

Spis treści

<i>1. Wstęp</i>	2
<i>2. Dane podstawowe o projekcie</i>	3
<i>3. Opis wycinka rzeczywistości</i>	6
<i>4. Identyfikacja reguł biznesowych</i>	8
<i>5. Identyfikacja aktorów i ich kompetencji</i>	9
<i>6. Ograniczenia dziedzinowe</i>	15
<i>7. Identyfikacja związków</i>	17
<i>8. Wybrane elementy aplikacji internetowej</i>	28
<i>9. Wybrane funkcjonalności aplikacji</i>	30
<i>10. Testowanie</i>	30
<i>11. Podsumowanie</i>	31

1. Wstęp

Członkostwo Polski w strukturach Unii Europejskiej stawia przed polskimi rolnikami nowe możliwości, ale również nakłada pewne obowiązki. Sprzedaż produktów jest ściśle limitowana, określona limitami produkcji, ale również historia wytworzenia produktu w niektórych uprawach musi być ściśle udokumentowana. Obecnie dotyczy to np. produkcji buraka cukrowego.

Rolnik sprzedając produkt finalny musi dostarczyć całą historię agrotechniki, a w szczególności historię chemicznej ochrony roślin tj. termin wykonania zabiegu, pole na którym został on wykonany, wskazania do wykonania zabiegu, rodzaj zastosowanego środka, dawka środka, warunki atmosferyczne (prędkość wiatru, temperatura itp.). Pociąga to za sobą konieczność rejestrowania w zasadzie każdego zabiegu agrotechnicznego, który jest realizowany w gospodarstwie. Fakt ten w przypadku gospodarstw wielkoobszarowych może przysparzać pewnych trudności polegających na tym, że określony zabieg jest realizowany jednocześnie na wielu polach poprzez kilka agregatów maszynowych. Zrozumiałym jest, że wszystkie te zabiegi można rejestrować w postaci kart wykonania zabiegu, jednakże w przypadku konieczności wykonania pełnego zestawienia zabiegów dla określonego pola wymaga to dużego nakładu pracy.

Z powyższych względów podjęto próbę zbudowania aplikacji internetowej z ograniczonymi prawami dostępu (agrotechnik, kierownik gospodarstwa, administrator) umożliwiającej prowadzenie rejestru prowadzenia zabiegów agrotechnicznych jak również generowania dowolnie skonfigurowanych raportów.

2. Dane podstawowe o projekcie

Pełna nazwa przedsięwzięcia:

Internetowa aplikacja służąca do rejestrowania zabiegów agrotechnicznych w gospodarstwie rolnym.

Skrócona nazwa przedsięwzięcia:

Aplikacja – rolnictwo

Cel i zakres przedsięwzięcia:

Celem przedsięwzięcia jest stworzenie aplikacji internetowej obsługującej prowadzoną w gospodarstwie rolnym ewidencję, która ma zapewnić:

- dostęp do systemu poprzez Internet,
- obsługę firmy, która może składać się z kilku gospodarstw,
- prowadzenie pełnej ewidencji osób zatrudnionych w poszczególnych gospodarstwach,
- prowadzenie pełnej ewidencji pól wchodzących w skład poszczególnych gospodarstw,
- prowadzenie pełnej ewidencji upraw obejmujących wystąpienie określonej rośliny na określonym polu w danym roku zbiorów,
- prowadzenie pełnej ewidencji maszyn będących w posiadaniu gospodarstwa,
- prowadzenie pełnej ewidencji środków produkcji stosowanych w określonych zabiegach,
- prowadzenie pełnej ewidencji zabiegów agrotechnicznych wykonywanych przez określonych pracowników w określonej uprawie z wykorzystaniem określonej maszyny oraz środka produkcji,
- generowanie raportów obejmujących informacje przechowywane w bazie danych.

Klient

Gospodarstwo rolne może prowadzić działalność o zróżnicowanym profilu, może to być produkcja roślinna bądź zwierzęca w niektórych przypadkach powiązanie obu tych działalności. Aplikacja jest adresowana dla gospodarstw prowadzących jedynie działalność roślinną.

Użyte technologie

Model konceptualny oraz fizyczny bazy danych wytworzono w oparciu o oprogramowanie firmy SYBASE stosując program PowerDesigner w wersji 12.1, przy pomocy tego programu wygenerowano również skrypt bazy danych w języku SQL. Wykorzystując wygenerowany skrypt bazę danych utworzono za pomocą środowiska Microsoft SQL Server 2005 wykorzystując Microsoft SQL Server Management Studio Express. Projekt został napisany na platformie .NET wykorzystując dostępny framework w wersji 2.0. Aplikację wytworzono przy pomocy środowiska Visual Studio 2005 Professional. Kod aplikacji został napisany w języku C#.

Produkty konkurencyjne

Produkcja roślinna gospodarstwa rolnego podlega ciągłym modyfikacją. Konkurencja na rynku sprawia, że rolnik musi dążyć do tego aby produkt finalny był wysokiej jakości, a jest to możliwe jedynie przy stosowaniu optymalnego nawożenia i chemicznej ochrony roślin. Sprawia to, że ilość zabiegów stosowanych w określonej uprawie może dochodzić nawet do około 20. Wszystko to sprawia, że prowadzenie ewidencji staje się utrudnione, nie dziwi zatem fakt, że na rynku pojawia się coraz więcej firm oferujących oprogramowanie wspomagające prowadzenie ewidencji gospodarstwa rolnego.

Przykład stanowi firma AgroPower Sp. z o.o. oferująca zintegrowany system wspomagający procesy zarządzania produkcją roślinną **AGRONOM 2005**. Agronom 2005 to program wspomagający zarządzanie produkcją roślinną w gospodarstwach rolnych. Program powstał na bazie wieloletnich doświadczeń założycieli firmy, a także danych zebranych od konsultantów rolniczych. Program jest przystosowany do wymagań wszystkich rodzajów gospodarstw rolnych - mogą z niego korzystać zarówno gospodarstwa kilkuhektarowe, jak również gospodarstwa wieloobiektowe o powierzchniach wyrażanych w tysiącach hektarów.

Główne zadania programu to:

- zarządzanie gospodarstwem bezpośrednio z mapy - podgląd bieżących prac polowych, wykonywanie analiz finansowych w postaci tabelarycznej i graficznej, przeglądanie map tematycznych oraz wszystkich danych o polach
- gromadzenie i udostępnianie - w sposób prosty i wygodny - wszystkich informacji o polach uprawnych z historią zasiewów, badań glebowych i prac polowych
- analizowanie danych - kosztów i przychodów z produkcji roślinnej poprzez parametryczne zestawienia
- planowanie nawożenia pól, użycia środków ochrony

- gromadzenie i zarządzanie danymi środków trwałych i obrotowych użytych do produkcji roślinnej
- graficzne przedstawienie pól uprawnych i działek ewidencyjnych na bazie map ewidencyjnych oraz zdjęć lotniczych lub satelitarnych
- możliwość wczytania map w postaci elektronicznej, jak również z pomiarów wykonanych urządzeniem GPS.

Oferowane przez firmę AgroPower oprogramowanie stanowi zatem kompletny system ewidencji gospodarstwa, jednak jego cena w przypadku gospodarstwa do 2000 ha wynosi 2000 zł.

Kolejną firmą jest AGROCOM Polska oferująca oprogramowanie **Agro-Net NG**. Agro-Net NG, jest wielofunkcyjnym rozwiązaniem, które na bazie cyfrowej mapy gospodarstwa łączy w sobie ważne funkcje związane z prowadzeniem kart pól, zarządzaniem użytkami rolnymi oraz tworzeniem map plonów. Agro-Net NG jest programem prostym w obsłudze, o modularnej budowie, z różnorodnym opcjonalnym uzupełnieniem. Łączy w sobie wszystkie zalety standardowego rozwiązania z możliwością indywidualnego dopasowania do danego profilu gospodarstwa. Z tego oprogramowania mogą korzystać gospodarstwa o różnej wielkości. Agro-Net NG umożliwia wgląd w cyfrową mapę gospodarstwa, na której mogą zostać pokazane, zaksięgowane i zanalizowane wszystkie pola. Jest to istotna korzyść nie tylko pod względem ekonomicznym. Dzięki temu programowi każdy rolnik jest w optymalny sposób przygotowany do rosnących wymogów w zakresie dokumentacji, a w szczególności dokumentacji graficznej. Program jest przy tym bardzo przejrzysty i łatwy w obsłudze. I w zależności od wielkości gospodarstwa oprogramowanie powiększa się o kolejne zadania i wymagania. Cena oprogramowania w przypadku gospodarstwa o powierzchni ponad 1500 ha wynosi 6800 zł.

Przedstawione przykładowe oprogramowania dla rolnictwa umożliwiają kompleksową ewidencję gospodarstwa rolnego jednak ich cena jest bardzo wysoka.

3. Opis wycinka rzeczywistości

Aplikacja nie jest budowana dla określonego gospodarstwa musi zatem nosić cechy uniwersalności.

Profil działalności

Gospodarstwo rolne zajmujące się produkcją roślinną.

Wizja systemu

Dostęp do aplikacji ma się odbywać poprzez Internet. Każdy użytkownik systemu (agrotechnik, kierownik gospodarstwa, administrator) ma posiadać indywidualne konto w systemie. Nie zalogowani użytkownicy nie mają dostępu do danych przechowywanych w bazie. Po zalogowaniu mogą przeglądać dane, modyfikować istniejące oraz wprowadzać nowe. Administrator systemu może dodawać nowych użytkowników jak również usuwać istniejących.

Wymagania funkcjonalne

Na podstawie przeprowadzonego wywiadu sformułowano następujące wymagania funkcjonalne:

- WF/01 dodawanie/usuwanie użytkownika przez administratora
- WF/02 przeglądanie/dodawanie/modyfikacja/usuwanie typów roślin przez użytkownika z odpowiednimi uprawnieniami
- WF/03 przeglądanie/dodawanie/modyfikacja/usuwanie rodzajów maszyn przez użytkownika z odpowiednimi uprawnieniami
- WF/04 przeglądanie/dodawanie/modyfikacja/usuwanie stanu własności maszyny przez użytkownika z odpowiednimi uprawnieniami
- WF/05 przeglądanie/dodawanie/modyfikacja/usuwanie roku zbioru przez użytkownika z odpowiednimi uprawnieniami
- WF/06 przeglądanie/dodawanie/modyfikacja/usuwanie rodzaju wykorzystania działki przez użytkownika z odpowiednimi uprawnieniami
- WF/07 przeglądanie/dodawanie/modyfikacja/usuwanie stanu własności działki przez użytkownika z odpowiednimi uprawnieniami
- WF/08 przeglądanie/dodawanie/modyfikacja/usuwanie klasy gleby przez użytkownika z odpowiednimi uprawnieniami
- WF/09 przeglądanie/dodawanie/modyfikacja/usuwanie stanowiska przez użytkownika z odpowiednimi uprawnieniami
- WF/10 przeglądanie/dodawanie/modyfikacja/usuwanie grupy czynności przez użytkownika z odpowiednimi uprawnieniami

- WF/11 przeglądanie/dodawanie/modyfikacja/usuwanie rodzaju środka przez użytkownika z odpowiednimi uprawnieniami
- WF/12 przeglądanie/dodawanie/modyfikacja/usuwanie jednostki przez użytkownika z odpowiednimi uprawnieniami
- WF/13 przeglądanie/dodawanie/modyfikacja czynności przez użytkownika z odpowiednimi uprawnieniami
- WF/14 przeglądanie/dodawanie/modyfikacja gospodarstwa przez użytkownika z odpowiednimi uprawnieniami
- WF/15 przeglądanie/dodawanie/modyfikacja maszyny przez użytkownika z odpowiednimi uprawnieniami
- WF/16 przeglądanie/dodawanie/modyfikacja osoby przez użytkownika z odpowiednimi uprawnieniami
- WF/17 przeglądanie/dodawanie/modyfikacja pola przez użytkownika z odpowiednimi uprawnieniami
- WF/18 przeglądanie/dodawanie/modyfikacja rośliny przez użytkownika z odpowiednimi uprawnieniami
- WF/19 przeglądanie/dodawanie/modyfikacja środka produkcji przez użytkownika z odpowiednimi uprawnieniami
- WF/20 przeglądanie/dodawanie/modyfikacja uprawy przez użytkownika z odpowiednimi uprawnieniami
- WF/21 przeglądanie/dodawanie/modyfikacja zabiegu przez użytkownika z odpowiednimi uprawnieniami

Słownik dziedzinowy

typ rośliny	rodzaj uprawianej rośliny zgodny z przyjętą systematyką
rodzaj maszyny	typ maszyny ze względu na posiadanie własnego źródła energii oraz sposób agregatowania
stan własności maszyny	stan posiadania maszyny przez gospodarstwo
rok zbioru	rok w którym nastąpi zebranie plonu
rodzaj wykorzystania działki	sposób użytkowania działki
stan własności pola	stan posiadania pola przez gospodarstwo
klasa gleby	określenie jakości gleby zgodne z systemem bonitacyjnym
stanowisko	charakter zatrudnienia pracownika w gospodarstwie
grupa czynności	kwalfikacja czynności ze względu na rodzaj
rodzaj środka	kwalfikacja środka produkcji ze względu na typ
jednostka	określenie miary środka produkcji
czynność	pełna nazwa wykonywanej w ramach zabiegu agrotechnicznego

	czynności
maszyna	środek techniczny wykorzystany w celu wykonania określonej czynności
osoba	pracownik gospodarstwa
pole	działka rolna na której prowadzona jest działalność
roślina	pełna nazwa rośliny
środek produkcji	środek trwały wykorzystywany w cyklu produkcyjnym
uprawa	wystąpienie określonej rośliny w określonym roku zbioru na określonym polu
zabieg	jednorazowa czynność wykonana w celu stworzenia optymalnych warunków wzrostu i plonowania roślin uprawnych

4. Identyfikacja reguł biznesowych

REG/01 osoba może być zatrudniona tylko na jednym stanowisku

REG/02 osoba może być zatrudniona w jednym lub w kilku gospodarstwach

REG/03 gospodarstwo może nie posiadać żadnego, bądź posiadać wiele pól

REG/04 pole jest przypisane tylko do jednego gospodarstwa

REG/05 określone pole posiada tylko jedną klasę gleby

REG/06 określona klasa gleby może występować na wielu polach bądź nie występować na żadnym polu

REG/07 określony stan własności pola może dotyczyć wielu pól bądź nie dotyczyć żadnego pola

REG/08 określone pole może być tylko jednego stanu własności

REG/09 określony rodzaj wykorzystania może występować na wielu polach bądź nie występować na żadnym

REG/10 określone pole może być tylko jednego rodzaju wykorzystania

REG/11 na określonym polu może występować wiele upraw bądź nie występować żadna uprawa

REG/12 określona uprawa może występować na wielu polach bądź nie występować na żadnym

REG/13 określonej uprawie przypisany jest jeden rok zbioru

REG/14 określony rok zbioru może występować w jednej lub wielu uprawach

REG/15 określona roślina może występować w wielu uprawach bądź nie występować w żadnej uprawie

REG/16 określona uprawa może obejmować wiele roślin bądź nie obejmować żadnej rośliny

REG/17 określona roślina może być tylko jednego typu

REG/18 określony typ rośliny może dotyczyć wielu roślin bądź żadnej

REG/19 określona czynność może należeć tylko do jednej grupy

- REG/20 określona grupa czynności może dotyczyć jednej bądź wielu czynności
- REG/21 w ramach określonego zabiegu może być wykonywana jedna bądź wiele czynności
- REG/22 określona czynność może być wykonywana w wielu zabiegach bądź w żadnym
- REG/23 określony środek jest zaliczany do jednego rodzaju
- REG/24 określony rodzaj może dotyczyć wielu bądź żadnego środka
- REG/25 określony środek jest mierzony za pomocą jednej jednostki
- REG/26 określona jednostka może dotyczyć wielu bądź żadnego środka
- REG/27 w ramach określonego zabiegu może zostać zastosowane wiele środków bądź żaden
- REG/28 określony środek może zostać zastosowany w wielu zabiegach bądź w żadnym
- REG/29 określony zabieg może zostać wykonany w wielu uprawach bądź w żadnej
- REG/30 w określonej uprawie może zostać wykonanych wiele zabiegów bądź żaden
- REG/31 w określonym zabiegu może zostać wykorzystane wiele maszyn bądź żadna
- REG/32 określona maszyna może być wykorzystywana w wielu zabiegach bądź w żadnym
- REG/33 określona maszyna może posiadać tylko jeden stan własności
- REG/34 określony stan własności może dotyczyć wielu maszyn bądź żadnej
- REG/35 określona maszyna może posiadać tylko jeden rodzaj
- REG/36 określony rodzaj może dotyczyć wielu maszyn bądź żadnej
- REG/36 każdy użytkownik systemu posiada indywidualne konto w systemie

5. Identyfikacja aktorów i ich kompetencji

W systemie rozróżnia się dwa rodzaje użytkowników: użytkownik nielogowany oraz użytkownik logowalny. Z założeń aplikacji wynika, że dostęp do danych mają jedynie uprawnieni użytkownicy posiadający konta w systemie. Założono, że do grupy użytkowników logowalnych zalicza się agrotechnik oraz kierownik gospodarstwa. Wśród użytkowników logowalnych przewidziano również administratora systemu, który posiada takie uprawnienia jak agrotechnik oraz kierownik gospodarstwa poszerzone o możliwość zarządzania kontami użytkowników. Aktorów systemu ich role oraz kompetencje przedstawiono w tabeli 1.

Tabela 1. Identyfikacja aktorów oraz ich kompetencji

Aktor	Role	Kompetencje
Użytkownik logowalny	Ewidencja danych dodatkowych	<ul style="list-style-type: none">• przeglądanie danych dodatkowych• dodanie danych dodatkowych• modyfikacja danych dodatkowych• usunięcie danych dodatkowych
	Ewidencja danych podstawowych	<ul style="list-style-type: none">• przeglądanie danych podstawowych• dodanie danych podstawowych• modyfikacja danych podstawowych• usunięcie danych podstawowych
Administrator	Zarządzanie kontami użytkowników Zarządzanie słownikami systemu	<ul style="list-style-type: none">• dodanie konta użytkownika• usunięcie konta użytkownika

Diagramy przypadków użycia

Rys. 1. Diagram przypadków użycia dla aktorów

Specyfikacja wybranych przypadków użycia

UC-1, UC-5 Logowanie

Cel: Zalogowanie użytkownika do systemu umożliwiające korzystanie z funkcji dostępnych dla użytkownika z konkretnymi uprawnieniami.

Opis: Umożliwia użytkownikowi pracę z systemem i wgląd do bazy danych.

Aktorzy: Użytkownik logowalny.

Ścieżka podstawowa:

- Aktor chce uzyskać dostęp do danych przechowywanych w bazie;

- Wyświetlana jest strona formularza umożliwiającego logowanie (wpisanie loginu i hasła);
- Aktor wpisuje login (nazwę użytkownika) i hasło;
- Następuje weryfikacja loginu oraz hasła;
- Następuje przekierowanie na stronę główną aplikacji po zalogowaniu.

Ścieżka alternatywna:

- Aktor wpisuje błędny login i/lub hasło (lub nie wypełnia jednego z pól);
- Następuje weryfikacja loginu oraz hasła;
- Wyświetlany jest komunikat, że login i/lub hasło jest błędne (lub nie wprowadzono);
- System umożliwia ponowne wpisanie loginu i hasła.

UC-3 Ewidencja danych dodatkowych

Cel: Dodanie, modyfikacja lub usunięcie danych dodatkowych.

Opis: Umożliwia przeglądanie i zarządzanie danymi dodatkowymi, jak np. dodanie/modyfikacja/usunięcie typu rośliny, rodzaju maszyny itp.

Aktorzy: Użytkownik logowalny.

Ścieżki podstawowe:

1. Dodanie pozycji

- Aktor chce wprowadzić nową pozycję do bazy
- Aktor wywołuje odpowiednią stronę wprowadzania do bazy
- System wyświetla odpowiedni formularz umożliwiający wprowadzenie danych
- Aktor wprowadza dane
- System dokonuje walidacji wprowadzonych danych
- System dodaje dane do bazy

Przykładowa ścieżka alternatywna:

- Aktor chce wprowadzić nową pozycję do bazy
- Aktor wywołuje odpowiednią stronę wprowadzania do bazy
- System wyświetla odpowiedni formularz umożliwiający wprowadzenie danych
- Aktor wprowadza dane
- System dokonuje walidacji wprowadzonych danych
- System wyświetla komunikat, że nie wprowadzono danych które są wymagane
- Aktor wprowadza dane
- System dokonuje walidacji wprowadzonych danych

- System dodaje dane do bazy

2. Usunięcie pozycji

- Aktor chce usunąć wybraną pozycję
- Aktor wywołuje odpowiednią stronę usuwania danych
- System wyświetla odpowiedni formularz umożliwiający usunięcie danych
- Aktor wybiera pozycję do usunięcia
- System usuwa dane z bazy

3. Modyfikacja pozycji

- Aktor chce zmodyfikować wybraną pozycję
- Aktor wywołuje stronę edytowania danych
- System wyświetla odpowiedni formularz umożliwiający edytowanie danych
- Aktor modyfikuje dane w formularzu
- System dokonuje walidacji wprowadzonych danych
- System modyfikuje dane w bazie

Przykładowa ścieżka alternatywna:

- Aktor chce zmodyfikować wybraną pozycję
- Aktor wywołuje stronę umożliwiającą edytowanie
- System wyświetla odpowiedni formularz umożliwiający edytowanie danych
- Aktor modyfikuje dane w formularzu
- Aktor rezygnuje z modyfikacji danych pracownika (wybiera opcję „Anuluj”)

UC-4 Ewidencja danych podstawowych

Cel: Dodanie, modyfikacja danych podstawowych.

Opis: Umożliwia przeglądanie, dodawanie oraz modyfikację danych podstawowych jak np. dodanie/modyfikacja osoby, maszyny, uprawy, zabiegu itp.

Aktorzy: Użytkownik logowalny.

Ścieżki podstawowe:

1. Dodanie pozycji

- Aktor chce wprowadzić nową pozycję do bazy
- Aktor wywołuje odpowiednią stronę wprowadzania do bazy
- System wyświetla odpowiedni formularz umożliwiający wprowadzenie danych
- Aktor wprowadza dane
- System dokonuje walidacji wprowadzonych danych

- System dodaje dane do bazy

Przykładowa ścieżka alternatywna:

- Aktor chce wprowadzić nową pozycję do bazy
- Aktor wywołuje odpowiednią stronę wprowadzania do bazy
- System wyświetla odpowiedni formularz umożliwiający wprowadzenie danych
- Aktor wprowadza dane
- System dokonuje walidacji wprowadzonych danych
- System wyświetla komunikat, że nie wprowadzono danych które są wymagane
- Aktor wprowadza dane
- System dokonuje walidacji wprowadzonych danych
- System dodaje dane do bazy

2. Modyfikacja pozycji

- Aktor chce zmodyfikować wybraną pozycję
- Aktor wywołuje stronę edytowania danych
- System wyświetla odpowiedni formularz umożliwiający edytowanie danych
- Aktor modyfikuje dane w formularzu
- System dokonuje walidacji wprowadzonych danych
- System modyfikuje dane w bazie

Przykładowa ścieżka alternatywna:

- Aktor chce zmodyfikować wybraną pozycję
- Aktor wywołuje stronę edytowania danych pracownika
- System wyświetla odpowiedni formularz umożliwiający edytowanie danych
- Aktor modyfikuje dane w formularzu
- System dokonuje walidacji wprowadzonych danych
- System wyświetla komunikat o błędnym formacie wprowadzonych danych
- Aktor wprowadza dane w poprawnym formacie
- System dokonuje walidacji wprowadzonych danych
- System modyfikuje dane w bazie

UC-5 Zarządzanie użytkownikami

Cel: Dodanie, usunięcie użytkownika systemu.

Aktorzy: Administrator

Ścieżki podstawowe:

1. Dodanie użytkownika systemu do bazy

- Aktor chce wprowadzić nowego użytkownika
- Aktor wywołuje stronę wprowadzania użytkowników
- System wyświetla odpowiedni formularz umożliwiający wprowadzenie danych
- Aktor wprowadza dane pracownika
- System dokonuje walidacji wprowadzonych danych
- System dodaje dane do bazy

2. Usunięcie pracownika z bazy

- Aktor chce usunąć użytkownika
- Aktor wywołuje stronę usuwania użytkownika z bazy
- System wyświetla odpowiedni formularz umożliwiający usunięcie danych
- Aktor wybiera użytkownika do usunięcia
- System usuwa dane z bazy

6. Ograniczenia dziedzinowe

Tabela: gospodarstwo	
	pole: Id_gospodarstwo jest kluczem głównym tabeli
	pola: Nazwa_gospodarstwa, Data_zalozenia nie mogą być puste
	pola: Data_zalozenia, Data_likwidacji są w formacie rrrr-mm-dd, \d{4}-\d{2}-\d{2}, (np. 2007-05-12)

Tabela: osoba	
	pole: Id_osoba jest kluczem głównym tabeli
	pole: Id_stanowisko jest kluczem obcym tabeli
	pola: Nazwisko, Imie, Adres, Kod_pocztowy, Poczta, Stawka_zl/h, Nazwa_banku, Numer_konta, Telefon, Data_zatrudnienia nie mogą być puste
	pole: Kod_pocztowy jest w formacie \d{2}-\d{3} (np. 58-125)
	pole: Stawka_zl/h jest w formacie [0-9]{1,6}\.[0-9]{2}
	pole: Numer_konta jest w formacie \d{26}
	pola: Data_zatrudnienia, Data_zwolnienia są w formacie rrrr-mm-dd, \d{4}-\d{2}-\d{2}, (np. 2007-05-12)
	pole: Email jest w formacie \w+([-+.'\w+)*@\w+([-.\w+)*\.\w+([-.\w+)*

Tabela: czynnosc	
	pole: Id_czynnosc jest kluczem głównym tabeli
	pole: Id_czynnosc_grupa jest kluczem obcym tabeli

	pole: Nazwa_czynnosc nie może być puste
--	---

Tabela: srodek	
	pole: Id_srodek jest kluczem głównym tabeli
	pola: Id_rodzaj_srodek, Id_jednostka są kluczami obcymi tabeli
	pola: Nazwa_srodek, Cena_zl/jedn, Dawka_na_ha, Odmiana nie mogą być puste
	pole: Cena_zl/jedn jest w formacie [0-9]{1,6}\,[0-9]{2}
	pole: Dawka_na_ha jest w formacie [0-9]{1,6}\,[0-9]{2}
	pole: Data_waznosci jest w formacie rrrr-mm-dd, \d{4}-\d{2}-\d{2}, (np. 2007-05-12)
	pole: Okres_karencji_dni jest w formacie [0-9]{1,4}

Tabela: pole	
	pole: Id_pole jest kluczem głównym tabeli
	pola: Id_gospodarstwo, Id_klasa_gleby, Id_stan_wlasnosci, Id_rodzaj_wykorzystania są kluczami obcymi tabeli
	pola: Nazwa_pole, Areal_ha, Nr_dzialki, Data_pozyskania nie mogą być puste
	pole: Areal_ha jest w formacie [0-9]{1,6}\,[0-9]{2}
	pola: Data_pozyskania, Data_zbycia są w formacie rrrr-mm-dd, \d{4}-\d{2}-\d{2}, (np. 2007-05-12)

Tabela: uprawa	
	pole: Id_uprawa jest kluczem głównym tabeli
	pola: Id_rok_zbioru jest kluczem obcym tabeli
	pole: Stawka_podatku_zl/ha nie może być puste
	pola: Zebrany_plon_t/ha, Po_cenie_zl/t, Stawka_podatku_zl/ha, Doplata_bezposrednia_zl/ha, Czynsz_dzierzawny_zl/ha są w formacie [0-9]{1,6}\,[0-9]{2}

Tabela: maszyna	
	pole: Id_maszyna jest kluczem głównym tabeli
	pola: Id_rodzaj_srodek, Id_jednostka są kluczami obcymi tabeli
	pole: Nazwa_maszyny nie może być puste
	pola: Szerokosc_robocza_m, Wydajnosc_ha/h, Wydajnosc_t/h, Moc_silnika_KM, Ladownosc_t, Koszt_zl/hsą w formacie [0-9]{1,6}\,[0-9]{2}
	pola: Data_zakupu, Data_zbycia są w formacie rrrr-mm-dd, \d{4}-\d{2}-\d{2}, (np. 2007-05-12)

Tabela: roslina	
	pole: Id_roslina jest kluczem głównym tabeli
	pole: Id_roslina_typ jest kluczem obcym tabeli
	pole: Nazwa_roslina nie może być puste
	pola: Planowany_plon_t/ha, Planowana_cena_zl/t są w formacie [0-9]{1,6}\,[0-9]{2}

Tabela: zabieg	
	pole: Id_zabieg jest kluczem głównym tabeli
	pole: Data_wykonania jest w formacie rrrr-mm-dd, \d{4}-\d{2}-\d{2}, (np. 2007-05-12)
	pole: Calkowity_koszt_zabiegu_zl jest w formacie [0-9]{1,8}\,[0-9]{2}
	pole: Czas_wykonania_h jest w formacie [0-9]{1,6}\,[0-9]{2}

7. Identyfikacja związków

Zgodnie z przyjętymi założeniami wytworzono model konceptualny oraz fizyczny bazy danych, co przedstawiono na rysunkach od 3 do 11.

Rys. 2. Model konceptualny bazy danych

1

Rys. 3. Model konceptualny bazy danych - część 1

2

Rys. 4. Model konceptualny bazy danych - część 2

3

Rys. 5. Model konceptualny bazy danych - część 3

4

Rys. 6. Model konceptualny bazy danych - część 4

Rys. 7. Model fizyczny bazy danych

Rys. 8. Model fizyczny bazy danych - część 1

Rys. 9. Model fizyczny bazy danych - część 2

Rys. 10. Model fizyczny bazy danych - część 3

Rys. 11. Model fizyczny bazy danych - część 4

8. Wybrane elementy aplikacji internetowej

Założenia aplikacji

Podczas budowania aplikacji przyjęto następujące założenia upraszczające:

1. W określonym zabiegu mogą uczestniczyć maksymalnie trzy osoby
2. W określonym zabiegu mogą być wykorzystane maksymalnie trzy środki produkcji
3. W określonym zabiegu mogą być wykorzystane maksymalnie trzy maszyny

Mapa witryny

Mapa witryny jest plikiem w formacie XML z rozszerzeniem .sitemap (w przypadku opisywanej aplikacji Web.sitemap). Jest ona mechanizmem pozwalającym na hierarchiczne uporządkowanie zarówno fizycznej jak i logicznej struktury witryny. Mechanizm ten pozwala również na umieszczenie poszczególnych stron w odrębnych katalogach w zależności od realizowanych w aplikacji funkcjonalności. Ponadto mechanizm mapowania witryn jest bardzo użyteczny przy definiowaniu ról i nadawania uprawnień.

Wygląd aplikacji

Ważną cechą aplikacji internetowej jest jej wygląd. W celu ujednoczenia wyglądu poszczególnych stron witryny został zastosowany wprowadzony w ASP.NET 2.0 mechanizm MasterPage. Strona MasterPage.master zawiera kontrolki, które będą znajdować się na każdej stronie witryny. Ponadto zawiera ona obiekt klasy ContentPlaceHolder. Reprezentuje on obszar, który będzie mógł być uzupełniany na stronach wykorzystujących MasterPage. Najważniejszą kontrolką utworzonej strony MasterPage jest kontrolka Menu wprowadzona w ASP 2.0, która korzysta SiteMapDataSource, czyli utworzonej wcześniej mapy witryny. Kontrolka ta zezwala na dostęp do poszczególnych stron witryny biorąc pod uwagę uprawnienia aktualnie korzystającego z niej użytkownika. W celu ułatwienia użytkownikowi poruszania się po witrynie zastosowano również kontrolkę SiteMapPath. Ponadto na stronie MasterPage umieszczone zostały kontrolki LoginStatus i LoginName informujące użytkownika o jego statusie.

Kolejnym sposobem na ujednoczenie wyglądu strony jest zastosowanie tematów. Tematy są przechowywane w specjalnym katalogu ASP App_Themes i pozwalają użytkownikowi na zmianę wyglądu strony. Dla potrzeb projektu został stworzony tylko jeden temat, na który składa się pojedynczy plik stylu StyleSheet.css zgodny ze specyfikacją CSS 2.1. W pliku tym zawarte są style dla różnych kontrolek. Aby móc korzystać z tematów potrzebny jest odpowiedni wpis w pliku konfiguracyjnym.

Ostatnim elementem mającym wpływ na wygląd jest zastosowanie standardowych kontroltek HTML takich jak tabela, które pozwalają na estetyczne rozmieszczenie innych kontroltek na stronie.

Wybrane operacje na tabelach bazy danych

Przeglądanie danych przechowywanych w bazie jest realizowane za pośrednictwem jednej z najpopularniejszych kontroltek wprowadzonych w ASP 2.0 – GridView. Kontrolka ta posiada kilka gotowych stylów formatowania, co w szybki sposób umożliwia uzyskanie jej identycznego wyglądu na wielu stronach.. Za logikę tych operacji odpowiada obiekt źródła danych – w przypadku tej aplikacji jest to SqlDataSource. Źródło jest powiązane z kontrolką poprzez jej własność DataSourceID.

Kontrolka ta jest bardzo elastyczna i umożliwia wyświetlenie zarówno całych tabel, jak i wybranych atrybutów z różnych tabel w zależności od wartości zapytania w obiekcie SqlDataSource oraz ustawień samej kontrolki (np. można ukryć pewne atrybuty ustawiając wartość Visible danej kolumny na False). GridView pozwala nie tylko na przeglądanie poszczególnych danych znajdujących się w wybranych tabelach, ale i ich edycję. Służą do tego różnego rodzaju przyciski (Delete, Edit, Select), których naciśnięcie inicjuje odpowiednie zapytania przechowywane w obiekcie SqlDataSource. Zapytania te można utworzyć za pomocą użytecznego narzędzia Query Builder. Zapytania te mogą posiadać wprowadzone przez programistę parametry a źródłem tych parametrów może być określona kontrolka.

Modyfikację, usuwanie oraz wprowadzanie danych do tabel słownikowych wykonano przy użyciu kontrolki DetailsView.

W przypadku wprowadzania danych podstawowych zastosowanie kontrolki DetailsView było już ograniczone, ponieważ wprowadzenie np. nowego zabiegu wymaga jednoczesnego wprowadzenia danych do kilku tabel. W tym celu zastosowano kontrolkę DropDownList, której źródłem była tabela słownikowa. Niewątpliwą zaletą tej kontrolki to fakt, że wyświetla ona dane, a przy odwołaniu się do niej zwraca wartość klucza tabeli. Wykorzystano również kontrolkę TextBox. Wystąpił jednak pewnie problem, ponieważ w przypadku dodania zabiegu otrzymuje on unikalną wartość klucza tabeli, którą następnie należy wprowadzić do tabel łącznikowych. W celu poprawy bezpieczeństwa oraz ograniczenia możliwości błędnego wpisu posłużono się procedurami przechowywanymi, których niewątpliwą zaletą jest to, że są wykonywane po stronie serwera.

W celu zabezpieczenia przed wprowadzeniem do bazy danych niespełniających określonego formatu bądź nie wprowadzeniem danych wymaganych zastosowano dostępne w ASP 2.0 walidatory. Wykorzystano RequiredFieldValidator – w celu sprawdzenia czy pole wymagane jest wypełnione, RegularExpressionValidator – w celu sprawdzenia czy dane zostały wprowadzone zgodnie z założonym formatem, ValidationSummary – w celu wyświetlenia zbiorczego komunikatu o błędach podczas wprowadzania danych. W celu podpowiedzi w jakim formacie dane mają być wprowadzone wykorzystano opcję ToolTip, która powoduje wyświetlenie określonego komunikatu podczas gdy kursor znajduje się nad kontrolką.

Bezpieczeństwo

Środowisko Visual Studio 2005 oferuje bardzo przydatne narzędzie służące m.in. do zarządzania ustawieniami zabezpieczeń aplikacji. Dostęp do bazy danych ograniczono poprzez zastosowanie kontrolki Login. Następnie poprzez opcję Administer Website zostały utworzone 2 role – administrator i pracownik (odpowiednie dla administratora, kierownika gospodarstwa oraz agrotechnika). Kolejnym krokiem było utworzenie reguł dostępu do poszczególnych stron witryny. W tym momencie bardzo użyteczna okazała się mapa witryny, która pozwoliła na nadanie uprawnień dla całych katalogów, w katalogu Administracja umieszczono plik web.config w którym zezwolono tylko na dostęp użytkownikowi Administrator. Pliki .config są podobnie jak mapy plikami XML, w których zawarte są rozmaite dane dotyczące konfiguracji strony m.in. reguły dostępu do stron dla poszczególnych ról. Zastosowanie opcji Administer Website kontrolki Login spowodowało dodanie do aplikacji osobnej bazy ASPNETDB.MDF, w której przechowywane są informacje o użytkownikach i ich rolach. W module administracji w celu dodania nowego użytkownika wykorzystano kontrolkę CreateUserWizard. Zwiększenie bezpieczeństwa aplikacji przejawia się faktem, że hasła użytkowników przechowywane są w formie zaszyfrowanej. Dodatkowo bezpieczeństwo aplikacji ASP.NET wynika z faktu, że klient komunikuje się z aplikacją internetową poprzez serwer IIS, wszystkie zapytania kierowane są do tego serwera, więc on je odszyfrowuje i stosuje proces uwierzytelnienia. Użytkownik sieci Internet, nigdy nie ma bezpośredniej możliwości interakcji z systemem operacyjnym w tym modelu architektury.

9. Wybrane funkcjonalności aplikacji

10. Testowanie

W celu przetestowania niniejszej aplikacji, najlepiej jest ją uruchomić w środowisku, w którym została napisana (Visual Studio 2005). Takie rozwiązanie pozwoli na uniknięcie

problemów związanych z dodatkową konfiguracją serwera IIS (w taki sposób testowano aplikację). Aplikację testowano przy użyciu przeglądarki Mozilla Firefox. Stwierdzono, że zastosowanie odmiennych użytkowników z odmiennymi uprawnieniami w skuteczny sposób pozwala ograniczyć dostęp do danych. Podczas testowego wprowadzania danych stwierdzono, że przewidziana długość (30) dla nazwy maszyny z tabeli maszyna jest zbyt krótka zwiększono ją zatem do wartości 50. Kolejny problem wystąpił podczas aktualizacji danych. Pierwotnie w aplikacji przewidziano, że aktualizacja będzie się odbywać w oparciu o dane pobierane z kontrolki GridView. Okazało się jednak, że dane te są błędnie pobierane w przypadku wystąpienia w nazwie polskich liter bądź, gdy w kontrolce znajduje się wartość null. Problem ten rozwiązano poprzez nawiązanie odrębnego połączenia z bazą oprogramowane w pliku aspx.cs i pobranie danych bezpośrednio z bazy a nie z kontrolki GridView.

Ponadto interfejs użytkownika jest najlepiej obsługiwany przez przeglądarkę Internet Explorer 7.0.

11. Podsumowanie

Wady aplikacji

Ze względu na fakt, że opracowanie kompletnego systemu ewidencji gospodarstwa rolnego wymaga zbudowania bardzo rozbudowanej aplikacji zdecydowano się na przyjęcie pewnych założeń upraszczających. Z powyższych względów wprowadzono ograniczenia odnośnie maksymalnej liczby osób, zastosowanych środków oraz wykorzystanych maszyn. W projektowanym systemie zrezygnowano też z projektowania kompletnego modułu do prowadzenia gospodarki magazynowej.

Zalety aplikacji

Niewątpliwą zaletą aplikacji jest fakt jej obsługi poprzez Internet. W przypadku dużej firmy składającej się z kilku gospodarstw znajdujących się w znacznej odległości od siebie przepływ informacji jest niewątpliwie ułatwiony. Z dowolnego miejsca kierownik gospodarstwa jest w stanie uzyskać informacje na temat działalności wybranego gospodarstwa. Zaletą aplikacji jest też niewątpliwie jej prosta budowa, co sprawia, że jej obsługa nie wymaga przygotowania pracowników do jej obsługi. Zastosowanie arkusza styli sprawia również, że w prosty sposób można dostosować wygląd aplikacji dla potrzeb określonego użytkownika. W porównaniu z drogim oprogramowaniem oferowanym na polskim rynku wytworzona aplikacja stanowi zapewne ciekawą alternatywę.

Możliwość rozbudowy

Wytworzona aplikacja umożliwia prowadzenie podstawowej ewidencji gospodarstwa rolnego. W celu jej rozbudowy bądź doskonalenia koniecznym wydaje się przekazanie jej kilku użytkownikom, którzy podczas użytkowania wskazałoby czy spełnia ona oczekiwania i o jakie moduły powinna zostać rozbudowana. Niewątpliwie rozbudowy wymaga prowadzenie pełnej gospodarki magazynowej. Zastosowanie aplikacji w gospodarstwie prowadzącym produkcję roślinno zwierzęcą wymaga rozbudowy modułu do obsługi stada.