[image: image1.jpg]MHOOPMALMOHHAR
(_J CPEABY3A XXI BEKA

Тезисы доклада
Начало формы

1 НАЗВАНИЕ ДОКЛАДА:

ВОПРОСЫ ИНТЕГРАЦИИ КОРПОРАТИВНОЙ АВТОМАТИЗИРОВАННОЙ ИНФОРМАЦИОННОЙ СИСТЕМЫ ВУЗА С СИСТЕМОЙ КОНТРОЛЯ И УПРАВЛЕНИЯ ДОСТУПОМ
QUESTIONS OF INTEGRATION OF CORPORATE AUTOMATED INFORMATION UNIVERSITY SYSTEM WITH CONTROL SYSTEM OF ACCESS MANAGEMENT
2 АВТОРЫ:

В.В. Быковский, П.В. Веденеев, Т.В. Волкова

V.V. Bykovsky, P.V. Vedeneev, T.V. Volkova
3 ОРГАНИЗАЦИЯ (полное наименование, без аббревиатур):
Оренбургский государственный университет

Orenburg State University
4 ГОРОД:

Оренбург

Orenburg
5 ТЕЛЕФОН:

8 (3532) 37-25-93
6 ФАКС:

8 (3532) 91-21-95
7 E-mail:

bvv@mail.osu.ru, vedeneev@mail.osu.ru, tv@mail.osu.ru
8 АННОТАЦИЯ

В статье рассматриваются модели и результаты интеграции корпоративной автоматизированной информационной системы вуза с системой контроля управления доступом на основе баз данных.

In the article models and results of the integration of corporate automated information University system with control system of access management, based on data bases, are discussed.

9 КЛЮЧЕВЫЕ СЛОВА
Модель интеграции на основе баз данных, автоматизирования система вуза, система контроля управления доступом.
Model of integration, based on data bases, corporate automated information University system, control system of access management
10 ТЕКСТ ТЕЗИСОВ ДОКЛАДА:
Процесс автоматизации управления высшим учебным заведением опирается на интеграцию автоматизированных информационных систем (АИС) различного масштаба. Внутренние потребности в автоматизированной обработке информационных потоков в каждом вузе удовлетворяются посредством АИС как собственной разработки, так и программных продуктов, приобретенных у различных фирм. Собственные АИС учитывают специфику менеджмента вуза, отражают технологические потребности в обработке данных работников высшего учебного заведения. Необходимость в сторонних АИС возникает, как правило, при решении задач, реализованных на основе правил, стандартов, технологий, определяемых вышестоящими, отраслевыми и другими, внешними организациями. Особенно актуальной является потребность во внешней АИС, включающей в свой состав компоненты, сложные по технической, программной и технологической реализации. Примером такой АИС является система контроля и управления доступом (СКУД), позволяющая решать задачи оперативного контроля места и времени нахождения работников, обучающихся и других лиц на заданных объектах; определять объем отработанного времени, степень посещения занятий обучающимися в соответствии с учебным расписанием и др. СКУД является сложной системой, включающей в себя, среди других, и такие компоненты:

1. Техническое обеспечение: сервер системы; персональные компьютеры клиентских рабочих мест; электронные устройства с собственным программным обеспечением: контроллеры, считыватели, датчики, исполнительные устройства (турникеты, ворота, шлагбаумы, двери и др.), оборудованные электромагнитными или электромеханическими замками; линии связи, включая преобразователи интерфейсов, повторители и др.

2. Программное обеспечение, построенное на основе архитектуры «клиент-сервер»: серверное программное обеспечение (ПО), включающее операционную систему (ОС), утилиты ОС, систему управления базами данных (СУБД), серверный программный комплекс СКУД, состоящий из ряда служб и программных модулей для обеспечения защиты сервера от несанкционированного доступа, ПО клиентских рабочих мест и др.

Эксплуатация СКУД в высшем учебном заведении, имеющим в распоряжении значительное количество учебных корпусов, расположенных в различных точках города, предусматривает ведение в базе данных системы актуальных сведений о структуре вуза (перечень подразделений), списки работников, обучающихся и других лиц (личные данные, включая фотографию), при этом необходимо учитывать текущий статус каждого физического лица (работает/ уволен, обучается/ отчислен и др.). Для крупного высшего учебного заведения с большим количеством контингента работников и обучающихся это является достаточно трудоемкой задачей. Эффективное решение такой проблемы возможно при наличие в вузе корпоративной автоматизированной системы (КАИС), интеграции данных КАИС с данными СКУД. Как правило, КАИС реализована на основе интегрированной базы данных, поддерживающей требования:

- отражает все информационные потоки, охватывающие разнообразные виды деятельности вуза;

- обеспечивает выполнение функций актуального и оперативного сбора, хранения и обработки данных обо всех субъектах вуза;

- имеет характеристики как транзакционной системы, так и хранилища данных.

Интегрированная база данных КАИС обладает преимуществами однократного ввода данных и многократного их использования; использования общей, наиболее важной части информации, всеми решаемыми задачами; обеспечения формирования сложных по структуре отчетов. Кроме того, КАИС, реализованная на основе современной СУБД, поддерживает свою собственную, эффективную системы защиты данных. Возможность интеграции автоматизированных систем обеспечивается развитой в рамках проекта КАИС телекоммуникационной инфраструктурой, использованием современных аппаратных и программных платформ, реляционных баз данных.

В Оренбургском государственном университете решена задача интеграции информационно-аналитической системы (ИАС ОГУ) с системой контроля и управления доступом. Проект ИАС ОГУ развивается с 1997 года, система функционирует на основе интегрированной базы данных под управлением СУБД Oracle 11g. В состав ИАС ОГУ входит 17 функциональных подсистем (ias.osu.ru): «Структура вуза», «Организация учебного процесса», «Наука», «Кадры», «Приемная комиссия», «Деканат», «Делопроизводство», «Библиотека», «Вычислительные ресурсы университета», «Социально-воспитательная работа» и др. Среди функциональных подсистем особое значение занимает подсистема «Управление вузом», позволяющая осуществлять анализ деятельности университета на основе различных сведений, накопленных в базе данных за значительный период времени (более 12 лет). Работоспособность системы обеспечивают более 750 единиц средств вычислительной техники, другого телекоммуникационного оборудования, расположенных в разных корпусах университета, включая филиалы. Пользователями системы являются свыше 900 работников головного вуза и его филиалов. В настоящее время в базе данных хранится информация обо всех структурных подразделениях университета, личные дела всех работников и обучающихся, другая информация, охватывающая практически все основные информационные потоки ОГУ.
Ведение средствами ИАС ОГУ сведений о структуре вуза (за ведение данных отвечает планово-экономический отдел), контингенте работников (отдел кадров), обучающихся (отдел кадров, деканаты факультетов), аудиториях, учебном расписании (учебно-методическое управление) позволяют эффективно реализовать интеграцию процессов обработки данных ИАС ОГУ и СКУД на основе баз данных. Для этого в рамках ИАС ОГУ выделена функциональная подсистема «Организация СКУД», включающая в себя задачи:

- «СКУД – внешний контингент»;

- «Печать персональных карт доступа»;

- «Синхронизация базы данных СКУД с базой данных ИАС ОГУ»;

- «Синхронизация базы данных ИАС ОГУ с базой данных СКУД»;

- «Формирование и рассылка отчетов по данным СКУД».

Информационные потоки подсистемы «Организация СКУД» в нотации DFD представлены на рисунке. Основной поток обрабатываемых данных – это данные физических лиц (ФЛ): индивидуальный код, фамилия, имя, отчество, фотография, место работы/ учебы, должность.
[image: image2.png]CKY7] - prenmmtt

T B
Topasenermsa OTY Pyxooncteo OTY

Tkt gasie $I1

3 B MAC OTY

—»]

Cumzposmam Y] CKYZ
© Bl HAC OT'Y

Tirasere namie
Breman: BT

Crpyxrypa ey, pacmcaime

@opwmposamme 1 pacceIEa
oreTos M0 gammme CKY7]

Tkt gasie $I1

Koget ITK] Tewars nepcoRamRLD:

xapt AocTyma

Pesymrater poxomos &1

Tismre passsie I, oget TIKT

(e 5]
G

mopomsams B HAC OT'Y
¢ Bl CKV

Рисунок – Информационные потоки функциональной подсистемы ИАС ОГУ «Организация СКУД»

Программная система (ПС), с помощью которой реализуется задача «СКУД – внешний контингент», предназначена для ведения сведений о физических лицах, не относящихся к категориям «работник» или «обучающийся», но получающих персональные карты доступа (ПКД) для проходов через турникеты СКУД (слушатели различных курсов и др.).

Задача «Печать персональных карт доступа» реализуется средствами отдельной ПС, позволяющей формировать и распечатывать ПКД для физических лиц, реализующих проходы через турникеты СКУД. ПС включает функции:

- системно организованный поиск и просмотр списка физических лиц, имеющих право доступа на территорию ОГУ;

- организованный выбор структурных подразделений вуза с перечнем группы принадлежащих ему физических лиц, или отдельных физических лиц для изготовления для них ПКД;

- формирование изображения ПКД в формате Microsoft Word для последующей отправки его для печати на специализированном принтере;

- считывание с напечатанной ПКД идентификатора и закрепления его за соответствующим физическим лицом в базе данных ИАС ОГУ;

- формирование и печать актов приема-передачи и реестра выдачи напечатанных ПКД.

Две отдельно выделенные программные системы осуществляют синхронизацию баз данных ИАС ОГУ И СКУД. При синхронизации данных сервера СКУД с базой данных ИАС ОГУ происходит передача данных о зафиксированных проходах через турникеты. Процесс осуществляется автоматически с заданным периодом (несколько секунд). Синхронизацию данных ИАС ОГУ (сведения об изменении статуса работников, обучающихся, расписании и др.) осуществляет администратор базы данных СКУД не реже 2-х раз в сутки.

Наиболее интересной для управления вузом является задача «Формирование и рассылка отчетов по данным СКУД». Сведения, формируемые средствами ПС, позволяют анализировать отработанные в подразделениях объемы времени, степень посещений занятий обучающимися. В состав ПС входят функции:

1) формирование отчетов:

- об общем отработанном сотрудниками времени с учетом установленных норм рабочего времени, отпусков и командировок (данные по командировкам попадают в базу данных с помощью ПС «Распорядительные документы университета» функциональной подсистемы ИАС ОГУ «Делопроизводство»); возможностью детализации сведений по дням и др.;

- о проведении преподавателями учебных занятий, экзаменов по расписанию;

- о посещении студентами учебных занятий по расписанию с возможностью детализации до конкретного списка пропущенных занятий;

2) рассылка сформированных отчетов по электронным адресам подразделений, зафиксированных в базе данных ИАС ОГУ.

На основе интеграции данных ИАС ОГУ и СКУД формируется значительное количество отчетов (файлы формата Microsoft Excel), сведений на интерфейсах экранных форм программных систем в виде диаграмм, индикаторов различных цветов. В таблице отражены результаты интеграции АИС Оренбургского государственного университета.
Таблица – Результаты интеграции данных ИАС ОГУ и СКУД

	Задачи ИАС ОГУ
	Результат интегрированной обработки данных

	Функциональная подсистема
	Задача
	

	Управление вузом
	АРМ ректора
	Присутствие по данным СКУД за заданный период.
Данные о последнем входе/выходе.
История входов/ выходов

	
	АРМ проректора по учебной работе
	

	
	АРМ проректора по информатизации и безопасности
	

	
	АРМ начальника УМУ
	

	Информационные ресурсы университета
	Личный кабинет преподавателя
	Данные СКУД о присутствии работника на территории университета за заданный период

	
	Личный кабинет родителя
	Данные СКУД о присутствии обучающегося на территории университета за заданный период.

Данные о последнем входе/выходе обучающегося

	Социальная и воспитательная работа
	Иностранные студенты
	Данные о последнем входе/выходе обучающегося.

Уведомление о входе/выходе в интерактивном режиме

	Организация СКУД
	Формирование и рассылка отчетов по данным СКУД
	Присутствие по данным СКУД за заданный период

В рамках процесса интеграции ИАС ОГУ и СКУД спроектированы и реализованы технологическая модель своевременного поступления данных из СКУД в ИАС ОГУ; модель привязки сведений о проходах через турникеты к составу контингента работников, обучающихся и других лиц, учебному расписанию, подразделениям, аудиториям и др. Разработаны компьютерный дизайн ПКД для каждой категории физических лиц, алгоритмы формирования ПКД, печати, регистрации данных ПКД в АИС - участниках процесса интеграции. Для эффективной организации своевременной обработки личных данных ФЛ разработан и внедрен процесс фотографирования ФЛ, включающий этапы автоматизированной обработки и сохранение изображения в базе данных ИАС ОГУ. Данная процедура осуществляется и для абитуриентов в ходе приема документов Это позволяет в кратчайшие сроки формировать и выдавать ПКД всем вновь зачисленным обучающимся. Результаты интегрированной обработки данных дают возможность руководителям университета, относящимся к различным уровням управления, получать сведения о присутствии работников и обучающихся на территории университета, своевременно принимать решения для эффективной организации учебного процесса.

Библиографический список

1. Сайт информационно-аналитической системы Оренбургского государственного университета. [Электронный ресурс]. Режим доступа: http://ias.osu.ru/

2. Система контроля и управления доступом "Сфинкс". Контроллеры "Сфинкс" E500, E900I, R500, R900I. Описание и инструкция по эксплуатации – Нижний Новгород: ООО "ПромАвтоматика Сервис", 2013. [Электронный ресурс] – Режим доступа: http://spnx.ru/dl/Sphinx_E500_E900I_R500_R900I.pdf.

3. Веденеев, П. В. Автоматизация выявления фактов нарушения пропускного режима // Компьютерная интеграция производства и ИПИ-технологии: Материалы VI Всерос. науч.-практ. конф., 14–15 нояб. 2013 г. Оренбург: ООО "ИПК "Университет", 2013. С. 113–119.
4. ГОСТ Р 51241-98 «Средства и системы контроля и управления доступом»

