

КОНКУРСНЫЕ ЗАДАНИЯ

Регионального этапа Всероссийской олимпиады профессионального мастерства обучающихся в городе Москве по специальности среднего профессионального мастерства 09.02.04 Информационные системы (по отраслям)

Разработали:
Преподаватель специальных дисциплин Соловьева Татьяна Алексеевна
Преподаватель Дронов Владимир Геннадьевич

г. Москва 2016 г.

Теоретическое задание регионального этапа Всероссийской олимпиады профессионального мастерства обучающихся в городе Москве по специальности среднего профессионального мастерства 09.02.04 Информационные системы (по отраслям)

Вариант 1
1. Дана исходная таблица «Predmet», содержащая сведения об учебных дисциплинах.
Описание полей: KodPredmet-код дисциплины
NamePredmet-название дисциплины
Kurs-курс, на котором изучается дисциплина
Chas-количество часов дисциплины
Таблица «Predmet»
	KodPredmet
	NamePredmet
	Kurs
	Chas

	ОП.02
	Операционные системы
	1
	189

	ОП.03
	Компьютерные сети
	2
	74

	ОП.17
	Системный анализ
	2
	66

Укажите SQL-запрос, при выполнении которого будет получена следующая результирующая таблица
	NamePredmet
	Kurs
	Chas

	Операционные системы
	1
	189

Варианты ответов:
А)SELECTNamePredmet,Kurs,Chas
FROM Predmet
WHERE (Chas)>74 And (Chas)<202;
В) SELECT NamePredmet, Kurs, Chas
FROM Predmet
WHERE Kurs>1;
C) SELECT KodPredmet,NamePredmet
FROM Predmet
WHERE Kurs<=1;
D) SELECT NamePredmet, Kurs,Chas
FROM Predmet
WHERE (NamePredmet)="операционные системы" or (Kurs)>=1;

2. Дана таблица, содержащая сведения об успеваемости студентов группы. В какой нормальной форме находится таблица?
	№
зачетной книжки
	ФИО студента
	Дисциплина
	Оценка

	10267
	Кузнецов Е.А.
	Дискретная математика
	3

	10268
	Вавилов К.Ф.
	Операционные системы
	4

	10269
	Журютина Д.А.
	Информационная безопасность
	3

	10270
	Березин С.Ю.
	Информационные технологии
	5

	10271
	Аббасов В.Р.
	Информационные технологии
	4

Варианты ответов:
А)в 1 нормальной форме
В)во 2 нормальной форме
С)в 3 нормальной форме
D)в 4 нормальной форме

3. Дана исходная таблица «Predmet», содержащая сведения об учебных дисциплинах.
Описание полей: Pnum-код дисциплины
Pname-название дисциплины
Cours-курс, на котором изучается дисциплина
Hour-количество часов дисциплины
Таблица «Predmet»
	Pnum
	Pname
	Cours
	Hour

	201
	Дискретная математика
	2
	101

	202
	Теория вероятности
	1
	88

	203
	Операционные системы
	1
	72

Укажите SQL-запрос, при выполнении которого будет получена следующая результирующая таблица
	Pnum
	Pname
	Cours
	Hour

	202
	Теория вероятности
	1
	88

	203
	Операционные системы
	1
	72

Варианты ответов:
A)DELETE
FROM Predmet
WHERE Not (Pname)="теория вероятности ";
B) DELETE
FROM Predmet
WHERE Hour>=72;
C)DELETE
FROM Predmet
WHERE Cours=2;
D) DELETE
FROM Predmet
WHERE Cours<2;

4. Дана исходная таблица «Klienty», содержащая сведения о учете расчетов с клиентами фирмы. Описание полей: Id_Klienta-код клиента
Id_Tovar-код товара
Kolichestvo-количество поставленного товара
Cena-цена поставленного товара в рублях за единицу товара
Таблица «Klienty»
	Id_Klienta
	Id_Tovar
	Kolichestvo
	Cena

	1
	11
	10
	25

	2
	11
	5
	23

	3
	12
	15
	9

	4
	13
	20
	14

	5
	12
	7
	10

	6
	12
	11
	10

	7
	13
	23
	14

	8
	11
	5
	24

Укажите SQL-запрос, при выполнении которого будет получена следующая результирующая таблица
	Id_Tovar
	MaxCena

	11
	25

Варианты ответов:
A) SELECT Id_Tovar, Max(Cena) AS MaxCena
FROM Klienty
GROUP BY Id_Tovar
HAVING Max(Cena)<=20;
B)SELECTId_Tovar, Max(Cena) AS MaxCena
FROM Klienty
GROUP BY Id_Tovar
HAVING Max(Cena)>22;
C) SELECT Id_Tovar, Max(Kolichestvo) AS MaxCena
FROM Klienty
GROUP BY Id_Tovar
HAVING Max(Kolichestvo)=25;
D) SELECT Id_Tovar, Min(Cena) AS MaxCena
FROM Klienty
GROUP BY Id_Tovar
HAVING Min(Cena)>20;

5. Дана хранимая процедура, позволяющая вывести сведения о поставках товара за определенный период времени
CREATE PROCEDURE my_procedur1
@dateBegindatetime,
@dateEnddatetime	
AS
SELECT IdKlienta,Kolichestvo,DataPostavka
 FROM Klienty
 WHERE (DataPostavka between @dateBegin and @dateEnd)
Выберите неправильный пример вызова хранимой процедуры для периода времени с 01.01.2014 по 29.03.2015

Вариантыответов:
А)EXEC my_procedur1 '01.01.2014' and '29.03.2015'
В) EXEC my_procedur1 '01.01.2014', '29.03.2015'
С)EXEC my_procedur1 	
@dateBegin = '01.01.2014',
@dateEnd = '29.03.2015'
D) EXEC my_procedur1 '01.01.2014', @dateEnd = '29.03.2015'

6. Укажите хранимую процедуру, которая извлекает информацию обо всех заказах таблицы «Заказы», за период времени, начиная с даты, равной 01.01.2014.

Вариантыответов:
А)CREATE PROCEDURE getOrders
AS 	
SELECT КодЗаказа, Дата, Количество
FROM Заказы
WHERE (Дата>= '01.01.2014')
RETURN
В)CREATE PROCEDURE Orders
AS
SELECT Заказы
WHERE (Дата= '01.01.2014')
RETURN
С)CREATE PROCEDURE getOrders
AS
INSERT INTO КодЗаказа, Дата, Количество
FROM Заказы
WHERE (Дата>= '31.12.2013')
RETURN
D)CREATE PROCEDURE getOrders AS
DELETEКодЗаказа, Дата, Количество
FROM Заказы
WHERE (Дата< '01.01.2014')
RETURN

7. Для хранения файлов, предназначенных для общего доступа пользователей сети, используется:
1. Файл-сервер;
2. Рабочая станция;
3. Клиент-сервер;
4. коммутатор

8. При сложении X2 = 1111 и Y2 = -101 в дополнительном кодах результат операции равен:

Варианты ответов:
1.0,0001110
2.0,0101011
3.0,0001010
4.0,0111010

9. В системе счисления с каким основанием десятичное число 144 записывается в виде 100?

Варианты ответов:
1. 11
2. 8
[image:]

10. Для каких начальных значений переменной х завершится выполнение оператора цикла:
1.while x < 1.3 do x := sqr (x)
2.while abs (x) >= 1 do x := x – 1
3.while 2 * x > x do x := x – 1
4.whilesqr (x) >= 0 do x := sin (x) + 1.315

Варианты ответов:
1. 0.1
2. 0.8
[image:]

11. Определить значения переменных X и Y, которые будут выданы на экран в результате выполнения следующей программы:

var X, Y : integer;
procedure p1(A : integer; var B : integer); begin B:=sqr(3*A)-6
end; begin X:=3; p1(X, Y); end.

Варианты ответов:
1. x=2 y=63
2. x=5. y=42
3. x=3. y=75
4. x=4. y=33

14. Ниже представлена функция вычисления факториала на языке Паскаль.
function Factorial(n: Word): integer; begin
if n > 1 then
 Factorial:=n*Factorial(n-1)
else
Factorial:=1; end;
Вычислительная сложность алгоритма будет составлять:

Варианты ответов:
1. O(1)
2. О(Log(N))
3. О(N)
4. O(N*log(N))

	
Вариант 2
1. Дана исходная таблица «Predmet», содержащая сведения об учебных дисциплинах.
Описание полей: Pnum-код дисциплины
Pname-название дисциплины
Cours-курс, на котором изучается дисциплина
Hour-количество часов дисциплины
Таблица «Predmet»
	Pnum
	Pname
	Cours
	Hour

	100
	Физика
	1
	101

	101
	Химия
	1
	88

	102
	Операционные системы и среды
	2
	72

Укажите SQL-запрос, при выполнении которого будет получена следующая результирующая таблица
	Pname
	Cours
	Hour

	Операционные системы и среды
	2
	72

Варианты ответов:
А)SELECTPname, Cours, Hour
FROM Predmet
WHERE (Hour)<80 And (Cours)>1;
В) SELECT Pname, Cours, Hour
FROM Predmet
WHERE Cours>=1;
C) SELECT Pnum,Pname, Cours, Hour
FROM Predmet
WHERE Cours>1;
D) SELECT Pname, Cours,Hour
FROM Predmet
WHERE Not (Pname)="физика" or (Cours)>=1;

2. Дана исходная таблица «Predmet», содержащая сведения об учебных дисциплинах.
Описание полей: Pnum-код дисциплины
Pname-название дисциплины
Cours-курс, на котором изучается дисциплина
Hour-количество часов дисциплины
Таблица «Predmet»
	Pnum
	Pname
	Cours
	Hour

	100
	Физика
	1
	101

	101
	Химия
	1
	88

	102
	Операционные системы и среды
	2
	72

Укажите SQL-запрос, при выполнении которого будет получена 	следующая результирующая таблица
	Pnum
	Pname
	Cours
	Hour

	100
	Физика
	1
	111

	101
	Химия
	1
	98

	102
	Операционные системы и среды
	2
	72

Варианты ответов:
A)UPDATEPredmet
SET Hour = Hour+10
WHERE Cours>1;
B) UPDATE Predmet
SET Cours = 1
WHERE Hour>50;
C)UPDATEPredmet SET Hour = Hour+10
WHERE Cours<=2;
D)UPDATEPredmet
SET Hour = Hour+10
WHERE Cours<2;

3. Дана исходная таблица «Postavka», содержащая сведения о поставках товара на склад. Описание полей: Id_Post-код поставки
Id_Tovar-код товара
Kolichestvo-количество поставленного товара
Cena-цена поставленного товара в рублях за единицу товара
Таблица «Postavka»
	Id_Post
	Id_Tovar
	Kolichestvo
	Cena

	1
	11
	10
	25

	2
	11
	5
	23

	3
	12
	15
	9

	4
	13
	20
	14

	5
	12
	7
	10

	6
	12
	11
	10

	7
	13
	23
	14

	8
	11
	5
	24

Укажите SQL-запрос, при выполнении которого будет получена следующая результирующая таблица
	Id_Tovar
	SumКоличество

	11
	20

	12
	33

	13
	43

Варианты ответов:
A) SELECT Id_Tovar, Sum(Kolichestvo) AS SumKоличествоFROM Postavka
GROUP BY Id_Tovar;
B) SELECT Id_Tovar, Cena,Sum(Kolichestvo) AS SumKоличество
FROM Postavka
GROUP BY Id_Tovar,Cena;
C) SELECT Id_Tovar, Sum(Cena) AS SumKоличество FROM Postavka
GROUP BY Id_Tovar;
D) SELECT Id_Tovar, Sum(Cena)
FROM Postavka
GROUP BY Id_Tovar;

4. Данатаблица «Товар». Укажите хранимую процедуру, после выполнения которой были получены следующие результаты:
	Название
	Цена
	Количество

	Принтер
	3750
	2

Варианты ответов:
А)CREATE PROCEDURE my_procedur1
AS
SELECT Название,
 Цена, Количество
 FROM Товар
 WHERE Название=’Принтер’
В) CREATE PROCEDURE my_procedur1 AS
Update Название,
 Цена, Количество
 FROM Товар
WHERE Название=’Принтер’
С) CREATE PROCEDURE my_procedur1 AS
SELECT Название,
Количество
 FROM Товар
 WHERE Количество<2
D) CREATE PROCEDURE my_procedur1 AS
Delete Название,
 Цена, Количество
 FROM Товар
 WHERE Цена=3750

5. Укажите хранимую процедуру, выполнение которой позволяет увеличить на единицу значение поля «Курс» в таблице «Студенты»

Вариантыответов:
А) CREATE PROCEDURE my_procedur1
AS
UPD ATE Студенты
SET Курс=Курс+1
В) CREATE PROCEDURE my_procedur1
AS
INSERT INTO Студенты
SET Курс=Курс+1
С) CREATE PROCEDURE my_procedur1
AS
SELECT Студенты
SET Курс:=Курс+1
D) CREATE PROCEDURE my_procedur1 AS
UPDATE Студенты
SET Курс:=Курс+1

6. Укажите триггер, который запрещает вводить новые записи в таблицу «Knigi»

Вариантыответов:
А) CREATE TRIGGER my_tr1
On Knigi	
FOR INSERT
As
PRINT ‘Вставкастрокзапрещена’
ROLLBACK TRAN
В) CREATE TRIGGER my_tr1
FOR INSERT INTO Knigi
As
PRINT ‘Вставкастрокзапрещена’
ROLLBACK TRAN
С) CREATE TRIGGER my_tr1
On Table1
FOR INSERT
As
PRINT ‘Вставкастрокзапрещена’
ROLLBACK TRAN
D) CREATE TRIGGER my_tr1
On Knigi
FOR INSERT INTO
As
PRINT ‘Вставка строк запрещена’
ROLLBACK TRAN

7. Среди предложенных результатов вычисления логического выражения правильный:
Y = (38 OR &H1C) AND &H15 IMP NOT &O5

Варианты ответов:
1.Y=1
2. Y=10100
3. Y=1111111111111011
[image:]

8. Результатом выполнения выражения 11 XOR 23 будет являться:

Варианты ответов:
1.31 2.28
[image:]
4.63

9. Какую операцию сдвига нужно произвести с десятичным числом 11, хранящемся в
16-битном регистре, чтобы умножить его на 8?

Варианты ответов:
1.Сдвинуть на 8 разрядов влево
 2.Сдвинуть на 4 разряда вправо
 3.Сдвинуть на 4 разряда влево
 4.Сдвинуть на 3 разряда влево

10. Событие OnKeyPress соответствует сообщению?

Варианты ответов:
1.Windows WM_QUIT
2.Windows WM_CHAR
3.Windows WM_CLOSE
4. Windows WM_CREATE
	
11. Определить значения элементов массива А, которые будут выведены на экран в результате выполнения следующей программы: const n=8 type
mas = array[1..n] of real;
var A : mas;
j : integer;
procedure p2(var B : mas); vari : integer; begin
for i:= 2 to n do B[i] := B[i-1] + 1.0; end; begin
 for j:= 1 to n do A[j] :=0.0; p2(A); for j:= 1 to n do writeln(A[j]); end.

Варианты ответов:
1. 1,5,6,7,2,6,3,8
2. 0,1,2,3,4,5,6,7
3. 5,7,6,1,0,3,1,4
4. 0,5,8,7,3,6,4,0

12. Какие из нижеперечисленных шаблонов проектирования можно отнести к порождающим?

Варианты ответов:
1. Посетитель (Visitor)
2. Одиночка (Singleton)
3. Декоратор (Wrapper)

13. При выполнении операции увеличения десятичного числа на 1 при реализации арифметических операций с помощью нормальных алгоритмов Маркова, если первая цифра числа 9, то первой подстановкой должно быть:

Варианты ответов:
1. 8@ -> 9
2. 9@ -> 1
3. 9@ -> @0

14. Рекурсия в алгоритме будет прямой, когда:

Варианты ответов:
1. Рекурсивный вызов данного алгоритма происходит из вспомогательного алгоритма, к которому в данном алгоритме имеется обращение;
2. Порядок следования команд определяется в зависимости от результатов проверки некоторых условий;
3. Команда обращения алгоритма к самому себе находится в самом алгоритме; 4. Один вызов алгоритма прямо следует за другим.

15. Частным случаем каких диаграмм в языке UML можно считать диаграммы деятельности (Activitydiagram)?

Варианты ответов:
a. Диаграмма прецедентов (Usecasediagram);
b. Диаграмма последовательностей (Sequencediagram);
c. Диаграмма состояний (Statechartdiagram);
d. Диаграмма классов (Classdiagram).

16. Что такое трассировка?

Варианты ответов:
1. Преобразование машинного кода, объектного файла или библиотечных модулей в текст программы на языке ассемблера; 2. Процесс пошагового выполнения программы;
3. Приведение исходного текста или исполняемого кода программы к виду, сохраняющему 	ее 	функциональность, 	но 	затрудняющему 	анализ, 	понимание алгоритмов работы и модификацию при декомпиляции;
4. Перехват и последующий анализ, либо только анализ сетевого трафика, предназначенного для других узлов.

17. После определения победителей и призеров олимпиад по математике, информатике и физике были построены две диаграммы. В таблице, на основе которой построены диаграммы, содержатся данные о количестве участников, получивших дипломы первой, второй и третьей степени по каждой олимпиаде.
[image:]
Тогда общее число выданных дипломов равно:

Варианты ответов:
1. 180;
2. 300;
3. 100;
4. 200.

18. На аптечном складе производится уценка товара по следующему правилу. Если срок хранения товара не превышает трех месяцев, то стоимость товара не изменяется. Если срок хранения больше трех, но меньше шести месяцев, то происходит уценка товара на 12%. Если срок хранения больше шести месяцев, то стоимость товара уменьшается еще на 50% от предыдущей стоимости. Выберите выражение, вычисляющее стоимость товара в зависимости от срока хранения, если срок хранения занесен в ячейку с адресом В5, а стоимость товара до уценки — в ячейку с адресом А5.

Варианты ответов:
1. =ЕСЛИ(В5<3; А5; ЕСЛИ(В5<=6; А5*0,12; А5*0,5))
2. =ЕСЛИ(В5<3; А5; ЕСЛИ(И(В5>=6; В5<3); А5*0,88;А5*0,44))
3. =ЕСЛИ(В5<3; А5; ЕСЛИ(В5<=6; А5*0,88; А5*0,44))
4. =ЕСЛИ(В5<3; А5; ЕСЛИ(ИЛИ(В5>=6, В5<3),А5*0.88; А5*0.5))

19. В ячейке В4 находится число 7. В ячейке С4 находится формула =В4^2, а в ячейке D4 — формула =В4+С4. Какое число будет отображаться в ячейке Е4, если в ней находится формула =ЕСЛИ(D4<55; MИH(B4:D4); MAKC(B4:D4))?

Варианты ответов:
1. 7
2. 56
3. 0
4. 49

20. Какую из перечисленных операций ядро ОС Windows не выполняет на стадии инициализации?

Варианты ответов:
1. Инициализирует 	низкоуровневые 	драйверы 	устройств, 	загруженные 	на предыдущей стадии;
2. Загружает и инициализирует остальные драйверы устройств;
3. Запускает программы, напримерChkdsk, которые должны отработать прежде, чем будут загружены какие-либо сервисы;
4. Загружает и инициализирует сервисы;
5. Создает файл подкачки pagefile.sys;
6. Запускает подсистемы, необходимые для работы Windows ;
7. Активизирует API для работы с реестром и создает набор управляющихпараметров.

	
Профессиональное задание (1 часть) заключительного этапа Всероссийской олимпиады профессионального мастерства обучающихся по специальности среднего профессионального образования 09.02.03 Программирование в компьютерных системах
Вариант
Задача №1. Фигура

	Имя входного файла:
	input.txt

	Имя выходного файла:
	output.txt

	Максимальное время работы на одном тесте:
	3 секунды

	Максимальный объем используемой памяти:
	128 мегабайт

Французский парк засажен зеленью и цветами по определенному архитектурному плану по N прямоугольников со сторонами, параллельными осям координат. Требуется определить площадь фигуры, образованной объединением данных прямоугольников.

Формат входных данных.
В первой строке находится число прямоугольников — N. Затем идут N строк, содержащих по 4 числа: х1,у,х2,у2 — координаты двух противоположных углов прямоугольника.
Ограничения: 1 < N< 100, координаты целые и по абсолютному значению не превосходят 10000.

Формат выходных данных. Вывести одно число — площадь фигуры.

Примеры.
	input.txt
	output.txt

	2
1 1 3 3
2 2 4 4
	7

Задача №2. Заправки

	Имя входного файла:
	input.txt

	Имя выходного файла:
	output.txt

	Максимальное время работы на одном тесте:
	1 секунда

	Максимальный объем используемой памяти:
	128 мегабайт

Дорога между городами схематично представлена в виде таблицы из N строк и N столбцов. Клетки таблицы заполнены цифрами от 0 до 9, которые представляют стоимость бензина на заправке. Найти такой путь из клетки (1,1) в клетку (N, N), чтобы сумма цифр в клетках, через которые он пролегает, была минимальной. Из любой клетки ходить можно только вниз или вправо.

Формат входных данных.
В первой строке находится число N. В следующих N строках содержатся по N цифр без пробелов.
Ограничения: 2≤ N≤ 250.

Формат выходных данных.
Выводятся N строк по N символов. Символ «решетка» (#) показывает, что маршрут проходит через эту клетку, а «минус» (-) — что не проходит. Если путей с минимальной суммой цифр несколько, вывести любой.

Примеры.
	input.txt
	output.txt

	3

943
216
091
	

#-- ###
--#

Задача №3. Динамический приз

	Имя входного файла:
	input.txt

	Имя выходного файла:
	output.txt

	Максимальное время работы на одном тесте:
	10 секунд

	Максимальный объем используемой памяти:
	128 мегабайт

На шахматном турнире победитель вместо вознаграждения получил следующую инструкцию «Возьми шахматную доску и поставь на нее коня. На ту клетку, на которую ты поставишь коня, будет положено 2N золотых монет. На те клетки, на которые ты сможешь дойти конем за 1 ход, будет положено 2N-1золотых монет. Если же с клетки, на которую ты поставишь коня, сможешь дойти до некоторой клетки самое меньшее за Р ≤ N ходов, на клетку будет положено 2N-P золотых монет. Если ты проявишь чрезмерную жадность и не сможешь унести все монеты, которые будут выложены на доску, то вознаграждения не будет».
Победитель был умным человеком и знал, что сможет унести не более М монет.
Поэтому он поставил коня на такую клетку, чтобы получить как можно больше монет.
Если бы такой клетки не было, то он бы тихо покинул турнир.
Требуется определить сколько монет заработал победитель и на какую клетку он поставил коня.
Шахматная доска имеет форму квадрата, поделенного на клетки. Столбцы называются латинскими буквами от а до h, строки — цифрами от 1 до 8, клетка имеет название в виде пары буква-цифра, в зависимости от того, на пересечении какого столбца и какой строки она находится. Конь ходит буквой «Г» — на 2 клетки в горизонтальном или вертикальном направлении и затем на одну клетку в перпендикулярном направлении. Конь не может выходить за пределы доски.

Формат входных данных. В первой строке находятся числа (0 ≤N ≤25) и (1 ≤ М≤ 109).

Формат выходных данных.
На первой строке выходного файла выведите число S — количество монет, которое получил победитель (если ему не удалось заработать ни одной монеты, то 0). Если S > 0, на второй строке выведите в любом порядке, но без повторений, все возможные клетки, в которые он мог поставить коня. Разделяйте имена клеток пробелами.

Примеры.
	input.txt
	output.txt

	1 5

2 21

3 92

2 4
	5
а2 а7 b1 b8 g1 g8 h2 h7
17
a1 a8 h1 h8
91
b3 b6 c2 c7 f2 f7 g3 g6
0

2 Вариант

Задача №1. Оптимальный путь

	Имя входного файла:
	input.txt

	Имя выходного файла:
	output.txt

	Максимальное время работы на одном тесте:
	3 секунды

	Максимальный объем используемой памяти:
	128 мегабайт

План города размером m*n состоит из квадратных районов. В каждом районе утром передвигается определенное количество автомобилей.
Некоторый водитель выезжает утром из самого крайнего северо-западного района (левый верхний угол). Задачей водителя является как можно быстрее добраться до крайнего юго-восточного района (нижний правый угол). Естественно предположить, что оптимальным путем в этом случае будет передвижение через те районы, в которых передвигается минимальное количество машин. В городе существуют ограничения относительно способа передвижения: автомобиль может двигаться из текущего района только в один из двух соседних (правый либо нижний).
Составьте программу, которая вычисляет количество машин в районах, составляющих оптимальный путь.

Формат входных данных.
План города задан таблицей town содержащей m строк и n столбцов. Элемент town[i,j] (район города) таблицы указывает количество передвигающихся в районе машин.
Текстовый файл "input.txt" содержит в первой строке числа m,nразделѐнные пробелом. В каждой из следующих m строк содержится по n чисел town[i,j] разделѐнных пробелами.

Формат выходных данных.
 Файл "output.txt" должен содержать одно натуральное число.

Примеры.
	input.txt
	output.txt

	3 3
1 1 3
2 2 1
3 2 1
	6

	4 5
3 4 1 1 2
1 3 4 3 1
4 5 1 5 4
	18

	5 1 2 3 1
	

Задача №2. KeyGenerator

	Имя входного файла:
	input.txt

	Имя выходного файла:
	output.txt

	Максимальное время работы на одном тесте:
	1 секунда

	Максимальный объем используемой памяти:
	128 мегабайт

Хакеру необходимо составить программу «KeyGenerator», позволяющую подобрать пароли для запуска программного обеспечения «Программа 1». Известно, что пароль (комбинация нулей и единиц) долженсостоять из 2*N разрядов. Верным является такой, у которого сумма первых V цифр равна сумме V последних цифр. Помогите хакеру решить эту несложную задачу.

Формат входных данных.
Программа должна читать исходные числа из файла input.txt, и выводить полученное число в файл output.txt.
Во входном файле находятся два числа разделенных пробелом: первое - N (2<=N<=50); второе V – количество суммируемых цифр в пароле (2<=V<=N).

Формат выходных данных.
В качестве ответа необходимо вывести найденное число верных паролей.

Примеры.
	input.txt
	output.txt

	2 2
	4
0101, 0110, 1001, 1010

	3 2
	20
010001, 010010, 010101, 010110,
011001, 011010, 011101, 011110,
100001, 100010, 100101, 100110, 101001, 101010, 101101, 101110, 110011, 110111, 111011, 111111

Задача №3. Максимальное число

	Имя входного файла:
	input.txt

	Имя выходного файла:
	output.txt

	Максимальное время работы на одном тесте:
	10 секунд

	Максимальный объем используемой памяти:
	128 мегабайт

Из цифр двух натуральных чисел составить наибольшее возможное число, сохраняя первоначальную последовательность цифр каждого числа.

Формат входных данных.
Программа должна читать исходные числа из файла input.txt, и выводить полученное число в файл output.txt.
Во входном файле находятся два числа разделенных пробелом: первое - N (1<=N<=500); второе – M (1<=M<=5000).

Формат выходных данных.
 Файл "output.txt" должен содержать одно натуральное число.

Примеры.
	input.txt
	output.txt

	20 4181
	421810

	111 222
	222111

	

Критерии оценок
профессионального задания (1 часть) заключительного этапа Всероссийской олимпиады профессионального мастерства обучающихся
по специальности среднего профессионального образования 09.02.03 Программирование в компьютерных системах

	№ п/п
	Наименование критерия
	Количество баллов

	
	
	Задание 1
	Задание 2
	Задание 3

	1.	
	Оформление задания
	3,5
	4
	5,5

	1.1
	Наличие исполняемого файла
	
	
	

	
	Наличие исполняемого файла в Комплекте результатов участника
	0,5
	0,5
	0,5

	1.2
	Наличие работоспособного проекта
	
	
	

	
	Наличие в Комплекте результатов участника файла, содержащего программу в виде, в котором она может быть (после загрузки в память и настройки по месту) исполнена компьютером.
	1
	1,5
	3

	1.3
	Именование исполняемого файла
	
	
	

	
	Имя исполняемого файла однозначно определено в пространстве имѐн файловой системы (ФС), расширение .EXE
	0,5
	0,5
	0,5

	1.4
	Именование входных и выходных файлов
	
	
	

	
	Именование входных и выходных файлов должно соответствовать условию в Комплекте заданий участника
	0,5
	0,5
	0,5

	1.5
	Соответствие структуре входных файлов
	
	
	

	
	Структура входных файлов должна соответствовать условию в Комплекте заданий участника
	0,5
	0,5
	0,5

	1.6
	Соответствие структуре выходных файлов
	
	
	

	
	Структура выходных файлов должна соответствовать условию в Комплекте заданий участника
	0,5
	0,5
	0,5

	2.	
	Работоспособность программы
	7
	7,5
	10

	2.1
	Тест №1
	
	
	

	
	Проверка работоспособности
	6,5
	7,0
	9,5

	
	программы на допустимых тестирующих наборах входных и ожидаемых тестирующих наборах выходных данных
	
	
	

	2.2
	Тест №2
	
	
	

	
	Проверка устойчивости работоспособности программы на недопустимых наборах входных данных.
	0,5
	0,5
	0,5

		3.	
	Качество кода программы
	0,5
	0,5
	0,5

	3.1
	Корректность входных данных
	
	
	

	
	Тест №1
	
	
	

	
	Проверка входных данных на
строгое соответствие описанному в условии задания формату.
	0,25
	0,25
	0,25

	
	Тест №2
	
	
	

	
	Проверка входных данных на
строгое соответствие описанному в условии задания формату и удовлетворении всем указанным ограничениям.
	0,25
	0,25
	0,25

	3.2
	Проверка граничных значений
	1
	1
	1

	
	Тест №1
	
	
	

	
	Проверка работоспособности программы на тестирующем наборе входных данных с граничным значением левой границы допустимого диапазона и ожидаемых тестирующих наборах выходных данных.
	0,5
	0,5
	0,5

	
	Тест №2
	
	
	

	
	Проверка работоспособности программы на тестирующем наборе входных данных с граничным значением правой границы допустимого диапазона и ожидаемых тестирующих наборах выходных данных.
	0,5
	0,5
	0,5

	3.3
	Использование пользовательских типов
	0,25
	0,25
	0,25

	
	Использование в коде программы разработанных пользовательских типов (например, структуры, массивы, классы)
	0,25
	0,25
	0,25

	3.4
	Использование пользовательских подпрограмм
	0,25
	0,25
	0,25

	
	Использование в коде программы подпрограмм: функции или процедуры.
	0,25
	0,25
	0,25

		4.	
	Оформление кода программы
	0,5
	0,5
	0,5

	4.1
	Использование комментариев (50% кода)
	
	
	

	
	Использование пояснений к исходному тексту программы, находящихся непосредственно внутри комментируемого кода и объясняющие намерения программиста, а не код программы
	0,2
	0,2
	0,2

	4.2
	Выравнивание блоков кода (50% кода)
	
	
	

	
	Наличие визуального оформления элементов программы (выравнивания блоков кода программы) для повышения информативности кода для человека.
	0,1
	0,1
	0,1

	4.3
	Корректность именования программных единиц (50% единиц кода)
	
	
	

	
	a. Использование для объектов программы обоснованных имен, говорящих о назначении объекта.
b. Для именования переменных использование существительных, а для именования функций использование глаголов (либо глагол + существительное)
	0,1

0,1
	0,1

0,1
	0,1

0,1

	
	Суммарное количество баллов
	13
	14
	18

Профессиональное задание (2 часть) заключительного этапа Всероссийской олимпиады профессионального мастерства обучающихся по специальности среднего профессионального образования 09.02.03 Программирование в компьютерных системах

Вариант 1

Задание 1. Создание Базы данных «Магазин»

Условие.
База данных состоит из таблиц «Поставщики», «Товары», «Продажи», «Категории товара».

[bookmark: _GoBack][image:]
Таблица «Поставщики» содержит сведения о поставщиках товара. Структура таблицы «Поставщики»
	Название поля
	Описание поля

	Код поставщика
	Поименный номер поставщика

	Поставщик
	Наименование фирмы

	Организация
	Вид деятельности

	Торговый агент
	ФИО агента

	Телефон
	Номер телефона агента

	Город
	Территориальное расположение фирмы

Таблица «Товары» содержит сведения о товаре. Структура таблицы «Товары»
	Название поля
	Описание поля

	Код товара
	Код товара

	Наименование товара
	Наименование товара

	Код поставщика
	Поименный номер поставщика

	Запасы
	Наличие товара

	Цена
	Цена товара

Таблица «Продажи» содержит сведения о проданном товаре. Структура таблицы «Продажи»
	Название поля
	Описание поля

	Дата
	Дата продажи

	Код товара
	Код товара

	Наименование категории
	Наименование товара

	Количество продаж
	Количество реализуемой продукции

Таблица «Категории товара» содержит сведения о категориях и наименовании товара. Структура таблицы «Категории товара»
	Название поля
	Описание поля

	Код товара
	Код товара

	Наименование категории
	Наименование товара

Создать по таблице «Поставщики» ленточную автоформу и заполнить её данными.

[image:]

Создать по таблице «Товары» автоформу в столбец и заполните её данными.
[image:]
Создать по таблице «Категории товара» ленточную автоформу и заполнить её данными.
[image:]
Создать по таблице «Продажи»автоформу в столбец и заполнить её данными.
[image:]
Создать кнопочную форму как на примере. Кнопки Прайс – лист, Остаток товара, Поставщики выводят данные в форме отчётов.

[image:]

	№
заказа
	Дата составления
	Дата выполнения
	Наименование работ
	Категория работ
	Количест
во
	Стоимо
сть
	Статус
	Платежи
	Ответственный за выполнение работ
	Наименование предприятия заказчика

	11356
	13.01.2014
	20.03.2014
	Выполнение проектных работ
	Разработка проектов организации строительства
	1
	15000
	Оплачен

	1)03.02.2014
32400 руб.
№135
2)19.03.2014
55000 руб.
№245

	Семенов В.А.
т.89511453089 sem92@mail.ru
	ОАО
«ЭЛМонтаж»

	
	
	20.04.2014
	Монтаж
	Технологическое оборудование производств
	1
	55200
	
	
	Павлов В.Р.
т.89204567892 vpav@yandex.ru
	

	
	
	20.03.2014
	Выполнение проектных работ
	Разработка проектов монтажных работ
	1
	17200
	
	
	Дубов Р.Р.
т.89234561203 rodub82ov@mail.ru
	

	10568
	15.10.2013

	12.02.2014
	Выполнение проектных работ
	Разработка проектов монтажных работ
	1
	13000
	Неоплачен
	1)11.12.2013
27000 руб.
№368
	Дубов Р.Р.
т.89234561203 rodub82ov@mail.ru
	ОАО «СтройКомплект»

	
	
	09.06.2014
	Монтаж
	Технологическое оборудование электростанций
	1
	43400
	
	
	Павлов В.Р.
т.89204567892 vpav@yandex.ru
	

	13025
	17.03.2014

	28.05.2014
	Монтаж
	Технологическое оборудование
	1
	32000
	Неоплачен
	1)18.03.2014 8000 руб.
	Павлов В.Р.
т.89204567892
	ОАО
«ЭЛМонтаж»

	
	
	
	
	электростанций
	
	
	
	№389
2)24.03.2014
10000 руб.
№402
3)14.04.2014
20000 руб.
№524
	vpav@yandex.ru
	

	
	
	30.04.2014
	Выполнение проектных работ
	Разработка проектов организации строительства
	1
	12500
	
	
	Семенов В.А.
т.89511453089 sem92@mail.ru
	

Рисунок 1 -Отчет по заказам предприятия

	№ заказа
	Дата составления
	Дата выполнения
	Наименование работ
	Ответственный за выполнение работ
	Наименование предприятия заказчика
	e-mail заказчика
	Директор предприятия заказчика
	Телефон предприятия заказчика

	10568
	15.10.2013

	12.02.2014
	Выполнение проектных работ
	Дубов Р.Р.
т.89234561203 rodub82ov@mail.ru
	ОАО «СтройКомплект»
	stroikom@yandex.ru
	Белецкий Н.Ю.
	8(427)256-
8974

	
	
	09.06.2014
	Монтаж
	Павлов В.Р.
т.89204567892 vpav@yandex.ru
	
	
	
	

	13025
	17.03.2014

	28.05.2014
	Монтаж
	Павлов В.Р.
т.89204567892 vpav@yandex.ru
	ОАО
«ЭЛМонтаж»

	elecmontag15@mail.ru
	Родионов А.П.
	8(472)189-
23-41

	
	
	30.04.2014
	Выполнение проектных работ
	Семенов В.А.
т.89511453089 sem92@mail.ru
	
	
	
	

Рисунок 2 -Отчет по неоплаченным заказам предприятия
Выполнить создание базы данных в СУБД MicrosoftAccess или в СУБД MS SQL Server для системы учета заказов предприятия на основании данных предметной области. Внести информацию из рисунков в базу данных.

Техническое условие.

Для создания базы данных в СУБД MS Access
Файлы базы данных db_1.accdb создаются в СУБД с установленными по умолчанию параметрами и содержат таблицы и схему данных. Таблицы должны содержать необходимые первичные и внешние ключевые поля. Схема данных представляет все таблицы и связи, типы которых однозначно определены СУБДMS Access.

Для создания базы данных в СУБД MS SQL Server
Файлы базы данных db_1 создаются в СУБД с установленными по умолчанию параметрами и содержат таблицы и диаграмму баз данных. Таблицы должны содержать необходимые первичные и внешние ключевые поля. Диаграмма баз данных представляет все таблицы и связи, типы которых однозначно определены СУБДMS SQL Server. Для подключения к серверу баз данных необходимо указать следующие параметры:

Тип сервера: Компонент DatabaseEngine

Имя сервера: имя компьютера\SQLEXPRESS

Проверка подлинности: Проверка подлинности Windows

Задание 2. Журнал успеваемости студентов

Условие.
Журнал успеваемости студентов имеет следующие реквизиты: номер документа, дату составления, отчетный период. Данный документ является первичным в цикле начисления стипендии студентам учебного заведения. База данных успеваемости студентов состоит из таблиц «Students», «Predmet», «Uspevaemost».

Таблица «Students» содержит сведения о студентах учебного заведения. Структура таблицы «Students»
	Название поля
	Описание поля

	Code_Student
	Поименный номер студента

	Surname
	Фамилия студента

	Name_Student
	Имя студента

	Patronymic
	Отчество студента

	Date_Birth
	Дата рождения студента

	Grants
	Стипендия (руб)

Таблица «Predmet» содержит сведения о дисциплинах, преподаваемых в учебном заведении.
Структура таблицы «Predmet»
	Название поля
	Описание поля

	Code_ Predmet
	Код предмета

	Predmet_Name
	Название предмета

Таблица «Uspevaemost» содержит сведения об успеваемости студентов учебного заведения. Структура таблицы «Uspevaemost»
	Название поля
	Описание поля

	Code_Rating
	Код оценки

	Code_Student
	Поименный номер студента

	Code_ Predmet
	Код дисциплины

	Rating
	Оценка

	Date_Rating
	Дата получения оценки

В прилагаемой к заданию базе данных имеются необходимые заполненные и связанные таблицы.

Для системы управления базами данных MSAccess
Имя базы данных: db_2.accdb

Для системы управления базами данных MS SQL Server
Для подключения к серверу баз данных необходимо указать следующие параметры:

Тип сервера: Компонент DatabaseEngine

Имя сервера: имя компьютера\SQLEXPRESS

Проверка подлинности: Проверка подлинности Windows
Имя базы данных: db_2Необходимо проанализировать структуру базы данных и, используя средства языка SQL, создать перечисленные ниже запросы:

Запрос №1. Выведите парами фамилии студентов с одинаковыми датами рождения. Данные сортировать по дате рождения в порядке убывания. Структура вывода результата запроса:
	Фамилия студента
	Дата рождения
	Фамилия студента
	Дата рождения

Например:
	Фамилия студента
	Дата рождения
	Фамилия студента
	Дата рождения

	Фамилия первого студента
	Дата рождения первого студента
	Фамилия второго студента
	Дата рождения второго студента

Запрос №2. Установите стипендию в 750 рублей тем студентам, которые учатся только на 4 и 5.
Запрос №3. Выведите поименный номер, фамилию, имя и отчество студентов, которые получили оценку только по одному предмету. Данные сортировать по фамилии студента в порядке возрастания. Структура вывода результата запроса:
	Номер студента
	Фамилия студента
	Имя студента
	Отчество студента
	Код предмета

Запрос №4. Выведите поименный номер, фамилию, имя и отчество студентов, которые по результатам успеваемости имеют одну тройку. Данные сортировать по фамилии студента в порядке убывания. Структура вывода результата запроса:
	Номер студента
	Фамилия, имя, отчество студента

Техническое условие.
Запросы в базе данных именуются в формате запрос_*, где * - номер запроса в условии. Запрещается выполнять действия по изменению, добавлению и удалению любых элементов базы данных, за исключением разрешенных заданием. Для каждого задания можно создать только один запрос.

Для СУБД MS Access
Запросы сохранять в файле базы данных db_2.accdb

Для СУБД MS SQL Server
Запросы сохранять в файле «Запросы_Олимпиада2014»
Вариант 2

Задание 1. Покупательская тележка Условие.
Термин покупательская тележка(иногда используется другое название, покупательская корзинка, shoppingbasket) описывает специальный интерактивный механизм осуществления покупок. В процессе просмотра интерактивного каталога можно добавлять в свою тележку отдельные позиции (наименования товаров). После завершения просмотра пользователь рассчитывается с интерактивным магазином — другими словами, приобретает товар, находящийся в тележке. Система должна отвечать следующим требованиям:
· Пользователи должны иметь возможность просматривать позиции каталога, разбитые по категориям.
· Пользователи должны иметь возможность выбирать позиции из каталога с целью дальнейшего приобретения. Выбираемые позиции необходимо отслеживать.
· После завершения покупок выполняется подсчет суммы заказа, прием сведений для доставки и обработка платежа.
· Администратор должен иметь возможность добавления и редактирования информации о книгах и категориях сайта.

Данные предметной области представлены на рисунках 1 и 2.
	
	Код заказчика
	Ф. И. О.
	Страна
	Город
	Адрес
	Е-mail

	23
	HeatherWilliamson
	England
	London
	96 Bridgestreet, 12
	hwill@artm.uk

	144
	Петюшкин Алексей Васильевич

	Россия
	Курск
	Ленина 44, 96
	alex_pet@mail.ru

	800488
	GaryCornell

	USA
	Washington
	37 Lourencestreet, 24
	Gary_cornel@flier.us

Рисунок 1 - Картотека пользователей

		
	
Заказ №311124569

	
Дата заказа 18.11.2006
ЗаказчикПетюшкин Алексей Васильевич
	
СтранаRussia
Город Курск
Адрес Ленина 44, 96

Сообщить о результате обработки заказа на alex_pet@mail.ru

	№
п/п
	ISBN
	Автор
	Название
	Год издания
	Категория
	Количество
	Сумма

	1.
	5-94157-552-1
	Кузнецов М. В.,
Симдяпов И. В., Голышев С. В.
	РНР 5. Практика разработки Webсайтов.

	2005
	Webпрограммирование
	2
	1250 р.

	2.
	5-8459-0563-Х
	Шилдг, Герберт.
	Полный справочник по С#.
	2004
	Программирование
	1
	624 р.

	3.
	5-7502-0218-6

	Рейли Д.

	Создание приложений Microsoft
ASP.NET

	2003
	Webпрограммирование
	1
	510 р.

	4.
	5-94387-193-4
	Колисниченко Д.Н.
	Самоучитель Linux. Установка, настройка, использование.
	2003
	Операционные системы
	1
	930 р.

			
			
	3314 р.

Обработка заказа будет выполнена в течение трех рабочих дней.

Рисунок 2 - Бланк заказа
Выполнить создание базы данных в СУБД MicrosoftAccess для системы «Покупательская тележка» на основании данных предметной области. Внести информацию из рисунков в базу данных.

Техническое условие.
Файл базы данных db_1.mdb создается в СУБД с установленными по умолчанию параметрами и содержит таблицы и схему данных. Таблицы должны содержать описание каждого поля, а также необходимые ключевые и индексированные поля. Схема данных представляет все таблицы и связи, типы которых однозначно определены системой MicrosoftAccess.

Задание 2. Табель учета рабочего времени.

Условие.
Табель учета рабочего времени является утвержденной унифицированной формой, которая имеет следующие заголовочные реквизиты: номер документа, дату составления, отчетный период. Данный документ является первичным в цикле начисления заработной платы сотруднику предприятия, организации. Количественное представление отработанного дня реально отображает дневную и часовую занятость сотрудника в определенном отчетном периоде. В прилагаемом к заданию файле db_2.mdb (база данных для хранения информации табеля учета рабочего времени) имеются необходимые заполненные связанные таблицы.
Необходимо проанализировать структуру базы данных и, используя средства языка SQL, создать перечисленные ниже запросы:
1. Вывести список сотрудников, у которых за март характер занятости «05» преобладает над «01».
В результирующей таблице отобразить следующую информацию:
–фамилия сотрудника; –наименование должности; –табельный номер.
Данные сортировать по фамилии в порядке убывания.
2. Вывести информацию о количестве часов за апрель, отработанных каждым сотрудником, у которого время отработки за каждый день составляет 8 часов.
В результирующей таблице отобразить следующую информацию:
· фамилия сотрудника;
· имя сотрудника;
· наименование должности;
· количество отработанных часов (SummHours).
Данные сортировать по фамилии сотрудника в порядке возрастания.
3. Вывести таблицу расчета заработной платы сотрудников за февраль, отработавших в месяце не менее 40 часов. В результирующей таблице отобразить следующую информацию:
· фамилия сотрудника;
· табельный номер сотрудника;
· оклад сотрудника;
· количество отработанных часов (AgHours);
· размер премии в денежных единицах (AgGrand); –оплата по окладу за февраль (AgPayment).
Данные сортировать по полю AgPayment в порядке убывания.
При расчете заработной платы необходимо руководствоваться следующими правилами: –оклад выплачивается полностью за 160 отработанных часов;
· за количество часов, меньшее 160, выплачивается процент от оклада;
· независимо от объема отработанного времени сотруднику начисляется премия в размере указанного процента от полной суммы оклада.
4. В таблицу Operation добавить периоды учета рабочего времени с указанием среднедневной нормой отработки в часах: поле Name – наименование периода, поле Volume – среднедневная часовая норма периода.
5. Увеличить размер премии в 2 раза для должностей, количество работающих сотрудников по которым превышает единицу.
6. Удалить из таблицы Operation те периоды, количество отработанных часов в которых является наибольшим.

Техническое условие.
Файл базы данных db_2.mdb содержит заполненные связанные таблицы, схему данных и запросы. Запросы в базе данных именуются в формате запрос_*, где * - номер запроса в условии. Запрещается выполнять действия по изменению таблиц и табличной информации (кроме разрешенных заданием), создавать новые таблицы, изменять схему данных. Для каждого задания можно создать только один запрос.

Критерии оценок
профессионального задания (2 часть) заключительного этапа
Всероссийской олимпиады профессионального мастерства обучающихся по специальности среднего профессионального образования
09.02.03 Программирование в компьютерных системах

Задание 1. Система учета заказов предприятия

	№ п/п
	Наименование критерия
	Количество баллов

	1.
	Именование файла базы данных
Проверяется правильность именования файла базы данных согласно условию задания
	0,25

	2.
	Структура таблиц базы данных
Проверяется структура таблиц базы данных по образцам, разработанным в СУБД MS Access и СУБД MS SQL Server
	15

	 2.1
	Наличие первичного ключа (0,25 балла за каждую таблицу) Проверяется наличие ключевого поля (первичного ключа) в каждой таблице базы данных
	1,75

	 2.2
	Наличие внешнего ключа(0,25 балла за каждую таблицу)
Проверяется наличие внешнего ключа в таблицах базы данных. Для СУБД MS Access в свойствах данного поля должно быть указано, что оно индексированное, в нем допускаются совпадения. Для СУБД MS SQL Server в свойствах данного поля должно быть указано, что запрещены значения null
	1,5

	 2.3
	Именование таблицы (0,25 балла за каждую таблицу)
Проверяется соответствие имени таблицы тем данным, которые в ней хранится
	1,75

	 2.4
	Именование атрибутов (0,25 балла за каждую таблицу) Проверяется соответствие имени поля таблицы тем данным, которые в нем хранится
	1,75

	 2.5
	Типизация атрибутов (0,5 балла за каждую таблицу) Проверяется соответствие типа данных поля таблицы тем данным, которые в нем хранится
	3,5

	 2.6
	Соответствие минимальному количеству записей Проверяется наличие записей в таблицах базы данных в соответствии с условием задания
	1,25

	 2.7
	Соответствие 3-ей нормальной форме (0,5 балла за каждую таблицу)
Проверяется соответствие каждой таблицы 3 нормальной форме. Каждая таблица должна удовлетворять следующему набору ограничений:
-содержит только логические неделимые значения;
-каждый неключевой атрибут полностью зависит от первичного ключа;
-неключевые атрибуты взаимно независимы.
	3,5

	3.
	Схема данных
Проверяется наличие и правильность построения схемы данных (диаграммы баз данных) по образцам, разработанным в СУБД MS Access и СУБД MS SQL Server
	4,75

	 3.1
	Наличие таблицы (0,25 балла - за каждую таблицу)
Проверяется наличие таблицы в схеме данных (диаграмме баз данных)
	1,75

	 3.2
	Наличие связи (0,25 балла - за каждую связь)
Проверяется наличие связи между двумя таблицами
	1,5

	 3.3
	Типизация связи (0,25 - за каждую связь)
Проверяется наличие типизации связи между двумя таблицами. Связь между таблицами должна иметь обозначение «один ко многим» или «многие к одному»
	1,5

	Суммарное количество баллов
	20

Задание 2. Журнал успеваемости студентов
	№ п/п
	Наименование критерия
	
	Количество баллов
	

	
	
	Запрос №1.
	Запрос №2.
	Запрос №3.
	Запрос №4.

	1.	
	Именование запроса Проверяется правильность именования запроса согласно условию задания
	0,25
	0,25
	-
	0,25

	2.	
	Соответствие структуре вывода результата запроса Проверяется соответствие структуре вывода результата согласно условию задания
	0,25
	0,25
	0,25
	0,25

	3.	
	Работоспособность на исходных данных
Проверяется работоспособность запроса на имеющих исходных данных
	1
	1
	1
	1

	4.	
	Работоспособность при изменении исходных данных Вносятся изменения в исходные данные, и проверяется работоспособность запроса
	1
	2
	3
	3

	Всего баллов
	2,5
	3,5
	4,25
	4,5

	5.
	Именование файла результата работы
Проверяется правильность именования файла результата работы согласно условию задания
	
	0,25
	

	Суммарное количество баллов
	
	15
	

image6.png
PABOTA CO CBA3AMM 21 6a3a gaeix- G\Bepeswn\2.accdb (Qopwar paiinos Access 2007-2013) - Access
LR 774BHAR CO3MAMME BHEWHVE/JAHHBE PABOTACBASAMMAAHHBX KOHCTPYKTOP

B% X o warer]

-
'

KpeiTs T2y

7 Mo con

Mpogakn T083p08 N0 nocTa

Cawsie npogasachsie Toz3pe

Vauerurs Orobpasims Saxperms
OTuerT no cxeme gaHHbX P Pt
- Oy BB coan
Cepenc Consn ~
Epep—" x
Bce o6bekTbl A. -
o
Tabnmum
T3 Kareropum Tosapa
B nocrasumru
Mpogax
L -
3 Tosapn Mocrasunn Tozapu =] owromne
Zanpocts 2 7 Xoanocrasumnea ¥ Koatosapa B Hawmenosanue Tosapa
5 Kareropw rosapa 3ampoc Mocrasune Hawmenosanue Tosal Kor-s0 npogax
Oprasaun Koanocraeuna
& ocaroxrosapa Toprosei aren Mocrasun
& NocrasumkuBanpoq Teneqon Koa kateropun oo Kareropun Tosapa
[ropon Keveropna BRE T
Hawmenosanue kareropin
) Npoamxnza despans
£ Npoamen no wecauan
=l
=l
=l

Crommocrs npoganex Tosa.

[——

Gopus 2
=0

B noasumenmas dopua Karer.
Orern 2

Ocrarox Tosapa
Mocrasupcw(OTer)

Mpaiic aucr

Mpogakn no ecauam
Mpogakn T083p08 N0 nocTa
Cawsie npogasachsie Toz3pe

Crommocrs npoganex Tosa.

Tosaps, o7 KoHKpETHOD o,

Toroso NUM LOcH
-~ 14

11022016

=Vl

image7.png
H S & - PABOTA CTABMMLAMA 2: 6a3a AanHsi- G:\Bepesun\2.accdb (Gopwar daiinos Access 2007-2013) - Access ?7 -
[MABHAR | COSJAHVE BHEWHVEJAHHWE PAEOTACEASAMAJAHHEX MOMA TABAVUA

Y3 Ex Bapesars :tn wopscne T boee 2 *i Cospars 3 Wrorn e, |
e BB Konuposars Al oytssaro T dononsurensio - H Comparms % Opporpatun B nepeiimn-
P BT ¢ dopmatno ospasy | B Yganms coprapossy Y Ownrp O™ X Yaants - Elfonommensno= | Iy pugpars K K U AT Q- === -
Pexans Byep o6uera 5 Coptaposca punerp : Saman Haiimn Gopuaruposanue Texcra 5 ~
Bee OBbeKTol A, © «|| 23 o (3 osspu (T oeropmn romaps x
Bee 1 ot e« s - Opamcans <] Tomonstiremr < Tempon [Town - Einina oot
f— . 1 Aprepaxr 340 Awrimos Emiceit lipuesirs (678)343-56.67 Caepanonck
2Mspupyx 340 Bapeyxos Bes Hsarosirs (659)999-99.99 Tlepecnanm Sanecciadi
B tareropmerosapa 3 ABD 000 Ane Bran Teopruesirs (986)556-77-78 Camapa | |
T nocrasupmen 4 Apgen 000 ‘®unatos Anexceii Hixonaeswa (456)778-88-99 Maranan
BB npogaxw 5 Bepeck 000 ‘®enoposa [Tenares Mropesra (566)777-78-88 Haxonka
E Tosapn & (€]
anpocs B
Kareropu Tosapa 3anpac
Octarox rosapa
Nocrasuyncuzanpod
Mpaiic nncr

Mpogan 32 pespans
Mpogasn no wecauam
Mpogakn T083p0s N0 MocTa.

Cansie npogasacisie To83pat

R R]

Crommocrs npogaex Toa.

5 Tosspu, o7 xomeperora o

Gopus 2
5

RoauMHeHHas Gopwa Karer,
Orern 2

Ocrarox Tosapa

@ nocrasumkn(OTaer)

Mpaiic uer

Mpogexn no wecaam
Mpogxn Toeapos o nocra

Cansie npogasacisie To83pat

Crommocrs npogaex Toa.

@ Tosapu, o7 konkpemHoro no.

Pexm Ta6mLE

image8.png
H % &= PABOTA CTABMMLAMA 2: 6a3a AanHsi- G:\Bepesun\2.accdb (Gopwar daiinos Access 2007-2013) - Access ? -
[MABHAR | COSJAHVE BHEWHVEJAHHWE PAEOTACEASAMAJAHHEX MOMA TABAVUA

Y3 E>< Beipesars jtﬂa J— 'v Bugenenme ” i Cospars 3 Wrorm edaens T
ER) Konuposars 21 Mo y6sario TS Aonomurensrio - B Coxpanms % Opdporpatun W5 Neperimn-
P BT ¢ dopmatno ospasy | B Yganms coprapossy Y Ownrp O™ X Yaants - Elfonommensno= | Iy pugpars K K U AT Q- === -
Pesanss Eybep obmena 5 Copruposka u gunstp Sanman Hairrn Gopmatposanme Texcra 5 -
Bee OBbeKTbl A... © «| [Z noammunn 23 Tosapu (T toeropmnromaps x
oo B [Kon Tosapa - | Hamverosarme Tosapa - |Kox moctas! - | HlocTaemy - |Kon kateroj - | Kateropns -| 3amacst -| Llema - | Ijenxnume onz dobasnenus -
- : 126 Timsefixa mnacTmaccozas 5 Bepeck: 6 Mimeiia 653 1800p.
194 TacTix Mamii 3 ABT 2 Macrma 25 5.00.
3 sareropun rosapa 234 Illapuxosas kpacHas pyuxa 3 ABD 1 Kapanmanm 541 6.00p.
@ nocrasumu 431 JacTix Gomsrmoit 3 ABT 2 Mactimar 348 8.00p.
B nposaxn 453 Tlpocroit Kapasgiam 4 Apsext 1 Kapasmanmiu g 1099 5.00p.
2 Tosapn 456 HaGop tpeTssIx Kapamgameli 4 Apsen 1 Kapanganmiu § 765 32,00p.
Janpocs R 612 Bymara A3 1 Apredaxr 4 Bymara 145 35.00p.
) Koreropu rosapa Janpoc 652 Terpam, 48 mictos 2 Usypyn 3 Terpams 175 1800p
[659 Timeiica nepesmman 1 Apredaxr 6 Mimeiar 654 14.00p.
674 HaGop cxpenok 5 Bepeck: 8 Crpemar 456 9.00p.
B NocasunmuGanpoq 678 HaGop npocTerx kapannarmeit 4 Apsen 1 Kapanmanm 564 28.00p.
2 npaiic aucr 761 Terpams 12 micTos 1 Apredaxr 3 Terpamn 743 5,00p.
£ Mpogan3a ocepans 763 Tenesan cima pyaxa 2 Msyupyn 1 Kapasnanmiu 2041 8.00p.
E ——— 765 Tetpams 96 micros 1 Apredarr 3 Terpams S8 3000
1 Mpesarrosapen no o 784 Illapiozas cities pysxa 5 Bepeck 1 Kapasnanmiu 2863 5.00p.
798 Illapiozas semas pyska 3 ABT 1 Kapanganmiu § 1894 5.00p.
5 Camsie npogasacusie Tosaps 856 yeara A4 | Apredar byuara I So00p
2 Crommocrs npogarksix Tosa. 871 Tenesas sepna pyaxa 2 Msympyn 1 Kapanpaumis g 2100 8,00p.
£ Tosaps, o kowkperoro no. 872 Tarwa 13 daitnos 5 Bepeck 5 TMama 674 21,00p.
Gopus N 875 aiin 5 Bepeck 7 hﬁwm 1345 7.00p.
@ 987 Tamma 1% Gymar 2 Msyupyn 15.00p.
[ETO—| ________J:
Oruers 2

Ocrarox Tosapa

@ nocrasumkn(OTaer)

Mpaiic uer

Mpogexn no wecaam
Mpogxn Toeapos o nocra

Cansie npogasacisie To83pat

Crommocrs npogaex Toa.

@ Tosapu, o7 konkpemHoro no.

annce W <[22ws22] 0 W

Pexm Ta6mLE

image9.png
H % &= PABOTA CTABMMLAMA 2: 6a3a AanHsi- G:\Bepesun\2.accdb (Gopwar daiinos Access 2007-2013) - Access ? -
[MABHAR | COSJAHVE BHEWHVEJAHHWE PAEOTACEASAMAJAHHEX MOMA TABAVUA

[Ya X, Buipesars 4l Mo sospacrammo Y Buigenenme @ = S thoru e Somene |
o B Konmposars Al Moy6usae Y Aononsmenswo - o Corpanums % Opsorpadun > Mepeiim -
Poxm Bcranms ounrp Obrosurs Hairrn LB .
< Gopar no oGpasuy 24 Yaanums copruposxy 'Y Ownsrp O™ X Vaanurs ~ [Rononrensio - B B X K 4 A - === 4
Pesm Sy0ep osmena w Coprupoxa n guTp Sanncn Haimn Gopuanuposanue rexcra 5 ~
Bce 06beKTbl A... © «|| 2 noaasumn (&3 Tosaps T Kareropmn rosapa (] nounsesian gopwa Kreropum vosapa sampoc (& 5 x

e o Ronarcropar- Hancsosame xarcropn - Henoine s ofasienia -

1 Kapanpauni i pysia
Tabmaes S
= ke 2 JacTimm
reropun Tosapa 3T
= — e
B npoaaxu 5 Tama
B Tosaps 6 Thmeia
3anpocu E 7 Paiim
Kareropun Tosapa 3anpoc 8 Cxpemar
Ocratok Tosapa. 8]
Nocrasumku(3anpod
Mpaiic uer

Mpogan 32 pespans
Mpogasn no wecauam
Mpogakn T083p0s N0 MocTa.

Cansie npogasacisie To83pat

R R]

Crommocrs npogaex Toa.

5 Tosspu, o7 xomeperora o

Gopus 2
5

RoauMHeHHas Gopwa Karer,
Orern 2

Ocrarox Tosapa

@ nocrasumkn(OTaer)

Mpaiic uer

Mpogexn no wecaam
Mpogxn Toeapos o nocra

Cansie npogasacisie To83pat

Crommocrs npogaex Toa.

@ Tosapu, o7 konkpemHoro no.

annce: 4 <3S »

Pexm Ta6mLE

image10.png
H % &= PABOTA CTABMMLAMA 2: 6a3a AanHsi- G:\Bepesun\2.accdb (Gopwar daiinos Access 2007-2013) - Access ? -
[MABHAR | COSJAHVE BHEWHVEJAHHWE PAEOTACEASAMAJAHHEX MOMA TABAVUA

Y3 % Buipesars T AL sospacranmo Y, Bugenerne - £ o Comere 3 Vrorn Betamenms [
o | B Konmposars g Mosossame T fonomumenro- &) Copanms 5 Opgrpaiin A @ Tepeim- ;
T BT oopmarnocbpasy | S Yaanums copraponsy Y Onnwrp rore™ X Yaams ~ Blononunenwos | N Bugpars | K K 4 A - ===
Pesanss Eyoep obmena 5 Copruposka u gunstp Sanucn Hairrn GopuaTuposane Tekcra 5 ~
Bce 06bekTbl A... © «||B Nocrasuen (I3 Tosapu (3 Kareropum romapa (F] noasurerian popua Kareropum rosapa 3anpoc (53 64 | Mponawcn\ x
e My
- : 24022011 126 Timsefixa mnacTmaccozas 2
26022011 126 Timsefixa mnacTmaccozas 2
B tareropmrosapa 01.03.2011 126 Jimiefixa nnacTmaccozas 43
& nocasunn 24022011 194 Tacrix amii 7
3 npogaxn 26.02.2011 194 JacTix Mamstit 2
2 Tosapn 26022011 234 Illapiozas xpackas pysxa 4
Janpocs R 26.02.2011 431 JacTix Gomsimoit 2
) Koreropu rosapa Janpoc 24.022011 453 Tipocroi kapasmam 18
[26.02.2011 453 Tlpocroit Kapasgam 16
01032011 453 Tlpocroit Kapasam 1
B NocrasunmuBanpoq 26.02.2011 456 Habop imemsaax kapamaie 6
2 npaiic aucr 27.02.2011 612 Bymara A3 7
£ Mpogan3a ocepans 01.03.2011 612 Bymara A3 1
& Mpogmn no wecaiam 27.022011 652 Terpans 48 micTos. s
5 Npoan Tosapos no nocra 28022010 652 Terpans 48 mictos E
25022011 659 Timeiica nepesmman 3
1 Consie npogassensie Tossp 2022011 T y— m
5 Crommocrs npogaHxTosa, 27.02.2011 e 4
£ Tosaps, o kowkperoro no. 25.022011 678 HaGop npocTeIx xapanmame B
Gopuss N 24022011 761 Terpans 12 micTos. n
@ 25.02.2011 761 Terpans 12 mictos. 2
nogsesian Gopua Karer 20201 761 Terpazs 12 meron 0
Orers N 28.02.2011 761 Terpans 12 mictos. 13
J— 28.022011 763 Tenesas cima pysxa 1
25.02.2011 765 Terpans 96 micTo. H
R ——— GRS 765 Texpans 96 meton 5
Mpaiic nucr 27.022011 765 Terpans 96 micTo. 7
Moz o wecaam 25.022011 784 Illapiozas crms pysxa 3
Mpogai Tosapos no nocs 27.022011 784 Ilapiosas cunons pyxa 38
Canie npogasacse Tosap 280201 784 Wapuxosan cantsa pyixa i
28.02.2011 798 Illapiozas sepias pysxa H
CrommocTs npoaakex Tos. S 356 Bumara A4 5
I8 Tosaps, ot korkpeTHoro no. 01.03.2011 871 Tentesas wepras pyaxa 16
28.022011 872 Tama s daitnos 4
24022011 875 Daiin s
01.03.2011 875 Daiin 7
01.03.2011 987 INamka anz Gymar b3
0 0

Pexm Ta6mLE NUM LOCK.

7 4 0

image11.png
H S & -
IOl 7ABHAR | COMAHME BHEWHVE JAHHBEE PABOTA C BA3AMM JAHHBIX

21 6a3a gaeix- G\Bepeswn\2.accdb (Qopwar paiinos Access 2007-2013) - Access

- ¥, Bupesars AL o sopacrammo Y. Bugenese B =con Zwom Fr— .
— B Konuposars A Moyomsammo o Aonomumenio H Comparms % Opporpatun > Mepetinn~
Pexm Bcrasims Qunerp - Orosums. Hairm W oy =]
. ¥ Gopuar no o6pasty 26 Yaanurs copraposy Y, Ownsrp ees"” X Yaanurs ~ [flononnurensio Iy Buspare- < K 4 A =s==4
pexann Sy0ep obuen 5 Copraposca n duns Samman tiirn copuaaposame rexcra
ocrasupnin (E3 Tosaper | reropun Tosapa \([5] noaumnentias bopia Kareropun Tosapa 3anpoc \(A E
BCEOSBEKTbIA___G)«iE” e (B Tosaps (& Karerops P a Gopua Karerop pa 3anpoc (3 Mpogwxn [= 54
[poue L Basa ganmsx Marazis ©
Tatmuu S
ER Kareropun Tosapa
BB nocrasumn
B npoaaxu
)) e e n
Kareropu Tossps 3anpoc
Ocrarox Tosapa @ Tocrasmusi {—J
Nocrasumku(3anpod
Mpsic nncr

Mpogan 32 pespans
Mpogasn no wecauam
Mpogakn T083p0s N0 MocTa.

Cansie npogasacisie To83pat

R R]

Crommocrs npogaex Toa.

5 Tosspu, o7 xomeperora o

Gopus 2
L3

RoauMHeHHas Gopwa Karer,
Orern 2

Ocrarox Tosapa

@ nocrasumkn(OTaer)

Mpaiic uer

Mpogexn no wecaam
Mpogxn Toeapos o nocra

Cansie npogasacisie To83pat

Crommocrs npogaex Toa.

@ Tosapu, o7 konkpemHoro no.

Sannce: W [Lusl »

Pexium Gopu

NUM LOCK.

EN

===

image1.png
(O

=
N

p—

image2.png
—

en

O
<

image3.png
4 Y=111110

image4.png

image5.jpeg
<

o

Marewarma_Hbopnarisa_ Owanea

il

]

:

o m

o =

ECHH Y G
=

=

5 o= o

i #

=

18

