Informatika OKTV 2017
Harmadik forduló
Alkalmazás kategória

Kérjük a tisztelt tanár kollégákat, hogy a dolgozatokat az egységes értékelés érdekében szigorúan az alábbi útmutató szerint pontozzák, a megadott részpontszámokat ne bontsák tovább! Vagyis ha egy részmegoldásra pl. 1 pontot javasolunk, akkor arra vagy 0, vagy 1 pont adható. (Az útmutatótól eltérő megoldások is lehetnek jók.)

Alapbeállítások: ahol a feladat szövege nem mond mást, ott a lapméret A4 és álló, a margók egységesen 2,5 cm-esek, a betűméret 12 pontos, a betűtípus Garamond. Ha az általad használt rendszerben nincsenek ékezetes betűk, akkor a nevekre a megfelelő ékezet nélkülieket használd! A fájlnév kiegészítők szoftverfüggőek lehetnek, az adott szoftverben alapértelmezettet kell használni!
1. feladat: Földgáz logó (15 pont)

Készül egy kiadvány, amelyben a földgázzal kapcsolatos tudnivalókat gyűjtik össze. A borítón meg szeretnének jeleníteni egy logót, amelyet Neked kell elkészítened (foldgazlogo.png) a mellékelt minta (foldgazlogo_minta.png) alapján. A mintán zajt helyeztünk el, a felhasználható színeket a színezett téglalapok jelzik.

A kép mérete 400x300-as legyen úgy, hogy a logó töltse ki a teljes területét, semelyik oldalon se maradjon fehér sáv!

[image: image1.png]

Értékelés:
A. Megrajzolta a gázrózsa körből álló részeit (kitöltött kör, körvonal); a kitöltött kör a körvonal közepére pozícionált
1+1 pont

B. A körvonalon el van helyezve a 4 vonal (lekerekített szélű)
2 pont

C. Megrajzolt egy lángnyelvet; 3 különböző színű, az eredeti objektumhoz hasonló objektumból áll

1+1 pont

D. A lángnyelvnél a minta szerinti színeket használta
1 pont

E. Mind a négy lángnyelvet elhelyezte a minta szerint
2 pont
(akkor is megadható, ha a lángnyelv nem 3 különböző színű elemből áll)

F. Elhelyezte a FÖLDGÁZ szöveget feketével; kék árnyékkal
1+1 pont

G. A felirat D és G betűje közé van besüllyesztve az alsó láng hegye
1 pont

H. A kép a megadott nevű, PNG formátumú; mérete 400x300-as; a logó kitölti a teljes területet

1+1+1 pont

2. feladat: Családi ház gázfogyasztása (85 pont)

Készítsd el a mellékelt mintának megfelelően a családi házak gázfogyasztásáról szóló dokumentumot (gázfogyasztás.doc)!

Értékelés:

A. Főcím legnagyobb betűkkel; középen; sárgásbarna; jó térközzel; vastag
1+1+1+1+1 pont

B. Van lábjegyzet; jó lábjegyzet elválasztó vonallal
1+2 pont

C. Minden oldalon van oldalszám; középen; sárgásbarna; jó mintázatú szegéllyel; a szegély is sárgásbarna

1+1+1+3+1 pont

D. Az első oldal kivételével van élőfej; pontosan olyan, mint a címsor; de balra igazítva; sárgásbarna szegéllyel; a szöveget veszi körül a szegély
1+3+1+1+2 pont

E. Az egyes témakörök között sárgásbarna hullámos elválasztó vonal van
3 pont

F. Az első oldalon van kép; középre igazított
1+1 pont
G. Az első oldalon van táblázat; jó tartalommal; jó szegéllyel
1+2+1 pont

H. A táblázat sorai függőlegesen középre igazítottak; az első oszlop vízszintesen középre; az első két oszlop balra; a harmadik középre; a negyedik tizedesvesszőhöz; az ötödik jobbra (de nem ér a táblázat szegélyéhez)
1+1+1+1+1+1 pont

I. A második oldalon van két kép; középre igazítva; jó képszegéllyel
1+1+1 pont

J. A harmadik oldalon az alcím a második betűmérettel; vastag; sárgásbarna; jó térközzel
1+1+1+1 pont

K. A normál szöveg a legkisebb betűméretű; elválasztással; sorkizárt; jó térközzel
1+1+1+1 pont

L. A harmadik oldalon van két kép; jó helyen
2+4 pont
(a pontszám fele adható, ha az egyik kép jó)

M. A 3-6. oldalon jók a törtek; jók az alsó indexek; jók a felső indexek; jók a görög ábécé betűi; a 4. oldalon egyetlen tört más formátumú
8+4+2+2+2 pont
(a pontszám megadható, ha legalább 90%-ban jó; a pontszám fele adható, ha legalább 50%-ban jó)
N. A harmadik oldalon a két feladatrész jó behúzású; betűkkel sorszámozott
1+1 pont

O. A képletek mindenhol jó behúzásúak
2 pont

P. Az utolsó oldalon a link kék; aláhúzott
1+1 pont

Q. Az egyes oldalak megfelelnek a mintának
6*1 pont

3. feladat: Földgázkitermelés (120 pont)
A források között található foldgaz.pdf nevű fájl néhány ország földgázkitermelési adatait tartalmazza 2000-2014-ig
. Feladatod az lesz, hogy ebből kiindulva, a megadott minták alapján hozd létre a Foldgaz munkafüzetet a következő feladatokban szereplő elvárásoknak megfelelően, és válaszolj a feltett kérdésekre!
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 kövessék ezeket a változásokat! Ha a feladat egy számítást egy tartomány összes cellájára elvár, akkor csak a másolható (tehát a tartomány egy cellájában megadott, és az összes többi érintett cellára lemásolt) képletért kaphatod meg a maximális pontszámot!
A megoldásod többet ér, ha nem használsz segédcellát (egyes feladatoknál ez kifejezetten tilos is), de a szükséges kritériumtartomány (szűrőtartomány) felvétele nem jár pontveszteséggel. Amennyiben egy műveletet csak az adatok egy logikailag elkülöníthető részére kell elvégezni, akkor ezek azonosításához nem használhatod fel, hogy ezek az adatok aktuálisan a táblázat mely celláiban helyezkednek el (a megoldásnak tehát például egy – korrekt – rendezést követően is helyes eredményt kell adnia).

A formátumot mindenütt a minta alapján állítsd be! Figyelmesen dolgozz, mert a későbbi, számítási feladatok megoldhatósága függhet attól, hogy megfelelően állítod-e be az egyes cellákat! A minták nem (feltétlenül) a helyes eredmények felhasználásával készültek, de általánosan jellemző, hogy az oszlopok mindenütt a szükséges szélességűek, a rovatfej (fejléc) félkövér, szükség esetén több soros, tartalma a cella közepére igazodik, és görgetéskor is látszik. Az egyedi formázási elvárások mindig az adott részfeladatban szerepelnek.

A. Hozd létre a Foldgaz munkafüzetben a Termelés munkalapot! A minta szerinti helyen és formában jelenítsd meg a táblázatból kiolvasható értékeket! A hiányzó adatok helyett az elfogadott „n.a.” jelzést szerepeltesd! Érd el, hogy az évszámok és az országnevek mindig láthatók legyenek!

B. Gondoskodj arról, hogy a kitermelési adatok minden esetben az alábbi formátumban jelenjenek meg (lásd a mintát is!):

· minden ország legnagyobb értéke piros karakterekkel,

· minden ország legkisebb értéke világoskék kitöltéssel,

· minden ország azon évi értékét, amikor az előző évhez képest a legnagyobb növekedést érte el, félkövér, dőlt karakterekkel emeld ki (ez utóbbi elvárás természetesen csak 2001-től kezdődően érvényes)!

Ha bármelyik feltétel egyszerre több évre is teljesülne, az összes érintett cellát az elvárásnak megfelelően kell formázni! A feladat megoldásához ne használj segédcellát!

C. Minden ország esetén van az éves termelésnek egy maximális értéke, amelyet az ország akár több évben is elérhetett. Egy ország „Utolsó legjobb év”-ének azt a legutóbbi évet tekintjük, amelyben termelése elérte a táblázatból kiolvasható maximális értéket
. Készíts a Termelés munkalap R3 cellájába egy olyan képletet, amelyet a szükséges cellákra lemásolva megkapjuk minden ország „Utolsó legjobb év”-ét! A megoldásért annál több pont jár, minél kevesebb segédcellát használsz!

D. A 48. sorban határozd meg, hogy Magyarország hányadik helyen volt a termelés tekintetében az adott évben (csökkenő sorrendben)! Készíts a B48 cellába egy olyan képletet, amelyet a 48. sor érintett celláira lemásolva megadja, hogy az adott évben hányadikak voltunk mindazon országok között, amelyekben ismerjük a termelés értékét! A megoldásért annál több pont jár, minél kevesebb segédcellát használsz!

E. Válaszolj teljes mondatban a 49. sorban arra a kérdésre, hogy Magyarország melyik évben érte el a legjobb helyezését a rangsorban (és ez hányadik helyezés volt)! A képlet a választ a két lehetséges minta közül a megfelelőben adja meg aszerint, hogy a legjobb helyezést egyszer értük-e el, vagy többször is! A megoldáshoz ne használj segédcellát!

F. Válaszolj teljes mondatban a minta szerint az 51. sorban arra a kérdésre, hogy mennyi volt Magyarország 2003. évi termelése! A megoldáshoz ne használj segédcellát!

G. Általánosítsd az előző feladatot bármely ország bármelyik évi adatának lekérdezésére! Az A53-as cellában lehessen bármelyik, a táblázatban szereplő országot, az A54-esben pedig bármelyik, ugyancsak a táblázatban szereplő évet kiválasztani, és az 54. sorban jelenjen meg a megfelelő eredmény a mintának megfelelően!

H. Az 56. sorban, a minta szerinti helyen és formában add meg, hogy mennyi volt a legnagyobb kitermelés értéke! A képlet a választ a két lehetséges minta közül a megfelelőben adja meg aszerint, hogy a legnagyobb érték egyszer fordul-e elő, vagy többször is! A megoldásért annál több pont jár, minél kevesebb segédcellát használsz!

Értékelés:
A1.

9 pont
Van Foldgaz munkafüzet, és abban Termelés munkalap.
1 pont
Az 1. sor tartalma rendben,
1 pont
az 1. sorban a cellaegyesítés és az igazítás rendben,
1 pont
az 1. sorban a karakterformátum rendben,
1 pont
az 1. sorban a m3 rendben.
1 pont
A 2. sorban az adott évszámok szerepelnek,
1 pont
a 2. sorban az évszámok pozíciója rendben,
1 pont
a 2. sorban a sormagasság rendben,
1 pont
a 2. sorban a cellaegyesítés, az igazítás és a kitöltés rendben.
1 pont

A2.

6 pont
Az 1. oszlop tartalma az esetek többségében rendben.
1 pont
A „Földgázkitermelés…” sora nem ismétlődik, és a helye (Szaúd-Arábia után) nem üres,
1 pont
az évszámok sora nem ismétlődik, és a helye (Thaiföld előtt) nem üres.
1 pont
Az országnevek mindenütt csak az 1. oszlopban vannak, beleértve a „szóközösöket” is,
1 pont
minden országnév helyesen szerepel, beleértve a „szóközösöket” is.
1 pont
Az 1. oszlopban a cellaformázás mindenütt rendben.
1 pont

A3.

6 pont
Az adatterület numerikus celláinak tartalma mindenütt rendben.
1 pont
A hiányzó adatok helyén általában „n.a.” szerepel,
1 pont
a hiányzó adatok helyén mindenütt „n.a.” szerepel.
1 pont
Az adatterület celláinak formátuma mindenütt rendben.
1 pont
A táblázat szegélyezése rendben.
1 pont
Az ablaktábla a kívánt módon rögzítve.
1 pont

B1.
(csak segédcella nélkül!)
5 pont
A feltételes formázás képlete egy ország esetén figyel a maximális értékre,
1 pont
egy ország esetén helyesen figyel a maximális értékre.
1 pont
A feltétel az ország teljes sorára rendben,
1 pont
a feltétel az összes ország teljes sorára rendben.
1 pont
A formátum rendben.
1 pont

B2.
(csak segédcella nélkül!)
5 pont
A feltételes formázás képlete egy ország esetén figyel a minimális értékre,
1 pont
egy ország esetén helyesen figyel a minimális értékre,
1 pont
A feltétel az ország teljes sorára rendben,
1 pont
a feltétel az összes ország teljes sorára rendben.
1 pont
A formátum rendben.
1 pont

B3.
(csak segédcella nélkül!)
9 pont
A feltételes formázás képlete vizsgálja az egyik évről a másikra történő növekedést

(a továbbiak értelemszerűen csak 2001-2014 közötti „második év” esetére vonatkoznak),
1 pont
helyes különbséggel vizsgálja a növekedés mértékét.
1 pont
Helyesen kezeli, ha a „későbbi” évben nincs adat,
1 pont
helyesen kezeli, ha a „korábbi” évben nincs adat.
1 pont
Helyesen határozza meg a létező növekmények legnagyobbikát.
1 pont
Egy szomszédos cellapár esetén a feltétel rendben,
1 pont
a feltétel egy ország teljes sorára rendben,
1 pont
a feltétel az összes ország teljes sorára rendben.
1 pont
A formátum rendben.
1 pont

B4.
(csak segédcella nélkül!)
2 pont
A teljes adatterületen a feltételes formázás mindhárom feltételére helyesen figyel,
1 pont
mindhárom feltétel a többitől függetlenül helyesen működik (pl. C3 vagy G4).
1 pont

C1.

5 pont
R3-ban a képlet helyesen határozza meg az adott ország maximális termelését,
1 pont
helyesen határozza meg azokat a cellákat, ahol a termelés elérte ezt az értéket,
1 pont
helyesen határozza meg ezen cellák közül a „legkésőbbit”,
2 pont
helyesen határozza meg az ennek megfelelő évszámot.
1 pont

C2.

5 pont
Az előzőekben számított 5 pontot elérte, és R3 képletének meghatározásához

legfeljebb az évek számának megfelelő számú (15) segédcellát használt.
1 pont
5 pontot elért, és legfeljebb 1 segédcellát használt.
2 pont
5 pontot elért, és nem használt segédcellát.
2 pont

C3.

4 pont
R3-ban a képletben a hivatkozások helyesen szerepelnek.
1 pont
A képlet másolható, le is másolta, és minden ország esetén helyes értéket szolgáltat.
3 pont

D1.
(csak a Magyarország szerinti keresés alapján adható pont, pl. a 12-es sor alapján nem)
5 pont
B48-ban a képlet helyesen keresi a B oszlopban a Magyarországhoz tartozó értéket,
1 pont
elágazás aszerint, hogy numerikus értéket talált-e vagy „n.a.”,
1 pont
helyes feltételt alkalmaz az elágazáshoz.
1 pont
Ha a talált érték „n.a.”, akkor az eredmény is „n.a.”,
1 pont
numerikus érték esetén helyesen állapítja meg a talált érték helyét a rangsorban.
1 pont

D2.

6 pont
Az előzőekben számított 5 pontot elérte, és B48 képletének meghatározásához

legfeljebb az évek számának megfelelő számú (15) segédcellát használt.
1 pont
5 pontot elért, és legfeljebb 1 segédcellát használt.
2 pont
5 pontot elért, és nem használt segédcellát.
3 pont

D3.

3 pont
B48-ban a képletben a hivatkozások helyesen szerepelnek.
1 pont
A képlet másolható, le is másolta, és minden év esetén helyes értéket szolgáltat.
2 pont

E1.
(csak segédcella nélkül!)
7 pont
A legjobb helyezés meghatározása rendben,
1 pont
az ennek megfelelő (első) évszám meghatározása rendben.
1 pont
A legjobb helyezések számának meghatározása rendben,
1 pont
van elágazás a legjobb helyezések számának függvényében.
1 pont
Ha a legjobb helyezést csak egyszer értük el, a mondat összefűzése rendben.
1 pont
Ha a legjobb helyezést többször értük el, akkor a további értékek kiszámítása rendben,
1 pont
a további szövegrészek hozzáfűzése rendben.
1 pont

E2.
(csak segédcella nélkül!)
3 pont
Mindkét esetben:

az eddig megjelent szöveg végére a legjobb helyezés kiírása zárójelben odakerül.
1 pont
A megoldás minden tekintetben rendben van (cellaegyesítés, igazítás is!).
2 pont

F.
(csak segédcella nélkül!)
5 pont
(csak a Magyarország, ill. a 2003 szerinti keresés alapján adható pont!)

A Magyarországnak megfelelő sor meghatározása rendben,
1 pont
a 2003-nak megfelelő oszlop meghatározása rendben.
1 pont
Az adattáblázat megfelelő értékének kiválasztása rendben,
1 pont
a mondat összefűzése rendben.
1 pont
A megoldás minden tekintetben rendben (cellaegyesítés, igazítás, mértékegység is!).
1 pont

G1.

9 pont
A53-ban van beviteli lista, a megfelelő méretben,
1 pont
a bemeneti tartománya minden országot tartalmaz,
1 pont
csak az országokat tartalmazza,
1 pont
van cellacsatolás (célszerűen pl. A53).
1 pont
(A54 tájékán) van léptetőnyíl, a megfelelő méretben,
1 pont
minimális értéke 2000,
1 pont
maximális értéke 2014,
1 pont
léptetés egyesével,
1 pont
A54-hez csatolva.
1 pont

G2.

7 pont
Az országnév meghatározása a szövegbe illesztéshez rendben,
1 pont
az évszám meghatározása a szövegbe illesztéshez rendben.
1 pont
Az országnak megfelelő sor meghatározása rendben,
1 pont
az évszámnak megfelelő oszlop meghatározása rendben.
1 pont
Az adattáblázat megfelelő értékének kiválasztása rendben,
1 pont
a mondat összefűzése rendben.
1 pont
A megoldás minden tekintetben rendben (cellaegyesítés, igazítás, mértékegység is!).
1 pont

H1.

4 pont
A legnagyobb kitermelés értékének meghatározása rendben,
1 pont
a legnagyobb kitermelés értéke előfordulási számának meghatározása rendben.
1 pont
Van elágazás a legnagyobb érték előfordulási számának függvényében.
1 pont
Ha a legnagyobb érték többször szerepel, a mondat összefűzése rendben.
1 pont

H2.

8 pont
Ha a legnagyobb érték csak egyszer szerepel, a sorának meghatározása rendben,
2 pont
a sorhoz tartozó ország meghatározása rendben,
1 pont
az oszlopának meghatározása rendben,
2 pont
az oszlophoz tartozó évszám meghatározása rendben.
1 pont
Ha a legnagyobb érték egyszer szerepel, a mondat összefűzése rendben.
1 pont
A megoldás minden tekintetben rendben (cellaegyesítés, igazítás, mértékegység is!).
1 pont

H3.

7 pont
Az előzőekben legalább 10 pontot elért, és a képletének meghatározásához

legfeljebb az országok számának megfelelő számú (43) segédcellát használt,
1 pont
legfeljebb az évek számának megfelelő számú (15) segédcellát használt,
1 pont
legalább 10 pontot elért, és legfeljebb 1 segédcellát használt,
2 pont
legalább 10 pontot elért, és nem használt segédcellát.
3 pont

4. feladat: Földgáz (80 pont)
A leendő adatbázisunkban egy képzeletbeli földgázforgalmazó néhány adata fog szerepelni. Néhány fogalom és megállapodás a rendszerrel kapcsolatban:

· A földgázforgalmazó ügyfelekkel áll kapcsolatban. Egy ügyfél egy konkrét lakcímen használja a földgázt. Ezt a helyet hívjuk „mérőhelynek”. A felhasznált földgáz mennyiségét gázórával mérik, amelyet általában körülbelül havonta olvasnak le.

· Minden mérőhelyhez pontosan egy ügyfél kapcsolódik, akivel a földgázforgalmazó szerződést is köt. Egy ügyfél több mérőhelyet is kérhet (több lakcím fogyasztását is fizetheti).

· A gázórát leolvashatja az ügyfél, a földgázforgalmazó dolgozója, de lehet a forgalmazó becsült adata is a „leolvasott” érték.
A „Leolvasás forrása” értékei:

· „ügyfél” szöveg, ha az ügyfél olvasta le a gázórát

· a „Dolgozó kódja” mező az értéke, ha a gázszolgáltató dolgozója olvasta le a gázórát

· „becslés” szöveg, ha a gázszolgáltató becsült adata került tárolásra.

· Tudjuk, hogy egy napon ugyanazt a gázórát nem szabad kétszer leolvasni. A gázóra egyedi jellemzője a gyári száma.

· A gázórát időnként vagy meghibásodáskor cserélik.
· A „Leolvasás jellege” értékei:

· 1 - ha a gázóra felszerelésekor leolvasott gázóraállás került rögzítésre

· 2 - ha már korábban felszerelt gázóra állása került rögzítésre

· 0 - ha a gázóra leszerelésekor leolvasott gázóraállás került rögzítésre.

Ezekkel kapcsolatban kell majd feladatokat megoldanod.

Az adatbázisba szánt adatokat az „adat-ab-foldgaz.xls” fájlban találod.

Figyelem! A megoldásod során 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 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.

Feladatok:

A. Hozd létre a szükséges adatbázist a kapott adatok tanulmányozása után! Az adatbázis neve „foldgaz” legyen!

Fontos az elérhető pontszámok miatt! Az adatbázis kialakításakor törekedj arra, hogy az adatbázis szerkezetének módosítása nélkül lehessen esetleg utólag is bevinni adatokat!

Jó tanácsok:

· Hozd létre a szükséges táblákat! Ne feledkezz meg arról, hogy a tábláknak legyen elsődleges kulcsa is! A táblák neve legyen kifejező!

· A táblák mezőit a kapott tárolandó adatok alapján alakítsd ki! A mezőnevek legyenek beszédesek! A mezők típusát és méretét úgy válasszad meg, hogy illeszkedjen a kapott adatokhoz, és a későbbi importáláskor ne veszítsünk információt!

· A táblákban ne tárolj (újabb) olyan adatot, amit ki lehet számítani a többi betervezett adatból (pl. lekérdezéssel)!

· Kerüld el a felesleges többszörös adattárolást (azaz ne legyen redundancia)!

· A táblák közötti kapcsolatokat be kell tervezni a rendszerbe, ellenőrizd és gondoskodj erről! A megfelelő táblák közötti kapcsolatokat állítsd be az adatbázisban! A kapcsolatok beállításánál gondoskodj arról, hogy azok egy későbbi adatbevitelnél, importálásnál ellenőrzésre is kerüljenek (hivatkozási integritás, másként idegen kulcs megszorítás)!

· Az adatok természete alapján, amennyiben szükségesnek látod, állíts be a táblákban további megszorításokat is! (Ahol érvényességi szabályt adsz meg, ott ne feledkezz meg értelmes hibaüzenet megadásáról sem, ha az lehetséges!)

B. Importáld a kapott adatokat a létrehozott adatbázisodba! Ne feledkezz meg a táblák közötti kapcsolatokat biztosító adatokról sem!

C. Írasd ki azokat a dolgozókat, akik még nem jártak ügyfélnél! A listában látszódjék a dolgozó neve és kódja! A lista név szerint növekvő rendezettségű legyen!

D. Készíts lekérdezést, amely kiíratja, hogy az egyes ügyfelek hány darab mérőhelynek a „tulajdonosai”! Gondoskodj arról, hogy a mérőhellyel még nem rendelkező ügyfelek nulla darabszámmal jelenjenek meg a listában! A látni kívánt adatok: ügyfél neve, kódja és darabszám. A lista mérőhely darabszáma szerint csökkenő, majd azon belül az ügyfél neve szerint növekvő rendezettségű legyen!

E. Írasd ki mérőhelyenként a jelenleg kint lévő gázóra gyári számát! A listában látszódjék a mérőhely kódja és a gyári szám! Amennyiben egy mérőhelyen jelenleg nincs gázóra, akkor a kód mellett a „***NINCS***” szöveg látszódjék! A lista mérőhely kód szerint növekvő rendezettségű legyen!

F. Készíts lekérdezést, amely kiíratja a gázórák szomszédos leolvasási adatpárjait (időben közvetlenül egymást követő leolvasások)! Minden egyes tételnél jelenítsd meg a fogyott gáz mennyiségét is!

A látni kívánt adatok: mérőhely, kódja, leolvasás ideje és az akkori óraállás, a gázóra gyári száma, az előző leolvasás ideje és az akkori óraállás, végül a fogyott gázmennyiség. A lista mérőhely, kódja, majd a leolvasás ideje szerint növekvő rendezettségű legyen!

G. Írasd ki, melyik leolvasásnál (esetleg leolvasásoknál) jött ki a legmagasabb átlagos napi gázfogyasztás! A megjelenítendő adatok: mérőhely kódja, leolvasás ideje, a gázóra gyári száma, az átlagos napi fogyasztás (2 tizedesre számolva), a mérőhely címe és az ügyfél neve.

Értékelés:
A1.

összesen 11 pont
Adott néven létezik az adatbázis, és beszédesek a nevek;
1 pont
van hely a „Dolgozó kódja” értékeknek;
1 pont
van hely a „Dolgozó neve” és „Születés éve”értékeknek.
1 pont
Van hely az Ügyfél kódja” értékeknek;
1 pont
van hely az „Ügyfél neve” és „Ügyfél számlázási címe” értékeknek.
1 pont
Van hely a „Mérőhely kódja” értékeknek;
1 pont
van hely a „Mérőhely címe” és „Mérőhely szerződés kelte” értékeknek.
1 pont
Van hely a „Leolvasás dátuma” és „Leolvasás gázóra gyári szám” értékeknek;
1 pont
van hely a „Leolvasás gázóraállás” és „Leolvasás jellege” értékeknek;
1 pont
van hely a „Leolvasás forrása” értékeknek.
1 pont
A mezők típusa és mérete mindenhol rendben.
1 pont
A2.

összesen 9 pont
Nem szerepel feleslegesen az „Ügyfél neve” és a „Dolgozó neve”;
1 pont
nem szerepel feleslegesen a „Mérőhely címe” és a „Mérőhely szerződés kelte”;
1 pont
nincs felesleges mező.
1 pont
Mező vagy tábla felvétele nélkül új ügyfél felvehető akár mérőhely nélkül is;
2 pont
mező vagy tábla felvétele nélkül új mérőhely felvehető akár leolvasási adat nélkül;
2 pont
mező vagy tábla felvétele nélkül új dolgozó felvehető akár leolvasás nélkül is;
1 pont
mező vagy tábla felvétele nélkül új leolvasás felvehető.
1 pont
[image: image2.png]tUgyfel

¥ Ukod
Unev
Ucim

"

Merohely
¥ Mkod
Ukod
Mcim
Mszk

tleolvasas

¥ Mkod

¥ vdat

% el
Loy
Lall
Lfor

tDolgozo

¥ pkod
Dnev
Dszuletett

Egy lehetséges megoldás vázlata, a javításhoz, segítségként

A3.

összesen 10 pont
Van legalább egy helyen kötelezőség megadva, ahol értelmes,
azaz tud ilyenről és használta (pl.: a táblák elsődleges kulcsánál);
1 pont
van legalább egy táblának elsődleges kulcsa;
1 pont
minden táblának van elsődleges kulcsa.
1 pont
Van legalább egy helyen feltétel megadva, ahol értelmes, azaz tud ilyenről
és használta (pl.: „Leolvasás gázóraállás” >=0 és „Születés éve” >= valaminél);
2 pont
legalább egy idegen kulcs megszorítás (ahol lehet, hivatkozási integritás) beállítva;
1 pont
az összes idegen kulcs megszorítás beállítva (teljesen korrekt a szerkezet);
2 pont
nincs redundancia az adatbázis tervében.
2 pont
B.

összesen 8 pont
A dolgozók (7 rekord) importálása helyesen megtörtént;
1 pont
az ügyfelek (18 fő) importálása helyesen megtörtént;
2 pont
a mérőhelyek (20 darab) importálása helyesen megtörtént;
2 pont
a leolvasások (138 darab) importálása helyesen megtörtént;
2 pont
minden importálás rendben.
1 pont
C.

összesen 6 pont
Csak a kívánt dolgozónevek vagy a kódszámok jelennek meg;
3 pont
pontosan egyszer jelenik meg minden kívánt rekord;
1 pont
mindkét mező megjelenik és helyes sorrendben látszódik;
1 pont
a rendezés és a felirat rendben.
1 pont
D.

összesen 8 pont
Az ügyfél a kódja alapján kerül megkülönböztetésre (névrokonok elkülönülnek) ;
1 pont
az egy vagy annál több mérőhellyel rendelkező ügyfelek pontosan egyszer megjelennek;
2 pont
az egy vagy annál több mérőhellyel rendelkező ügyfeleknél a darabszám helyes.
1 pont
A mérőhellyel nem rendelkező ügyfelek pontosan egyszer megjelennek (megjelennének);
2 pont
a mérőhellyel nem rendelkező ügyfeleknél a darabszámnál nulla jelenik meg.
1 pont
A rendezés, a mezők sorrendje és a felirat rendben.
1 pont
E.

összesen 9 pont
Minden mérőhely pontosan egyszer megjelenik;
1 pont
helyes a gyári szám, ahol van gázóra és eddig csak egy gázóra volt felszerelve valaha is;
1 pont
helyes a gyári szám, ahol van gázóra és több gázóra is volt felszerelve (az utolsó látható).
2 pont
A gázórával soha sem rendelkező mérőhelyeknél a „***NINCS***” jelenik meg;
2 pont
a gázórával most nem rendelkező (volt, de utoljára leszerelték és nem tettek fel újat)
mérőhelyeknél a „***NINCS***” jelenik meg.
2 pont
A rendezés, a mezők sorrendje és a felirat rendben.
1 pont
F.

összesen 9 pont
Látszódnak leolvasási értékpárok (SELF JOIN)
és legalább a mérőhely kód azonossága ellenőrzésre kerül a párképzésnél;
1 pont
egy-egy mérőhely kód, aktuális dátum, gyári szám hármas nincs többször a listában.
1 pont
Egy mérőhely kód, aktuális dátum, gyári szám, előző dátum négyes nem jelenik meg,
ha nem volt előző leolvasása az órának (frissen felszerelt órának nincs előző értéke);
2 pont
egy mérőhely kód, aktuális dátum, gyári szám, előző dátum négyes nem jelenik meg,
ha a két leolvasás eltérő órához tartozik (az óracsere nem zavarja meg).
2 pont
A fogyás helyesen kiszámításra kerül és meg is jelenik.
1 pont
Minden szükséges rekord (sor) és minden kért mező (oszlop) megjelenik;
1 pont
a rendezés jó, a mezők sorrendje jó, nincs felesleges oszlop és a feliratok rendben.
1 pont
G.

összesen 10 pont
Meghatározásra kerül intervallumonként a napi átlagos fogyasztás;
1 pont
a most vizsgált intervallumok között vannak jó, valódi intervallumok is;
1 pont
a most vizsgált intervallumok között van minden jó, valódi intervallum is;
2 pont
a most vizsgált intervallumok között nincs felesleges, hibás intervallum.
2 pont
Meghatározásra kerül intervallumonként
a legnagyobb napi átlagos fogyasztás (MAX, TOP vagy LIMIT);
1 pont
a legnagyobb értékhez tartozó 5 adatból (mérőhely kód, leolvasás ideje, gyári szám,
a mérőhely címe és az ügyfél neve) legalább 3 adat rendben megjelenik;
1 pont
a legnagyobb értékhez tartozó mind az 5 adat rendben megjelenik
és az átlagos napi fogyasztás 2 tizedesre van számolva.
1 pont
Minden kért mező (oszlop) megjelenik, a mezők sorrendje jó,
nincs felesleges mező és a feliratok rendben vannak.
1 pont
Elérhető összpontszám: 300 pont + 100 pont a 2. fordulóból

� forrása: � HYPERLINK "http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_int066.html" �http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_int066.html�

� Pl. Ausztria esetében a maximális érték 2 milliárd m3, ezt négyszer is elérte, utoljára 2004-ben, tehát Ausztriában ez lesz az „Utolsó legjobb év”

Megoldási és értékelési útmutató
1. oldal
2017.03.11. 10–16 óra

