
Tallinna Ülikool

Matemaatika-loodusteaduskond
Informaatika osakond

Eve Keerus-Jusupov

Tarkvara arendusetapid Lääne-Virumaa Kutsekõrgkooli
õppeinfosüsteemi üliõpilasmooduli näitel

Magistritöö

Juhendaja: Jaagup Kippar

Autor: ... “........”............ 2005
Juhendaja: ...“........”............ 2005

Osakonna juhataja: .. “........”............ 2005

Tallinn 2005

Sisukord

Sissejuhatus... 4

1. Eeluuring... 6

1.1 Kutseõppeasutused ja õppeinfosüsteemid.. 6

1.1.1 Lääne-Virumaa Kutsekõrgkool..8

1.1.2 Tartu Kutsehariduskeskus..8

1.1.3 Võrumaa Kutsehariduskeskus... 10

1.2 Seadused.. 11

2 Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi kavandamine..16

2.1 Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi üliõpilasmooduli kasutajate

vajadused ..16

2.2 Kasutajad.. 19

2.3 Olulised õppeinfosüsteemi parameetrid kasutajate jaoks.. 20

2.4 Nõuded...21

2.5 Kasutajaliides..24

3 Tarkvaraarenduse teooria.. 27

3.1 Tarkvaraarenduse metoodika... 28

3.2 Projektide ebaõnnestumiste põhjused.. 29

3.3 Riskid... 30

3.4 Tarkvara isetegemise ja väljastpoolt tellimise plussid ja miinused............................... 31

4 Tarkvara loomise tehniline tagapõhi... 33

4.1 Klient-server rakenduse tööpõhimõte ning PHP ja MySQL.. 33

4.2 Vorm ja vormi kohustuslike väljade kontrollimine ... 37

4.3 Andmebaas ja päringute tegemine..41

4.3.1 Päringud... 45

4.4 Kasutaja autentimine ning HTTPS...47

5 Testimine.. 53

5.1 Kasutatavus... 53

Kokkuvõte... 58

2

Kasutatud kirjandus...60

Summary... 63

Lisad...64

Lisa 1

Intervjuu küsimused...64

Lisa 2

Lääne-Virumaa Kutsekõrgkooli organisatsiooniline struktuur...65

Lisa 3

VKHK õppetöö moodul..66

Lisa 4

Andmebaasile mõjuvad ohud (ISKE)... 68

Lisa 5

Andmebaasile mõjuvaid ohtusid vähendavad turvameetmed (ISKE).................................... 69

Lisa 6

Õppeinfosüsteemi üliõpilasmooduli andmebaasi andmemudel... 71

Lisa 7

Kasutajajuhend...73

Lisa 8

Kasutajate hinnangud.. 82

3

Sissejuhatus

Infotehnoloogia pidev areng loob võimalusi igapäevase töö lihtsustamiseks, samuti aitab leida

kasutajatel vajaminevat informatsiooni kiiremini ja tulemusrikkamalt. Tänapäeva kasvavates

hariduskeskustes ei ole mõeldav, et nende efektiivseks töötamiseks puudub õppeinfosüsteem,

süsteem, mis tagab vajaminevate andmete kogumise, töötlemise, säilitamise ja väljastamise.

Lähtudes Lääne-Virumaa Kutsekõrgkooli arengukava tänastest väljakutsetest, on

õppeinfosüsteemi üliõpilasmooduli olemasolu ja rakendusvõimalused aktuaalne teema.

Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteem on loomisjärgus, selle esimene etapp –

üliõpilasmoodul – valmis käesoleva töö käigus. Tarkvara arendusteooria läbitöötamine ja

praktikasse rakendamine aitavad paremini mõista tarkvara arenduse elutsüklit, rakenduse loomise

struktuuri ning tööprotsesside juhtimist.

Käesoleva magistritöö teemaks on “Tarkvara arendusetapid Lääne-Virumaa Kutsekõrgkooli

õppeinfosüsteemi üliõpilasmooduli näitel”.

Magistritöö eesmärk on:

 anda ülevaade tarkvara arendusetappidest Lääne-Virumaa Kutsekõrgkooli näitel;

 rakendust loova uurimuse kaudu analüüsida olukorda enne ja pärast üliõpilasmooduli

loomist/rakendamist;

 õppeinfosüsteemi üliõpilasmooduli loomise/rakendamise kaudu lihtsustada ja kiirendada

õppeosakonna tööülesannete täitmist.

Hetkeolukorda ning kasutajate vajadusi analüüsides võib kindlalt väita, et käesoleva rakenduse

loomine on aktuaalne valdkond Lääne-Virumaa Kutsekõrgkoolile.

Magistritöö koosneb viiest peatükist. Töö esimene peatükk annab ülevaate tarkvaraarenduse

esimesest etapist – eeluuringust. Enne rakenduse loomist on vajalik saada selge ülevaade

probleemist ning võimalikest lahendustest, tutvuda analoogsete rakendustega, uurida kehtivaid

õigusakte ning standardeid.

Magistritöö teine peatükk, Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi kavandamine,

sisaldab tarkvaraarenduse teist etappi – analüüsi. Hetkeolukord, kasutajate vajaduste ning nõuete

4

analüüs, üliõpilasmooduli struktuur, õppeinfosüsteemi parameetrid, kasutajaliidese olulised

omadused – need on märksõnad, mida käsitletakse teises peatükis.

Tarkvaraarendusteooria ja metoodika, projektide ebaõnnestumiste põhjused, riskid ning tarkvara

isetegemise ja väljastpoolt tellimise plussid ja miinused ning miks valida väiksemahulistes

tarkvaraarendustes protsesside paremaks juhtimiseks mitme-etapiline mudel? Tarkvaraarenduse

teooria on kolmas peatükk ning käsitleb eelpool nimetatud teemasid.

Magistritöö neljas peatükk annab ülevaate järgmistest teemadest: klient-server rakenduse üldine

põhimõte, PHP/MySQL-i eelised ja puudused, vorm ning vormi kohustuslike väljade

kontrollimine, andmebaas, päringud, kasutaja autentimine. Tarkvara loomise tehniline tagapõhi

käsitleb rakenduse disaini ning realisatsiooni, mis on tarkvaraarenduse kolmandaks etapiks.

Tarkvara testimine kui arenduse neljas etapp on tarkvaratootmise protsessi üks osa. Käesolevas

üliõpilasmoodulis rakendatakse kasutatavuse testi, mille puhul pööratakse tähelepanu kasutamise

õppimise lihtsusele, kasutamise lihtsusele, konkreetsete ülesannete täitmise lihtsusele,

kasutajaliidese mugavusele, loogilisele ülesehitusele ning välisele disainile.

Kasutatavuse testimine ning kasutajate hinnangud on viienda peatüki teemakäsitluseks.

Magistritöö teoreetilise osa olulisteks lähteallikateks on Ian Sommerville raamat “Software

Engineering” ning õigusaktid: Isikuandmete kaitse seadus, Andmekogude seadus ja

Infosüsteemide kolmeastmelise etalonturbe süsteem ISKE rakendamisjuhend, praktilise poole

tähtsamaks allikmaterjaliks on veebipõhine PHP käsiraamat.

5

1.Eeluuring

Eeluuringu eesmärgiks on õppeinfosüsteemi üliõpilasmooduli loomisel ja rakendamisel

vajamineva informatsiooni kogumine, mis annab vastused küsimustele:

 Kuidas on loodud analoogsed toimivad süsteemid teistes kutseõppeasutustes (Võrumaa

Kutsehariduskeskuses ja Tartu Kutsehariduskeskuses):

o tarkvara valik;

o olemasolevad probleemid;

o struktuur.

 Kas ja millised õigusaktid reguleerivad üliõpilasmooduli loomisel tekkida võivaid

probleeme:

o hinnete kui isiku võimeid ning isiksuseomadusi kirjeldavate andmete töötlemine ja

avalikustamine;

o tervikluse, konfidentsiaalsuse ja käideldavuse tagamine.

Eelanalüüs kui üliõpilasmooduli loomise esimene faas annab ideid ja informatsiooni käesoleva

rakenduse efektiivsemaks loomiseks ning rakendamiseks, aitab otsustada edasiste arendustööde

planeerimisel ning kasutusele võtmisel.

Eeluuringu tulemustest annavad ülevaate järgmised alapeatükid, mis käsitlevad vastuseid eelpool

püstitatud küsimustele ning probleemidele.

1.1 Kutseõppeasutused ja õppeinfosüsteemid

Esimese alapeatüki eesmärgiks on anda ülevaade õppeinfosüsteemi mõistest ning funktsioonidest,

Lääne-Virumaa Kutsekõrgkooli struktuurist ning õpetatavatest erialadest, Võrumaa

Kutsehariduskeskuse (VKHK) ja Tartu Kutsehariduskeskuse (TKHK) õppeinfosüsteemidest.

Nimetatud kutsehariduskeskuste kohta esitatud informatsiooni ja kirjelduste algallikas on

intervjuud TKHK infotehnoloogia talituse juhataja Rauno Jakobsoniga ja VKHK

arendusdirektori Vadim Mitroškiniga. Intervjuu küsimused on esitatud lisas 1.

6

Õppeinfosüsteem (ÕIS)

Järgnevas alalõigus käsitletakse mõisteid infosüsteem ja õppeinfosüsteem ning selgitatakse

nimetatud süsteemide eesmärke.

Infosüsteem – omavahel sidestatud ja mitmel tasemel eksisteerivate andmete, funktsioonide,

protsesside, sündmuste, asukohtade ja väärtuste süsteem (Mikli, 1998, lk 10).

Õppeinfosüsteem – õppetöö protsesside juhtimise abivahend. ÕIS-i all mõeldakse komplekti

arvutiprogramme, mis toetavad õppeprotsessi läbiviimist ja õppetöö tulemustest kokkuvõtete

tegemist (Tartu Ülikooli õppeinfosüsteemi veebipõhine abiinfo, 2005).

Käesolevas töös lähtutakse arvutiseeritud infosüsteemist, süsteemist, mille keskseks osaks on

arvuti oma andmebaaside, elektroonsete asjaajamisvõimaluste ja dokumendihalduse ning

veebilehtedega. Õppeinfosüsteemi all mõistetakse õppeasutuse infosüsteemi, mille ülesandeks on

tagada vajaminevate andmete kogumine, töötlemine, säilitamine ja väljastamine.

Igal süsteemil, sealhulgas igal infosüsteemil, on tema funktsioneerimise eesmärk. Organisatsiooni

funktsioonid on primaarsed, infosüsteemi funktsioonid sekundaarsed ja neid võib vaadelda kui

abinõusid organisatsiooni funktsioonide täitmiseks.

Üldiselt võib õppeinfosüsteemi peamisteks funktsioonideks lugeda järgmised punktid:

 andmete kogumine, salvestamine, korrastamine, säilitamine, muutmine, nende kohta

päringute teostamine, nendest väljavõtete tegemine, andmete kasutamine, üleandmine,

ühendamine, kustutamine (Andmekogude seadus, RTI 2004, 30, 204, 28.04.2004);

 info väljastamine, levitamine.

Järgmiseks õppeinfosüsteemi funktsioonide tasemeks võib lugeda andmete ristkasutusse viimist –

andmete ülekandmist ühest andmekogust teise või mitmes andmekogus sisalduvate andmete ühist

infotehnoloogilist töötlemist (Andmekogude seadus, RTI 2004, 30, 204, 28.04.2004). Eelnev

kokku määratleb õppeinfosüsteemi peamise ülesande – eksisteerida ja tegutseda kui üks ühtne

tervik, tagamaks informatsiooni kogumise, töötlemise, säilitamise ning väljastamise.

Ettevõtte juhi seisukohalt vaadates on infosüsteemi põhiülesanne kindlustada organisatsiooni

juhtimiseks vajaliku info olemasolu: õige info õigel ajal, õiges kohas ja õigel kujul (IT juhtimise

käsiraamat, 1999, lk 1).

(Õppe)infosüsteemide funktsioonide määramisel tuleb lähtuda kasutaja vajadustest. Paljude

infosüsteemide sh õppeinfosüsteemide ebaõnnestumise põhjuseks on see, et eelnevalt ei ole

piisava põhjalikkusega uuritud kasutaja vajadusi. Alapeatükis 2.1 esitatakse Lääne-Virumaa

7

Kutsekõrgkooli õppeinfosüsteemi üliõpilasmooduli kasutaja vajaduste loetelu ning üldine

struktuur.

1.1.1 Lääne-Virumaa Kutsekõrgkool

Lääne-Virumaa Kutsekõrgkool on Lääne-Virumaal kutsekeskharidust, rakenduskõrgharidust ning

täiskasvanute täiend- ja ümberõpet pakkuv riiklik kutseõppeasutus. Lääne-Virumaa

Kutsekõrgkool moodustati 2001. aastal kahe kooli – Mõdriku Põllumajandustehnikumi ja

Rakvere Pedagoogikakooli baasil. Koolis õpetatakse ärijuhtimise, raamatupidamise, sotsiaaltöö,

tegevusjuht-kasvataja, kaubandusökonoomika, müügiassistendi, äriinfotehnoloogia ja

majandusinfo töötlemise erialasid. Ärijuhtimise ja sotsiaaltöö erialadel on loodud eraldi päevased

õppegrupid, kus saavad õppida ka need, kes keskhariduse on omandanud venekeelses koolis.

Lisaks on õppegrupp füüsilise puudega isikutele, kes õpivad sotsiaaltööd. Kõiki erialasid on

võimalik omandada nii päevases kui kaugõppes. 2004/2005 õppeaastal õpib Lääne-Virumaa

Kutsekõrgkoolis 1072 üliõpilast, töötajate arv on 64, neist põhikohaga pedagooge 32, ülejäänud

on administreeriv ning abipersonal. Lisaks on 28 lepingu alusel töötavat pedagoogi (Lääne-

Virumaa Kutsekõrgkool, 2004, lk 5).

Lisas 2 on esitatud Lääne-Virumaa Kutsekõrgkooli organisatsiooniline struktuur. Koolis on

kõrgeim võim kooli nõukogul, millele allub direktor. Direktori otseses alluvuses töötavad juhiabi,

pearaamatupidaja, direktori asetäitja, täiendkoolituse osakonna juhataja-personalijuht ning

arendusspetsialist.

1.1.2 Tartu Kutsehariduskeskus

Tartu Kutsehariduskeskuse infosüsteem on loodud eesmärgiga parandada teabe kogumise,

töötlemise ja edastamise kvaliteeti. Kuna keskus on suur - umbes 250 töötajat ja ligi 3000

kutsekoolituse õpilast, lisaks veel eelkoolituse ja täiendkoolituse õpilased, siis vajab keskuse

juhtimine täpset ja kiiret informatsiooni. Süsteemi töökindluse tagavad 3 GHz Intel P4, FreeBSD

server, MySQL andmebaasiserver ja Apache veebiserver (Tartu Kutsehariduskeskus, 2005).

8

Infosüsteemi väljund on valdavalt veebipõhine, jagunedes avalikeks ja mitteavalikeks lehtedeks.

Infosüsteemi on võimalik jagada ka klientide lõikes: kutsekoolitus, eelkoolitus, nõustamine,

täiendkoolitus, töötajad ning eraldi õpilaste portaal.

Rakendus on kirjutatud PHP/MySQL abil. Süsteemi on arendatud selles keskkonnas 4 aastat.

Infotehnoloogia talituse juhataja Rauno Jakobson esitab PHP/MySQL-i valikuks järgmised

põhjused: töökindel, kiire, odav ning positiivsed kogemused.

Kokku on antud hetkel 9 andmebaasi, mis jagunevad järgmiselt:

 kutsekoolituse andmebaas – 40 tabelit;

 nõustamise andmebaas – 6 tabelit;

 täiendkoolituse andmebaas – 8 tabelit;

 biblio andmebaas – 5 tabelit;

 üldised andmebaas – 44 tabelit;

 dokumentide andmebaas – 2 tabelit;

 portaali andmebaas – 15 tabelit.

Töölepingut sõlmides saab uus kooli töötaja omale kasutajanime ja parooli. Parooli saab töötaja

hiljem muuta. Kui tavaõpetaja logib oma kasutajanime ja parooli abil sisse, siis näeb ta ainult

neid õpilastegruppe, kellele tunde annab. Tavaõpetaja saab muuta ja sisestada hindeid, lisada

ainekava vastava vormi abil ning õppematerjale. Kursusejuhataja näeb kõiki oma kursuse

üliõpilaste hindeid ning saab neid lisada ja muuta, lisaks veel saab täiendada/lisada õpilaste

andmeid, tõendeid, käskkirju, kompensatsioone, koondaruandeid, konsultatsiooniaegu,

vahehindeid, koondhindeid, kokkuvõtvaid hindeid. Samuti sisestavad kursusejuhatajad iga nädala

lõpus puudumised, selleks on oma vorm, kus saab lisada põhjusega ning põhjuseta puudumised.

Hiljem on võimalik sisestatud puudumisi muuta. Antud süsteem võimaldab printida

lõpudokumente. Kasutusjuhendid on olemas hinnete lisamise juures. Tunniplaane on võimalik

vaadata nii õpetaja, ruumi kui ka grupi järgi. Kõik päringud, mis veebis tehakse, salvestatakse

andmebaasi. Kuna kasutajad on eelnevalt autoriseeritud, siis on võimalik vaadata näiteks, kes

luges missugust õppematerjali ning mis kell. Kõik muutused säiluvad, kui kasutaja muudab oma

parooli, siis tema andmed dubleeritakse. Infosüsteemi tehakse keskmiselt 50-60 päringut

sekundis, kuna iga sõna lehelt teeb pöördumise andmebaasi poole.

Andmebaasis on umbes 3 miljonit kirjet. Kokku on 323 aktiivset kasutajat, lokaalseid kasutajaid

on 2, veebipõhiselt kasutatakse andmete turvaliseks edastuseks HTTPS kanalit.

9

Probleemidest on tekkinud vaid kasutajast tulenevad probleemid – kasutajad ei lisa hindeid, ei

täida esitatud ülesandeid.

Süsteem uueneb iga päev. Olemasolev infosüsteem on alalises täiustamisfaasis, pidevalt

avastatakse uusi funktsioone, et muuta kasutajate elu lihtsamaks. Seega toimub järjepidev

arendus, vajaminevate moodulite ja funktsioonide juurdekirjutamine.

1.1.3 Võrumaa Kutsehariduskeskus

Võrumaa Kutsehariduskeskuses töötab 40 kutseõpetajat ning õpib 825 õppurit. VKHK

infosüsteem jaguneb järgmiselt: üldinfo, regulatsioonid, õppetöö, korraldus, haldus, dokumendid,

raamatukogu, lingid ja kooli nõukogu. Antud infosüsteem on kirjutatud ASP/MSQL abil.

ASP (Active Server Pages) on Microsofti poolt välja töötatud tehnoloogia, mis koos IIS (Internet

Information Service) veebiserveriga võimaldab dünaamilisi veebilehti luua. Skriptide

kirjutamiseks kasutatakse peamiselt VBscripti, mis on tuletatud programmeerimiskeelest Visual

Basic (Viigipuu, 2004, lk 7).

ASP puuduseks on platvormist sõltuvus, töötades üksnes Microsoft Windows platvormil. VKHK

arendusdirektor Vadim Mitroškin tõi kasutatava tarkvara eeliseks Windows kasutatavuse ning

väga hea klienditoe, mida vabavara tootjad alati pakkuda ei suuda.

Olemasolevat õppeinfosüsteemi on arendatud aastast 1997. Tarkvara valiku põhjused esitas

VKHK kvaliteedidirektor Vadim Mitroškin järgmised: töökindlus, töötav kasutajatugi ning

isiklikud oskused/kogemused.

Infosüsteemis on üks andmebaas ning kokku 79 tabelit. Õppeinfosüsteemiga tegeleb üks töötaja,

seega jäävad ära kasutajaprobleemid, kasutajate gruppide loomine ning õiguste jagamine.

Süsteem on vajadusel uuendatav.

Käesoleva magistritöö raames vaadeldakse õppetöö moodulit. Õppetöö moodul struktureeritud

puuna on esitatud lisas 3. Lühidalt esitades on õppetöö mooduli põhipunktid ilma alajaotuseta

järgmised: õppurite register, tunniplaanid, õppekavad, õppematerjalid, tulemused, sessioonid,

õppepraktika, sisseastumine, täiendkoolitus, aruanded.

10

VKHK õppeinfosüsteemil on lisaks veebipõhine väljund. Kogu järgnev informatsioon asub

avalikul veebilehel. Võimalik on teha õppeinfo kohta järgmisi päringuid:

 õpilaste ja üliõpilaste nimekirjad;

 õppekavad;

 tunniplaanid;

 õppematerjalid;

 hinnetelehed;

 praktikakohad;

 õppe- ja eksamisessioonid (Võrumaa Kutsehariduskeskus, 2005).

Võrumaa Kutsehariduskeskuse õppeinfosüsteemi positiivseteks külgedeks on terviklik töötav

lahendus, struktureeritus, arendatav, ühe isiku poolt hallatav, veebipõhine väljund kajastab kogu

vajaminevat informatsiooni ning integreeritus RIKS-iga (Raamatukogude Info- ja

Kataloogisüsteem).

1.2 Seadused

Järgneva alapeatüki eesmärk on anda ülevaade üliõpilasmooduli loomisel arvestatud seadustest.

Isikuandmete töötlemine, hinnete avalikustamine, andmebaasile mõjuvad ohud ja nende

vähendamiseks ning likvideerimiseks kasutatavad turvameetmed on probleemid, millele otsitakse

käesolevas alapeatükis vastuseid.

Avaliku teabe seaduse (ATS) §37 lg 3 p 3 kohaselt on eraelulisteks isikuandmeteks

isiksuseomadusi, võimeid või muid iseloomuomadusi kirjeldavad andmed (ATS, RTI,

30.11.2004, 81, 542, 10.12.2004). Antud kategooria alla tuleb paigutada ka üliõpilaste

akadeemilist edasijõudmist kirjeldavad hinded, kuna nende kaudu saab hinnata isiku võimeid

ning isiksuseomadusi (Tikk, 2003, lk 20). Seega on tegemist piiratud juurdepääsuga teabega ning

avalikustada seda ilma isiku nõusolekuta ei tohi (Ibid., lk 20).

Isikuandmete kaitse seaduse (IAKS) mõttes on eksamihinded mittedelikaatne teave, mille

töötlemise lubatavust käsitleb §8 (IAKS RT 2003, 26, 158, 01.05.2004). Õppeasutused töötlevad

oma üliõpilaste andmeid seadusega ettenähtud kohustuse täitmiseks, kuid sellisel alusel

11

töödeldavate andmete üleandmine kolmandale isikule (sellega on hõlmatud ka avalikustamine

piiramata isikute ringile) on lubatud ainult juhul, kui nende töötlemine kolmanda isiku poolt

toimub samadel eesmärkidel (Tikk, 2003, lk 20). Isikuandmete avalikustamise korral näiteks

stendil või veebilehel ei ole aga võimalik kolmandate isikute poolt andmete kasutamise eesmärke

kindlaks teha, seega ei tohi neid sel teel kättesaadavaks muuta. Seadusest tulenevalt ei tohi

üliõpilase akadeemiline edasijõudmine olla igaühele jälgitav. Seadusega kooskõlas on hinnete

väljapanemine kooli stendil või näiteks avalikustamine Interneti vahendusel juhul, kui isiku nimi

asendada koodiga, õpinguraamatu numbriga vms. Kuna esitatud rakendus ei ole ligipääsetav

mittevolitatud isikutele, siis ei teki vastuolu isikuandmete kaitse seadusega. Samas on

käesolevasse moodulisse laiendamisvõimalust arvestades lisatud õpinguraamatu number, mille

abil on võimalik üliõpilasel hiljem esitada vastavasisuline päring, näiteks isikliku hinnetelehe

kuvamiseks.

Vastavalt isikuandmete kaitse seadusele § 5 on isikuandmete töötlemine iga isikuandmetega

tehtav toiming, sealhulgas isikuandmete kogumine, salvestamine, korrastamine, säilitamine,

muutmine, juurdepääsu võimaldamine, päringute teostamine, väljavõtete tegemine, kasutamine,

edastamine, ristkasutamine, ühendamine, sulgemine, kustutamine või hävitamine või mitu

eeltoodud toimingut, sõltumata toimingute teostamise viisist või kasutatavatest vahenditest

(IAKS RT 2003, 26, 158, 01.05.2004). Isikuandmete töötlemine on lubatud üksnes

andmesubjekti nõusolekul (IAKS RT 2003, 26, 158, 01.05.2004). Kui üliõpilane soovib asuda

õppima Lääne-Virumaa Kutsekõrgkooli, siis avaldust täites kinnitab ta allkirjaga esitatud

andmete õigsust ning annab loa töödelda oma isikuandmeid käesolevas rakenduses.

Andmekaitse Inspektsiooni inspektor Bert Blösi sõnul on üliõpilase hinnete näol tegemist

tavaliste isikuandmetega ning piisab kui:

 esitatud rakendus on kättesaadav asutuse volitatud töötajatele, kelle töölepingus on

sätestatud konfidentsiaalsuskohustus;

 üliõpilaste hinded on näha õpinguraamatunumbri alusel ning üliõpilane näeb ainult oma

õppetulemusi;

 andmete edastuseks kasutatakse turvalist HTTPS-protokolli.

Lisaks toonitas inspektor isikuandmetekaitse seaduse § 19 lg1 ja lg2 olulisust. Vastav paragrahv

kohustab isikuandmete kaitseks kasutusele võtma organisatsioonilisi, füüsilisi ja infotehnilisi

12

turvameetmeid andmete tervikluse osas – juhusliku või tahtliku volitamata muutmise eest,

andmete käideldavuse osas – juhusliku hävimise ja tahtliku hävitamise eest ning õigustatud

isikule andmete kättesaadavuse takistamise eest ning andmete konfidentsiaalsuse osas –

volitamata töötlemise eest (IAKS RT 2003, 26, 158, 01.05.2004).

Tagamaks isikuandmete kaitset peab vältima:

 kõrvaliste isikute ligipääsu isikuandmete töötlemiseks kasutatavatele seadmetele;

 andmete omavolilist lugemist, kopeerimist, salvestamist, muutmist ja kustutamist

andmetöötlussüsteemis, samuti andmekandjate omavolilist teisaldamist;

ning tagama, et:

 igal andmetöötlussüsteemi kasutajal oleks juurdepääs ainult temale töötlemiseks lubatud

isikuandmetele ja temale lubatud andmetöötluseks;

 isikuandmete edastamisel andmesidevahenditega ja andmekandjate transportimisel ei

toimuks isikuandmete omavolilist lugemist, kopeerimist, muutmist või kustutamist (IAKS

RT 2003, 26, 158, 01.05.2004).

Esitatud õppeinfosüsteemi üliõpilasmooduli loomisel lähtutakse lisaks isikuandmete

automatiseeritud töötlemisel isiku kaitse konventsiooni ratifitseerimise seadusest. § 5 sõnastab

automatiseeritult töödeldavate isikuandmete kogumise, täiendamise ning säilitamise eesmärgid:

 tuleb hankida ja töödelda ausal ning seaduslikul teel;

 tuleb koguda seaduspärasel ja täpselt määratletud eesmärkidel ning kasutada vastavalt

nendele eesmärkidele;

 peavad olema adekvaatsed, asjakohased, piisavad vastavalt kogumise eesmärkidele;

 peavad olema õiged ja vajadusel täiendatavad;

 peavad olema säilitatud vormis, mis lubab andmesubjekti teha kindlaks mitte kauemaks,

kui perioodiks, mis on vajalik andmete kogumise eesmärkide saavutamiseks

(Isikuandmete automatiseeritud töötlemisel isiku kaitse konventsiooni ratifitseerimise

seadus RTII, 03.01.2001, 1, 3, 01.06.2002).

Esitatud rakendust luues on arvestatud infosüsteemide kolmeastmelist etalonturbe süsteemi ISKE.

Vastavalt Riigikogu poolt 28. augustil 2004 vastu võetud infosüsteemide turvameetmete süsteemi

kehtestamise määruse §10 kohaselt on isikuandmete töötlemisel teabe konfidentsiaalsuse

turvaosaklassiks S2 (Infosüsteemide turvameetmete süsteemi kehtestamine RTI, 26.08.2004, 63,

443, 29.08.2004). Teabe konfidentsiaalsus (S) on töödeldava teabe kättesaadavus ainult selleks

13

volitatud isikutele ja asutustele (Infosüsteemide turvameetmete süsteemi kehtestamine RTI,

26.08.2004, 63, 443, 29.08.2004). S2 – andmete avalikustamine häirib riigi või asutuse

funktsioneerimist või rikub inimese privaatsust (Ibid.).

Käesolevas töös on arvestatud moodul B7.2 ehk andmebaasile mõjuvaid ohtusid ning rakendatud

vastavaid turvameetmeid. Ohtude ning turvameetmete loetelu vastavalt ISKE juhendile on

esitatud lisades 4 ja 5.

Järgnevas loetelus esitatakse olemaolevale rakendusele mõjuvad potentsiaalsed ohud ning

rakendatud turvameetmed. Ohtude loetelu algallikas on ISKE rakendamisjuhend versioon 1.0

(Infosüsteemide kolmeastmelise etalonturbe süsteem, 2003).

 Andmebaasi turvamehhanismide puudumine või puudulikkus (paroolid jms).

o Andmebaasi turvamehhanismid on järgmised: arvuti ja serveri paroolkaitse, enne

rakenduse kasutamist toimub kasutaja autentimine, algparoolid on muudetud ning

lisaks toimub pidev andebaasisüsteemi logifailide kontroll (kasutajate seansside

ajad ja kestused, andmebaasiühenduste arv, nurjunud ühenduskatsed).

 Andmebaasi kasutajate vahetumise halb korraldus (baasi "lahtijätmine").

o Kui kasutaja unustab lahkudes andmebaasi kasutajaliidest sulgeda või pole 5

minutit rakendust kasutanud, siis sessioonide abil suunatakse kasutaja uuesti

sisselogimislehele.

 Andmebaasisüsteemi hooletu haldus (liigsed õigused, seire puudumine, harv

varukopeerimine).

o Kaks kasutajat saavad andmeid lisada ning muuta, liigseid õiguseid pole antud.

Regulaarne andmevarundus. Varukoopiate loomine on andmete sisestamise faasis

igapäevane protseduur, hiljem kord nädalas, vajadusel sagedamini (näiteks:

eksamisessioonide ajal).

 Andmete kogemata manipuleerimine.

o Enne programmi tegelikku kasutamist toimub vastavasisuline koolitus.

Oskamatusest, teadmatusest, liigsetest õigustest ning hooletusest ei saa kasutaja

andmebaasi rikkuda/kahjustada. Kasutajatel puuduvad vastavad paroolid, et ligi

pääseda Apache veebiserveris olevale MySQL andmebaasile.

 Andmete kadu andmebaasis (kogemata, rünne).

14

o Andmebaasi tervikluse tagamiseks kasutatakse kasutaja autentimist sissepääsu

reguleerimiseks, samuti pole võimalik sisestada kasutajal koodijuppe, üleliigseid

tühikuid, sümboleid, lisaks kontrollitakse ka andmete sisestusel, et telefoninumber

oleks õigel kujul, et e-mailiaadressis oleks @-märk ja punkt ning samuti

isikukoodi korrektsust. Kogemata ei ole võimalik andmeid kustutada.

 Andmete kadu andmebaasis salvestusruumi puudumise tõttu.

o Kõvakettamaht andmebaasis on 200 GB, seega andmete kadu ei saa tekkida

salvestusruumi puudumise tõttu.

 Kaughoolde portide väärkasutus (kräkkerite ründeobjekt).

o Serverile puudub ligipääs kaughoolde portide kaudu.

 Süstemaatiline paroolide mõistatamine (D. Kleini uuring 1990, 15000 kontot: 24,2%).

o Paroolid on süstemaatiliseks mõistatamiseks liiga keerulised. Paroolides

kasutatakse suuri ja väikeseid tähti, numbreid ning sümboleid, lisaks on paroolide

minimaalne lubatud pikkus vähemalt 8 sümbolit.

Kui andmebaasi poole saab pöörduda võrgu kaudu, võivad kaugprotseduuride puudulikud

turvameetmed võimaldada volitamatut manipuleerimist või sirvimist, rikkudes terviklust ja

konfidentsiaalsust (Infosüsteemide kolmeastmelise etalonturbe süsteem, 2003, Lisad, lk 3).

Eelnev peatükk andis ülevaate tarkvara arendusetapi esimesest faasist – eeluuringust. Eeluuringu

käigus otsiti vastuseid küsimustele: kuidas on loodud analoogsed toimivad süsteemid teistes

kutseõppeasutustes (Võrumaa Kutsehariduskeskuses ja Tartu Kutsehariduskeskuses) ning kas ja

millised õigusaktid reguleerivad üliõpilasmooduli loomisel tekkida võivaid probleeme? TKHK ja

VKHK õppeinfosüsteemidega tutvumine andis ülevaate kasutatavatest rakendustest ning ideid ja

informatsiooni käesoleva üliõpilasmooduli loomiseks, rakendamiseks ja edasiarenduseks.

Vastavasisuliste õigusaktide läbitöötamine andis vajamineva informatsiooni tagamaks käesoleva

rakenduse kooskõla kehtiva seadusandlusega.

15

2 Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi
kavandamine

Käesoleva peatüki eesmärgiks on anda ülevaade üliõpilasmooduli kasutajatest ning nende

vajadustest, nõuetest, olulistest parameetritest kasutajate jaoks, üliõpilasmooduli struktuurist ning

kasutajaliidese olulistest omadustest. Tarkvara arendusetapina on käesoleva peatüki sisuks

analüüs – täpsustatakse millistele nõuetele rakendus peab vastama. Uut süsteemi kavandades ning

luues on tarkvara arendajal vaja kõigepealt aru saada probleemi olemusest, et loodav rakendus

vastaks tulevaste kasutajate ootustele. Nõuete ebatäpne koostamine tähendab, et (Sherafat, 2005):

 tellijad ja lõppkasutajad pole süsteemiga rahul;

 süsteem on ebausaldusväärne;

 süsteemi edasine kasutamine, hooldus ja arendus muutub tavaliselt väga kulukaks.

Vältimaks olukorda, kus kasutajad pole rahul loodud rakendusega, on oluline uurida kasutajate

vajadusi, hetkeolukorda ning nõudeid.

2.1 Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi
üliõpilasmooduli kasutajate vajadused

Järgmises alapeatükis tutvustatakse LVKK ÕIS-i üliõpilasmooduli kasutajate vajadusi ning

momendi olukorda. Esitatud magistritöö on oluline Lääne-Virumaa Kutsekõrgkoolile, kuna aitab

kiirendada ja lihtsustada üliõpilasandmeid haldava personali tööd.

Momendi olukord

 Otsitakse paberkandjatelt arvestuste ja eksamitulemuste protokolle ning iga

kursusejuhataja esitab semestri lõpus aruanded, mis kajastavad üliõpilase keskmist hinnet

ning õppekava täitmise protsenti.

 2004/2005 õppeaasta kevadsemestril vaatas õppeosakond 600 täiendava õppetoetuse

avaldust läbi, et kontrollida, kas nad elavad Vinni vallaga mittepiirnevates valdades.

 Hinnete protokollid täidetakse käsikirjas ning mitte alati tähestikulises järjekorras.

16

 Üliõpilaste võlgnevustest selge ülevaate saamiseks on vaja läbi vaadata mitme semestri

(kuni seitse) paberkandjatel asuvad protokollid.

 Lõpudokumentide andmed asuvad MS Exceli failis ning akadeemilised õiendid trükitakse

MS Wordi hulgipostituse abil.

 Statistikaamet küsib üliõpilaste vanuseid 01. septembri seisuga, see tähendab, et

õppeosakond arvutab rohkem kui 1000 üliõpilase vanused nende avalduses oleva

isikukoodi alusel.

 Samamoodi otsitakse paberitest inglise või saksa keelt esimese võõrkeelena õppivate

üliõpilaste arvu ja mitmeid teisi statistikaametile vajalikke andmeid.

 Üliõpilaste andmed on laiali – paberitel, failides, erinevates arvutites.

Vajadused

 Lihtsustada hinnete protokollide täitmist, kaotades ära kursusejuhatajate kohustuse esitada

üliõpilaste keskmised hinded ja õppekava täitmise protsendi.

 Muuta üliõpilaste andmed kiirelt kättesaadavaks selleks volitatud isikutele.

o Koostöös tellijaga valmisid nõuded, missugused andmed on vajalikud.

Vajaminevatest andmetest annab ülevaate alapeatükk 4.3.1 Päringute tegemine.

 Kergendada personali tööd suhtlemisel statistikaametiga.

Koostöös õppeosakonna ning direktori asetäitjaga valmis ÕIS-i kasutajate vajaduste loetelu, mis

on struktureeritult esitatud joonisel 1.

Andmete sisestajale kuvatakse õige kasutajanime ja parooli trükkimise korral kasutajaliidese

avaleht ning kasutajale esitatakse järgmised valikud:

 üliõpilaste andmete sisestamine;

 üliõpilaste andmete muutmine;

 protokollid;

 hinnete lisamine;

 hinnete muutmine;

 päringud.

Järgnevat joonist võib vaadelda kui õppeinfosüsteemi üliõpilasmooduli struktuuri, mis annab

ülevaate tegevuste jadast.

17

Joonis 1. Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi üliõpilasmooduli struktuur.

18

Järgnev alapeatükk tutvustab käesoleva rakenduse kasutajaid, nende õigusi ja kohustusi rollide

kaupa.

2.2 Kasutajad

Üliõpilasmooduli kasutajad on organisatsiooni töötajad, kes süsteemi poolt pakutavaid teenuseid

kasutavad tööülesannete täitmiseks, informatsiooni kogumiseks, töötlemiseks ning

väljastamiseks.

Käesoleva rakenduse loomisel on lähtutud Võrumaa Kutsehariduskeskuses rakendatud ideest,

mida vähem õigustega kasutajaid, seda vähem probleeme, sellepärast on antud rakenduses kaks

töötajat, kes saavad üliõpilasandmeid sisestada ja muuta ning 3 töötajat, kes saavad teostada

päringuid.

Antud õppeinfosüsteemi kasutajad on Lääne-Virumaa Kutsekõrgkooli:

 süsteemi administraator;

 õppeosakonna juhataja;

 õppeosakonna sekretär;

 direktori asetäitja;

 juhiabi;

 direktor.

Täpsete rollide määramine eeldab kasutajate tuvastamist (autentimist) ja neile vajalike õiguste

määramist (autoriseerimist). Vajalikud õigused ja piirangud on otstarbekas rühmitada

kasutusvajaduste järgi – selliseid kasutusvajaduste gruppe nimetatakse rollideks (Rebane, 2003,

lk 10).

Kasutajate õigused ja kohustused rollide kaupa:

1. Süsteemi administraator. Isik, kelle vastutada on süsteemi üldine haldamine. Süsteemi

administraator saab määrata kõigi kasutajate õigusi ja volitusi.

2. Andemete sisestaja. Saab andmeid lisada, muuta, väljastada, ei saa kustutada.

Õppeosakonna juhataja tegeleb päevase õppevormi üliõpilastega – sisestab ja muudab

üliõpilase andmed ning hinded, teostab vajaminevaid päringuid, väljastab protokolle.

19

Õppeosakonna sekretäri tööülesannete hulka kuulub kaugõppe üliõpilaste andmete ja

hinnete lisamine ning parandamine, protokollide väljastamine, päringute teostamine.

3. Kasutaja. Ei saa andmeid lisada, muuta, kustutada. Direktori asetäitja, juhiabi ja direktor

saavad päringuid teostada, vajadusel väljastada.

Seega on esitatud rakendusel 2 kasutajat, kes saavad andmeid sisestada, muuta ja päringuid

teostada. Ülejäänud 3 kasutajat – direktori asetäitja, juhiabi ja direktor – saavad teha päringuid,

kuid ei saa andmeid lisada/parandada.

2.3 Olulised õppeinfosüsteemi parameetrid kasutajate jaoks

Käesolevas alapeatükis esitatakse õppeinfosüsteemi olulised parameetrid kasutajate jaoks ja need

on järgmised:

 Kiirus – kui kiiresti kuvatakse kasutajale vajalik info (süsteemi elemendid peavad

omavahel suhtlema nii vähe kui võimalik ja nii palju kui vajalik).

 Mugavus ehk käideldavus – teabe õigeaegne ning mugav kättesaadavus.

 Kujundus – kasutajaliidese väline disain.

 Turvalisus ehk terviklus – informatsiooni usaldusväärsus ning täpsus.

 Konfidentsiaalsus – andmete kättesaadavus ainult selleks volitatud isikutele.

Andmeterviklus on omadus, mis näitab, et andmeid ei ole volitamatul viisil muudetud ega

hävitatud (Veebipõhine raamatukogusõnastik, 2005). Esitatud rakenduses on andmeterviklus

oluline kriteerium, kuna peab olema välistatud näiteks olukord, kus üliõpilase hindeid on

volitamatult muudetud. Käideldavus on samuti käesoleva üliõpilasmooduli oluline nõue.

Käideldavus on omadus olla volitatud olemi nõudmisel kättesaadav ja kasutuskõlblik ehk omadus

väljendub nende andmete õigeaegses ja hõlpsas kättesaadavuses volitatud isikutele (Eesti

Standardiamet, 1999, lk 2). Näiteks üliõpilaste andmete sisestamiseks vajaminevad vormid ja

päringu tulemused peavad olema kättesaadavad selleks volitatud isikutele. Töökindluse nõue

tähendab ka sisuliselt teatud tasemel käideldavust. Konfidentsiaalsus on omadus, mis näitab, et

informatsioon ei ole tehtud kättesaadavaks volitamata isikuile, olemitele või protsessidele ega

neile avalikustatud (Ibid., lk 2). Esitatud rakendus peab olema mitte kättesaadav volitamata

20

isikutele. Kuna antud hetkel on üliõpilasmoodul mõeldud asutuse töötajatele, siis üliõpilastel

puudub ligipääs õppeinfosüsteemile.

2.4 Nõuded

Nõuete spetsifikatsioon on iga tarkvaraprojekti kohustuslik osa. Selle koostamise eesmärgiks on

saada võimalikult täielik ülevaade tarkvarale esitavatest nõuetest enne programmeerimise algust.

Nõuete analüüsi etapil püstitatakse disainiülesanded ning määratletakse sihtgrupp,

tarkvaraplatvorm, tehnilised nõuded (Põldoja, 2003, lk 26). Nõuete spetsifikatsioon peab

sisaldama võimalikult detailset kirjeldust, mida süsteem peab tegema ning ette andma

parameetrid, millele süsteem peab vastama.

Nõuete kirjeldamisel võib eristada kolme tüüpi nõudeid (Haamer, 2001, lk 22):

1. Funktsionaalsed nõuded – tegevused, mida erinevad süsteemi kasutajad teha peaks saama.

2. Mittefunktsionaalsed nõuded – parameetrid, millele peab süsteemi installatsioon ja

käitumine vastama: reaktsiooniajad, mahud, töökindlus, kasutatavus, efektiivsus,

turvalisus, hooldatavus, laiendatavus ja usaldusväärsus.

3. Omadused, mida süsteemil ei tohi olla – tihti on nõudeid läbi eituse lihtsam kirja panna.

Nõuete dokumenti tuleb testida. Testida tuleb (Ibid., lk 22):

 nõuete õigsust, vastavust tegelikele vajadustele;

 nõuete vahelist kooskõla;

 nõuete täielikkust, kas kõik on kirja pandud;

 reaalsust, kas nõudeid on võimalik täita.

Iga nõude kohta tuleks eraldi kontrollida (Ibid., lk 23):

 kontrollitavust, kas hiljem on võimalik tõestada, et nõue on täidetud;

 arusaadavust, et poleks mitmeti tõlgendatavaid nõudeid;

 lokaalsust, muudetavust – kas nõuet saab muuta ilma suurt osa nõuete dokumendist

muutmata.

Nõuete muutumine on väga sagedane tegevus, sest süsteemi nõuete koostamine ja ehitamine

toimuvad pika aja jooksul. Selle aja vältel võivad muutuda väliskeskkond, seadused, kliendi

arusaam oma vajadustest ja IT keskkond.

21

Joonis 2. Tarkvaraarenduse protsess.

Tarkvaraarendusprotsess koosneb hulgast tegevustest, mida on vaja läbida kasutaja vajaduste

põhjal tarkvarasüsteemi väljatöötamiseks. Joonisel 2 on näidatud, et tarkvarasüsteemi aluseks on

kasutajate nõuded/vajadused, mis realiseeritakse tarkvaraarenduse protsessi kaudu.

Nõuete dokumendi koostamisel on abistavaks dokumendiks IEEE standard, mis soovitab järgmist

struktuuri (Sommerville, 2001, 117):

1. Sissejuhatus

1.1. Nõuete dokumendi eesmärk

1.2. Toote ulatus

1.3. Definitsioonid, akronüümid, lühendid

1.4. Ülevaade sissejuhatusest

2. Põhiosa

2.1. Toote perspektiiv

2.2. Toote funktsioonid

2.3. Kasutaja karakteristikud

2.4. Põhilised piirangud

2.5. Eeldused ja ootused

3. Spetsiifilised nõuded sisaldavad funktsionaalseid, mitte-funktsionaalseid ja kasutajaliidese

nõudeid. See on dokumendi kõige olulisem osa, kuid lähtudes organisatsioonide vahelistest

erinevusest, ei esita standard kolmandas punktis kindlat struktuuri.

4. Lisad

5. Register

Kathryn L. Heninger’i poolt sõnastatud tarkvara nõuete dokument peab (Briggs, 1998):

 kirjeldama ainult välist süsteemi käitumist;

 andma ülevaate teostuse kitsaskohtadest;

22

Kasutaja nõudmised Tarkvaraarenduse protsess Tarkvarasüsteem

 olema lihtne muuta;

 olema alusmaterjal süsteemi kasutajatele ja hooldajatele;

 sisaldama arenduse plaani;

 kirjeldama aktsepteeritavaid reaktsioone ebasoovitavatele sündmustele.

James ja Suzanne Robertson esitavad Volere malli, mille põhjal töötada välja nõuete

spetsifikatsioon. Selle järgi jagunevad nõuded 27 erinevasse tüüpi, mis omakorda liigitatakse

viide kategooriasse (Volere nõuete spetsifikatsioon, 2003).

Käesolevas rakenduses valmis nõuete dokument koostöös tulevaste kasutajatega ning koostamisel

on arvestatud Volere mallis esitatud jaotust. Nõuete spetsifikatsioon sisaldab järgmisi punkte:

1. Projekti suunajad

 Rakenduse loomise eesmärk:

eesmärgiks on luua Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi üliõpilasmoodul.

 Kliendid, tellijad, huvirühmad, toote kasutajad:

Lääne-Virumaa Kutsekõrgkooli õppeosakond, direktori asetäitja, juhiabi, direktor.

2. Projekti piirajad

 Määratud piirangud (piirangud seoses tarkvaraplatvormiga, ajaga jne):

loodava rakenduse valmimisaeg on 01.juuni 2005. Kasutatakse vabavara: programmeerimiseks

PHP, MySQL andmebaas, Apache veebiserver, operatsioonisüsteem SuSe.

3. Funktsionaalsed nõuded

 Funktsionaalsed ja andmetega seotud tegevused:

koostöös kasutajatega valmis tegevuste loetelu, mida erinevad süsteemi kasutajad teha peaks

saama – missugune informatsioon peab olema kättesaadav selleks volitatud kasutajatele. Ülevaate

vajaminevast informatsioonist annab alapeatükk 4.3.1 Päringud.

4. Mittefunktsionaalsed nõuded

 Rakenduse kasutajaliides:

kasutajaliidese loomisel on tähelepanu pööratud järgmistele märksõnadele: nähtavus,

ennustatavus, järjepidevus, taastatavus. Lähemalt on selgitatud kasutajaliidese disaini olulisemaid

soovitusi alapeatükis 2.5.

 Kasutatavus:

kasutatavuse kontrolliks rakendatakse vastavad testid. Põhjalikuma ülevaate annab alapeatükk

5.1.

23

 Rakendatavus:

tarkvara testimiseks kasutatakse sfinks.pri.ee serverit ning rakendatakse LVKK serveris.

 Turvalisus:

toimub kasutajate autentimine, paroolid on krüpteeritud, esialgu toimub rakenduse kasutamine

sisevõrgus, edaspidi toimub andmete edastamine turvalise protokolli HTTPS kaudu,

olemasolevale üliõpilasmoodulile rakendatud turvameetmeid kirjeldatakse alapeatükis 1.4.

 Juriidilised / Õiguslikud nõuded:

käesoleva rakenduse loomisel on arvestatud nii isikuandmete kaitse seadusega, avaliku teabe

seadusega, isikuandmete automatiseeritud töötlemisel isiku kaitse konventsiooni ratifitseerimise

seaduse kui ka infosüsteemide kolmeastmelise etalonturbe metoodikaga. Põhjalikuma ülevaate

annab alapeatükk 1.4.

5. Projekti nõuded

 Maksumus:

eraldi eelarve käesoleva rakenduse loomiseks puudub.

 Riskid:

riskidest annab ülevaate alapeatükk 3.3.

 Kasutajate koolitus:

enne olemasoleva üliõpilasmooduli rakendamist toimub kasutajate koolitus.

2.5 Kasutajaliides

Kasutajaliides (user interface) on süsteemiosa, mis aitab kasutajal arvutiga suhelda (W.M.

Newman, M.G. Lamming, 1995, lk 6). Kasutajaliidese kujundamisel võib juhinduda järgmistest

soovitustest, näiteks (Sommerville, 2001, lk 330):

1. Õpitavus – kui lihtne on kasutajaliidest kasutama õppida

 Nähtavus ja ennustatavus – kasutaja näeb, kus ta asub ja saab hinnata võimalikke

edasisi tegevusvariante (kõik võimalikud tegevused on ekraanil nähtavad ja valitavad).

 Sünteesitavus – kasutaja näeb oma eelmiste tegevuste tulemust.

24

 Tuttavlikkus – välimus sarnane varemkasutatud süsteemidega, visuaalsete objektidega

saab teostada objekti tüübile loomulikke operatsioone (nupp – vajutada, liugur –

nihutada).

 Üldistatavus – sarnastes situatsioonides annab sarnane käitumine sarnase tulemuse.

 Järjepidevus – ühtne stiil, värvid, nuppude asukohad, nimed, menüüd jne.

2. Paindlikkus

 Kasutaja initsiatiiv dialoogis.

 Paralleelsus – mitu dialoogi korraga.

 Kohandatavus ja iseadapteerumine.

3. Töökindlus – võime vältida kasutajate vigu

 Jälgitavus – näeb või saab küsida süsteemi olekut, süsteemi teated on järjekindlad (ei

kao ära).

 Taastatavus – kasutaja vea korral undo/redo võimalus või võimalikult lihtne edasi

parandamine.

 Reaktsioon – kiire tagasiside hiire ja klaviatuuri kasutamisele, stabiilne reaktsiooniaja

pikkus.

Esitatud rakenduses on kasutajaliidese disainietapis tähelepanu pööratud järgmistele

punktidele:

 Nähtavus ja ennustatavus – kasutaja saab igalt veebipõhiselt lehelt liikuda lingi abil

avalehele, raadionuppude juures on selgitav tekst, kuhu liigutakse järgmisel lehel.

Probleemi võib tekitada PDF-fail, kust tagasi saab minna back-nuppu kasutades.

 Järjepidevus – kasutatud on ühtset stiili, sama taustavärvi, nuppude nimesid ja

asukohti.

 Taastatavus – näiteks veateate-lehelt tagasi tulles on sisestatud andmed alles, samuti

korraks forward või back nuppu kasutades.

Lisaks õpitavusele, paindlikkusele ja töökindlusele on kasutajaliidese disaini osas oluline

tähelepanu pöörata ka värvide valikule. Järgnevas loetelus esitatakse olulisemad põhimõtted

kasutajaliidese värviteooriast (Sommerville, 2001, lk 339):

 Värvide arvukus. Ühes aknas ei tohiks olla rohkem kui neli-viis erinevat värvi ning

kasutajaliidesel mitte rohkem kui seitse. Värve peab kasutama valikuliselt ja

järjepidevalt.

25

 Värvid kui süsteemi oleku näitajad ja teadete edastajad. Värvid võivad juhtida tähtsa

informatsiooni juurde, aidata organiseerida veebilehe sisu ning hõlbustada lehel

liikumist. Punane on veateade, roheline näitab, et võib edasi liikuda järgmisele lehele.

Uus informatsioon esitatakse heledates toonides, oluline lühiteade intensiivsemates

toonides.

 Värvide paar punane-sinine. Silma füsioloogia tõttu ei suuda inimesed üheaegselt

vaadata punast ja sinist värvi.

 Taustavärvi valikul peab arvestama põhimõtet, et tekstivärv ja taustavärv oleksid

omavahel kontrastis.

Joonisel 3 on näide käesoleva rakenduse kasutajaliidesest. Kasutatavad värvid on järgmised: taust

helekollane, logo hall ja helesinine, kiri valdavalt must ja tumesinine, nupud hallid, veateated

punased.

Eelnev peatükk andis ülevaate Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi kasutajatest,

nende vajadustest, momendiolukorrast ja nõuetest, kasutajatele olulistest parameetritest,

üliõpilasmooduli struktuurist ning kasutajaliidese kujunduseks etteantud soovitustest.

26

Joonis 3. Näide kasutajaliideses kasutatavatest värvidest.

3 Tarkvaraarenduse teooria

Tarkvaraarendus omab tsüklilist elukäiku, mis algab rakenduse loomisega ning lõpeb rakenduse

mahakandmisega ning uue loomisega. Klassikaline elutsükkel koosneb kuuest faasist (nimetuste

algallikas: Haamer, 2001, lk 27):

1. Eeluuring – esimene faas, mis annab ideid ja informatsiooni analoogsetest rakendustest,

reguleeritavast seadusandlusest, et luua uus süsteem efektiivne, töökindel ja paindlik

laiendustele ning edasiarendustele.

2. Analüüs – teine etapp, kus tehakse kindlaks, millistele nõuetele peab rakendus vastama.

Toimub kasutajate vajaduste, hetkeolukorra ning nõuete kaardistamine ja analüüs.

3. Tarkvara disain ja realisatsioon – kolmas etapp, kus suuremate rakenduste loomisel enne

tarkvara realisatsiooni disainitakse prototüüp – süsteemi projekteerimise, töönäitajate ja

kasutuspotentsiaali mõistmiseks sobiv mudel või esialgne teostus (Prototüübi mõiste

algallikas: Septer, Liikane, 2000, lk 348).

4. Testimine – neljandas faasis kontrollitakse süsteemi töökindlust ning kasutuslikkust.

5. Juurutamine – viiendas etapis toimub tarkvara rakendamine, algab andmete sisestamine ning

rakenduse reaalne kasutamine.

6. Hooldus – viimases faasis süsteem töötab ning tehakse vajadusel jooksvaid hooldustöid ja

muudatusi. Süsteemi eluea produktiivne osa.

Olemasolevas üliõpilasmoodulis läbitakse eelpool nimetatud tarkvaraarenduse etapid,

kasutuselevõtt toimub funktsioonide kaupa. Esimeste tegevustena on võimalik üliõpilaste

andmete sisestamine ja muutmine, õppetulemuste lisamine ja parandamine, päringute teostamine,

järgmised töö etapid on: üliõpilaste ligipääs oma hinnetelehtedele, õppekavade sisestamine,

lõpudokumentide printimine ning üliõpilaste võlgnevuste päringu genereerimine vastavalt

õppekavale ning üliõpilase sooritatud tulemustele.

Käesoleva peatüki eesmärgiks on anda ülevaade üliõpilasmooduli loomisel lähtutud

tarkvaraarendusmetoodikast, projektide ebaõnnestumiste põhjustest, riskidest ning tarkvara

isetegemise ja väljastpoolt tellimise plussidest ja miinustest.

27

3.1 Tarkvaraarenduse metoodika

Esitatud tarkvararakendus on valminud koostöös kasutajatega. Enne andmebaasi loomist hindasid

tulevased tarbijad valmisolevaid vorme ning täpsustasid vajaminevaid andmeid, lisasid vajalikke

andmevälju ning esitasid päringute loetelu. Tihe koostöö ja järjepidevad konsultatsioonid

kasutajatega on aluseks, et järk-järgult ehitada vajaminevat ning kasutajasõbralikku rakendust.

Käesolevas üliõpilasmoodulis kasutatakse tarkvara protsessi paremaks juhtimiseks mitme-

etapilist mudelit, kus tegevused jaotatakse omavahel lõikuvateks etappideks. Töö iseloomu

poolest toimub liikumine avastuslik-uurimuslikult tegevuselt (näiteks kasutaja vajaduste

kindlakstegemine) loomingulisele (näiteks tarkvara arhitektuuri kujundamine) ja edasi

rakenduslikule tegevusele (Normak, 2004, lk 80). Tarkvara üksikud komponendid realiseeritakse

järjestikuliselt ja omavahel seotuna.

 Mitme-etapilist mudelit kujutab järgmine tegevuste jada:

1. Analoogsete rakenduste analüüs.

2. Nõuete väljatöötamine ja analüüs (üliõpilasmooduli struktuur).

3. Etapp 1: vormide loomine, koostöös kasutajatega vajalike andmeväljade lisamine ja

andmebaasitabelite koostamine, prooviandmete sisestamine, testimine.

4. Etapp 2: koostöös kasutajatega vajaminevate päringute täpsustamine, päringute loomine,

päringutulemuste testimine.

5. Etapp 3: õppekava sisestamiseks ja muutmiseks vajalike vormide loomine ning üliõpilaste

võlgnevust ning hinnetelehti kajastava päringu loomine.

6. Kasutajate autoriseerimine – kasutajanimed, paroolid, turvalisuse testimine – kasutajaõiguste,

kohustuslike väljade ning sisu kontroll (tühikud, koodijupid).

7. Testimine.

8. Tarkvara väljastamine.

Esitatud mooduli puhul on võimalik, kuid ei väljastata iga etapi valmimise järel tarkvara

kasutajatele, kuna tegemist on mahuliselt väikese rakendusega ja puudub vajadus väljastada iga

etapp üksikult. Ent mitme-etapiline koskmudel on antud projekt laiemas plaanis –

üliõpilasmoodul kuulub teiste moodulite hulka Lääne-Virumaa Kutsekõrgkooli

28

õppeinfosüsteemis ning üliõpilasmooduli rakendamine leiab aset enne järgmiste moodulite

kasutuselevõttu. Seega aitab antud tarkvaraprotsessi mudel vähendada riske – kasutaja saab

tarkvara katsetada enne kogu õppeinfosüsteemi kasutuselevõttu, kuna programmi silumine

toimub pidevalt ning välditud on olukord, kus projekt on 90%-liselt täidetud ja sellest 0%

funktsioneerib.

3.2 Projektide ebaõnnestumiste põhjused

Järgnevas alapeatükis antakse ülevaade millistel asjaoludel võib projekti kulg viia

ebaõnnestumisele. Ebaõnnestumiste põhjused tuleb võimalikult üksikasjalikult läbitöötada, sest

ainult nii saab vähendada eksimuste tõenäosust. Projekti ebaõnnestumise põhjused on järgmised

(Seeba, 2004, lk 11, Normak, 2004, lk 130):

 ebatäpne arusaamine lõppkasutajate vajadustest;

 võimetus ohjata muutuvaid nõudmisi;

 tarkvara, mida on raske hooldada või laiendada;

 tõsiste projekti vigade hiline avastamine;

 tarkvara kehv kvaliteet;

 testimine on ebapiisav;

 projekti seisu hindamine on subjektiivne;

 riskide lahendamine on pealiskaudne;

 kasutajate mittekaasamine;

 ressursside nappus;

 mitterealistlikud ootused;

 asutuse tippjuhtkonna mittepiisav toetus;

 tehnoloogiate mittevaldamine.

Käesolevas rakenduses pööratakse tähelepanu eelpool nimetatud projekti ebaõnnestumiste

põhjustele ning püütakse vältida analoogseid olukordi. Tihe koostöö tulevaste kasutajatega aitab

vältida olukordi, kus teostaja ei saa aru lõppkasutajate vajadusest või ei suuda toime tulla

muutuvate nõudmistega. Kasutajate poolne testimine aitab avastada koodi- ja loogikavigu. Samas

on oht, et projekti seisu hindamine on subjektiivne ja riskide haldus pealiskaudne.

29

3.3 Riskid

Esitatud üliõpilasmooduli arendamise riskid on teatava tõenäosusega aset leidvad sündmused,

mis võivad arenduses või tema rakenduses aset leida. Andmebaasile mõjuvaid riske, see tähendab

võimalusi, et vaadeldav oht kasutab ära mingi vara või vararühma nõrkused, põhjustades varade

kaotuse või kahjustuse, on lähemalt selgitatud alapeatükis 1.2 Seadused, kus täpsemalt räägitakse

ISKE metoodikaga kooskõlas olevatest riskide vähendamise võimalustest (Riskide mõiste

algallikas: Eesti standardiamet, 1999, lk 7). Tabelis 1 esitatakse käesoleva üliõpilasmooduli

planeerimise etapis valminud riskide tabel, kus esimeses veerus on riskide nimetused, teises

mõjud ning kolmandas vähendamise võimalused.

Tabel 1. Riskid

Riski nimetus Riski mõju Riski vähendamise
võimalused

Ajagraafikust
mittekinnipidamine

Töö valmimine hilineb Toimub järjepidev
tegevuste analüüs
lähtudes ajagraafikust

Riist- ja tarkvarast
tingitud probleemid
(rike, viirus,
pöördumatud
kahjustused)

Töö valmimine hilineb Tagavarakoopiad, nende
turvaline hoidmine ning
pidev uuendamine

Väljastatud vigane
tarkvara

Vead andmetöötluses,
autoriseerimises –
ebausaldusväärne tarkvara

Tarkvara järjepidev
testimine ja kohene
vigade parandus

Ainuisikuline
üliõpilasmooduli
teostus

Töö valmimine hilineb,
vähesest
programmeerimiskogemusest
tingitud vead tarkvara
koodides

Koostöö kolleegide ja
magistritöö juhendajaga

Suutmatus toime
tulla muutuvate ning
kasvavate vajaduste
ja nõuetega

Töö ei valmi tähtaegselt,
kiirustamisest, ning
töökoormusest tingitud vead,
k.a. loogikavead uute
moodulite sidumisel
olemasolevatega

Tööülesannete
delegeerimine, et
vähendada
ainuisikulisest teostusest
tulenevat töökoormust
ja vastutust

30

Väiksemahulistes rakendustes puudub praktiline vajadus teostada riskianalüüsi iga

tarkvaraarenduse etapi kohta eraldi. Käesolev rakendus valmis tihedas koostöös tulevaste

kasutajatega, kes igapäevase töö käigus juhtisid teostaja tähelepanu erinevatele tarkvara protsessi

etappide käigus asetleidnud ja tekkida võivatele probleemidele, vähendades seega riskide

esinemistõenäosust. Eraldi tähelepanu on pööratud andmebaasile mõjuvate riskide ennetamisele

ning vähendamisele, et vältida olukorda, kus andmebaasis olevad andmed on hävinenud. Riskide

vähendamise üheks loetelu punktiks võib lugeda asutusesisese tarkvara isetegemise, kuna

teostajal on väga selge ülevaade hetkeolukorrast, nõuetest ning kasutajate vajadustest. Järgnevas

alapeatükis esitatakse tarkvara isetegemise ning väljastpoolt tellimise plussid ja miinused.

3.4 Tarkvara isetegemise ja väljastpoolt tellimise plussid ja miinused

Tarkvara isetegemine:

 lõpptulemus vastab rohkem varjatud vajadustele;

 hea kasutajatugi;

 kiire ja odav muudatuste teostamine;

 parem integreeritus teiste ettevõtte infosüsteemidega;

 võimalus arendusmeeskonda mõjutada (see võib olla positiivne kui ka negatiivne asjaolu);

 halvem tarkvara kvaliteet (ei dokumenteerita, kirjutatakse “põlve peal” oma vabast ajast);

 tööjõuga seotud riskid, tarkvara võib mitte olla arendatav ja hallatav pärast võtmeisikute

lahkumist;

 odav (oma töötajad teevad väljaspool tööaega, lisatasu).

Tarkvara väljastpoolt tellimine:

 tarkvara kvaliteet parem;

 teostajate kvalifikatsioon parem (tegijat saab valida);

 programmides vähem vigu;

 kulusid on võimalik täpsemalt planeerida;

 väiksemad tööjõuga seotud riskid (suures tarkvarafirmas leiab kiiresti asendaja);

 saab keskenduda ettevõtte põhitegevusele, mitte IT arendusele;

31

 muutused võtavad rohkem aega;

 partner ei tunne ettevõtte spetsiifikat;

 partneri kadumise risk (pankrot);

 töö hind on kallim.

Esitatud rakenduses ei kaalutud ei väljastpoolt ostetava valmisrakenduse ega tellimustöö

võimalust. Valmistöö negatiivseteks külgedeks on kõrge hind ning 100% mitteühilduvus ettevõtte

spetsiifikaga, tellimustöö puhul on määrav samuti suur maksumus.

Käesolev rakendus valmis magistritöö raames ning tarkvara isetegemise positiivsed ja negatiivsed

küljed on järgmised:

 ettevõtte spetsiifika hea tundmine ning kasutajate vajaduste täpne arvestus;

 rakenduse testimis- ja samuti kasutusfaasis kohalolev ning kompetentne kasutajatugi

(help desk);

 odav (esitatud rakendus valmis põhitöö kõrvalt);

 tarkvara koodide halb loetavus võõrale isikule, puudulik dokumentatsioon.

Käesolev rakendus on mõeldud eelkõige õppeosakonna töö kiiremaks ja lihtsamaks muutmiseks.

Kokkuvõtteks võib öelda, et eelnev tarkvaraarenduse teooria annab ülevaate kasutatavast

metoodikast ning võimalikest riskidest. Eespool käsitletud eeluuring ning kavandamine on

eelduseks, et liikuda järgmise tarkvaraarenduse etapi juurde, milleks on rakenduse disain ja

realisatsioon.

32

4 Tarkvara loomise tehniline tagapõhi

Käesolevas peatükis tutvustatakse klient-server rakenduse tööpõhimõtet ning vastatakse

küsimusele miks eelistada tarkvara loomisel PHP/MySQL-i. Alapeatükk 4.2 annab ülevaate

vormidest ning funktsioonidest, mida rakendatakse vormi kohustuslike väljade kontrollimisel.

Neljandasse peatükki kuulub ka andmebaasi ja tabelite loomine, päringute tegemine ning

protokollide genereerimine, samuti kasutaja autentimine, HTTPS ning kokkuvõte töö

realisatsiooni kitsaskohtadest. Neljas peatükk annab ülevaate tarkvara loomise tehnilisest

tagapõhjast.

4.1 Klient-server rakenduse tööpõhimõte ning PHP ja MySQL

Klient-server põhimõtet kasutatakse tänapäeva rakendustes üsna tihti. Üldiselt tähendab see

rakenduse jaotamist kahte ossa:

 server, mis tegeleb andmehalduse, andmete säilitamise ja üldise töötlusega;

 klient, mis suhtleb vahetarkvaraga ja laseb tal andmeid töödelda, edastades päringud

serverile.

Kliendi põhifunktsioonid on (Majak, 2005):

 kasutajaliidese hoidmine;

 kasutajalt andmete vastuvõtmine ja andmebaasi(desse) saatmine;

 serveri teenindust (serveri andmebaasi kasutust) nõudvate protsesside käivitamine, nende

nõuete (requests) saatmine serverile;

 tulemuste vastuvõtmine serverilt;

 tulemuste teisendamine kasutaja jaoks sobivasse vormi.

Serveri põhifunktsioonid on (Majak, 2005):

 klientidelt saabuvate teenindusnõuete (requests) vastuvõtmine;

 teenindusnõuete töötlemine (andmebaasi päringud, andmeuuendus);

 tulemuste teisendamine kliendi jaoks sobivasse vormi ning nende ülekandmine kliendile;

 andmete õigsuse ja andmebaasi terviklikkuse kontroll;

33

 andmetele juurdepääsu ja kasutajate õiguste kontroll.

Järgnev joonis annab ülevaate klient-server rakenduse põhimõttest.

Joonis 4. Klient-server rakenduse tööpõhimõte.

(Greenspan, Bulger, 2001, lk 22, Castagnetto, Rawat jt, 2001, lk 693)

Joonisel 4 esitab klient päringu veebisirvijale. Päringute teostamiseks veebiserveri ja

andmebaasiserveri vahel on vaja programmeerimiskeelt, mida nimetatakse vahetarkvaraks.

Vahetarkvaraks nimetatakse kaht või mitut tüüpi tarkvara (nt rakenduse ja operatsioonisüsteemi)

vahelist tarkvara (Hanson, Tavast, 2000, lk 169). Vahetarkvara vajatakse mõlemas suunas

liikumiseks, nii andmebaasiserverile mineva kui ka andmebaasiserverist tuleva info töötlemiseks.

Andmebaasiserver salvestab kõik andmed ja täidab vajalikud päringud. Selline on üldine klient-

server rakenduse tööpõhimõte. Õppeinfosüsteemi rakenduse printsiip on oma olemuselt

analoogne.

34

Andmebaasiserver (MySQL)

Vahetarkvara
(PHP, ASP, CGI)

Internet

Veebibrauser
(Internet Explorer, Netscape)

Veebiserver (Apache)

Relatsioonilised andmebaasid
(MySQL, Oracle)

Klient

Päring
HTML,

XML

Võimalusi realiseerimiseks on mitmeid, nagu ASP (Active Server Pages) ja Java, antud

lahenduseks on valitud PHP (Hypertext Preprocessor) ja MySQL (My Structured Query

Language). Nimetus ‘PHP’ pärineb keele kõige esimesest versioonist PHPst, mida nimetati

Personal Home Page Tools ja hiljem Personal Home Page Construction Kit; praegu

tõlgendatakse lühendit PHP ka kui Hypertext Preprocessor (Ilitson, 2004).

PHP kuulub klassi vahetarkavara. Vahetarkvara töötab tihedas koostöös veebiserveriga, et

tõlgendada HTTP (Hypertext Transfer Protocol) tehtavad päringud, töödelda neid ja teha

päringute täitmiseks koostööd teiste programmidega serveris. PHP on HTML-i lisatud

(embedded) serveripõhine (erinevalt brauseripõhisest keelest nagu Javascript) skriptikeel. Enamus

keele koostisosadest on laenatud mujalt (C, Java, Perl). PHP on laialt kasutatav ning avatud

lähtekoodiga, mis on eelkõige mõeldud veebirakenduste koostamiseks (Ibid.).

PHP käsud lisatakse harilikule HTML-veebilehele eraldi PHP-märgenditena, mis võivad

paikneda ükskõik kus veebilehe tekstis ning täidetakse veebiserveris ja brauserisse saadetakse

lõpptulemus. PHP abil on võimalik koguda infot, genereerida dünaamilisi (kasutaja tegevusele

vastavalt muutuvaid) veebilehti ning saata või vastu võtta "küpsiseid" (cookie; veebiserveri poolt

kasutaja arvutisse salvestatav väike andmekogum, mida harilikult kasutatakse lehe olekute

meeldejätmiseks) (Ibid.).

PHP suurimaks plussiks on võimalus kirjutada väga kiirelt ja lihtsalt andmebaasiga seotud

veebilehti.

Andmebaasina kasutatakse firma MySQL AB poolt arendatud MySQL andmebaasi. MySQL

andmebaasi server on maailmas enim kasutusel olev avatud lähtekoodiga andmebaasiserver

(Ibid.). Tarkvara on oma arhitektuuri ülesehituse poolest kiire ja see on kergesti kohaldatav.

Kokkuvõtvalt võib esitada järgmised põhjendused:

Miks eelistada PHP-d?

 toetab erinevaid andmebaase – MySQL, Oracle, ODBC;

 sisseehitatud raamatukogud – näiteks PDF, GIF genereerimiseks, elektronposti

saatmiseks jne;

 vaba tarkvara;

 lihtsalt ümber paigutatav – toetab erinevaid operatsioonisüsteeme ja on kergesti

üleviidav;

 kiiresti ja pidevalt arenev (Majak, 2005).

35

Miks eelistada MySQL-i?

 kõrge tootlikkus, kiire ja võimas – väikese jõudlusega server suudab teenindada miljoneid

rakendusi;

 vabavara;

 mitmeplatvormiline;

 pidevalt arenev (Majak, 2005).

Negatiivse poole pealt võib esile tuua järgmised punktid:

 kogu töö toimub serveris, ka veatöötlus tuleb seal realiseerida. Valesti täidetud vorm peab

minema serverisse ja sealt tagasi kliendini;

 turvalisusega seotud probleemid;

 viitetervikluse kontroll puudub – tavaliselt andmebaasi tarkvaras kontrollitakse

automaatselt kirje lisamisel, kas võõra võtme väljale salvestatud väärtus on olemas teises

tabelis, millele ta peab viitama. Kui teises tabelis vastavat võtme väärtust pole, siis ei lasta

antud tabelisse kirjet lisada. MySQL-i andmebaasis selline viiteterviklikkuse kontroll

puudub;

 MySQL ei toeta otseselt valiku lauses alamvalikuid.

PHP ja MySQL koos moodustavad kiire süsteemi relatsiooniliste andmebaaside kasutamiseks.

PHP võimaldab suhelda lihtsalt MySQL-ga, luua ühendust serveriga (mysql_connect), ühendust

sulgeda (mysql_close), teha serveris päringuid (mysql_query) ja kasutada päringu tulemusi

(mysql_result, mysql_fetch_row) jne (Sibola, 2000, lk 38). Mugav on ka kliendiga suhtlemine,

nimelt on kõik kliendi poolt saadetud vormi muutujad PHP poolt eeldefineeritud kui programsed

muutujad.

Näiteks kui vormil sisaldub tekstiväli nimega eesnimi

<input type=”text” name=”eesnimi”>

ja klient saadab selle PHP skriptile, siis võib skript selle vormi muutuja väärtuse poole pöörduda

lihtsalt muutuja $eesnimi kaudu.

Kokkuvõtteks antud alapeatüki kohta võib öelda, et kliendi osa nagu vormi tegemine, mis eeldab

HTML-i (HyperText Markup Language) tundmist ning andmete edastamine kliendilt serverisse,

kus vajalik on teada PHP-d, toimub suhteliselt lihtsa tööpõhimõtte järgi, samas töötava klient-

server rakenduse realiseerimine on keerulisem osa.

36

4.2 Vorm ja vormi kohustuslike väljade kontrollimine

Üliõpilase isikukaarti iseloomustab joonis 5.

Joonis 5. Üliõpilase isikukaart.

Vastuvõtu avalduse põhjal kantakse andmed andmebaasi. Veebipõhisele üliõpilase isikukaardile

sisestatakse: õpinguraamatu number, eesnimi, perenimi, isikukood, kodakondsus, sugu, sünniaeg,

sünnikoht, viimati lõpetatud kool, telefon, mobiilinumber, e-maili aadress, maakond, linn/vald,

tänav/maja/korter/küla, postiindeks, eriala, mitmes aasta, riigieelarveline/riigieelarveväline

(RE/REV), päevane õpe/kaugõpe, täiskoormus/osakoormus, põhivõõrkeel – inglise keel/saksa

keel, vene keelt õppinud – jah/ei, vajab ühiselamukohta – jah/ei ning lisaandmed. Viimasesse

lahtrisse saab sisestada üliõpilase kohta täiendavaid andmeid.

37

Klikk nupul “Sisesta” saadab sisestatud andmed serverisse, kus kontrollitakse PHP abil andmete

õigsust (mõistlikkust). Kui andmed on korras, siis salvestatakse need andmebaasi.

Õppetulemuste sisestamist iseloomustab joonis 6. Õppetulemuste sisestamiseks trükib andmete

sisestaja aine nimetuse, aine mahu, õppejõu ees- ja perekonnanime, valib semestri ning esitab

kursuse päringu (eriala, mitmes aasta, päevane õppevorm või kaugõpe).

Joonis 6. Õppetulemuste sisestamine.

Klikkides nuppu “Edasi”, avaneb hinnete sisestamise vorm. Antud vormil kuvatakse kasutajale

valitud kursuse nimekiri tabelina. Andmete sisestaja lisab igale üliõpilasele rippmenüü abil hinde

ja vajadusel kirjutab märkuse.

Vormi kohustuslike väljade kontrollimine

Selleks, et andmebaasi ei salvestataks poolikut ja ebakorrektset informatsiooni, on vajalik

kohustuslike lahtrite kontroll. Vormi kohustuslike väljade täitmise kontrollimine on võimalik nii

JavaScripti abil kui ka PHP-d kasutades. JavaScripti eeliseks on kiirus ja mugavus, kontrollimine

toimub kliendi arvutis. Kuna paljud kasutajad on oma arvutis keelanud JavaScriptide kasutamise,

seda eelkõige turvalisuse huvides ning samuti ei lase mõned tulemüürid rakendada kõiki

JavaScripte, siis võimalike probleemide ennetamiseks ja vältimiseks kasutatakse antud

38

rakenduses väljade kontrollimiseks PHP abi, kuigi see vähendab töökiirust, sest väljade kontroll

toimub serveris.

Antud rakenduses kuuluvad kohustuslikule täitmisele järgmised väljad: õpinguraamatu number,

eesnimi, perenimi, eriala, mitmes aasta ja õppevorm. Selleks, et kindlaks teha, kas kasutaja on

sisestanud teksti nõutud lahtritesse, on mugav kasutada funktsiooni empty() (Greenspan, Bulger,

2001, lk 124).

Kontrollimiseks, kas andmete sisestaja on sisestanud üliõpilase perenime, kasutatakse lauset:

if (empty ($perenimi))

echo “Sisesta perenimi, see on nõutud väli”;

Olukorra vältimiseks, kus kasutaja sisestab nõutud lahtrisse vaid tühiku, kasutatakse antud

rakenduses funktsiooni trim(). Funktsioon trim() on vajalik tühikute eemaldamiseks stringi

algusest ja lõpust. Lisaks tühikutele eemaldatakse ka stringi algusest ja lõpust reavahetused (\n),

rea algusesse liikumised (\r), horisontaalsed tabulatsioonid (\t), vertikaalsed tabulatsioonid (\v) ja

stringi lõpu tunnused (\0). Funktsiooni trim() süntaks on järgmine:

string trim (string str [, string charlist])

(Veebipõhine PHP käsiraamat, 2005).

Programmikoodis kontrollitakse tühikute sisestamist järgmiselt:

elseif (empty ($eesnimi) || trim($eesnimi)=="")

 $viga.="Sisesta eesnimi, see on nõutud väli”;

Telefoni ja isikukoodi sisestamise korral kontrollitakse ka lahtrite sisu, kas lahtrite sisu koosneb

lubatud sümbolitest - numbritest, vastasel korral esitatakse veateade. Samuti toimub e-posti

aadressi kontroll, siis on nõutavaks sümboliks @-märk, millest ees- ja tagapool võivad olla tähed,

numbrid, sidekriips, alakriips ja punkt. Sümbolite kontrollimiseks on vajalik funktsioon ereg(),

mis on regulaaravaldisele vastava alamstringi otsimiseks stringist ning antud funktsiooni süntaks

on:

int ereg(string pattern, string source, array [regs]);

(Castagnetto, Rawat jt, 2001, lk 218).

Int ereg(string reg_avaldis, string lähtestring, array [vasted]);

Lähtestringist otsitakse regulaaravaldise abil kirjeldatud alamstringi. Viimaseks argumendiks on

leitud tulemuste ehk vastete massiiv, mille iga element on üks leitud alamstring. Funktsioon ereg

() sarnaneb funktsiooniga eregi(), ainsaks erinevuseks on asjaolu, et eregi() ei ole tõstetundlik

(ereg() on tõstetundlik).

39

Telefoninumbri kontrollimiseks on vajalik koodi kirjutada järgmised laused:

elseif (($telefon!=””) && !ereg(“^[0-9]+$”,$telefon))

 $viga.=”Telefoninumber võib sisaldada ainult numbreid 0-9, telefoninumber on näiteks

kujul: 04420789”;

Kui nõutud väli pole täidetud või on sisestatud mittelubatud sümbolid, ilmub veateade, mis

avatakse uuel lehel ning kust tagasi saab klient siis, kui klikib lingil “Tagasi”. Tulles tagasi

andmete sisestamise vormile, jätkab klient väljade täitmist, varem sisestatud andmed on alles.

Näide:

if ($viga!=””){

echo $viga;

$a = “isikukaart.php”;

$a.=”?eesnimi=” .$eesnimi . “&perenimi=” .$perenimi;

if(session_is_registered(“sess_isiku”))

{$sess_isiku[“viga”]=$viga;

$sess_isiku[“a”]=$a;

header(“Location: viga1.php”);

exit();}

Eelpool näites olevad muutujate väärtused kirjutatakse kokku URL-i (Uniform Resource Locator)

reale. Lisaks kasutatakse muutujate väärtuste hoidmiseks ning vealehele liikumiseks ja pealehele

tagasitulekuks sessioonide ja header() funktsiooni abi. Sessioonidest annab ülevaate alapeatükk

4.4. Esitatud rakenduses kasutatakse header() funktsiooni, et liikuda vajalikule vormile. Koodi

kirjutamisel peab jälgima, et enne funktsiooni header() poleks ühtki rida HTMLi. Kood algab

PHP sissejuhatava taagiga.

Koodinäide header() funktsiooni süntaksist:

<?php

header("Location: http://www.example.com/"); /* Brauseri suunamine */

exit; /*Tagab, et edasisuunamise korral järgnevat koodi ei täideta */

?>

 (Veebipõhine PHP käsiraamat, 2005).

Antud rakenduses on vajalik kirjutada koodi algusesse järgnev lõik:

40

<?php

if ($submit=="Edasi")

header("Location:".$vorm);?>

Vastavalt raadionupu valikule kuvatakse kasutajale ette soovitud vorm. Valides üliõpilaste

andmete sisestamise, saab õppeosakonna töötaja täita üliõpilase isikukaarti.

Muutujate väärtuste kirjutamisel URL-i reale on oht, et kui kasutaja sisestab mitmest sõnast

muutuja, siis vealehelt tagasi tulles on andmed alles kuni esimese tühikuni ja kõik ülejäänud

väärtused on kadunud. Eelpool kirjeldatud olukorra vältimiseks on funktsioon urlencode(), mille

süntaks on järgmine:

string urlencode (string str)

(Veebipõhine PHP käsiraamat, 2005).

Funktsioon urlencode() kodeerib stringi URL-ile loetavaks. Tähtedest ja numbritest erinevad

sümbolid (non-alpha-numeric), v a ‘_’, asendatakse protsendi (%) märgiga, millele järgneb kaks

16-süsteemis numbrit ja eraldajaks on pluss (+) märk. Näiteks tühiku asemel on %20, pluss-märgi

asemel %2B jne.

Programmikoodi kirjutatakse sümbolite kodeerimiseks järgmine lause:

$a.="&telefon=" . urlencode($telefon) . "&epost=" . urlencode($epost);

Selleks, et sisestatud andmed oleks alles vormi väljadel, on vaja koodi kirjutada järgmine lause:

<input name=”perenimi” type=”text” value=”<?php if ($viga!="") echo $perenimi; ?>”>

Vormi vastavate lahtrite täitmist kontrollitakse peale seda kui andmete sisestaja on klikkinud

nupul “Sisesta”. Kui kõik vajalikud lahtrid on täidetud, salvestatakse informatsioon andmebaasi.

4.3 Andmebaas ja päringute tegemine

Õppeinfosüsteemi üliõpilasmooduli tabelitest annab ülevaate andmemudel. Andmemudel

kirjeldab andmebaasisüsteemis kasutatavat andmestruktuuri (Kivisild, 2002, lk 26). Lisas 6

esitatud õppeinfosüsteemi üliõpilasmooduli andmebaasi andmemudelisse kuulub kolm tabelit.

Esitatud andmemudeli pealkirjadeks on välja nimi, kirjeldus, täitmiskohustus, tüüp ning võtmed.

Tabelitele kuuluvad atribuudid on esitatud tulbas, mille pealkiri on välja nimi. Järgnevas tulbas

on esitatud atribuutide kirjeldused, seejärel on oluline märkida täitmiskohustus. Igal atribuudil on

41

vastav tüüp, näiteks tekstiväli, kuupäev või mõni muu väljatüüp. Viimaseks tulbaks on

võtmed/võõrvõtmed. Võti on oma olemuselt unikaalne identifikaator, tunnus, mille väärtus

määrab üheselt kõik objektid. Võti võib olla primaarvõti või võõrvõti. Vastavalt ISO/IEC

2382-17 andmebaasi standardile on primaarvõti võti, mis üheselt identifitseerib ühe kirje ning

võõrvõti relatsiooni atribuut, mis vastab teise relatsiooni primaarvõtmele (Eesti Standardiamet,

1998, lk 13). Esitatud tabelitel on võtmeks järjekorranumber, mis üheselt identifitseerib iga

sisestatud kirje. Andmetabelite vahel on üks mitmele seos – ühele kirjele lähtetabelis vastab üks

või mitu kirjet sihttabelis. Lähtetabel on tabel, mis omab võõrvõtit, sihttabel on tabel, millele

võõrvõti viitab (Kivisild, 2002, lk 25). Joonisel 7 on näha, et ühele kirjele Isikukaardi tabelis

vastab üks või mitu kirjet Õppetulemuste tabelis ning ühele kirjele Õppejõud_aine tabelis vastab

üks või mitu kirjet tabelis Õppetulemused.

Joonis 7. Tabelite vahelised seosed.

Andmebaasi “infosysteem” kuulub kolm tabelit: “isikukaart”, mis koosneb 27 väljast, “hinnesis”,

kuhu kuulub 5 välja ning “oppejoud_aine” – 9 välja. Tabelite võtmeks on ID, mis on

andmetüübilt auto numeric.

Järgnevalt tutvustatakse funktsioone, mis on vajalikud ühenduse loomiseks, andmebaasi ja

tabelite moodustamiseks, andmete sisestamiseks ja päringute tegemiseks.

Enne kui tööle asuda andmebaasiga, on vaja luua ühendus ning autoriseerida kasutaja. Ühenduse

loomiseks on funktsioon mysql_connect()

int mysql_connect ([string $hostname] [,string $username] [,string $password])

(Koterov, 2001, lk 364).

Antud rakenduses näeb ühenduse loomine välja selline:

$yhendus=mysql_connect(“localhost”,”eve”,”123456”), mis tähendab, et ühendust võetakse

lokaalse arvutiga ning registreerimine näitab, et kasutajanimi on “eve” ja parool “123456”.

42

Isikukaart Õppejõud_aine

Õppetulemused

Kui ühendus on olemas, on järgmine oluline tegevus andmebaasi loomine, selleks sobib

funktsioon: mysql_create_db()

int mysql_create_db(string database name, int [link_identifier]);

(Castagnetto, Rawat jt, 2001, lk 296).

Andmebaas, mille nimi on “infosysteem”, luuakse järgmise lause abil:

$abi=mysql_create_db ("infosysteem")

Andmebaasi kasutamiseks on vaja luua tabel, et oleks koht, kuhu andmeid vormilt saata.

Tabel luuakse järgmise lausega:

$abi1=”create table isikukaart

(eesnimi varchar (20) null,

 perenimi varchar (20) null,)”;

Klient-server rakenduses sisestatakse andmed vormi väljadele ja kirjutatakse PHP abil kood, mis

võtab need muutujad serveris vastu ning kirjutab andmebaasi tabelisse.

MySQL-is on andmete lisamise süntaks järgmine:

insert into TabeliNimi (veerunimi1, veerunimi2…) values (väärtus1,väärtus2)

(Koterov, 2001, lk 371).

Andmed lisatakse tabelisse järgmise lause abil:

$abi2="insert into isikukaart (ID,eesnimi, perenimi) values ('$_POST [ID]', '$_POST

[eesnimi]','$_POST[perenimi]'";

Juhtsümbolite, PHP-koodi, JavaScriptide ja HTML-i andmebaasi kirjutamise vältimiseks

kasutatakse enne salvestamist funktsioonide addslashes(), strip_tags() ja htmlspecialchars() abi.

Funktsioon addslashes() lisab stringis teatud sümbolite ette kaldkriipsu. Antud funktsiooni

süntaks on:

string addslashes (string str)

(Veebipõhine PHP käsiraamat, 2005).

Andmete salvestamisel MySQL-i andmebaasi on oht, et teatud kasutaja poolt sisestatud

sümboleid võib tõlgendada juhtimissümbolitena (eritähenduslikult). Selle vea vältimiseks

kasutatakse funktsiooni addslashes(). Antud funktsioon lisab kaldkriipsu (\) apostroofi (‘),

jutumärgi (“), tagurpidi kaldkriipsu (\) ja NUL (NULL-baidi) ette.

Esitatud rakenduses olev koodinäide funktsioon addslashes() kasutamise kohta on järgmine:

$eesnimi=addslashes($eesnimi);

43

Hiljem andmebaasist andmete sisselugemisel peab kõrvaldama lisatud täiendavad kaldkriipsud,

selleks kasutatakse funktsiooni stripslashes() abi. Funktsioon htmlspecialchar() konverteerib

spetsiaalsed märgid HTML-le sobilikuks. Teatud sümbolitel on eriline tähtsus HTML-is ja nende

sümbolite tähenduse säilitamiseks kasutatakse funktsiooni htmlspecialchar().

Teisendatakse järgmisi sümboleid:

'&' (ampersand) muudetakse '&'

'"' (jutumärk) muudetakse '"'

''' (apostroof) muudetakse '''

'<' (väiksem kui) muudetakse '<'

'>' (suurem kui) muudetakse '>'

(Veebipõhine PHP käsiraamat, 2005).

Funktsiooni süntaks on:

string htmlspecialchars (string string [, int quote_style [, string charset]])

(Veebipõhine PHP käsiraamat, 2005).

Sümbolite teisendamiseks kirjutatakse koodi järgmised laused:

$eesnimi=htmlspecialchars($eesnimi);

$perenimi=htmlspecialchars($perenimi);

Funktsioon strip_tags() kõrvaldab HTML-i ja PHP taagid sisestatud väljadelt. Seega kasutajal

pole võimalik sisestada HTML-koodi, PHP-d ja JavaScripte.

Funktsiooni süntaks on:

string strip_tags (string str [, string allowable_tags])

(Ibid., 2005).

Funktsioon strip_tags() aitab muuta antud rakenduses HTML-i, JavaScripti ja PHP elemendid

ohutuks ehk keelata nende kasutamine. Programmikoodi on kirjutatud järgmised laused:

$eesnimi=strip_tags($eesnimi,"");

Käesoleva alapeatüki lõpetuseks võib öelda, et andmebaas ja tabelid on loodud, andmed on

tabelitesse lisatud, järgmise osana on vaja genereerida sisestatud andmete põhjal päringud, et

vajaminev informatsioon oleks kasutajatele kättesaadav.

44

4.3.1 Päringud

Kasutajal on võimalik teha üliõpilasandmete ja õppetulemustega seotud päringuid, lisaks

kasutatakse päringuid protokollide loomisel ning hinnete lisamisel/muutmisel.

Käesoleva rakenduse kõige olulisemaks osaks on päringud. Vajaminev informatsioon peab olema

kättesaadav volitatud isikutele ühest kohast.

Koostöös tellijaga valmis järgmine loetelu vajaminevatest päringutest:

 Hinded

o Üliõpilase keskmine hinne (aritmeetiline)

 Semestri kaupa

 Kõikide hinnete keskmine

o Kursuse keskmine hinne (aritmeetiline)

 Semestri kaupa

 Kõikide hinnete keskmine

 Õppekava täitmise protsent

o Üliõpilase õppekava täitmise protsent

o Kursuse õppekava täitmise protsent

 Täiendav toetus

o Kursuste kaupa, kes elavad väljaspool Vinni valda ja Vinni vallaga piirnevaid

valdu

o Erialade kaupa, kes elavad väljaspool Vinni valda ja Vinni vallaga piirnevaid

valdu

 Üliõpilaste arv

o Naissoost üliõpilaste arv

o Meessoost üliõpilaste arv

o Koolis õppivate üliõpilaste arv

o Akadeemilisel puhkusel viibivate üliõpilaste arv

 Päevases õppevormis

 Kaugõppes

45

 Kursuste kaupa

 Üldarvuna kokku

o Päevases osakonnas õppivate üliõpilaste arv

o Kaugõppes õppivate üliõpilaste arv

o Üliõpilaste arv erialade kaupa

o Üliõpilaste arv maakondade kaupa

o Ühiselamus elavate üliõpilaste arv

o Mitte ühiselamus elavate üliõpilaste arv

o Inglise keelt esimese võõrkeelena õppivate üliõpilaste arv

 Erialade kaupa

 Üldarvuna

o Saksa keelt esimese võõrkeelena õppivate üliõpilaste arv

 Erialade kaupa

 Üldarvuna

o Tabelina vanuste kaupa (sünniaastate kaupa)

 Päevane õppevorm

 Kaugõpe

o Riigieelarveliste ja riigieelarveväliste üliõpilaste arv

 Kursuste kaupa

 Erialade kaupa

 Lääne-Virumaalt

 Ida-Virumaalt

 Üldarvuna

Päringu tulemused esitatakse kasutajale PDF-formaadis. Protokollide loomiseks ning

päringutulemuste kuvamiseks kasutatakse FPDF abi, et genereerida PDF-faile. FPDF on

mittekommertslikul eesmärgil kasutatav vabavara, mis võimaldab kasutajal genereerida PHP

faile PDF-failideks.

Dokumendiformaat PDF (Porttable Document Format) on firma Adobe Systems poolt loodud

universaalne failiformaat, mis säilitab sõltumata kasutatavast platvormist ja versioonist (nii

riistvaralisest kui tarkvaralisest) algdokumendi esialgse väljanägemise – säilib esialgne kirjapilt,

46

vorming, graafika ja värvid. Seega tagatakse lehekülje alati ühesugune väljanägemine ja paigutus

nii ekraanil kui paberile trükituna, seejuures ei sõltu trükitulemus kasutatava printeri tüübist.

PDF-faili lugemistarkvara on tasuta, failid on väikesemahulised, fail on alati ühesuguse kujuga.

PDF on lõppformaat, seega mõeldud info esitamiseks mitte redigeerimiseks (Helinurme, 2003).

PDF-formaat sisaldab mugavaid navigeerimisvahendeid, dokumendi kaitsmise võimalusi, PDF-

fail on kompaktne, ülekantav erinevatesse süsteemidesse ja töökindel (Septer, 2001, lk 68).

Esitatud rakenduses kasutatakse FPDF abi protokollide ning päringutulemuste printimiseks või

salvestamiseks.

4.4 Kasutaja autentimine ning HTTPS

Vältimaks mittevolitatud isikute ligipääsu andmetele on vajalik kasutaja autentimine. Antud

alapeatükk annab ülevaate autentimisest ja vajaminevatest funktsioonidest.

Autentimine on olemi (isiku, grupi, protsessi, sõnumi vms) väidetava identsuse automaatne

verifitseerimine (Hanson, V, Buldas, A, jt, 1998, lk 58). Autentimist rakendatakse peamiselt:

 pääsu reguleerimise mehhanismides (taotleja autentimine);

 kommunikatsiooni tervikluse tagamise mehhanismides (andmeallika või partneri

autentimine) (Ibid., lk 58).

Autentimise protsessi tulemuseks on kasutaja identsuse kontrollimine ja tõendamine. Antud

rakenduses on vajalik ühepoolne autentimine, mida rakendatakse pääsu reguleerimise

mehhanismides. Mehhanism kontrollib pääsu taotleja autentsust, taotleja aga ei kontrolli

mehhanismi autentsust ehk siis usaldab mehhanismi “ametlikku ilmet” (Hanson, V, Buldas, A, jt,

lk 62, 1998). Vajadus kasutaja autentimise järele tuleneb sellest, et osa infost, mis arvutisüsteemis

liigub, peab olema kaitstud volitamata kasutamise eest. Autentimine tähendab tegevust, kus üks

osapool tõestab teisele oma identiteedi. Kasutaja autentsuse tagamiseks on kõige levinum viis

kasutada paroolide (salasõnade) süsteemi. Parool on volitatud kasutaja käsutusse antud salastatud

tekstijada, mis võib üldjuhul sisaldada lisaks suur- ja väiketähtedele ka numbreid ja erimärke

(Hanson, V, Buldas, A, jt, lk 66, 1998). Kasutaja tuvastab ennast serverile, sisestades veebilehel

kasutajanime ja parooli. Server kontrollib sisestatud info õigsust ning vastavalt kontrolli

tulemustele garanteerib kasutajale ligipääsu või keeldub sellest ning teavitab ebaõnnestunud

sisselogimiskatsest kasutajat ennast ning vajadusel ka serveri haldajaid. Kasutaja seisukohast on

47

oluline, et autentimine oleks lihtne ja põhitööd vähe segav tegevus. Paroolide kasutamine paraku

selle seisukohaga väga hästi kokku ei sobi, paroolid ei tohi olla liiga lühikesed ega liiga lihtsad

ning neid tuleb vahetada.

Antud rakenduses on vajalik kasutaja autentimine, et vältida mittevolitatud isikutel andmete

sisestamist.

Enne kui avaneb vorm, kus kasutaja saab valida protokollide, päringute, hinnete

lisamise/muutmise ning üliõpilaste andmete sisestamise/muutmine vahel, toimub kasutaja

autentimine. Töötaja peab sisestama vastava vormi väljadele oma kasutajanime ja parooli.

Sisestatud andmete õigsuse korral avaneb kasutajale vastav vorm, vale kasutajanime või parooli

korral kuvatakse siseneda soovijale veateade.

Turvalisuse huvides on väga oluline paroole krüpteerida. Üheks võimaluseks on kasutada selleks

funktsiooni md5(), mis teeb suvalise pikkusega tekstist krüptograafilise lühendi, nn hash lühendi,

hash on 32-märgiline heksadetsimaalne number. Funktsioon md5() on algoritm informatsiooni

krüpteerimiseks, kasutatakse näiteks paroolide kontrollimiseks või failide saatmisel kogu faili

kohale jõudmise kinnitamiseks. Funktsioon md5() on ühesuunaline.

Näiteks:

md5 “parool” on 69fb46f4c18463dd25002aeffc0257d1

Algoritmi süntaks on järgmine:

String md5 (string str)

(Veebipõhine PHP käsiraamat, 2005).

01. märts. 2005 kirjutasid Arjen Lenstra, Xiaoyun Wang ja Benne de Weger raporti, kus nad

väitsid, et suudavad genereerida kaks 1024-bitise pikkusega bitistringi, mille MD5-hashid

kattuvad (Lenstra, A, Wang, X, Weger, B, 2005). Seega on tegemist kollosiooniga – on leitud

kaks avateksti, mille tulemuseks on ühesugune krüptograafiline sõnumilühend. Samas mõlemad

stringid genereeriti katse käigus, seega ei ole tegu päris MD5 pööramisega, kuid võib väita, et

pragu md5() turvalisuses siiski on tekkinud. Kui funktsioon md5() genereerib 32-märgilise

heksadetsimaalse numbri, siis funktsioon sha1() väljastab 40-märgilise heksadetsimaalse numbri

(Veebipõhine PHP käsiraamat, 2005). Käesolevas rakenduses kasutatakse krüpteerimiseks sha1()

funktsiooni ning koodinäide andmete paroolitabelisse kirjutamise kohta on järgmine:

$abi=sha1('salajane');

48

$abi4="insert into parool (kasutajanimi,parool)

values ('nimi',password('$abi'))";

Parool “salajane”, mida krüpteeritakse sha1() funktsiooniga, omistatakse abimuutujale “abi”.

Seejärel lisatakse tabelisse “parool” väljad kasutajanimi ja parool ning antakse neile väljadele

väärtusteks “nimi” ja muutuja “abi” väärtus, kusjuures viimane veel omakorda krüpteeritakse

kasutades MySQL-i funktsiooni password(). Eelmises versioonis MySQL 4.0 oli funktsiooni

password() väljund 16 sümboli pikkune jada. Versioonis 4.1 aga muutus see 41 sümboli

pikkuseks (Veebipõhine MySQL käsiraamat, 2005).

Paroolivormil kontrollitakse sisestatud andmete õigsust. Kui kasutaja klikib nuppu “Edasi”, siis

muutujale „parool“ omistatakse funktsiooniga sha1() krüpteeritud parool ning valitakse tabelist

“parool“, kus parool on omistatud funktsiooniga password() krüpteeritud paroolile ning

kasutajanimele omistatakse muutuja “nimi”. Eelnev selgitus näeb koodis välja järgmine:

if ($submit=="Edasi")

{ $parool=sha1($parool);

$abi5 = "select * from parool where parool = (password('$parool')) and

kasutajanimi = '$nimi'";

$tulem = mysql_query($abi5);

 if ($tulem) { list($admin_ok) = mysql_fetch_row($tulem); }

Õige parooli ja kasutajatunnuse sisestamise korral kuvatakse kasutajale avaleht. Vältimaks

olukorda, kus teades faili nime, oleks võimalik avada autentimata erinevaid vorme, on kõikidele

kasutaja identifitseerimist nõudvatele vormidele lisatud programmikoodi tingimus, mis väldib

mittevolitatud isikutel andmete sisestamise ja edastamise.

Koodinäide:

if (!session_is_registered("admin_ok")){

 header("Location: paroolivorm.php");

 exit();}

Eelneva koodiosa realiseerumine kuvab kasutajale, kes soovib avada näiteks andmete

muutmiseks olevat vormi, teades õiget failinime, ette sisselogimise akna.

Antud rakenduses liigutakse paroolivormi lehelt valiku vormile sessioonide abil. Järgnev

tekstilõik tutvustab sessioonide vajalikkust ja kasutamist.

Sessioonide abil saab "kaasas kanda" väärtusi, mis on antud mingite toimingute sooritamisel.

Sessioonid on info salvestamiseks mitme WWW (World Wide Web) lehekülje vahetamisel või

49

sama lehekülje uuendamisel. Sessiooni abil hoitakse salvestamiseks vajalikku infot serveris

tekstifailis. Kliendil on ainult sessiooni number, mille järgi vastav fail identifitseeritakse.

Kõigepealt määratakse sessiooni nimi, mida tahetakse registreerida. Näiteks:

session_register("admin_ok");

Sessiooni alustamiseks on vaja järgmist koodilauset:

session_start();

Sessioonide puhul on oluline ka see, et enne registreerimist ei tohi olla mitte ühtegi rida HTML-i,

küll aga võib olla PHP-koodi, kus puuduvad funktsioonid print() või echo().

Sessiooni numbrit hoitakse cookie abil (seda pole vaja kasutajal teha, salvestatakse automaatselt)

või siis URL-is (?järel). Sessiooni number on tegelikult üks juhuslik arv kodeeritud kujul.

Sessiooni lõpetamisel kustutatakse sessiooni numbrile vastav tekstifail.

Olemasoleva üliõpilasmooduli kasutamine toimub asutuse sisevõrgus, kuid edaspidi hakatakse

andmete turvaliseks edastamiseks kasutama käesolevas rakenduse edasiarenduses HTTPS-

protkolli. HTTPS on krüpteerimis- ja autentimisvahendeid sisaldav laiendatud HTTP protokoll,

sideprotokoll firmalt Netscape, mis on sisse ehitatud Netscape’i brauseritesse ning võimaldab

juurdepääsu turvatud veebiserveritele (E-teatmik, 2005). Kui internetiaadressis seisab http://

asemel https://, siis suunatakse sõnum veebiserveri pordile 443, mitte pordile 80 nagu tavaliselt

ning seanss toimub üle turvasoklite kihi (SSL) (Ibid.). See tähendab, et kogu andmevahetus

kasutaja ja veebiserveri vahel toimub krüpteeritult ning brauser dekrüpteerib serverist saabuvad

veebilehed enne kuvamist (Ibid.). HTTP – HyperText TransferProtocol – hüperteksti edastuse

protokoll ehk standardite kogum, mis võimaldab World Wide Webi kasutajatel veebilehekülgedel

informatsiooni vahetada (Septer, Liikane, 2000, lk 198). SSL – Secure Socets Layer –

programmikiht, mis haldab võrgu kaudu edastavate andmete turvalisust (Ibid., lk 382). HTTPS

ehk HTTP üle SSL ühendus erineb tavalisest HTTP ühendusest selles osas, et sõnumi sisu on

krüpteeritud vastava sessiooni transpordivõtmega. Sessiooni loomisele eelneb hulk sõnumeid

klientprogrammi (veebilehitseja) ja serveri vahel, mille käigus lepitakse kokku näiteks

kasutatavas protokollivariandis ja transpordivõtmes. HTTPS enamlevinud variandid on SSLv3 ja

TLSv1 (Sinivee, i.a.). Konkreetse HTTPS versiooni, kasutatava krüptoalgoritmi,

transpordivõtmed ja sertifikaadid lepivad veebilehitseja ja veebiserver ühenduse alguses kokku

50

(Ibid.). Server saadab veebilehitsejale oma sertifikaadi, kasutaja saab vaadelda serveri sertifikaati

ja kontrollida, kes selle välja andnud on (Ibid.). Kui kasutaja ei usalda seda väljaandjat, siis ta

katkestab ühenduse.

Tavalise klient-server rakenduse korral võtab kasutaja arvutis töötav klientprogramm ühendust

serveriga. Läbi avaliku võrgu kulgev liiklus on avalik – ründaja võib jälgida kasutaja ja serveri

vahelist andmevahetust ja/või muuta edastatavaid andmeid. Turvaliseks ühenduseks luuakse

privaatvõrgu tunnelid üle avaliku võrgu.

Esitatud rakendus hakkab paiknema Lääne-Virumaa Kutsekõrgkooli Apache veebiserveris, kus

operatsioonisüsteemiks on SuSE Linux 9.2. (Süsteemi töökindluse tagavad AMD Opteron 242

1,6 GHz 1MB L2 cache, 2 GB ECC).

Nii Apache kui ka SuSe on avatud lähtekoodiga (Open Source) tarkvarad. See tähendab, et

programmi lähtetekst on kõikidele soovijatele vabalt kättesaadav ning huvilised võivad tarkvara

arenduses kaasa aidata.

Apache serverit populaarseks tegevad omadused on (Sibola, 2000, lk 10):

 multiplatvorm – Apache serverit saab edukalt kasutada suvalisel platvormil suvalises

operatsioonisüsteemis;

 toetab täielikult HTTP/1.1 protokolli;

 võimaldab väga võimsat konfigureerimist ja laiendamist;

 võimaldab lisada mooduleid laiendamaks serverit; selleks saab kasutada spetsiaalset

liidest Apache module Appilcation Programming Interface (Apache API);

 kogu algkood on avalik ja litsentsitingimused ei piira selles muudatuste tegemist;

 võimaldab piisavat kasutajatuvastuse ja õiguste mehhanismi;

 kohandatavad serveripoolsed veateated;

 mitme veebilehe ühes serveris hoidmine;

 omab väga võimsat logi süsteemi, mis on vastavalt vajadustele kohandatav;

 areneb pidevalt edasi.

Kokkuvõte töö realisatsiooni kitsaskohtadest

Eelnev peatükk andis ülevaate tarkvaraarenduse kolmandast etapist – tarkvara tehnilisest

teostusest. Seega on nüüd võimalik üliõpilaste andmeid ning õppetulemusi sisestada ja muuta

ning leida vajaminev informatsioon päringute abil.

51

Tehnilise teostuse etapis oli vaja leida vastuseid järgmistele küsimustele:

 Kui kursusele on hinded sisestatud, siis samal semestril ei tohi sama õppeaine hindeid

enam uuesti sisestada, vaid sel juhul saab ainult muuta juba lisatud hindeid.

Eelmise probleemi lahendusena kontrollitakse, kas tabelis oppejoud_aine on olemas kirje, mille

väärtused on samad valitud aine nimetuse, eriala, kursuse (mitmes aasta), õppevormi ja

semestriga. Kui on, siis kuvatakse kasutajale teade: “Valitud kursusele on hinded juba lisatud!”.

Kui mitte, siis liigub kasutaja hinnete sisestamise vormile.

 Kuidas üliõpilase andmed viia järgmisele kursusele, et ei peaks käsitsi üliõpilase kaupa

muutma kursuse aastat?

Valiku “Kursuse üleviimine järgmisele kursusele” abil toimub andmete uuendus. Kasutaja esitab

päringu kursuse kohta ning valib rippmenüü abil millisele kursusele üleviimine toimub (I, II, III,

IV) ning vajutab nuppu Muuda. Update() funktsiooni abil uuendatakse andmed.

 Kui üliõpilane lõpetab kooli, siis kuhu liiguvad tema andmed?

Eelnevaga samas rippmenüüs on võimalus valida: Lõpetanud üliõpilased. Tehes eelpool

kirjeldatud valiku, lisatakse üliõpilaste andmed uude tabelisse, mille nimi on lopetanud.

Järgmine tarkvaraarenduse etapp on testimine, milles pööratakse tähelepanu kasutatavuse

testimisele – kui lihtne on olemasolevat üliõpilasmoodulit kasutada.

52

5 Testimine

Tarkvara testimine on tarkvaratootmise protsessi üks osa. Testimise eesmärk ei ole üksnes

avastada tarkvarast vigu, kontrollida tarkvara toimimist vastavalt püstitatud nõuetele ja

kontrollida tarkvara töökindlust selleks ettenähtud keskkonnas, vaid ka leida juba

tarkvaraarenduse protsessi esimestes etappides selliseid vigu nagu ebatäpne dokumentatsioon,

täitmata või osaliselt täidetud nõuded, disainivead, funktsionaalsuse vead (Kaljula, 2004, lk 6).

Tarkvara testimisega tuleb tegeleda tarkvara arenduse protsessiga paralleelselt, sest nii saab

avastada vigu kõigist tarkvara arenduse protsessi etappidest.

Süsteemi nõuded saab jagada laias laastus funktsionaalseteks ja mittefunktsionaalseteks.

Funktsionaalsusnõuded saadakse otseselt süsteemile püstitatud eesmärkidest ja need on tihedalt

seotud süsteemi toimimisvaldkonnaga ning neid suudavad kõige efektiivsemalt testida kasutajad,

kes antud valdkonnas orienteeruvad. Mittefunktsionaalsed nõuded tagavad eesmärkide

saavutamise ja siia kuuluvad nõuded sellistele aspektidele nagu jõudlus, turvalisus, paindlikkus,

portatiivsus vms. Need on tehnilisemat laadi nõuded ning rohkem arendajate ja sõltumatute

testijate pärusmaa. (Hülp, 2004, lk 127).

5.1 Kasutatavus

Käesolevas üliõpilasmoodulis rakendatakse kasutatavuse testi. Kasutatavuse testimine tunneb

huvi selliste kriteeriumide vastu nagu kontseptuaalne selgus, õpitavus, kasutusmugavus. Testide

tulemused mõjutavad sageli tarkvara disaini, muutes seeläbi programmi kasutamise lihtsamaks,

efektiivsemaks ja meeldivamaks. Kasutatavuse all mõistetakse seda, et inimesed, kes toodet

kasutavad, saavad seda teha kiiresti ja lihtsalt, et täita oma tööülesandeid.

Kuidas tagada kasutatavust:

 kasutajate kaasamine arendusse;

 rakenduse kasutuslikkuse testimine.

Kasutuslikkuse testimisel kogutakse:

53

 jõudluse mõõte – vaadeldud tegevuste arv;

 subjektiivseid mõõte – inimeste arvamused ja hinnangud.

Näiteid jõudluse mõõtudest (Roo, 2003):

 ülesande täitmisele kulunud aeg;

 kasutajajuhendi lugemisele kulunud aeg;

 valede menüüvalikute arv;

 valede klahvivajutuste arv;

 kasutajajuhendi poole pöördumiste arv;

 segadusse sattumiste arv;

 rahuldustunde väljendamiste arv.

Näiteid subjektiivsetest mõõtudest (Ibid.):

 hinnangud toote kasutamise õppimise lihtsusele;

 hinnangud toote kasutamise lihtsusele;

 hinnangud konkreetse ülesande täitmise lihtsusele;

 spontaansed märkused - “See oli lihtne!”, “Ma ei saa mitte midagi aru!”

Tähelepanu tuleb suunata sellele, et kasutajad ütleksid: “See on suurepärane toode! Seda on lihtne

kasutada!” Eesmärgiks ei ole see, et toode läbiks testi edukalt, vaid toote muutmine selliseks,

mida inimestel meeldib kasutada.

Kasutatavuse testimiseks koostatakse võimalikult täpsed küsimused, millele testimine peab

vastuse andma. Nende põhjal täpsustatakse ülesanded, mida tuleks testimise käigus testitava

tarkvara abil lahendada. Kasutatavuse testimisel rakendatakse ka jälgimist. Jälgitakse inimesi, kes

kasutavad mingit toodet oma töökeskkonnas. Kasutatavuse testimine on kõige efektiivsem, kui

üritatakse määrata, kui palju vajab kasutaja aega, et täita mingi ülesanne või ülesannete hulk, ja

kui raske täitmine tundub. Tarkvaraarendajaid huvitavad testimise reaalsed tulemused, näiteks

ülesande täitmise stopperiga mõõdetud ajad. Selle põhjal saab arvutada keskmise aja mingi

ülesande täitmiseks. Samuti saab registreerida, kui palju kasutaja teeb vigu ja kui palju abisoove

tal tekib. Arendajad saavad olulist teavet ka kasutaja vaatlemise kaudu. Vaatlejad talletavad

täpselt, millisel kohal ülesande täitmise käigus kasutaja tegevus aeglustub, peatub või kaldub

ülesandest kõrvale. Registreeritakse, millal kasutaja hakkab proovima midagi uut. Vaatlejad

54

julgustavad kasutajaid ülesande täitmisel valjusti rääkima. Kasutatavuse mistahes tüüpi testimisel

tuleb silmas pidada, et testitakse tarkvara, mitte kasutajat.

Käesoleva rakenduse testimises osalesid direktor, õppeosakonna juhataja, direktori asetäitja,

juhiabi ja õppeosakonna sekretär. Testimisel võis kasutada kasutajajuhendit (esitatud lisas 7) ning

test koosnes järgmistest protseduuridest:

A. Praktilised ülesanded

1. Täita üliõpilase isikukaart prooviandmetega.

2. Muuta sisestatud üliõpilase andmed:

 õppevorm vastupidiseks (kui ennem oli päevane, siis nüüd kaugõpe ja vastupidi);

 sisestada (juurde) lisaandmeid.

3. Esitada järgmine protokoll:

 õppeaine: matemaatika;

 ainepunktide arv: 2;

 teadmiste kontrolli liik: hindeline arvestus;

 õppejõu eesnimi: Kati;

 õppejõu perekonnanimi: Karu;

 kursus: I äriinfotehnoloogia, päevane õppevorm.

4. Lisada hinded I kaugõppe raamatupidajatele:

 õppejõu eesnimi: Mati;

 õppejõu perekonnanimi: Karu;

 semester: kevad 2005;

 õppeaine: makroökonoomika;

 ainepunktide arv: 2;

 lisada hinded ja vajadusel märkused.

5. Muuta eelnevalt I kaugõppe raamatupidajatele sisestatud hinded:

 kahel vabalt valitud üliõpilasel muuta makroökonoomika hinded.

6. Teostada järgmised päringud:

 esitada üliõpilase Rein Rebane semestri sügis 2004 keskmine hinne (aritmeetiline

keskmine);

 koostada I päevase äriinfotehnoloogia kursuse kõikide hinnete aritmeetiline keskmine;

55

 esitada I päevase äriinfotehnoloogia kursuse õppekava täitmise protsent koos hinnete

aritmeetilise keskmisega;

 esitada üliõpilase Siiri Susi õppekava täitmise protsent;

 esitada kaugõppe II sotsiaaltöö kursuse nimekiri, kes elavad väljaspool Vinni valda ja

Vinni vallaga piirnevaid valdu;

 koostada raamatupidajate päevase õppevormi nimekiri, kes elavad väljaspool Vinni valda

ja Vinni vallaga piirnevaid valdu;

 esitada üliõpilaste arvuga seotud päring.

B. Hinnangud

1. Hinda tarkvara kasutamise lihtsust 10 palli süsteemis, kus hinne 10 on väga lihtne ja hinne 1

äärmiselt keeruline.

2. Hinda konkreetse ülesande täitmise lihtsust 10-palli süsteemis.

 Üliõpilase isikukaardi täitmine prooviandmetega.

 Sisestatud üliõpilase andmete muutmine.

 Protokolli koostamine.

 Hinnete lisamine.

 Hinnete muutmine.

 Päringute teostamine.

56

3. Hinda käesoleva rakenduse ülesehituse loogilisust 10-palli süsteemis.

4. Hinda käesoleva rakenduse välist kujundust 10-palli süsteemis.

5. Teie ettepanekud üliõpilasmooduli kasutajasõbralikumaks muutmise kohta.

6. Kas käesolevas rakenduses oli midagi mis häiris ja oleks vaja teisiti teha?

Kokkuvõte kasutatavuse testimisest

Kasutajad rääkisid ülesannete täitmise juures valjusti kaasa, probleemi ilmnemisel küsisid ning

otsisid ise vastused kasutajajuhendist. Käesoleva töö autor ei sekkunud testimise käigus

kasutajate tegevusse, vaid osales kui välisvaatleja ning tegi märkmeid. Praktiliste ülesannete

lahendamise käigus tekkis nö oodatud probleem neil kasutajatel, kes nägid rakendust

esmakordselt. Raskust valmistas PDF-failist tagasi pöördumine, kuid sealkohal saadi abi

kasutajajuhendist ning intuitsioonist – vaja on vajutada rohelist back-nuppu. Rohkem probleeme

ei tekkinud, kiideti kasutamise lihtsust, arusaadavust, loogilisust. Hinnangud 10-palli süsteemis

olid valdavalt kümned, mõned üheksad.

Kasutatavuse subjektiivsete hinnangute näitajatena kõlasid väljendid: “Meie töö läheb nüüd väga

lihtsaks!”, “Enam ei ole vaja teha sellisel hulgal käsitööd!”, “Missugune aja- ja närvikulu

kokkuhoid!”, “Nii lihtne kasutada, teistkordsel kasutamisel oskan PDF-failist tagasi minna!”

Ettepanekutena soovitati lisada värve, et tekiks parem töötegemise tunne – kasutajaliideses on

nüüd kasutatud kooli peahoone pilti, logo, halli ja sinist värvi. Lisaks rõhutati üliõpilasandmetega

seotud päringute grupeerimist ning pealkirjastamist, et genereeritud tulemus oleks paremini

jälgitav ning leitav. Päringu tulemused on nüüd grupeeritud ja pealkirjastatud.

Käesolev üliõpilasmoodul vajab andmete õigsuse testimist, et vältida olukorda, kus päringu

tulemused on ebausaldusväärsed.

57

Kokkuvõte

Magistritöö eesmärk oli:

 anda ülevaade tarkvara arendusetappidest Lääne-Virumaa Kutsekõrgkooli näitel;

 rakendust loova uurimuse kaudu analüüsida olukorda enne ja pärast üliõpilasmooduli

loomist/rakendamist;

 õppeinfosüsteemi üliõpilasmooduli loomise/rakendamise kaudu lihtsustada ja kiirendada

õppeosakonna tööülesannete täitmist.

Tarkvara arendusetapid on: eeluuring, analüüs, tarkvara disain ja realisatsioon, testimine,

juurutamine, hooldus.

Magistritöö esimene peatükk käsitles eeluuringu osa, toimus ideede ja informatsiooni otsimine,

leiti vastused küsimustele:

Kuidas toimivad analoogsed süsteemid Võrumaa Kutsehariduskeskuses ja Tartu

Kutsehariduskeskuses?

Millised õigusaktid reguleerivad üliõpilasmooduli loomisel tekkida võivaid probleeme?

Teine peatükk keskendus tarkvara arendusetapi teisele punktile – analüüsile. Käesoleva rakendust

loova uurimuse kaudu analüüsiti teises peatükis hetkeolukorda, kirjeldati kuidas toimub

infovahetus statistikaametiga, millised probleemid ilmnevad kui kogu hindeid ning üliõpilaste

andmeid puudutav informatsioon on erinevates paberites ja arvutites, kes on kasutajad ning

missugused on kasutajate vajadused ja nõuded. Näiteks: kui enne üliõpilasmooduli loomist pidid

kursusejuhatajad esitama semestri lõpus õppeosakonda aruanded, mis kajastaksid üliõpilaste

keskmist hinnet ning õppekava täitmise protsenti, siis käesoleva rakenduse abil on õppeosakonnal

võimalik esitada kursuste aritmeetilise keskmise ning õppekava täitmise protsendi kohta päring

ning printida või salvestada tulemus PDF-failina.

Tarkvaraarenduse teooria on kolmas peatükk. Olemasoleva üliõpilasmooduli tööprotsesside

paremaks juhtimiseks sobis mitme-etapiline mudel, kuna rakenduse valmimine ja kasutuselevõtt

toimuvad funktsioonide kaupa ning seega on riskid vähendatud, probleemid ilmnevad varakult,

58

suureneb planeerimise adekvaatsus, kasutaja tekkinud nõudmisi saab arvestada järgmise või uue

funktsiooni loomisel.

Tarkvaraarenduse kolmandaks etapiks ning magistritöö neljandaks peatükiks on rakenduse

realisatsioon. Neljandas peatükis käsitleti järgmiseid teemasid: klient-server rakenduse üldine

tööpõhimõte, PHP ja MySQL, vormi kohustuslike väljade kontrollimine, andmebaasi ja päringute

tegemine, päringud, kasutaja autentimine ning kokkuvõte tehnilise teostuse kitsaskohtadest.

Viies peatükk keskendus üliõpilasmooduli kasutatavuse testimisele ning kasutajate hinnangutele,

testimine on tarkvaraarenduse neljas etapp.

Üliõpilasmooduli juurutamine kui tarkvaraarenduse viies etapp algab õppeaastal 2005/2006 ning

esialgseteks andmeteks on tulevaste esimeste kursuste üliõpilaste andmed. Üliõpilasmooduli

kasutuselevõtt ning laiendus toimub järk-järgult, aastal 2006/2007 toimub uute üliõpilaste

lisamine ning pidevalt uuendatakse rakendust vajaminevate funktsioonidega. Toimub rakenduse

hooldusetapp – tarkvaraarenduse viimane ning produktiivne osa.

Kokkuvõtteks võib öelda, et õppeinfosüsteemi üliõpilasmoodul kergendab õppeosakonna tööd

tähelepanuväärselt ning seega on magistritööl samuti praktiline väärtus, kuna aitab igapäevast

tööd lihtsustada ja vajaminevaid tööülesandeid kiiremini ning tulemusrikkamalt täita. Valminud

magistritöö aitas autoril paremini aru saada ning tundma õppida tarkvaraarendusteooriat ja andis

ühtlasi väärtusliku praktilise kogemuse tulevikuks.

Üliõpilasmooduli edasiarenduseks on järgmised etapid:

 üliõpilaste ligipääsu tagamine isiklikele hinnetelehtedele, autentimine ning

paroolivahetus, võimalusel sidumine IVA sisselogimisandmetega;

 aineõpetajate ning kursusejuhatajate lisamine andmete ning hinnete sisestajate rolli;

 lõpudokumentide printimine;

 üliõpilaste päringu genereerimine vastavalt õppekavale ning üliõpilaste sooritatud

tulemustele.

Lääne-Virumaa Kutsekõrgkooli õppeinfosüsteemi üliõpilasmooduli rakendamise eesmärgi ning

visiooni võtab töö autor kokku sõnadega: “Et jookseksid andmed, aga mitte inimesed.”

Käesolev magistritöö täitis püstitatud eesmärgi.

59

Kasutatud kirjandus
Andmekogude seadus. RTI 2004, 30, 204, 28.04.2004.

Avaliku teabe seadus. RTI, 30.11.2004, 81, 542, 10.12.2004.

Briggs, J. (1998); Sissejuhatus tarkvara arendusse. Nõuded ja spetsifikatsioonid.

[http://www.tech.port.ac.uk/staffweb/briggsj/old_units/SOENG/reqs.htm]. 15.04.2005.

Bulger, B, Greenspan, J. (2001); MySQL/PHP Database Applications. New York, 622 lk.

Castagnetto, D, Rawat, H, jt. (2001); Профессиональное РHР программирование. Санкт-

Петербург, 910 lk.

Eesti Kutseõppeasutuste Kvaliteediauhinna taotlusdokument. (2004); Lääne-Virumaa

Kutsekõrgkool, 59 lk.

E-teatmik – inglise keelsete info- ja sidetehnoloogia terminite seletav sõnaraamat.

[http://www.vallaste.ee/index.htm?Type=UserId&otsing=2920]. 08.04.2005.

Haamer, I. (2001); Ettevõtte infosüsteemid. Audentese Ülikool. [Loengukonspekt].

Hanson, V, Buldas, A, jt. (1998); Infosüsteemide turve II Turbetehnoloogia. Tallinn, 371 lk.

Hanson, V, Tavast, A. (2000); Arvutikasutaja sõnastik inglise-eesti. Tallinn: AS Kirjastus Ilo,

284 lk.

Helinurme, A. (2003); Veebipõhised õppematerjalid

[http://helinurm.tpt.edu.ee/vabavara/pdf.htm]. 06.03.2005.

Hülp, E. (2004); Infosüsteemide testimisest. A&A. 4/5. lk 123-131.

Ilitson, T. (2004); PHP aabits. [http://bytez.net/php/aabits]. 18.03.2005.

Infosüsteemide kolmeastmelise etalonturbe süsteem ISKE Rakendamisjuhend. (2003);

Versioon 1.0.

Infosüsteemide turvameetmete süsteemi kehtestamine. RTI, 26.08.2004, 63, 443, 29.08.2004.

Isikuandmete automatiseeritud töötlemisel isiku kaitse konventsiooni ratifitseerimise

seadus. RTII, 03.01.2001, 1, 3, 01.06.2002.

Isikuandmete kaitse seadus. RT 2003, 26, 158, 01.05.2004.

ISKE Lisad. (2003); Versioon 1.0.

Infotehnoloogia. Infoturbe halduse suunised. Osa 1: Infoturbe mõisted ja mudelid. (1999);

EVS-ISO/IEC TR 13335-1. 35 lk.

60

Infotehnoloogia. Sõnastik Osa 17: Andmebaasid. (1998); EVS-ISO/IEC TR 2382-17. 43 lk.

IT juhtimise käsiraamat. (1999); 1. Infosüsteemi kasutamine. Äripäeva kirjastus.

Kaljula, K. (2004); Tarkvara testimine nõuete formuleerimise, analüüsi ja disaini etapis. Tartu

Ülikool, Tarkvara süsteemide õppetool, 66 lk. [Magistritöö].

Kivisild, D. (2002); Andmebaasid. Audentese Ülikool. [Loengukonpekt].

Koterov, D. (2001); Самоучитель PHP 4. Санкт-Петербург, 556 lk.

Lenstra, A, Wang, X, Weger, B. (2005); Artikkel md5() kollisioonist.

[http://www.win.tue.nl/~bdeweger/CollidingCertificates/]. 18.04.2005.

Majak, J. Õppematerjalid – PHP. [http://math.ut.ee/~jmajak/]. 25. jaanuar 2005.

Mikli, T. (1998); Sissejuhatus infosüsteemidesse. Tallinn, 99 lk.

MySQL-manual. Veebipõhine käsiraamat.

[http://dev.mysql.com/doc/mysql/en/password-hashing.html]. 05.04.2005.

Newman,William M., Lamming, Michael G. (1995); Interactive System Design. Cambridge,

468 lk.

Normak, P. (2004); Projektijuhtimine, Tallinna Pedagoogikaülikool. [Loengukonspekt]. 134 lk.

PHP manual. Veebipõhine käsiraamat.

[http://www.php.net/manual/en]. 03. mai 2005.

Põldoja, H. (2003); Veebipõhise õpihaldussüsteemi kasutajaliidese disain. Tallinna

Pedagoogikaülikool, Informaatika osakond, 64 lk. [Magistritöö].

Raamatukogusõnastik - Rahvusraamatukogu terminoloogiasektori andmebaas.

[http://oldwww.nlib.ee/termin/termin.php]. 19.04.2005.

Rebane, K. (2003); PHP-MySQL rakendus: kirjalike tööde andmebaas. Audentese Ülikool,

Informaatika õppetool, 54 lk. [Bakalaureusetöö].

Roo, R. (2003); Kasutuslikkus ja selle testimine. Esitlus.

Seeba, A. (2001); Unifitseeritud tarkvaraarendamise protsess ja selle rakendamise

juhtumianalüüs. Tartu Ülikool, Tarkvarasüsteemide õppetool, 82 lk. [Magistritöö].

Septer, A. (2001); Arvuti ettevõtte asjaajamises. Tallinn, 487 lk.

Sherafat, R. (2005); Tarkvara arenduse seminar. Nõuete dokumentatsioon.

[http://64.233.183.104/search?q=cache:HSMiUjAN6FcJ:www.cas.mcmaster.ca/~sherafr/Univ/Co

urses/703/files/Requirements%2520Documentation.ppt+IEEE/ANSI+830-1993&hl=et].

21.04.2005.

61

Sibola, A. (2000); Veebiinfosüsteemid. Tartu Ülikool, Tarkvarasüsteemide õppetool,

[Magistritöö]. [http://kodu.neti.ee/~aulis/Opingud/AulisMag/]. 25.veebruar 2005

Sinivee, Veiko. ID kaardi kasutamine autentimiseks. [http://www.id.ee/file.php?id=108].

18.04.2005.

Sommerville, I. (2001); Software Engineering. Harlow, England, 693 lk.

Tartu Kutseharisukeskuse koduleht. [http://www.khk.tartu.ee]. 19.03.2005.

Tartu Ülikooli õppeinfosüsteemi veebipõhine abiinfo.

[http://www.is.ut.ee/ois_help/tudabi_uj.1.1.htm#2]. 08.04.2005.

Tikk, E. Avaliku teabe seaduse rakendamise probleeme. 28. jaanuar 2003. Arvutimaailm. lk

18-21.

Viigipuu, R. Postiajaloo ja filateelia teemaliste artikliviidete andmebaas. (2004); Tallinna

Pedagoogikaülikool, Informaatika osakond. 41 lk. [Seminaritöö].

Volere nõuete spetsifikatsioon.

[http://www.systemsguild.com/GuildSite/Robs/Template.html#anchor328466]. 19.04.2005.

Võrumaa Kutsehariduskeskuse koduleht. [http://www.vkhk.ee]. 19.03.2005.

Üliõpilaste kirjalike tööde koostamine ja vormistamine. (2001); Metoodiline juhend. Tartu,

32 lk.

62

Summary

The theme of the present master’s thesis is Software Development Stages on the Basis of the

Student’s Module of the Study Information System in Lääne-Viru County Higher Vocational

School.

The aim of the master’s thesis is: to give an overview of software development stages on the basis

of Lääne-Viru County Higher Vocational School; to analyse the situation before and after creating

the student’s module by means of applicable study; to facilitate and accelerate the work of the

Study Department by means of creating the student’s module of the study information system.

The thesis consists of five chapters and gives an overview of software development stages.

Pre-study – before applying it is necessary to get a clear overview of the problem and possible

solutions, to get to know analogical applications, and to study legal acts in force and standards.

Analysis – the present situation, the analysis of the users’ necessities and requirements, the

structure of the student’s module, the parametres of the study information system, and the

essential characteristics of the user interface. To direct the work process of the existing student’s

module more efficiently, the incremental release model was appropriate, as completing and

introducing of the application happen in functions and therefore the risks have been reduced,

problems appear early, the adequacy of planning increases, the user’s arisen requirements can be

taken into consideration while creating the next or a new function. Design and realisation – the

general principle of the client-server application, the advantages and disadvantages of

PHP/MySQL, the form and checking the obligatory fields of the form, the database, the inquiries,

the authentication of the user. Testing – testing of usability and evaluation of users. Introducing

and maintenance – will start in the academic year of 2005/2006 as well as entering the data of

first-year students. The introducing and extension of the student’s module will happen gradually.

In conclusion, it can be said that the student’s module of the study information system will

facilitate the work of the Study Department remarkably, and therefore the present master’s thesis

also has practical value as it helps to ease daily work and to perform necessary work tasks faster

and more efficiently.

The present master’s thesis helped the author to understand better and to get to know software

development theory, and at the same time gave valuable practical experience for the future.

63

Lisad

Lisa 1
Intervjuu küsimused

1. Millistest moodulitest koosneb õppeinfosüsteem?

2. Mis keeles on kirjutatud antud rakendus ja miks?

3. Mitu tabelit on andmebaasis ning kuidas on tabelid omavahel seotud?

4. Kuidas õpetajad sisse logivad (kasutajanimi, parool, ID-kaart)?

5. Kuidas parooli saavad, kas saavad parooli muuta?

6. Kuidas on õigused jagatud? Kasutajate grupid?

7. Kas kõigil õpetajatel on ühesugune ligipääs andmebaasile? (Jah, Ei)

8. Mis toimingud on õpetajatel lubatud?

9. Kas on olemas kasutajajuhendid? (Jah, Ei)

10. Missugune muu dokumentatsioon? Struktuurid? Seosed?

11. Kas ja millised probleeme on tekkinud?

12. Kas süsteem on lihtsalt uuendatav?

13. Kas antud süsteem on ühilduv mõne teise süsteemiga?

14. Kas antud süsteemist liiguvad andmed ka kuskile riiklikesse andmebaasidesse?

15. Kas antud süsteem võimaldab lõpudokumente printida? Kuidas toimub lõpudokumentide

printimine?

16. Milliseid päringuid on võimalik teostada? Milliseid funktsioone peab süsteem täitma?

17. Kes neid päringu tulemusi vajab?

18. Kas iga kirje sisestamisega/muutmisega/kustutamisega kaasneb ajatempli lisamine?

19. Kuidas on lahendatud turvalisusega seotud probleemid?

20. Kas on oma töötaja, kes tegeleb ainult õppeinfosüsteemiga?

21. Milliseid tehnilised (riistvara- ja tarkvara) lahendused on vajalikud õppeinfosüsteemi

tööshoidmiseks?

22. Kui palju kasutajaid on õppeinfosüsteemil?

23. Kas ja kuidas toimub õppeinfosüsteemi andmete varundamine?

64

Lisa 2
Lääne-Virumaa Kutsekõrgkooli organisatsiooniline

struktuur

65

Lisa 3
VKHK õppetöö moodul

 Õppurite register

o Andmete sisestamine

o Andmete vaatamine ning muutmine

o Failid õppuriteregistrisse

o Tõend, haigekassa tõend

 Tunniplaanid

o Õppetöö graafik

o Õpperühmade tunniplaan

o Õpetajate tunniplaan

o Ruumide tunniplaan

o Tunniplaani tähised

 Õppekavad

o Kooli õppekavad

o Ainekaartide täitmine

o Ainekaartide printimine

o Lõppenud õppeained

 Õppematerjalid

o Õppematerjalide lisamine

o Õppematerjalide vaatamine/otsimine

 Tulemused

o Võlglased

o Koondaruanne

o Protokollide printimine

o Tulemuste sisestamine

o Hinnetelehed

o Akadeemilised õiendid, Diploma suppliment

o Lõputööd

o Lõputunnistus/diplom

66

Lisa 3 järg
 Sessioonid

o Planeerimine

o Sessioonide plaan

o Otsing

 Õppepraktika

o Praktikakohad

o Praktikaleping

o Päeviku täitmine

o Praktika päevik

 Sisseastumine

o Andmete sisestamine

o Andmete vaatamine/muutmine

o Laekunud avaldused

o Pingeread

o Failid õppuriteregistrisse

 Täiendkoolitus

o Õppekavad

o Kursuste planeerimine

o Kursustekalender (vaatamine ja parandamine)

o Klientide registreerimine

o Klientide andmed

o Käskkirjad, tõendid

 Aruanded

o Põhiõpe õpilaste arv

o Õpperühmade ja õppijate arv kursuse ja õppekava järgi

o Kutsealase eelkoolituse õpilaste arv

o Õpilaste liikumine

o Sisseastujate statistika

o Õpetajate koormused

o Ületundide arvestus

67

Lisa 4
Andmebaasile mõjuvad ohud (ISKE)

 Personali väljalangemine (haigus, õnnetus, surm, streik, lahkumine)

 Puuduvad, puudulikud või ühildamatud ressursid (GUI + nõrk arvuti, pistikud, liini üür)

 Revisjoniandmete analüüsi puudumine (regulaarsusel on peletav toime!)

 Tarkvara testimis- ja evitusprotseduuride puudumine või puudulikkus (lisaressursid,

koolitus)

 Andmebaasi turvamehhanismide puudumine või puudulikkus (paroolid jms)

 Andmebaasihalduri keerukus (ebasobivus, väär installeerimine, halb baasi kontseptsioon)

 Andmebaasi kasutajate vahetumise halb korraldus (baasi "lahtijätmine")

 Andmekandjate puudulik talletus avarii puhuks (värskendused algul eraldi kandjale!)

 Koristajad jm väljastpoolt töötajad (ühenduste lahutamine, koristusvesi, äraviskamine,

mängud)

 Väär pääsuõiguste haldus (võimalus kustutada logiandmeid, ebapiisav pääs oma töö

tegemiseks)

 Andmebaasisüsteemi hooletu haldus (liigsed õigused, seire puudumine, harv

varukopeerimine)

 Andmete kogemata manipuleerimine (oskamatus, teadmatus, liigsed õigused, hooletus)

 Andmebaasi väljalangemine (riistvara tõrke, ründe vm tõttu)

 Pääsu reguleerimisest möödumine ODBC kaudu (ODBC-draiverite väär installeerimine)

 Andmete kadu andmebaasis (kogemata, rünne, rike,...)

 Andmete kadu andmebaasis, salvestusruumi puudumise tõttu

 Andmebaasi tervikluse/konsistentsuse kadu (sünkr-viga; kogemata; rünne)

 IT-süsteemide volitamata kasutamine (sh paroolide muukimisega, nt Interneti uss)

 Kaughoolde portide väärkasutus (kräkkerite ründeobjekt)

 Süstemaatiline paroolide mõistatamine (D. Kleini uuring 1990, 15000 kontot: 24,2%)

 Andmete/tarkvara manipuleerimine andmebaasisüsteemis (pääsuõigustest möödumisel)

 Teenusetõkestus andmebaasisüsteemis (nt: suure päringumahuga, pääsu lukustusega)

68

Lisa 5
Andmebaasile mõjuvaid ohtusid vähendavad turvameetmed (ISKE)

 Volitatud kasutajate ja õiguseprofiilide dokumenteerimine

 IT-süsteemi muutuste dokumenteerimine (uus operatsioonsüsteem, uued parameetrid)

 Juhendite hoidmine käepärast

 Sobiva andmebaasitarkvara valimine (võrrelda sisseehitatud turvameetmeid)

 Andmebaasi installeerimine ja konfigureerimine (SW installeerimine, baasi loomine,

konfigureerimine, objektid)

 Andmebaasi turvakontseptsioon

 Andmebaasisüsteemi pääsu reguleerimine

 Andmebaasiinfo pääsu reguleerimine (ainult rakenduste kaudu; objektide kaitse,...)

 Andmebaasi tervikluse tagamine (pääsu reguleerimine, sisestuse kontroll)

 Andmebaasi kasutajate ja kasutajagruppide konfigureerimise reeglid

 Andebaasisüsteemi logifailide kontroll

 Andmebaasipäringute suunised (maks. täpsus, väljad ilmutatult,...)

 Andmete turvaline teisaldus andmebaasi (eristada: algsed/vanad - regulaarsed)

 Väljaõpe enne programmi tegelikku kasutamist

 Usaldatav süsteemiülem ja ta asetäitja (valida hoolikalt, nõuda õiguste halduslikku

kasutamist)

69

 PC ja serveri paroolkaitse (BIOS-parool; lisariistvara ja -tarkvara)

 Algparoolide muutmine

 Tarbetute andmebaasikontode lukustus ja kustutus

 Andmebaasi seire (regulaarne; killustus jms)

 Andmebaasilinkide kasutamise kitsendamine (lingib ainult baasiülem)

 Regulaarne andmevarundus

 Protseduurid andmebaasi tervikluse kao puhuks

 Andmevarundus andmebaasis (kogu baas harva võimalik, seetõttu poliitika järgi)

 Andmebaasi arhiveerimine (dokumenteerida: andmemudel, ajad, säilitusaeg)

 Andmebaasi taaste

70

Lisa 6
Õppeinfosüsteemi üliõpilasmooduli andmebaasi

andmemudel
Tabel 1. Üliõpilase isikukaart

Välja nimi Kirjeldus Täitmis-
kohustus

Tüüp Võtmed

ID Üliõpilase järjekorra nr Jah Auto num. Võti
Õpinguraamatu number Üliõpilase õpingurmt nr Jah Int

Eesnimi Üliõpilase eesnimi Jah Text
Perenimi Üliõpilase perenimi Jah Text
Isikukood Üliõpilase isikukood Jah Int

Kodakondsus Üliõpilase kodakondsus Jah Text
Sugu Üliõpilase sugu Jah Boolean

Sünniaeg Üliõpilase sünniaeg Jah Int
Sünnikoht Üliõpilase sünnikoht Jah Text

Viimati lõpetatud kool Kool, millele üliõpilane
viimati lõpetas

Jah Text

Lauatelefon Üliõpilase kodune telefon
(lauatelefon)

Ei Int

Mobiil Üliõpilase mobiil Ei Int
Epost Üliõpilase eposti aadress Ei Text

Maakond Maakond, kus üliõpilane
on sisse kirjutatud

Jah Text

Linn/vald Linn või vald, kuhu
üliõpilane on sisse

kirjutatud

Jah Text

Tänav/maja/korter/küla Tänav ja maja/korter või
küla, kuhu üliõpilane on

sisse kirjutatud

Jah Text

Postiindeks Postiindeks Jah Int
Eriala Eriala, kuhu üliõpilane

soovib sisse astuda
Jah Text

Mitmes aasta Mitmendale kursusele
soovib üliõpilane sisse

astuda

Jah Int

Riigieelarveline/
Riigieelarveväline

Kas soovib astuda
riigieelarvelise või
riigieelarvevälisele

kohale

Jah Boolean

Päevane õppevorm/
Kaugõpe

Kas soovib õppida
päevases õppevormis või

kaugõppes

Jah Boolean

Täiskoormus/
Osakoormus

Kas üliõpilane soovib
õppida täis- või

osakoormusega õppes

Jah Boolean

Inglise keel/saksa keel Kas põhivõõrkeel on
olnud inglise keel või

saksa keel

Jah Boolean

71

Lisa 6 järg

Välja nimi Kirjeldus Täitmis-
kohustus

Tüüp Võtmed

Vene keel Kas üliõpilane on
õppinud vene keelt –

jah/ei

Jah Boolean

Ühiselamukoht Kas üliõpilane vajab
ühiselamukohta – jah/ei

Jah Boolean

Akadeemiline Kas on akadeemilisel
puhkusel – jah/ei

Ei Boolean

Lisaandmed Lisaandmed üliõpilase
koha

Ei Text

Tabel 2. Õppetulemused
Välja nimi Kirjeldus Täitmis-

kohustus
Tüüp Võtmed

ID Hinde järjekorra number Jah Auto num. Võti
isikukaartID Isikukaardi järjekorra

number
Jah Int Võõrvõti

Oppejoud_aineID Õppejoud_aine tabeli
järjekorranumber

Jah Int Võõrvõti

Hinne Hinne Jah Int
Märkus Märkus Ei Text

Tabel 3. Õppejõud_aine
Välja nimi Kirjeldus Täitmis-

kohustus
Tüüp Võtmed

ID Kirje järjekorra number Jah Auto num. Võti
Oppejou_eesnimi Õppejõu eesnimi Jah Text
oppejou_perenimi Õppejõu perenimi Jah Text

aine_nimetus Õppeaine nimetus Jah Text
maht Õppeaine maht

ainepunktides
Jah Int

eriala Eriala, mida üliõpilane
õpib

Jah Text

mitmes_aasta Mitmendal kursusel
üliõpilane õpib

Jah Int

oppevorm Kas on päevane
õppevorm või kaugõpe

Jah Boolean

semester Mitmes semester
(aastaga). Nd: sygis2004

Jah Text

72

Lisa 7
Kasutajajuhend

Sisse logimine
Ava veebisirvija (Internet Explorer, Mozilla vm) ning sisesta aadress:

http://www.sfinks.pri.ee/mag/05avaleht.php

Sisesta kasutajanimi: kasutaja

Sisesta parool: salakala

Üliõpilaste andmete sisestamine

Avaneb vorm – Üliõpilase isikukaart.

Täida vorm vajaminevate andmetega ning kliki nuppu Saada.

Üliõpilaste andmete
sisestamiseks vali raadionupp:
Üliõpilaste andmete
sisestamine
ning kliki nupul Edasi

73

Üliõpilaste andmete muutmine

74

Üliõpilaste andmete
muutmiseks vali raadionupp:
Üliõpilaste andmete muutmine
ning kliki nupul Edasi

Üliõpilase eesnimi

Üliõpilase perekonnanimi

Kui on sisestatud üliõpilase,
kelle andmeid muuta tahate,
eesnimi ja perenimi, siis kliki
nupul Edasi

Avaneb vorm, kuhu on vaja sisestada:

6 Hinnete protokollide loomine.

7 Protokollide loomine

Avaneb protokolli loomise vorm.

Täida vormi väljad vajaminevate andmetega ja kliki nupul Edasi

Avaneb PDF-failina protokoll.

Protokolli salvestamine.

Protokolli salvestamiseks vali: FileSave Page As

 Otsi koht, kuhu soovid salvestada

 Pane failile sobiv nimi

 Vajuta Save nuppu

Tagasi Protokollide loomise vormile saab rohelise BACK nuppu abil.

Hinnete protokolli loomiseks
vali raadionupp Protokollid
ja kliki nuppu Edasi

Avaneb vorm, kus on üliõpilase andmed.
Tee vajaminevad parandused ning kliki nuppu Muuda

75

Hinnete lisamine.

Avaneb vorm Õppetulemuste sisestamine.

Täida vorm vajaminevate andmetega ning kliki nuppu Edasi.

Avaneb Hinnete lisamise vorm.

Kontrolli eelnevalt sisestatud andmete õigsust.

Täida vorm vajaminevate hinnetega ning lisa vajadusel märkused.

Kui andmed on lisatud, vajuta nuppu Sisesta.

Tagasi avalehele saab vajutades nuppu Avalehele.

76

Hinnete lisamiseks vali
raadionupp Hinnete lisamine
ja kliki nuppu Edasi

Hinnete muutmine

Avaneb vorm

Õppetulemuste muutmine.

Vali kas soovid muuta ühel

üliõpilasel anded

või kogu kursusel korraga.

Täida vorm vajaminevate

andmetega ning kliki nuppu

Edasi.

Avaneb Hinnete muutmise

vorm.

Tee vajaminevad muutused

hinnete ja märkuste osas

ning vajuta nuppu Sisesta.

Tagasi avalehele saab vajutades nuppu Avalehele.

Hinnete muutmiseks vali
raadionupp Hinnete
muutmine
ja kliki nuppu Edasi

77

Päringud

Hinnete päring

Valides üliõpilase keskmise hinde, avaneb vorm, kuhu saab sisestada üliõpilase eesnime ja

perenime ning on võimalik valida, kas soovite konkreetse semestri aritmeetilist keskmist või

kõikide hinnete aritmeetilist keskmist.

Valides kursuse keskmise hinde, avaneb vorm, kuhu saab sisestada eriala, mitmenda aasta,

õppevormi ning on võimalik valida, kas soovite konkreetse semestri aritmeetilist keskmist või

kõikide hinnete aritmeetilist keskmist.

Klikkides nuppu Edasi, avaneb päringu tulemus PDF-failina. Päringu salvestamiseks vali:

FileSave Page As Otsi koht, kuhu soovid salvestada Pane failile sobiv nimi  Vajuta

Save nuppu

78

Päringute loomiseks vali
raadionupp Päringud
ja kliki nuppu Edasi

Hinnete päringu tegemiseks vali
raadionupp Hinded (ariteemtiline
keskmine)
ja kliki nuppu Edasi

Vali kas soovid esitada päring üliõpilase keskmise
hinde või kursuse keskmise hinde kohta.

Tagasi Protokollide loomise vormile saab rohelise BACK nuppu abil.

Õppekava täitmise
protsendi päring

8

9

Valides üliõpilase õppekava täitmise protsendi, avaneb vorm, kuhu saab sisestada üliõpilase

eesnime ja perenime ning ainepunktide arvu, mis peab olema täidetud. Lisaks on võimalik valida,

kas soovite koos aritmeetilise keskmisega või mitte.

Valides kursuse õppekava täitmise protsendi, avaneb vorm, kuhu saab sisestada eriala,

mitmenda aasta, õppevormi ning ainepunktide arvu, mis peab olema täidetud. Lisaks on võimalik

valida, kas soovite koos aritmeetilise keskmisega või mitte.

Klikkides nuppu Edasi, avaneb päringu tulemus PDF-failina. Päringu salvestamiseks vali:

FileSave Page As Otsi koht, kuhu soovid salvestada Pane failile sobiv nimi  Vajuta

Save nuppu

Tagasi Protokollide loomise vormile saab rohelise BACK nuppu abil.

Õppekava täitmise protsendi päringu
tegemiseks vali raadionupp Õppekava
täitmise protsent
ja kliki nuppu Edasi

Vali kas soovid esitada päring üliõpilase õppekava
täitmise protsendi või
 kursuse õppekava täitmise kohta.

79

Valdade päring

Järgnevalt vormilt vali Kursuste kaupa, kui soovid näha konkreetse kursuse nimekirja, kes

elavad

väljaspool

Vinni valda

ja Vinni

vallaga

piirnevaid valdu.

Vali erialade kaupa, kui soovid näha konkreetse eriala nimekirja, kes elavad väljaspool Vinni

valda ja Vinni vallaga piirnevaid valdu.

Klikkide nuppu Edasi jõuad vormile, kus on võimalik valida missuguse kursuse või eriala kohta

päringute teha soovid.

Klikkides nuppu Edasi, avaneb päringu tulemus PDF-failina.

Päringu salvestamiseks vali: FileSave Page As Otsi koht, kuhu soovid salvestada 

Pane failile sobiv nimi Vajuta Save nuppu

80

Selleks, et leida üliõpilaste nimekiri, kes
elavad väljaspool Vinni valda ja Vinni
vallaga piirnevaid valdu, vali päringute
nimekirjast Valdade päring (Täiendav
toetus) ja kliki nuppu Edasi

Tagasi Protokollide loomise vormile saab rohelise BACK nuppu abil.

Üliõpilaste arvuga seotud päring

Klikkides nuppu Edasi, avaneb päringu tulemus PDF-failina.

Päringu salvestamiseks vali: FileSave Page As

 Otsi koht, kuhu soovid salvestada

 Pane failile sobiv nimi

 Vajuta Save nuppu

Tagasi Protokollide loomise vormile saab rohelise BACK nuppu abil.

Selleks, et leida üliõpilaste arvuga
seotud päringu tulemused, vali
päringute nimekirjast Üliõpilaste
arvuga seotud päring ja kliki
nuppu Edasi

81

Lisa 8
Kasutajate hinnangud

Käesoleval üliõpilasmoodulil on suur praktiline tähtsus, mille vajalikkus tulenes igapäevasest

õppetöö korraldamisest. Nimetatud rakendus kergendab tähelepanuväärselt õppeosakonna tööd,

lihtsustab ja kiirendab tööülesannete täitmist ja aitab kaasa informatsiooni operatiivsemale

liikumisele ja kättesaamisele.

Üliõpilasmooduli abil on võimalik leida üliõpilaste õppetulemuste keskmist hinnet ning õppekava

täitmise protsenti, vajalikke andmeid õppetoetuse pingerea koostamiseks ja üliõpilasarvuga

seotud tulemusi, mis eelkõige huvitavad statistikaametit. Üliõpilastega seotud andmete kiire

kättesaadavus on efektiivse töö eelduseks.

Nimetatud rakendus täitis ootused kõrgelt, kuid edasiarendus oleks siiski vajalik.

Üliõpilasmooduli abil saab hästi pidada arvestust üliõpilaste akadeemilise edasijõudmise kohta,

mida seni tehti suures osas paberkandjatel. Üliõpilased, kursusejuhendajad, õppeosakond jt

saavad teostada vajalike päringuid üliõpilaste andmete kohta.

Üliõpilasmooduli edasiarendamisel peaks olema võimalik:

 lõpudokumentide printimine;

 üliõpilastel näha oma hinnetelehti;

 päring ainete keskmise hinde kohta kursuste lõikes;

 muuta õppekavas olevaid aineid, märkides ära muutmise aasta.

Helle Noorväli

Lääne-Virumaa Kutsekõrgkool

Direktor

82

Lisa 8 järg
Hinnang õppeinfosüsteemi üliõpilasmoodulile

Vastamaks Lääne-Virumaa Kutsekõrgkooli arengukava tänastele väljakutsetele ja pidevale

vajadusele erinevaid üliõpilastega seotud andmeid kiiresti hankida, on õppeinfosüsteemi

üliõpilasmooduli olemasolu ja selle rakendusvõimalused elu nõue.

Üliõpilasmooduli järele tekkis vajadus siis, kui Lääne-Virumaa Kutsekõrgkool ja Rakvere

Pedagoogikakool ühinesid ning õpilaste arv peaaegu kolmekordistus. Üle tuhande üliõpilasega

koolis on õppurite arvestuse käsitsi pidamine tööjõu ilmne raiskamine, aeganõudev ja koormav.

Eve Keerus-Jusupov on väga hästi aru saanud õppeosakonna probleemidest ja vajadustest ning

rakendus on igati ootuspärane. Antud rakendus võimaldab lihtsustada mitmeid üliõpilaste

arvestusega seotud valdkondi: statistiliste aruannete täitmine, üldine ülevaade

üliõpilaskontingendist (arv), isikuandmed (vanus, elukoht, sugu, eelnevalt õpitud võõrkeeled,

ühiselamu vajadus jne). Üliõpilasmoodulisse on võimalik sisestada nii andmeid kui päringuid iga

üksiku üliõpilase õppekava täitmise kohta, võtta välja ka vastav protsent. Süsteem võimaldab

opereerida ka muude andmetega. Rakendus võimaldab koostada üliõpilaste pingerida, mis on

vajalik näiteks õppetoetuste määramisel; võimaldab üliõpilase järgmisele kursusele üleviimise,

täis- või osakoormusega õppele jäämise või hoopis eksmatrikuleerimise küsimuse otsustamisel

säästa ressurssi (aeg, energia).

Õppeinfosüsteemi üliõpilasmooduli rakendamine hoiab kokku ametnike ja pedagoogide tööaega.

Kõnealust õppinfosüsteemi võiks täiustada selliselt, et see võimaldaks õppejõududel

eksamiprotokollide täitmise otse süsteemi.

Üliõpilasmooduli edasiarendus lihtsustab ka lõpudokumentide vormistust.

Reet Niilus

Lääne-Virumaa Kutsekõrgkool

õppeosakonna juhataja

Liivi Teppe

Lääne-Virumaa Kutsekõrgkool

õppeosakonna sekretär

83

Lisa 8 järg
Hinnang õppeinfosüsteemi üliõpilasmoodulile

Kindlasti on ÕIS vaja eelkõige õppetulemuste ülevaadete võimalikult kiireks ja lihtsamaks

koostamiseks. Rakendus täitis ootused peaaegu 100%-lt. Rakendus annab võimaluse tööaega

mõistlikult kasutada, sest jääb ära palju rumalat n ö käsitööd kõikvõimalike andmete leidmiseks

erinevate institutsioonide aruannetele. Puudulikult ei ole minu arvates midagi teostatud, kuid

väliskujundust võiks täiendada (näiteks avalehte rõõmsamaks, tihedamaks). Isiklikult olen

huvitatud sellest, et oleks võimalik rakenduse abil teha ka kooli tõendeid, mida õpilased vajavad

pidevalt (kooliaasta algul massiliselt).

juhiabi Kersti Riivits

Lääne-Virumaa Kutsekõrgkool

84

Lisa 8 järg
Hinnang õppeinfosüsteemi üliõpilasmoodulile

Antud üliõpilasmoodulit vajas kool selleks, et:

1. Süstematiseerida informatsiooni.

2. Võimaldada üliõpilastele igal hetkel juurdepääs oma õpitulemustele.

3. Muuta informatsioon kättesaadavaks kõigile, kes seda vajavad.

4. Lihtsustada õppejõududel dokumentatsiooni täitmist.

5. Võimaldada andmete analüüsimist.

6. Lihtsustada statistiliste aruannete täitmist.

7. Lihtsustada lõpudokumentide vormistamist.

Rakendus täitis ootused. Tänu sellele on edaspidi võimalik kiiresti välja tuua vajalikud andmed,

mida erinevad ametkonnad koolilt nõuavad. Lisaks sellele võimaldab süsteem üliõpilastel olla

kursis iseenda hetke õpitulemustega, vähendades läbipaistmatust. Puudusi hetkel välja tuua ei

oska. Edaspidi peaks rakendus võimaldama ka elektroonilisi päevkuid.

Eda Vahero

Lääne-Virumaa Kutsekõrgkool

Direktori asetäitja

85

