj arról, hogy az előállított eredmények (lekérdezés, jelentés vagy űrlap) feliratában értelmes magyar szavak legyenek, és csak az igényelt információk jelenjenek meg, mégpedig a kért sorrendben! A megtervezett adatmodell részletes leírását az „adat-ab-uszo-modell.pdf” fájlban találod.

Az adatbázist az „adat-ab-uszo.accdb” fájl tartalmazza. Az adatok forrása
 alapján az adatgyűjtés zárónapja 2015.12.28. volt.

Elvárások és jelölések a feladat kapcsán. A megoldás során különböző típusú objektumok keletkezhetnek: lekérdezés, űrlap vagy jelentés. Ezeket mindig úgy mentsd el, hogy a nevük első karaktere a feladat betűjele legyen! Például, ha egy feladat „X” jelű, és egy űrlap is és egy lekérdezés is szükséges hozzá, akkor egy lehetséges elnevezés: „X” nevű űrlap és „X_segéd” nevű lekérdezés.

A. Az „Úszó” adatbázis tábláiban az elsődleges kulcsok már be vannak állítva. Az adatmodell alapján állítsd be a tEredmeny táblában a mezőszintű megszorításokat és a táblák közötti kapcsolatokat is! Jótanácsok: 

· Ahol érvényességi szabályt adsz meg, ott ne feledkezz meg értelmes hibaüzenet megadásáról sem! 

· A kapcsolatok beállításánál gondoskodj arról, hogy azok egy későbbi adatbevitelnél ellenőrzésre is kerüljenek (hivatkozási integritás, másként idegen kulcs megszorítás)!

B. Szeretnénk tudni, hogy a döntőben kik győztek új világcsúccsal. Megjelenítendő adatok: vezetéknév, utónév, országkód, valamint a versenyszám neve és neme. A lista az úszók neve (vezetéknévre, azon belül utónév) szerint növekvően legyen rendezett! Elvárások:

· a jelenlegi világcsúcs beállítása nem új világcsúcs, 

· nem a jelenlegi világcsúcsnál jobb eredményt elérők, hanem csak az ilyen győztesek kellenek.

C. Melyek az „aranyat érő” pályák? Az egyes pályákon mennyi aranyérem született? Készíts egy lekérdezést, amely a „nyertes” pályák sorszámát és az aranyak számát írja ki! A lista aranyak száma szerint csökkenő rendezettségű legyen!

D. Készítsd el az országok éremtáblázatát! A táblázatban azok az országok jelennek meg egy-egy sorban, amelyek legalább egy érmet szereztek. Elvárások:

· Oszlopok. A várt táblázat oszlopai rendre: országnév, az 1., a 2. és a 3. helyezések száma, valamint az érmek száma összesen. 

· Feliratok. Az 1., 2. és 3. helyezések száma oszlopok felirata legyen rendre Arany, Ezüst illetve Bronz! 

· Rendezettség. A táblázat elején a legeredményesebb országokat szeretnénk látni. Ezért rendezést 

· elsősorban az aranyérmek száma szerint csökkenően, 

· majd az ezüstérmek száma szerint csökkenően,

· végül a bronzérmek száma szerint csökkenően kell beállítani.

· Amennyiben így is lenne egyezés, a sorrendet az országnév határozza meg.
E. Listázzuk ki azokat a versenyszámokat, amelyeket kizárólag csak férfi vagy csak női versenyzőknek hirdetnek meg! Az eredmény két oszlopa: versenyszám neve és versenyszám neme. A lista versenyszám neme szerint legyen rendezett!

F. Mely országok nem jutottak be a döntőkbe? A listában az egyetlen tartalom az ország neve, és névsor szerint legyen rendezett!

G. Mely versenyeken alakult ki holtverseny az érmes helyezéseknél? A listában szereplő adatok: verseny neve, verseny neme, helyezés és a holtversenyben résztvevő indulók száma. A rendezés verseny neve, verseny neme és a helyezés szerint legyen!

H. Szeretnénk a verseny bizonyos eredményeit megjegyzéssel ellátni.

· Egészítsd ki „kézzel” az adatbázis tEredmeny tábláját egy új mezővel! A mező neve Emegj, típusa 5 hosszú szöveg és nem kötelező kitöltésű.

· Készíts „parancsot” Emegj feltöltésére, amelyik

· „VR-ER” szöveget ír, ha az eredmény új világrekord,
· „ER” szöveget ír, ha az eredmény „csak” Európa-rekord,

· egyébként pedig nem ír bele!
I. Készíts jelentést a döntők adataiból! Elvárások:

· A jelentésben versenyszámonként (együtt a versenyszám neve és a versenyszám neme) csoportosítva látszódjanak az érmet szerzett versenyzők adatai! Megjelenítési kérés:

· együtt a versenyszám név és a versenyszám neme: a két érték között megjelenítése a „ - ” szöveg legyen (azaz szóköz, kötőjel és szóköz)!

· Egy versenyzőről megjelenítendő adatok: helyezés (Ehely), versenyző neve egyben, ország neve, elért ideje egyben és a megjegyzés (lásd H jelű feladatot). Az egyben megjelenítendő adatok leírása:

· versenyző neve egyben: elöl a vezetéknév, utána egy vessző és egy szóköz, végül az utónév,

· elért ideje egyben: elöl a perc, utána kettőspont, végül a másodperc értéke mindig 2 jegyű egészre és 2 tizedesjegyre kiírva. Például „1:02,30”.

· A csoportokban a rendezettség helyezés (Ehely) szerint azon belül a versenyző neve szerint növekvő legyen! 
· Ügyelj arra, hogy a megjelenített adatok olvashatóak legyenek! 
· Az elkészült jelentésről készíts PDF formátumú fájlt is, „ab-I.pdf” néven! A tervezett jelentés elejének képét a minták között megtalálod.

5. feladat: Magyar sikerek a rövidpályás Európa-bajnokságon (20 pont)

Készíts egy prezentációt uszoeb néven, az uszoeb_minta.pdf állomány alapján!

A bemutatóban használj a mintához leginkább hasonlító betűtípust, színeket, valamint próbáld minél jobban megközelíteni az elrendezéseket és arányokat! 

A diák sorszámai sötétkék színnel egy olyan háromszögben helyezkednek el, amelynek körvonala narancssárga, belseje pedig a prez_hatterkep.jpg mintával van kitöltve. A címdián ne legyen megjelenítve a sorszám!

Az eredmények dián az éremtáblázatot 6x4-es táblázattal kell megvalósítani! Az 1. sor, valamint az 1. oszlop tartalma félkövér szedésű.

A „Büszkeségeink” című dián egérkattintásra először Bernek Péter fényképe és neve jelenjen meg, majd ezután 2 másodpercenként automatikusan jelenjen meg egy újabb úszó neve és fényképe az általad meghatározott sorrendben!

Elérhető összpontszám: 300 pont + 100 pont az 1. fordulóból
Beküldési határ: 150 pont


� Forrás (2016. 01 04.): � HYPERLINK "https://en.wikipedia.org/wiki/2013_European_Short_Course_Swimming_Championships" �https://en.wikipedia.org/wiki/2013_European_Short_Course_Swimming_Championships� ill. � HYPERLINK "https://en.wikipedia.org/wiki/2015_European_Short_Course_Swimming_Championships" �https://en.wikipedia.org/wiki/2015_European_Short_Course_Swimming_Championships� 


� Eredményeid ellenőrzéséhez használd bátran a weblapon szereplő értékeket!


� A számított értékek a „szabályostól” a holtversenyek és doppingvétség miatt térnek el


� pl.: a 2013-as EB-n Litvánia 3 aranyával előrébb végzett, mint Olaszország, akinek ugyan csak 2 aranyat sikerült nyernie, viszont 5 ezüstöt és 7 bronzot is szerzett, míg Litvániának sem ezüst-, sem bronzérmese nem volt (de más példákat is lehetne sorolni)


� Az eredeti sorrend (ha nem is szigorúan, de monotonitásában) megfelel az országok sorrendjének, így az ehhez tartozó helyezéseket elegendő kevésbé látványosan ábrázolnunk.


� Pl. 2013-ban Németország és Svédország egyaránt 2 arany-, 5 ezüst- és 3 bronzérmet szerzett


� Források: �� HYPERLINK "http://netanya2015.microplustiming.com/export/NU_Netanya/NU/pdf/Book.pdf?x=16:14:21" �http://netanya2015.microplustiming.com/export/NU_Netanya/NU/pdf/Book.pdf?x=16:14:21� �� HYPERLINK "https://hu.wikipedia.org/wiki/R%C3%B6vid_p%C3%A1ly%C3%A1s_%C3%BAsz%C3%B3-Eur%C3%B3pa-bajnoks%C3%A1g" ��https://hu.wikipedia.org/wiki/R%C3%B6vid_p%C3%A1ly%C3%A1s_%C3%BAsz%C3%B3-Eur%C3%B3pa-bajnoks%C3%A1g�


Feladatok
4. oldal
2016.02.06. 9-14 óra

