
V PKI – I LO Jarocin, kwiecień 2012

 1

V Powiatowy Konkurs Informatyczny
dla szkół ponadgimnazjalnych

Etap II – zadania praktyczne

Zadanie 3. Hurtownia artykułów szkolnych „MOLIK” (Excel)

Zadanie 4. Hurtownia – baza danych. (Access)

Zadanie 5. Lokale. Reprezentacja algorytmu w języku
 programowania. (Free Pascal, C++)

Czas pracy 105 minut

Instrukcja

1. Sprawdź, czy arkusz zawiera 6 strony (zadania 3-5).
Ewentualny brak zgłoś przewodniczącemu zespołu
nadzorującego.
2. Rozwiązania i odpowiedzi zamieść w miejscu na to
przeznaczonym.
3. Pisz czytelnie. Używaj długopisu/pióra tylko
z czarnym lub niebieskim tuszem/atramentem.
4. Nie używaj korektora, a błędne zapisy wyraźnie
przekreśl.
5. Pamiętaj, że zapisy w brudnopisie nie podlegają
ocenie.
Życzymy powodzenia!

Jarocin
Kwiecień 2012

Punktacja

Za rozwiązanie
trzeciego zadania –
10 pkt.

Za rozwiązanie
czwartego zadania –
15 pkt.

Za rozwiązanie
piątego zadania –
10 pkt.

Kod zawodnika

V PKI – I LO Jarocin, kwiecień 2012

 2

Wskazówki do zadania 3, 4 i 5.

Wszystkie zapisy plików z rozwiązaniami należy dokonywać na pulpicie w katalogu V PKI.
i ewentualnie podkatalogach. Do tego katalogu musisz koniecznie zapisać (najlepiej co kilka
minut) rozwiązania zadań 3, 4 i 5.
Tylko ten katalog będzie sprawdzany przez komisję konkursową!
Podczas rozwiązywania zadań możesz korzystać z Pomocy systemu Windows i pakietu MS
Office oraz pomocy zawartej w kompilatorach.

Zadanie 3. Hurtownia artykułów szkolnych „MOLIK”.

Hurtownia artykułów szkolnych „MOLIK” zebrała dane dotyczące sprzedaży przyborów

szkolnych dla swoich kontrahentów. Informacje o nazwie odbiorcy, towarze, cenie, ilości oraz

przyporządkowanej mu stopie podatku VAT, zawiera plik artkuly.txt, który znajdziesz na

Pulpicie, w folderze V PKI/zad3. Struktura pliku wygląda następująco:

Dane kodowane są w standardzie Win1250, oddzielone tabulatorami.

Zaimportuj plik z danymi do arkusza1 MS Excel, pamiętaj by kolumny zawierały wartości

atomowe (jak najmniejsze porcje danych). Plik wynikowy zapisz pod nazwą artykuły_nr

(zamiast nr wpisz numer Twojego losu) i zapisz go na Pulpicie w folderze V PKI.

Wykorzystując funkcje i inne narzędzia Arkusza kalkulacyjnego udziel odpowiedzi:

Pytanie 1.

Oblicz sumaryczną wartość towarów brutto w zależności od symbolu stawki podatkowej

i umieść ją w kolejnej kolumnie. Zastosuj zaokrąglanie wartości do dwóch miejsc po

przecinku i symbol waluty – zł. Do obliczeń wykorzystaj stawki podatku stosowane przez

hurtownię. Wartości stawek - w formie tabeli umieść obok zaimportowanych danych

w Arkuszu1 tak, by pracownik hurtowni mógł je modyfikować – zmieniając automatycznie

wartość brutto towarów. Format zapisu stawek podatku dobierz samodzielnie.

Symbol Stawka podatku
A 23%
B 8%
C 0%

Pytanie 2.

Pod tabelą z danymi sporządź raport ilustrujący ilościowe zakupy poszczególnych towarów

dokonane przez poszczególnych kontrahentów, tak by dla danej firmy (1. kolumna raportu)

firma towar cena ilość podatek
alfa pisak 2,3 12 A
beta zeszty80k 5,6 32 B
…

V PKI – I LO Jarocin, kwiecień 2012

 3

wyszczególnione zostały towary (2. kolumna raportu) oraz ich ilość (ilość dotyczy

poszczególnych towarów jak i łącznie wszystkich towarów dla danej firmy, a także

wszystkich zakupionych przez kontrahentów towarów).

Pytanie 3.

Wykonaj zestawienie informujące sprzedawcę hurtowni, jakie łączne ilości towarów

kupowane są przez każdą z firm oraz jakie kwoty zapłacili za zakupy.

Pytanie 4.

Wykonaj wykres ilustrujący procentowy udział wartości łącznych zakupów dokonanych przez

poszczególne firmy. Opisz wykres.

Punktacja:

Zadanie: Import danych Pyt. 1 Pyt. 2 Pyt. 3 Pyt. 4
Punkty: 1 2 3 2 2

V PKI – I LO Jarocin, kwiecień 2012

 4

Zadanie 4. Hurtownia – baza danych.

19 kwietnia 2012 r. „Hurtownia Materiałów Różnych” rozpoczyna pracę o godzinie 8:00. Baza

tworzona przez Ciebie obrazowała będzie sprzedaż towarów w tym dniu.

Dane dotyczące towarów, klientów i zakupów zrealizowanych w tym dniu znajdują się

w plikach tekstowych na Pulpicie w folderze V PKI/zad4. Pliki te zawierają dane oddzielone

tabulatorami. Ich zawartość jest następująca:

• Towary.txt:
1) Id_tow (identyfikator towaru znajdującego się w hurtowni),
2) Nazwa (nazwa towaru),
3) Jedn_miary (jednostka miary stosowana do określania ilości towarów),
4) Cena (cena towaru),
5) Ilość (stan początkowy towaru w magazynie 19 kwietnia 2012 r.).
Id_tow Nazwa Jedn_miary Cena Ilość
T-001 Atlas - klej kg 66,00 1200
T-002 Bambus szt. 12,00 258
itd...

• Klienci.txt (dane o klientach, którzy kupowali dawniej w hurtowni):
1) Id_klienta (identyfikator klienta),
2) Nazwa_Nazwisko (nazwa firmy lub osoby indywidualnej),
3) Ulica (ulica adresu klienta),
4) Kod_poczt (kod pocztowy adresu klienta),
5) Miejscowość (miejscowość adresu klienta).
Id_klienta Nazwa_Nazwisko Ulica Kod_poczt Miejscowość
KL-1001 PPHU Blazuk Rawicka 12/14 60-113 Poznan
KL-1002 Borowczak Paweł Bosa 9 60-125 Poznan
itd...

• Zakupy.txt (dane o zakupach towarów w dniu 19 kwietnia 2012 r.):
1) Id_klienta (identyfikator klienta),
2) Id_tow (identyfikator towaru),
3) Ilość_zak (ilość zakupionego towaru).
Id_klienta Id_tow Ilość_zak
KL-1001 T-001 120
KL-1001 T-004 8
itd...

Wykorzystując wyżej wymienione pliki, sporządź relacyjną bazę danych o nazwie

Hurtownia_nr , gdzie nr oznacza numer Twojego losu. Zapisz ją na Pulpicie w folderze V PKI. Przy

imporcie danych zadbaj o odpowiednią stronę kodową, aby były poprawnie wyświetlane polskie

znaki. Premiowane będzie rozwiązanie, w którym nie będą użyte w tabelach dodatkowe pola, a tylko

te, które są w plikach tekstowych.

Utwórz relacje odpowiedniego typu między zaimportowanymi tabelami.

Utwórz zapytania (kwerendy) będące odpowiedzią na poniższe pytania:

V PKI – I LO Jarocin, kwiecień 2012

 5

1. Oblicz wartość towarów zakupionych przez poszczególnych klientów. Rekordy posortuj
malejąco według wartości zakupów. Wyświetl tylko sześciu klientów o największej wartości
zakupów. Zapytanie zapisz jako Kwerenda1.

2. Oblicz sumę wartości sprzedanych towarów w całym dniu. Zapytanie zapisz jako Kwerenda2.

3. Wykonaj listę klientów, którzy nie kupowali żadnych towarów w dniu 19 kwietnia 2012 r.
Zapytanie zapisz jako Kwerenda3.

4. W celu wydrukowania paragonu utwórz skróconą nazwę towaru składającą się z kodu towaru,
spacji i trzech pierwszych liter jego nazwy napisanych małymi literami . Zapytanie zapisz jako
Kwerenda4.

5. Utwórz kwerendę, która zapyta o nazwę miejscowości i wyświetli Nazwy_ Nazwiska
klientów, którzy kupowali towary z tej miejscowości. Zapytanie zapisz jako Kwerenda5.

Proponowana punktacja:
Import tabel, utworzenie kluczy i relacji – 2 pkt.
Kwerenda 1 – 3 pkt. Kwerenda 2 – 2 pkt. Kwerenda 3 – 3 pkt.
Kwerenda 4 – 2 pkt. Kwerenda 5 – 3 pkt.

Zadanie 5. Lokale. Reprezentacja algorytmu w języku programowania.

Firma Infoplanet wystawiła na sprzedaż budynek zwany Mrówkowcem. Plik lokale.txt, który

znajdziesz na Pulpicie w folderze V PKI/zad5, zawiera dwa wiersze danych. Pierwszy wiersz zawiera

numery pomieszczeń, natomiast drugi odpowiadające im pola powierzchni. Pojedyncze wartości

w każdym wierszu oddzielone są znakiem ; (tj. średnikiem).

Wczytując z pliku lokale.txt informacje o numerze i powierzchni poszczególnych lokali

mieszczących się w Mrówkowcu oraz posiadając liczbę P informującą o dopuszczalnej powierzchni,

napisz program w języku C/C++ lub Pascal znajdujący najdłuższy ciąg pomieszczeń o powierzchni

nie większej niż P.

Program powinien zwracać liczbę określającą długość maksymalnego ciągu pomieszczeń.

Przetestuj program i udziel odpowiedzi, jaki jest maksymalny ciąg pomieszczeń dla P=1500m2.

Odpowiedź zapisz w pliku tekstowym o nazwie ile_lokali_nr.txt.

Plik z kodem źródłowym (bądź cały projekt) umieść w folderze o nazwie lokale_nr (zamiast nr wpisz

numer Twojego losu).

Plik ile_lokali_nr.txt oraz folder lokale_nr zapisz na Pulpicie w folderze V PKI.

Wygląd fragmentu przykładowego pliku lokale.txt:

1;2;3;4;5;6;7;8;9;10;11;12;13;14;15;16;17;18

455;230;450;125;330;459;720;1200;30;140;245;150;369;1220;135;467;870;350

V PKI – I LO Jarocin, kwiecień 2012

 6

Notatki.

