
Разработка информационной системы «Служба занятости»
Курсовой проект по дисциплине: Базы данных
Выполнил студент группы АСОУ-031 Самусенко А.В.
Ставропольский институт управления
Ставрополь 2006
Введение
Основная цель профессиональной ориентации службы занятости - оказывать содействие гражданам, обращающимся в службу занятости, в получении подходящей работы в соответствии с их личными интересами, потребностями работодателей и рынка труда путем их профессионального информирования, консультирования.
Система профессиональной ориентации в государственной службе занятости предоставляет следующие услуги:
- информирование и консультирование граждан, обращающихся в службу занятости в целях выбора работы, режима труда;
- профессиональная ориентация безработных граждан.
Основная проблема в работе рекрутерских фирм - отсутствие взаимопонимания с клиентами. Заказывая работника, российские клиенты обычно сами не знают, чего именно они хотят. Нередки случаи, когда потенциальные работодатели просят фирму подобрать специалиста, но при этом название должности, функциональные обязанности будущего работника и предлагаемая ему заработная плата между собой никак не коррелируют. Во многом это связанно с тем, что в большинстве фирм обязанности сотрудников сформулированы плохо и без учета их квалификации.
Подав заявление в систему, трудоустраиваемый работник или работодатель становится ее клиентом и начинает обслуживаться на протяжении срока обслуживания заявки. Срок обслуживания заявки рассматривается несколько месяцев. Если за это время заявка не выполняются то она возвращается. Заявка представляет собой анкету.
Основным назначением системы является автоматизация ввода и хранения данных по трудоустраиваемым гражданам и работодателям. Система позволяет изменять, дополнять, вести поиск и просмотр информации о трудоустраиваемых гражданах и работодателях.
1. Создание модели ИС с AllFusion Process Modeler 4.1 (Bpwin 4.1)
Для проведения анализа и реорганизации бизнес - процессов предназначено CASE-средство верхнего уровня AllFusion Process Modeler (BPwin), поддерживающее методологии:
IDEF0 (функциональная модель);
DFD (DataFlow Diagram);
IDEF3 (Workflow Diagram).
1.1. Создание модели в стандарте IDEF0
Функциональная модель предназначена для описания существующих бизнес - процессов на предприятии (так называемая модель AS-1S) и идеального положения вещей - того, к чему нужно стремиться (модель ТО-ВЕ). Методология IDEF0 предписывает построение иерархической системы диаграмм - единичных описаний фрагментов системы.
Построение модели информационной системы начинается с описания функционирования предприятия (системы) в целом в виде контекстной диаграммы. На Рис. 1 представлена контекстная диаграмма информационной системы «Службы занятости».

Рис. 1 - Контекстная диаграмма «Службы занятости».
Взаимодействие системы с окружающей средой описывается в терминах входа (на рис.1 это «Заявка работодателя» и «Заявка трудоустраиваемого»), выхода («Отчет о выполненных заявках», «Отчет о невыполненных заявках», «Возврат невыполненных заявок» и «Возврат выполненных заявок»), управления («Правила и процедуры») и механизмов («Персонал» – это ресурсы, необходимые для процесса функционирования службы занятости).
 «Правила и процедуры» – это правила, которыми управляется процесс функционирования службы занятости.
В оказании услуг принимает участие “Персонал” службы занятости.
Общие стрелки и диаграммы, опишем с помощью отчета:
	Центр службы занятости
	Центр службы занятости

	Number
	A0

	Definition
	Служба занимающаяся предоставлением информации о рабочих местах и о трудоустраиваемых

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

	Заявка работодателя
	Заявка работодателя

	Definition
	Анкета, заполняемая работодателем при обращении в службу занятости

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Заявка трудоустраиваемого
	Заявка трудоустраиваемого

	Definition
	Анкета, заполняемая трудоустраиваемым гражданином при обращении в службу занятости

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Отчет о выполненых заявках
	Отчет о выполненных заявках

	Definition
	Отчет о выполненных заявках

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Отчет о невыполненных заявках
	Отчет о невыполненных заявках

	Definition
	Отчет о невыполненных заявках

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Возврат невыполненных заявок
	Возврат невыполненных заявок

	Definition
	Уведомление трудоустраиваемого гражданина или работодателя о прекращении рассмотрения его заявки

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Возврат выполненных заявок
	Возврат выполненных заявок

	Definition
	Уведомление трудоустраиваемого гражданина или работодателя о выполнении его заявки

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Персонал
	Персонал

	Definition
	Сотрудники "Службы занятости"

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Правила и процедуры
	Правила и процедуры

	Definition
	Правила и процедуры, которыми руководствуется компания при работе

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

После описания контекстной диаграммы проводится функциональная декомпозиция - система разбивается на подсистемы и каждая подсистема описывается отдельно (диаграммы декомпозиции). Затем каждая подсистема разбивается на более мелкие и так далее до достижения нужной степени подробности. В результате такого разбиения, каждый фрагмент системы изображается на отдельной диаграмме декомпозиции.
После дальнейшего разбиения диаграммы получаем три диаграммы декомпозиции, описывающие каждая одну из работ, представленных на диаграмме верхнего уровня (рис. 2).

Рис. 2 - Декомпозиция работы «Службы занятости».
Весь процесс функционирования «Службы занятости» разбивается на три диаграммы:
1) «Консультационный отдел» - занимается консультацией, приемом заявок, формированием отчетов;
2) «Обработка запроса» - представляет собой процесс поиска информации по заявкам;
3) «Картотека» - хранение заявок.
Общие стрелки, перешедшие с диаграммы верхнего уровня и диаграммы, опишем с помощью отчета:

	Заявка работодателя
	Заявка работодателя

	Definition
	Анкета, заполняемая работодателем при обращении в службу занятости

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Возврат выполненных заявок
	Возврат выполненных заявок

	Definition
	Уведомление трудоустраиваемого и работодателя о выполнении их заявки

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Заявка трудоустраиваемого
	Заявка трудоустраиваемого

	Definition
	Анкета, заполняемая трудоустраиваемого при обращении в службу занятости

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Запрос заявок
	Запрос заявок

	Definition
	Запрос на вакансии или работников

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Персонал
	Персонал

	Definition
	Сотрудники "Службы занятости"

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Отчет о невыполненных заявках
	Отчет о невыполненных заявках

	Definition
	Отчет о невыполненных заявках

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Отчет о выполненных заявках
	Отчет о выполненных заявках

	Definition
	Отчет о выполненных заявках

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Возврат невыполненных заявок
	Возврат невыполненных заявок

	Definition
	Уведомление трудоустраиваемого или работодателя о прекращении рассмотрения его заявки

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Передача заявок
	Передача заявок

	Definition
	Передача заявок для поиска

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Исходная БД
	Исходная БД

	Definition
	Исходная база данных

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Найденная информация
	Найденная информация

	Definition
	Найденная информация по заявке

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Правила и процедуры
	Правила и процедуры

	Definition
	Правила и процедуры, которыми руководствуется компания при работе

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

Рис. 3 - Декомпозиция работы «Консультационный отдел».
Общие стрелки, перешедшие с диаграммы верхнего уровня и диаграммы, опишем с помощью отчета:

	Приемная
	Приемная

	Number
	A11

	Definition
	Консультации и прием заявок

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

	Статический отдел
	Статический отдел

	Number
	A12

	Definition
	Проверка заявок и формирование отчетов

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

	Персонал
	Персонал

	Definition
	Сотрудники "Службы занятости"

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Отчет о выполненных заявках
	Отчет о выполненных заявках

	Definition
	Отчет о выполненных заявках

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Заявка работодателя
	Заявка работодателя

	Definition
	Анкета, заполняемая работодателем при обращении в службу занятости

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Отчет о невыполненных заявках
	Отчет о невыполненных заявках

	Definition
	Отчет о невыполненных заявках

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Возврат выполненных заявок
	Возврат выполненных заявок

	Definition
	Уведомление трудоустраиваемого и работодателя о выполнении их заявки

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Заявка трудоустраиваемого
	Заявка трудоустраиваемого

	Definition
	Анкета, заполняемая трудоустраиваемого при обращении в службу занятости

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Запрос заявок
	Запрос заявок

	Definition
	Запрос на вакансии или работников

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Возврат невыполненных заявок
	Возврат невыполненных заявок

	Definition
	Уведомление трудоустраиваемого или работодателя о прекращении рассмотрения его заявки

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Запрос данных
	Запрос данных

	Definition
	Запрос информации

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Передача заявок
	Передача заявок

	Definition
	Передача заявок для поиска

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Найденная информация
	Найденная информация

	Definition
	Найденная информация по заявке

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Правила и процедуры
	Правила и процедуры

	Definition
	Правила и процедуры, которыми руководствуется компания при работе

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

Рис. 4 - Декомпозиция работы «Обработка запроса».
Общие стрелки, перешедшие с диаграммы верхнего уровня и диаграммы, опишем с помощью отчета:
	
Открытие БД
	Открытие БД

	Number
	A21

	Definition
	Открытие БД для поиска и изменения

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

	Выполнение запроса
	Выполнение запроса

	Number
	A22

	Definition
	Поиск и изменение БД

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

	Найденная информация
	Найденная информация

	Definition
	Найденная информация по заявке

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Исходная БД
	Исходная БД

	Definition
	Исходная база данных

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Доступ к БД
	Доступ к БД

	Definition
	Доступ к БД

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Персонал
	Персонал

	Definition
	Сотрудники "Службы занятости"

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Запрос заявок
	Запрос заявок

	Definition
	Запрос на вакансии или работников

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Правила и процедуры
	Правила и процедуры

	Definition
	Правила и процедуры, которыми руководствуется компания при работе

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

1.2. Организационные диаграммы
Если в процессе моделирования нужно осветить специфические стороны технологии предприятия, BPwin позволяет переключиться на любой ветви модели на нотацию IDEF3 или DFD и создать смешанную модель.
1.2.1. Диаграммы потоков данных (Data Flow Diagramming)
Диаграммы потоков данных (DFD) используются для описания документооборота и обработки информации. Нотация DFD включает такие понятия, как "внешняя ссылка" и "хранилище данных", что делает ее более удобной (по сравнению с IDEF0) для моделирования документооборота.
На рис. 5 представлена «Декомпозиция в нотации DFD «Выполнение запроса», описывающая деятельность по поиску информации в базе данных.

Рис. 5 - Декомпозиции в нотации DFD «Выполнение запроса».
Все работы, представленные на диаграмме выполняются «Персоналом» в соответствие с перечнем обязанностей.
Общие стрелки, перешедшие с диаграммы верхнего уровня и диаграммы, опишем с помощью отчета:
	
Обработка запроса трудоустраиваемого
	Обработка запроса трудоустраиваемого

	Number
	A221

	Definition
	Поиск информации в БД по запросу трудоустраиваемого

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

	Обработка запроса работодателя
	Обработка запроса работодателя

	Number
	A222

	Definition
	Поиск информации в БД по запросу работодателя

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

	Доступ к БД
	Доступ к БД

	Definition
	Доступ к БД

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Найденная информация
	Найденная информация

	Definition
	Найденная информация по заявке

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Запрос заявок
	Запрос заявок

	Definition
	Запрос на вакансии или работников

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Правила и процедуры
	Правила и процедуры

	Definition
	Правила и процедуры, которыми руководствуется компания при работе

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Персонал
	Персонал

	Definition
	Сотрудники "Службы занятости"

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

Рис. 6 - Декомпозиции в нотации DFD «Картотека».
Общие стрелки, перешедшие с диаграммы верхнего уровня и диаграммы, опишем с помощью отчета:

	
Администратор БД
	Администратор БД

	Number
	A31

	Definition
	Редактирование и просмотр базы данных

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

	Персонал
	Персонал

	Definition
	Сотрудники "Службы занятости"

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Ответ на запрос
	Ответ на запрос

	Definition
	Предоставление имеющейся информации на заявку

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Передача заявок
	Передача заявок

	Definition
	Передача заявок для поиска

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Исходная БД
	Исходная БД

	Definition
	Исходная база данных

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Правила и процедуры
	Правила и процедуры

	Definition
	Правила и процедуры, которыми руководствуется компания при работе

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Запрос заявок
	Запрос заявок

	Definition
	Запрос на вакансии или работников

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	Редактирование
	Редактирование

	Definition
	Редактирование БД

	Status
	WORKING

	Author
	Самусенко Александр Владимирович

	База данных
	База данных

	Number
	2

	Definition
	Хранение данных

	Author
	Самусенко Александр Владимирович

	Status
	WORKING

Диаграмма дерева узлов показывает иерархию работ в модели и позволяет рассмотреть всю модель целиком, но не показывает взаимосвязи между работами.
На рис. 7 представлено итоговое расположение работ в дереве узлов:

Рис. 7 - Диаграмма дерева узлов.
- диаграмма «Центр службы занятости» – 1-ый уровень дерева узлов;
- диаграммы «Консультационный отдел», «Обработка запроса» и «Картотека» – 2-ой уровень дерева узлов;
- диаграммы «Приемная», «Статический отдел», «Открытие БД», «Выполнение запроса» и «Администратор БД» – 3-ий уровень;
- диаграммы «Обработка запроса трудоустраиваемого» и «Обработка запроса работодателя» – 4-ый уровень дерева узлов.
2. Создание модели данных с помощью AllFusion Erwin Data Modeler 4.1
Информационная модель в нотации IDEF1X
Для представления информационной модели данных используется CASE-средство ERWin. С его помощью при проектировании модели информационной системы «Служба занятости» была создана физическо-логическая модель базы данных, представленная на рисунках (рис. 8, 9).

Рис. 8 - Модель данных в нотации IDEF1X (логический уровень)

Рис. 9 - Модель данных в нотации IDEF1X (физический уровень)
База данных представлена в виде сущностей, их атрибутов и связей между ними. Каждая сущность представляет множество подобных объектов, называемых экземплярами. Каждый экземпляр индивидуален и должен отличаться от всех остальных. Атрибут выражает определенное свойство объекта. С точки зрения физической модели базы данных сущности соответствует таблица (например, «Работодатель», «Картотека»), экземпляру сущности – строка в таблице, а атрибуту – колонка таблицы. В результате проектирования было выделено шесть сущностей.
Связь на диаграмме отображает логическую зависимость одной сущности от другой. В IDEF1X различают зависимые и независимые сущности. Тип сущности определяется ее связью с другими сущностями. Идентифицирующая связь устанавливается между независимой (родительский конец связи) и зависимой (дочерний конец связи) сущностями. Экземпляр зависимой сущности определяется только через отношение к родительской сущности. Зависимая сущность изображается на диаграмме прямоугольником со скругленными углами.
На нашей диаграмме зависимыми сущностями являются: «Консультационный отдел». Родительскими для нее являются сущности «Работодатель» и «Трудоустраиваемый» соответственно.
При установлении неидентифицирующей связи дочерняя сущность остается независимой, а атрибуты первичного ключа родительской сущности мигрируют в состав неключевых компонентов родительской сущности. Неидентифицирующая связь служит для связывания независимых сущностей.
Для того, чтобы однозначно идентифицировать экземпляр сущности используется первичный ключ (атрибут или группа атрибутов). Атрибуты первичного ключа на диаграмме не требуют специального обозначения - это те атрибуты, которые находятся в списке атрибутов выше горизонтальной линии.
Например, на рис. 8 сущность «Работодатель» однозначно идентифицирует первичный ключ «Заявка работодателя(РК)» и «Дата заявки работодателя(РК)».
При установлении идентифицирующей связи атрибуты первичного ключа родительской сущности автоматически переносятся в состав первичного ключа дочерней сущности. Эта операция дополнения атрибутов дочерней сущности при создании связи называется миграцией атрибутов. В дочерней сущности новые атрибуты помечаются как внешний ключ - (FK). Пример такой миграции атрибутов с участием дочерней сущности «Консультационный отдел», родительской сущности «Работодатель» и первичного ключа родительской сущности «Заявка работодателя» и «Дата заявки работодателя» представлен на рис. 10:

Рис. 10 - Пример миграции атрибутов
Сущности и атрибуты, определенные в информационной модели представлены в отчете (на рис. 11), сгенерированном с помощью пункта меню Tools/Data Browser/Erwin Repots.
	

	Name
	Definition
	Logical Only

	Картотека
	Хранение и проверка заявок
	No

	Консультационный отдел
	Консультация, прием заявок, формирование отчетов
	No

	Работодатель
	Анкета заполняемая работодателем при обращении в Службу занятости
	No

	Требования предприятия
	Требования, предъявляемые работодателя к трудоустраиваемому
	No

	Требования трудоустраиваемого
	Требования трудоустраиваемого к работодателю
	No

	Трудоустраиваемый
	Анкета заполняемая трудоустраиваемым при обращении в Службу занятости
	No

	

	Name
	Definition
	Required
	Is PK

	Заявка работодателя
	Анкета заполняемая работодателем при обращении в службу занятости
	Yes
	Yes

	Дата заявки работодателя
	Дата обращения работодателя в центр занятости
	Yes
	Yes

	Пол
	Необходимый пол работника
	No
	No

	Возраст
	Необходимый возраст работника
	No
	No

	Опыт работы
	Необходимый опыт работы работника в данной области
	No
	No

	Образование
	Необходимое образование работника
	No
	No

	Прописка
	Необходимая прописка работника
	No
	No

	Дополнительные навыки
	Дополнительные навыки которыми должен владеть работник
	No
	No

	Заявка трудоустраиваемого
	Анкета заполняемая трудоустраиваемым при обращении в службу занятости
	Yes
	Yes

	Дата заявки трудоустраиваемого
	Дата обращения трудоустраиваемого в центр занятости
	Yes
	Yes

	Оплата
	Желаемая оплата труда
	No
	No

	График работы
	График работы
	No
	No

	Адрес предприятия
	Место нахождения предприятия устраивающее трудоустраиваемого
	No
	No

	Заявка работодателя
	Анкета заполняемая работодателем при обращении в службу занятости
	Yes
	Yes

	Дата заявки работодателя
	Дата обращения работодателя в центр занятости
	Yes
	Yes

	Название фирмы
	Полное название фирмы
	Yes
	No

	Должность
	Предлагаемая должность
	No
	No

	Оплата
	Возможная оплата труда
	No
	No

	Требования
	Требования работодателя предъявляемые к работнику
	No
	No

	Телефон
	Контактный телефон работодателя
	No
	No

	Адрес
	Почтовый адрес работодателя
	No
	No

	Проверка заявок
	Проверка заявок
	Yes
	Yes

	Заявка трудоустраиваемого
	Анкета заполняемая трудоустраиваемым при обращении в службу занятости
	Yes
	Yes

	Дата заявки трудоустраиваемого
	Дата обращения трудоустраиваемого в центр занятости
	Yes
	Yes

	Заявка работодателя
	Анкета заполняемая работодателем при обращении в службу занятости
	Yes
	Yes

	Дата заявки работодателя
	Дата обращения работодателя в центр занятости
	Yes
	Yes

	Возврат невыполненных заявок
	Возврат невыполненных заявок по истечению
	No
	No

	Извещение работодателю
	Извещение работодателя о том, что к нему направлен рабочий
	No
	No

	Извещение трудоустраиваемому
	Извещение трудоустраиваемому о том, что его направляют на работу
	No
	No

	Отчет о выполненных заявках
	Отчеты о выполненных заявках
	No
	No

	Отчет о невыполненных заявках
	Отчеты о невыполненных заявках
	No
	No

	Проверка заявок
	Проверка заявок
	Yes
	Yes

	Заявка трудоустраиваемого
	Анкета заполняемая трудоустраиваемым при обращении в службу занятости
	Yes
	No

	Дата заявки трудоустраиваемого
	Дата обращения трудоустраиваемого в центр занятости
	Yes
	No

	Заявка работодателя
	Анкета заполняемая работодателем при обращении в службу занятости
	Yes
	No

	Дата заявки работодателя
	Дата обращения работодателя в центр занятости
	Yes
	No

	Заявка трудоустраиваемого
	Анкета заполняемая трудоустраиваемым при обращении в службу занятости
	Yes
	Yes

	Дата заявки трудоустраиваемого
	Дата обращения трудоустраиваемого в центр занятости
	Yes
	Yes

	ФИО
	Фамилия, имя и отчество трудоустраиваемого
	No
	No

	Специальность
	Специальность трудоустраиваемого по которой он хочет найти работу
	No
	No

	Опыт работы
	Опыт работы трудоустраиваемого по данной специальности
	No
	No

	Требования
	Желаемые условия для работы
	No
	No

	Образование
	Образование трудоустраиваемого
	No
	No

	Пол
	Пол трудоустраиваемого
	No
	No

	Возраст
	Возраст трудоустраиваемого
	No
	No

	Телефон
	Контактный телефон трудоустраиваемого
	No
	No

	Адрес
	Адрес трудоустраиваемого
	No
	No

3. Выбор языка программирования баз данных
Выбрать язык программирования – главная задача проектировщика БД. Существует множество языков программирования, но мы остановимся на трех:
● Microsoft Visual FoxPro
Традиционно одной из наиболее распространенных в России и странах СНГ является СУБД Microsoft Visual FoxPro, новая версия которой, Visual FoxPro 7.0, содержит дополнения и улучшения, расширяющие возможности системы. Visual FoxPro состоит из отдельных компонентов, которые используются для хранения информации, ее отображения и редактирования. В Visual FoxPro вся информация хранится в базе данных, которая состоит из таблиц, отношений между таблицами, индексов, триггеров и хранимых процедур. Каждая таблица имеет уникальное имя и хранится в отдельном файле, наименование которого совпадает с именем таблицы. Созданный файл имеет расширение DBF.
Чрезвычайно удобным и полезным средством доступа к базе данных являются представления данных. Представления данных позволяют объединять данные таблиц и отображать их в более удобном виде. Вы можете выбрать только интересующие вас поля таблиц, объединить несколько полей в одно поле, вычислить итоговые значения и задать новые имена полей таблицы. Как правило, количество представлений в базе данных намного превосходит количество таблиц. По мере эксплуатации базы данных их количество непрерывно растет. Во многих информационных системах доступ к данным, включая просмотр, добавление и редактирование, осуществляется только с помощью представлений данных. Данный подход позволяет осуществить гибкое управление доступом к информации. При использовании представлений для выборки данных в формах, отчетах, при создании запросов и в программах применяются те же правила, что и для таблиц. Редактирование данных, включенных в представление, возможно только при определенных условиях. Например, в том случае, если оно создано на основе только одной таблицы.
Для объединения компонентов создаваемого приложения используется проект. Использование проекта упрощает разработку приложения и его сопровождение.
● Microsoft Access
Microsoft Access является инструментом, рассчитанным на разработку БД, системы запросов и форм программистом – профессионалом и лишь во вторую очередь – инструментом для доступа к данным, хранящимся в БД.
Microsoft Access – один из компонентов семейства офисных приложений Microsoft Office – является одной из самых популярных настольных (desktop) СУБД. Это связано с тем, что СУБД Access предоставляет пользователю очень широкие возможности для ввода, обработки и представления данных. Эти средства являются не только удобными, но и высокопродуктивными, что обеспечивает высокую скорость разработки приложений. Изначала система управления базами данных Access обладала рядом уникальных возможностей:
Объединение информации из самых разных источников (электронных таблиц, текстовых файлов, других баз данных);
Представление данных в удобном для пользователя виде с помощью таблиц, диаграмм, отчетов;
Интеграция с другими компонентами Microsoft Office.
Совершенствуясь от версии к версии, система Access стала инструментом, который может удовлетворить самые разные категории пользователей: от новичка, которому нравится дружеский интерфейс, позволяющий ему справиться с его задачами, до профессионального разработчика, имеющий весь необходимый инструментарий для уникального решения конкретной задачи.
● Database Desktop и Borland C++ Builder
Является очень хорошим программным продуктом и средством разработки БД. Однако имеет ряд недостатков, которые существенно затрудняют работу проектировщика.
А) Невозможность добавлять к проекту новые файлы, таблицы и базы данных, созданные за рамками головного проекта.
Б) Для создания частей БД используется множество разных программ, между которыми постоянно необходимо переключатся (Database Desktop – создание таблиц, Borland C++ Builder – компоновщик и визуальный язык программирования).
В) Плохая наглядность проекта во время разработки.
Для создания информационной системы «Служба занятости» на основе проведенных исследований и имеющихся возможностей был выбран Database Desktop и Borland C++ Builder.

[bookmark: _Toc137954206][bookmark: _Toc136668175]4. Разработка экранных форм
4.1. Создание таблиц
При создании базы данных было выявлено две сущности:
1. Организация;
2. Трудоустраиваемый.
В каждой сущности имеются атрибуты:
1. Организация – код организации; название организации; адрес организации.
2. Трудоустраиваемый – код организации; код трудоустраиваемого; ФИО трудоустраиваемого; дата рождения; пол; образование; специальность; район проживания; должность.
Рассмотрим работу Базы данных на примере двух таблиц: «Организация» и «Трудоустраиваемый». Структура таблиц выглядит так, как показано на рисунках 11 и 12:

Рис. 11 - Структура таблицы «Организация»

[bookmark: _Toc137954207][bookmark: _Toc136668176]Рис. 12 - Структура Таблицы «Трудоустраиваемый»
4.2. Создание приложения
На рисунке 13 показана сама программа для работы с базой данных, в основу которой входят эти две таблицы.

Рис.13 - Программа для работы с базой данных
В приложении реализована функция сортировки. Сортировка может производиться по 8 критериям:
1.код организации;
2.Ф.И.О.;
3.Дата рождения;
4.Пол;
5.Образование;
6.Специальность;
7.Район;
8.Должность.

Рис.14 - Виды сортировок
На следующем рисунке показан результат работы выбранной нами сортировки – «Ф.И.О»

Рис.15 - Результат работы сортировки «Ф.И.О»
5. Язык запросов SQL
SQL символизирует собой Структурированный Язык Запросов. Это–язык, который дает вам возможность создавать и работать в реляционных базах данных, которые являются наборами связанной информации сохраняемой в таблицах.
Мир баз данных становится все более и более единым, что привело к необходимости создания стандартного языка, который мог бы использоваться, чтобы функционировать в большом количестве различных видов компьютерных сред. Стандартный язык позволит пользователям знающим один набор команд, использовать их, чтобы создавать, отыскивать, изменять, и передавать информацию независимо от того работают ли они на персональном компьютере, сетевой рабочей станции, или на универсальной ЭВМ.
В нашем все более и более взаимосвязанном компьютерном мире, пользователь, снабженный таким языком, имеет огромное преимущество в использовании и обобщении информации из ряда источников с помощью большого количества способов.
Элегантность и независимость от специфики компьютерных технологий, а также его поддержка лидерами промышленности в области технологии реляционных баз данных, сделало SQL, и вероятно в течение обозримого будущего оставит его, основным стандартным языком. По этой причине, любой, кто хочет работать с базами данных 90-х годов должен знать SQL.
Стандарт SQL определяется ANSI (Американским Национальным Институтом Стандартов) и в данное время также принимается ISO (МЕЖДУНАРОДНОЙ ОРГАНИЗАЦИЕЙ ПО СТАНДАРТИЗАЦИИ). Однако, большинство коммерческих программ баз данных расширяют SQL без уведомления ANSI, добавляя разные другие особенности в этот язык, которые, как они считают, будут весьма полезны. Иногда они несколько нарушают стандарт языка, хотя хорошие идеи имеют тенденцию развиваться и вскоре становиться стандартами "рынка" сами по себе в силу полезности своих качеств.
Иногда это несколько нарушает стандарт языка, хотя хорошие идеи имеют тенденцию развиваться и становиться стандартами рынка в силу полезности своих качеств.
Для той цели, чтобы пользователям было легче найти какую-то запись (информацию), во многих программах, работающих с огромными архивами данных – в частности и Базах Данных, программисты снабжают свои приложения средствами сортировки. Некоторые из них прошивают код сортировки, а некоторые программисты позволяют пользователям самим выбирать из предложенных ими видов сортировок ту, которая более подойдет пользователю.
Вот и в нашем приложении тоже представлена возможность выбора сортировки – из перечисленных 6 видов. Конечно, все эти виды сортируют данные по алфавиту (для текста – от А до Я(A-Z), для цифровой информации, по возрастающей от 0), но выбрав нужный вид, можно быстрее найти то, что требуется.
Рассмотрим SQL запрос для приложения «Трудоустройство».
Все SQL-запросы выполняются автоматически по выбору соответствующего пункта в списке сортировок, “SQL-сортировка” для этих визуальных компонентов, описание оператора SELECT проводится ниже.
КОД ПРОГРАММЫ
void __fastcall TForm1::SKChange(TObject *Sender) //Выбор таблицы
{ Table1->Active=false;
 Table1->Active=false;
 if(SK->Position == 0)
 { Table2->Active=false;
 DB->DataSource=DataSource1;
 DBN->DataSource=DataSource1;
 Table1->Active=true; }
 if(SK->Position == 1)
 { Table1->Active=false;
 DB->DataSource=DataSource2;
 DBN->DataSource=DataSource2;
 Table2->Active=true; }
}
//---
void __fastcall TForm1::CBChange(TObject *Sender) // выбираем в всплывающем списке сортировку…
{
 DB->DataSource=DataSource3;
 Table1->Active=false;
 Table2->Active=false;
 if (CB->ItemIndex == 0) // если в всплывающем списке сортировки …
Код организации ….то
 {
 Query1->Active = false; // активность Query -false (выключено)
 Query1->SQL->Clear();//функция очистки буфера SQL-запроса
 /*добавить в буфер нов. запись SQL -запроса */
 Query1->SQL->Append("SELECT KOD_ORG as КОД_ОРГАНИЗАЦИИ,FIO as ФИО,DATA_ROG as ДАТА_РОЖДЕНИЯ,POL as ПОЛ,OBRAZOV as ОБРАЗОВАНИЕ,SPEC as СПЕЦИАЛЬНОСТЬ,RAION as РАЙОН FROM ORG2 ORDER BY KOD_ORG");
 Query1->Active = true;} //активность Query -true (включено)
 else if (CB->ItemIndex == 1) // если в всплывающем списке сортировки “ФИО” то….
 {
 Query1->Active = false;
 Query1->SQL->Clear();
 Query1->SQL->Append("SELECT KOD_ORG as КОД_ОРГАНИЗАЦИИ,FIO as ФИО,DATA_ROG as ДАТА_РОЖДЕНИЯ,POL as ПОЛ,OBRAZOV as ОБРАЗОВАНИЕ,SPEC as СПЕЦИАЛЬНОСТЬ,RAION as РАЙОН FROM ORG2 ORDER BY FIO");
 Query1->Active = true;}
 else if (CB->ItemIndex == 2)
 {
 Query1->Active = false;
 Query1->SQL->Clear();
 Query1->SQL->Append("SELECT KOD_ORG as КОД_ОРГАНИЗАЦИИ,FIO as ФИО,DATA_ROG as ДАТА_РОЖДЕНИЯ,POL as ПОЛ,OBRAZOV as ОБРАЗОВАНИЕ,SPEC as СПЕЦИАЛЬНОСТЬ,RAION as РАЙОН FROM ORG2 ORDER BY DATA_ROG");
 Query1->Active = true;}
 else if (CB->ItemIndex == 3)
 {
 Query1->Active = false;
 Query1->SQL->Clear();
 Query1->SQL->Append("SELECT KOD_ORG as КОД_ОРГАНИЗАЦИИ,FIO as ФИО,DATA_ROG as ДАТА_РОЖДЕНИЯ,POL as ПОЛ,OBRAZOV as ОБРАЗОВАНИЕ,SPEC as СПЕЦИАЛЬНОСТЬ,RAION as РАЙОН FROM ORG2 ORDER BY POL");
 Query1->Active = true;}
 else if (CB->ItemIndex == 4)
 {
 Query1->Active = false;
 Query1->SQL->Clear();
 Query1->SQL->Append("SELECT KOD_ORG as КОД_ОРГАНИЗАЦИИ,FIO as ФИО,DATA_ROG as ДАТА_РОЖДЕНИЯ,POL as ПОЛ,OBRAZOV as ОБРАЗОВАНИЕ,SPEC as СПЕЦИАЛЬНОСТЬ,RAION as РАЙОН FROM ORG2 ORDER BY OBRAZOV");
 Query1->Active = true;}
 else if (CB->ItemIndex == 5)
 {
 Query1->Active = false;
 Query1->SQL->Clear();
 Query1->SQL->Append("SELECT KOD_ORG as КОД_ОРГАНИЗАЦИИ,FIO as ФИО,DATA_ROG as ДАТА_РОЖДЕНИЯ,POL as ПОЛ,OBRAZOV as ОБРАЗОВАНИЕ,SPEC as СПЕЦИАЛЬНОСТЬ,RAION as РАЙОН FROM ORG2 ORDER BY SPEC");
 Query1->Active = true;}
 else if (CB->ItemIndex == 6)
 {
 Query1->Active = false;
 Query1->SQL->Clear();
 Query1->SQL->Append("SELECT KOD_ORG as КОД_ОРГАНИЗАЦИИ,FIO as ФИО,DATA_ROG as ДАТА_РОЖДЕНИЯ,POL as ПОЛ,OBRAZOV as ОБРАЗОВАНИЕ,SPEC as СПЕЦИАЛЬНОСТЬ,RAION as РАЙОН FROM ORG2 ORDER BY RAION");
 Query1->Active = true;}
}
//---

Заключение
В результате курсового проекта была спроектирована и реализована информационная система «Службы занятости».
Данная система удовлетворяет всем требованиям, предъявленным в задании, и реализует большинство необходимых сотрудникам службы занятости функций.
В результате выполнения курсовой работы был сделан вывод, что сегодня внедрение информационных систем может способствовать:
- получению более рациональных вариантов решения управленческих задач за счет внедрения математических методов и интеллектуальных систем и т.д.;
- освобождению работников от рутинной работы за счет ее автоматизации;
- обеспечению достоверности информации;
- замене бумажных носителей данных на магнитные и оптические, что приводит к более рациональной организации переработки информации на компьютере и снижению объемов бумажных документов;
- уменьшению затрат на производство продуктов и услуг.
В процессе выполнения данного курсового проекта были освоены на практике методы предпроектного обследования объекта информатизации, приобретен практический опыт по подготовке и систематизации необходимых материалов, изучены действующие стандарты, технические условия, положения и инструкции по эксплуатации аппаратных и программных средств вычислительной техники, периферийного и связного оборудования.
Список литературы
1. Маклаков С.В. Создание информационных систем с AllFusion Modeling Suite. – М.: ДИАЛОГ – МИФИ, 2002. – 224с.
2. Маклаков С.В. BPWin и ERWin. CASE – средства разработки информационных систем. – М.: ДИАЛОГ – МИФИ, 1992. – 256с.
3. Кириллов В.В. Структурированный язык запросов (SQL). – СПб.: ИТМО, 1994. – 80 с.
4. Цикритизис Д., Лоховски Ф. Модели данных. – М.: Финансы и статистика, 1985. – 344 с.
[bookmark: 2]5. Атре Ш. Структурный подход к организации баз данных. – М.:Финансы и статистика, 1993. – 320 с.
[bookmark: 3]6. Бойко В.В., Савинков В.М. Проектирование баз данных информационных систем. – М.: Финансы и статистика, 1999. – 351 с.
[bookmark: 4][bookmark: 5]7. Дейт К. Руководство по реляционной СУБД DB2. – М.: Финансы и статистика, 1998. – 320 с.
[bookmark: 6]8. Кириллов В.В. Структуризованный язык запросов (SQL). – СПб.: ИТМО, 1994. – 80 с.
[bookmark: 7]9. Мартин Дж. Планирование развития автоматизированных систем. – М.: Финансы и статистика, 1994. – 196 с.
10. Мейер М. Теория реляционных баз данных. – М.: Мир, 1997. – 608 с.
11. Питер Роб, Карлос Коронел. Системы БД: проектирование, реализация и управление.-Санкт-Петербург:БХВ-Петербург,2004.-1024 с.
12. Архангельский А.Я.Программирование C++Builder6.М: Бином,2003.-1151с.
[bookmark: _GoBack]
image6.emf
USED AT:

AUTHOR: Ñàìóñåíêî Àëåêñàíäð Âëàäèìèðîâè÷

DATE:

REV:

PROJECT: Öåíòð ñëóæáû çàíÿòîñòè

24.11.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER

DATE

CONTEXT:

A0

NODE:

TITLE:

NUMBER:

Êàðòîòåêà

A3

Ïåðñîíàë

Îòâåò íà

çàïðîñ

Ïåðåäà÷à çàÿâîê

Èñõîäíàÿ ÁÄ

Ïðàâèëà è

ïðîöåäóðû

Çàïðîñ çàÿâîê

Ðåäàêòèðîâàíèå

1

0ð.

Àäìèíèñòðàòîð ÁÄ

2

Áàçà äàííûõ

USED AT: AUTHOR: Самусенко Александр Владимирович DATE:

REV: PROJECT: Центр службы занятости

24.11.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER DATE CONTEXT:

A0

NODE: TITLE: NUMBER: Картотека

A3

Персонал

Ответ на

запрос

Передача заявок

Исходная БД

Правила и

процедуры

Запрос заявок

Редактирование

1 0р.

Администратор БД

2

База данных

image7.png
LieHTp cyKBel 3aHATOCTY
i 0

KOHEYRBTALMOHHEI OTAE.
1

OBpaforia sanpocal KapTaTexa

op 3

O 7

CraTuseckuit oTaen| BononHerie 3anpoca

AQMUHACTRETOP B

p 2

2

OBpafoTka sanpoca
TRyAOyCTpaKBaEMOrD

OBpafoa sanpocal
patoToaaTena

image8.emf

"Центр службы занятости"

Выполнил студент 3-го курса группы АСОУ-031

Самусенко А.В.

Запрашивает

Обращается

Имеет

Имеет

Обращается

Трудоустраиваемый

Заявка трудоустраеваемого

Дата заявки трудоустраеваемого

ФИО

Специальность

Опыт работы

Требования

Образование

Пол

Возраст

Телефон

Адрес

Картотека

Проверка заявок (FK)

Заявка трудоустраеваемого (FK)

Дата заявки трудоустраеваемого (FK)

Заявка работодателя (FK)

Дата заявки работодателя (FK)

Консультационный отдел

Проверка заявок

Заявка трудоустраеваемого (FK)

Дата заявки трудоустраеваемого (FK)

Заявка работодателя (FK)

Дата заявки работодателя (FK)

Возврат невыполненных заявок

Извещение работодателю

Извещение трудоустраеваемому

Отчет о выполненных заявках

Отчет о невыполненных заявках

Работодатель

Заявка работодателя

Дата заявки работодателя

Название фирмы

Должность

Оплата

Требования

Телефон

Адрес

Требования трудоустраеваемого

Заявка трудоустраеваемого (FK)

Дата заявки трудоустраеваемого (FK)

Оплата

График работы

Адрес предприятия

Требования предприятия

Заявка работодателя (FK)

Дата заявки работодателя (FK)

Пол

Возраст

Опыт работы

Образование

Прописка

Дополнительные навыки

image9.emf

"Центр службы занятости"

Выполнил студент 3-го курса группы АСОУ-031

Самусенко А.В.

Трудоустраиваемый

Заявка трудоустраеваемого: CHAR(20)

Дата заявки трудоустраеваемого: DATE

ФИО: CHAR(60)

Специальность: CHAR(30)

Опыт работы: CHAR(3)

Требования: LONG

Образование: LONG

Пол: CHAR(1)

Возраст: CHAR(3)

Телефон: INTEGER

Адрес: LONG

Картотека

Проверка заявок: CHAR

Заявка трудоустраеваемого: CHAR(20)

Дата заявки трудоустраеваемого: DATE

Заявка работодателя: CHAR(20)

Дата заявки работодателя: DATE

Консультационный отдел

Проверка заявок: CHAR

Заявка трудоустраеваемого: CHAR(20)

Дата заявки трудоустраеваемого: DATE

Заявка работодателя: CHAR(20)

Дата заявки работодателя: DATE

Возврат невыполненных заявок: LONG

Извещение работодателю: LONG

Извещение трудоустраеваемому: LONG

Отчет о выполненных заявках: LONG

Отчет о невыполненных заявках: LONG

Работодатель

Заявка работодателя: CHAR(20)

Дата заявки работодателя: DATE

Название фирмы: CHAR(30)

Должность: CHAR(20)

Оплата: MONEY

Требования: LONG

Телефон: INTEGER

Адрес: LONG

Требования трудоустраеваемого

Заявка трудоустраеваемого: CHAR(20)

Дата заявки трудоустраеваемого: DATE

Оплата: LONG

График работы: LONG

Адрес предприятия: CHAR(18)

Требования предприятия

Заявка работодателя: CHAR(20)

Дата заявки работодателя: DATE

Пол: CHAR(1)

Возраст: CHAR(3)

Опыт работы: CHAR(3)

Образование: LONG

Прописка: CHAR(30)

Дополнительные навыки: LONG

image10.png
Koncyns TaunonHbiii otnen
Tposerea e

3313 pysoyeTaREROr0 ()

o s pyoyerpastasor (O
Smra ponazre (F)
o s pomazte (FO

Ospamaerca

B apar e e S3A8e
Vosetcma pasogarenc
Voseuswe poycrgas ey
Oers snomeas ssnseas
Oner o asmomawars srax

Pagotomarens

Sama paomgaren
e 3semn paoranarenn

Faseame fupne
oremors
s
Tetosana
Toregon

A

image11.png
Restructure Paradox 7 Table: ORG.DB

Field aster: Table propertes:

| Field Name |Type| Size |Key| [Validty Checks
fi<oo ors ___[i} :

2|NAZ_VORG A 15
3| ADRES_ORG A 15 I~ 1. Requited Field

2 Minimum value:
.
3. Masimum vale:
——
4. Default value:
e

[Erter a field name up to 25 characters lang. 5. Fcture:

e
I™ Pack Table Assist.
Sove Savess. | Concsl | Hep |

image12.png
Restructure Paradox 7 Table: ORG2.DB | X

Field roster Tablepropries
| Field Name |Type| Size |Key| [Validty Checks
i . .
2 KOD_ORG N o |
3 Fi0 A 15 ™ 1. Reauired Fisd
4 DATA_ROG A 15
e i 2 M vz
6 OBRAZOV A 15 I
7 SPEC A 15
8/RAION A 15 ——
9 DOLGN A 15
10/DATA_TR A 15
e —r
Erter e e up 1o 25 charsters g
e —r

I™ Pack Table
Sove Savess. | Concsl | Hep |

image13.png
5 Mnopmaunontan cuctema "TpyaoycTpoicTeo”.

l=JOks

S0 [Heraponsewn[ron [0spesonowe[Crowamrocs[Parar] A
DKy 01.01.1985 M Beicwee. caHTeRHIK. apaiiol
[|pome 0201.1385 M Boicues runer Gpaiio
[|ropsaren: 03011385 M Cpeawes akoromieT spario)
[[Corurens 08011385 M Cpeawes yumens wrpe rpatio
[evoree 0000000 x Bocuee morpaaer g
< >

SEOER o [=

image14.png
o=

Koa opramisauw]

Hasoarwe opramiaaun]

Aapes oprarvsauwn]

Tpeanpusmie N3

ynKpaosa

Mpeanpusmie NeT

wnlopBaroro

Mpeanpusie N2

unTounwa

Erarr——

image15.png
B MinpopMaumoHHan cHeTema "TpyaoycTporcTso”. 8[=%)

P oo

Kew Oprarvouns [P0 [Roraporaerv[oon[Oepascarve [Coel A

| T Ky 01011885 W Bcues carm
2 pores 02011985

3 Toptimun 03011985

Beicuee nune
Coomrie o]

4 Cyrgor 08011385 M Cpeaves)
5 Brorunee | 00.00.0000 x

Bricuee por|

sq-copruposkd -

on oprarvsam
@10

lnara poxaerin
otpasosare
crewansrocrs
pasion
J—

image16.png
Bl Mnopmaunonna cucTema “TpyaoycTporcTeo”. =/ 0Es

P oo

[[BATA_FOXAERVA[TON [OSPAJOBAHVE (oA
C 5 Bmorunes. 00.00.0000 False Beicwee P
| 3 FopGarens 03011885 True Cpearee x
0 1 Ky o101 1985 Tue Bucuee ca
| 4 Curynene 03011585 True Cpearee g«;
| 2/ ponee 0201 1985 Tue Bucuee w
< 5

image1.emf
USED AT:

AUTHOR: Ñàìóñåíêî Àëåêñàíäð Âëàäèìèðîâè÷

DATE:

REV:

PROJECT: Öåíòð ñëóæáû çàíÿòîñòè

10.11.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER

DATE

CONTEXT:

TOP

NODE:

TITLE:

NUMBER:

Öåíòð ñëóæáû çàíÿòîñòè

A-0

Çàÿâêà ðàáîòîäàòåëÿ

Çàÿâêà òðóäîóñòðàèâàåìîãî

Îò÷åò î âûïîëíåííûõ çàÿâêàõ

Îò÷åò î íåâûïîëíåííûõ çàÿâêàõ

Âîçâðàò íåâûïîëíåííûõ çàÿâîê

Âîçâðàò âûïîëíåííûõ çàÿâîê

Ïåðñîíàë

Ïðàâèëà è

ïðîöåäóðû

0

0ð.

Öåíòð ñëóæáû çàíÿòîñòè

USED AT: AUTHOR: Самусенко Александр Владимирович DATE:

REV: PROJECT: Центр службы занятости

10.11.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER DATE CONTEXT:

TOP

NODE: TITLE: NUMBER: Центр службы занятости

A-0

Заявка работодателя

Заявка трудоустраиваемого

Отчет о выполненных заявках

Отчет о невыполненных заявках

Возврат невыполненных заявок

Возврат выполненных заявок

Персонал

Правила и

процедуры

0 0р.

Центр службы занятости

image2.emf
USED AT:

AUTHOR: Ñàìóñåíêî Àëåêñàíäð Âëàäèìèðîâè÷

DATE:

REV:

PROJECT: Öåíòð ñëóæáû çàíÿòîñòè

10.11.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER

DATE

CONTEXT:

A-0

NODE:

TITLE:

NUMBER:

Öåíòð ñëóæáû çàíÿòîñòè

A0

Çàÿâêà ðàáîòîäàòåëÿ

Âîçâðàò âûïîëíåííûõ çàÿâîê

Çàÿâêà

òðóäîóñòðàèâàåìîãî

Çàïðîñ

çàÿâîê

Ïåðñîíàë

Îò÷åò î íåâûïîëíåííûõ çàÿâêàõ

Îò÷åò î âûïîëíåííûõ çàÿâêàõ

Âîçâðàò íåâûïîëíåííûõ çàÿâîê

Ïåðåäà÷à

çàÿâîê

Èñõîäíàÿ ÁÄ

Íàéäåííàÿ

èíôîðìàöèÿ

Ïðàâèëà è ïðîöåäóðû

1

0ð.

Êîíñóëüòàöèîííûé îòäåë

2

0ð.

Îáðàáîòêà çàïðîñà

3

0ð.

Êàðòîòåêà

USED AT: AUTHOR: Самусенко Александр Владимирович DATE:

REV: PROJECT: Центр службы занятости

10.11.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER DATE CONTEXT:

A-0

NODE: TITLE: NUMBER: Центр службы занятости

A0

Заявка работодателя

Возврат выполненных заявок

Заявка

трудоустраиваемого

Запрос

заявок

Персонал

Отчет о невыполненных заявках

Отчет о выполненных заявках

Возврат невыполненных заявок

Передача

заявок

Исходная БД

Найденная

информация

Правила и процедуры

1 0р.

Консультационный отдел

2 0р.

Обработка запроса

3 0р.

Картотека

image3.emf
USED AT:

AUTHOR: Ñàìóñåíêî Àëåêñàíäð Âëàäèìèðîâè÷

DATE:

REV:

PROJECT: Öåíòð ñëóæáû çàíÿòîñòè

24.11.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER

DATE

CONTEXT:

A0

NODE:

TITLE:

NUMBER:

Êîíñóëüòàöèîííûé îòäåë

A1

Ïåðñîíàë

Îò÷åò î âûïîëíåííûõ çàÿâêàõ

Çàÿâêà ðàáîòîäàòåëÿ

Îò÷åò î íåâûïîëíåííûõ çàÿâêàõ

Âîçâðàò âûïîëíåííûõ çàÿâîê

Çàÿâêà

òðóäîóñòðàèâàåìîãî

Çàïðîñ çàÿâîê

Âîçâðàò íåâûïîëíåííûõ çàÿâîê

Çàïðîñ

äàííûõ

Ïåðåäà÷à çàÿâîê

Íàéäåííàÿ

èíôîðìàöèÿ

Ïðàâèëà è ïðîöåäóðû

1

0ð.

Ïðèåìíàÿ

2

0ð.

Ñòàòè÷åñêèé îòäåë

USED AT: AUTHOR: Самусенко Александр Владимирович DATE:

REV: PROJECT: Центр службы занятости

24.11.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER DATE CONTEXT:

A0

NODE: TITLE: NUMBER: Консультационный отдел

A1

Персонал

Отчет о выполненных заявках

Заявка работодателя

Отчет о невыполненных заявках

Возврат выполненных заявок

Заявка

трудоустраиваемого

Запрос заявок

Возврат невыполненных заявок

Запрос

данных

Передача заявок

Найденная

информация

Правила и процедуры

1 0р.

Приемная

2 0р.

Статический отдел

image4.emf
USED AT:

AUTHOR: Ñàìóñåíêî Àëåêñàíäð Âëàäèìèðîâè÷

DATE:

REV:

PROJECT: Öåíòð ñëóæáû çàíÿòîñòè

22.12.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER

DATE

CONTEXT:

A0

NODE:

TITLE:

NUMBER:

Îáðàáîòêà çàïðîñà

A2

Íàéäåííàÿ èíôîðìàöèÿ

Èñõîäíàÿ ÁÄ

Äîñòóï ê ÁÄ

Ïåðñîíàë

Çàïðîñ çàÿâîê

Ïðàâèëà è ïðîöåäóðû

1

0ð.

Îòêðûòèå ÁÄ

2

0ð.

Âûïîëíåíèå çàïðîñà

USED AT: AUTHOR: Самусенко Александр Владимирович DATE:

REV: PROJECT: Центр службы занятости

22.12.2005

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER DATE CONTEXT:

A0

NODE: TITLE: NUMBER: Обработка запроса

A2

Найденная информация

Исходная БД

Доступ к БД

Персонал

Запрос заявок

Правила и процедуры

1 0р.

Открытие БД

2 0р.

Выполнение запроса

image5.emf
USED AT:

AUTHOR: Ñàìóñåíêî Àëåêñàíäð Âëàäèìèðîâè÷

DATE:

REV:

PROJECT: Öåíòð ñëóæáû çàíÿòîñòè

01.05.2006

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER

DATE

CONTEXT:

A2

NODE:

TITLE:

NUMBER:

Âûïîëíåíèå çàïðîñà

A22

Äîñòóï ê ÁÄ

Íàéäåííàÿ

èíôîðìàöèÿ

Çàïðîñ çàÿâîê

Ïðàâèëà è

ïðîöåäóðû

Ïåðñîíàë

1

0ð.

Îáðàáîòêà çàïðîñà

òðóäîóñòðàèâàåìîãî

2

0ð.

Îáðàáîòêà çàïðîñà

ðàáîòîäàòåëÿ

USED AT: AUTHOR: Самусенко Александр Владимирович DATE:

REV: PROJECT: Центр службы занятости

01.05.2006

04.05.2006

NOTES: 1 2 3 4 5 6 7 8 9 10

WORKING

DRAFT

RECOMMENDED

PUBLICATION

READER DATE CONTEXT:

A2

NODE: TITLE: NUMBER: Выполнение запроса

A22

Доступ к БД

Найденная

информация

Запрос заявок

Правила и

процедуры

Персонал

1 0р.

Обработка запроса

трудоустраиваемого

2 0р.

Обработка запроса

работодателя

