Szent István Egyetem

Gazdaság- és Társadalomtudományi Kar

TATA Kiválósági Központ és Informatikai Intézet
E-Learning támogatás fejlesztése
szakértői rendszerek kombinatorikai terének levezetéséhez
Belső konzulens neve, beosztása: Dr. Pitlik László, egyetemi docens
Önálló szervezeti egység vezetőjének neve, beosztása: Dr. Kovács Árpád Endre, TKI intézetigazgató
Készítette: Labát Anett

Gödöllő

2010.

Tartalomjegyzék

31
Bevezetés

31.1
Motiváció

41.2
Cél

41.3
Célcsoport

41.4
Hasznosság

52
Szakirodalmi feldolgozás

52.1
e-Learning

52.1.1
Az e-Learning fogalma és megjelenési formái

72.1.2
Az e-Learning képzési formái, módszerei

82.1.3
Piacon elérhető rendszerek

92.2
Didaktika

92.3
Szakértői rendszerek

92.3.1
Szakértői rendszer fogalma

102.3.2
Szakértői rendszer fogalmi kapcsolatai

132.4
Kombinatorika

132.4.1
Gráf

142.4.2
Labirintus

142.5
Megvalósítási eszközök

142.5.1
HTML

162.5.2
JavaScript

172.6
Platformfüggetlenség

172.7
Multimédia

172.7.1
Adatvizualizáció

212.7.2
Tartalomkezelő rendszerek

223
Anyag (adat) és módszer

223.1
Anyag

233.2
Módszer

233.2.1
Excel

283.2.2
Webes felület

453.2.3
Audiovizuális megjelenítés

474
Eredmények

485
Következtetések

49Összefoglalás

51Irodalomjegyzék

54Ábrajegyzék

1 Bevezetés
1.1 Motiváció
Magyarországon ,,a háztartások 59%-a rendelkezik valamilyen számítógéppel […]” és „[…] a háztartások 48%-ában van internetkapcsolat. […]” „A tényleges internetezők 73%-a minden, vagy csaknem minden nap […] használja az internetet.” „Az internetezők legáltalánosabb tevékenysége a világhálón az információkeresés és a kommunikáció. Ezt a két műveletcsoportot az internetezők 95, illetve 93%-a végezte 2008-ban. A harmadik jelentős internet-használati cél az oktatási és képzési szolgáltatások igénybevétele (44%) […]”.
(KSH, Internetes kiadvány, 2009. július, A vállalkozások és a háztartások IKT-eszközökkel való ellátottsága és ezek használata, 2008 [http://portal.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/ikt/ikt08.pdf]
Letöltve: 2010. szeptember 24.)
Tehát a XXI. században a társadalmunk egyre inkább számítógép-kötöttségűvé válik. Sokan vannak, akiknek elengedhetetlen a számítógép használata munkájukból kifolyólag, illetve a fiatalabb generáció is szívesen tölti az idejét a monitor előtt. A személyes találkozások, beszélgetések helyett a világhálón keresztül tartják egymással a kapcsolatot az emberek, illetve sokan az internetet használják információkeresésre. Legyen ez akár napi hír, időjárás, vagy éppen használhatják az internetet tananyagok keresésére.
Véleményem szerint manapság, ha tehetik, idejük nagy részét a gép előtt töltik az emberek, és esetlegesen rendelkeznek internet-hozzáféréssel, és még tanulásra, tananyagok keresésére használják éppen, akkor meg lehetne könnyíteni a dolgukat azzal, ha rendelkezésükre állnának elektronikus formában, interneten keresztül hozzáférhetően tanulást segítő rendszerek.
A témaválasztás indoklása: észrevételem szerint a matematika sok mindenkinek nehézséget jelent. Számomra is akadtak nehéz témakörök, ilyen volt például a kombinatorika és bár nekem nem állt rendelkezésemre még számítógép sem, nem hogy internet, ezért a tankönyvekből kellett pótolnom a hiányosságokat. Sőt még a nehéz tanári magyarázatokkal is meg kellett küzdenem. A pedagógusok az óra keretében leadják az anyagot, viszont nem biztos, hogy minden tanuló ugyanolyan szinten meg is értette azt. Így ha valaki lemarad, azt nehezen tudja pótolni egyedül, amihez jól jöhet egy e-Learning rendszer segítségnyújtásképp. Az e-Learning támogatással szemben már most a bevezetésben megfogalmazható elvárások egyszerűek: az ismeretanyag legyen minél szélesebb körű és minél frissebb, minél inkább egyedi igények szerint bejárható, emellett minden aspektus szerint minél inkább felhasználóbarát.
1.2 Cél
Az általam megcélzott fejlesztés elsődleges célja, hogy segítse a diákokat és a hallgatókat a matematika tanulásában. Erre a célra egy didaktikailag és technológiailag jól kidolgozott e-Learning támogatást szeretnék létrehozni. Ez megvalósulhat offline és online formában is. Az offline mód előnye, hogy a tanuló internetes kapcsolat nélkül nagy valószínűséggel a tananyaggal fog foglalkozni, viszont hátránya, hogy esetleges frissítések nem érhetőek el azonnal a számára. Az online mód ennek a fordítottja, és hátrányára válhat az internet-kapcsolat olyan téren, hogy fenn áll a veszélye az esetleges internetezésnek a tananyaggal való foglalkozás helyett.
1.3 Célcsoport
Elsősorban a diákok és hallgatók köre a célcsoport. Mivel a kontaktórák keretein belül nem lehetséges, hogy minden diákkal/hallgatóval egyenként és személyre szabottan foglalkozzon a tanár, hanem egy adott ütemben haladjon az órán, felmerül az a probléma, hogy a tanuló esetlegesen lemarad, vagy nem ért meg egy-egy témát/témakört. Ebben az esetben a tanuló vagy korrepetáláson vesz részt, vagy autodidakta módon megpróbálja feldolgozni az anyagot. Ha nem akar korrepetitorhoz járni, akkor valahogyan segítséget kell kapnia az önálló tanuláshoz. Ezt az önálló tanulást lehetne egy jól kidolgozott e-Learning támogatással hatékonyabbá tenni.

1.4 Hasznosság
A hasznossága a kontaktórák esetlegesen részleges kiváltása. A korrepetitor igénybe vétele nélküli önálló tanulás megkönnyítése, illetve a korrepetitor díjához képest a tankönyvek és/vagy e-Learning szolgáltatások költségcsökkentő hatása. Talán még a tanulók is szívesebben ülnek le ily módon tanulni, mert a témakörök lényege, főbb szempontjai vannak előtérbe helyezve, mindenféle töltelékszöveg-mentesen és így nagyobb esélyt látok a matematika megértésére.
2 Szakirodalmi feldolgozás
2.1 e-Learning
2.1.1 Az e-Learning fogalma és megjelenési formái
Az e-Learning fogalmát már sokan, sok féleképpen definiálták.
A Wikipédia így definiálja:

,,Elearningnek nevezhető minden olyan tanítási és tanulási forma, amikor a tananyag feldolgozásához, bemutatásához; a szemléltetéshez vagy akár a kommunikációhoz digitális médiumokat (például DVD, CD-ROM, Internet) használunk. Az elearning szinonimájaként az online-tanulás, távtanulás, computerrel támogatott tanulás (Computer Based Training), multimédia alapú tanulás stb. kifejezések is használatosak.” (Wikipédia, E-Learning [http://hu.wikipedia.org/wiki/E-Learning] Letöltve: 2010. szeptember 24.)
Egy másik definíció szerint:

,,Az e-learning – nevéből adódóan – „elektronikus tanulást” jelent. Gyakorlatilag az elektronikus eszközökkel és szolgáltatásokkal támogatott tanítási-tanulási formát jelenti, mely az utóbbi időszakban egyre inkább elterjed és kihat az oktatás minden területére.” (IKT műhely, Az e-tanulás (e-learning) a tudásalapú társadalomban, 1.1 Az e-learning fogalma és megjelenési formái [http://www.sulinet.hu/iktmuhely/web2.html#1.1] Letöltve: 2010. szeptember 24.)
A kevéssé specifikált fogalom mára a machiavellista marketing-elvek mentén odavezetett, hogy e-Learning az is, ha dokumentumokat (például PDF, PPT) lehet letölteni egy HTML-óravázlat mellékleteként, s az is, ahol a didaktikai részletekbe hollywoodi filmstúdiókat megszégyenítő mennyiségű és minőségű ötlet és munka kerül befektetésre. Saját értékítéletem szerint az előbbi nem érdemli meg az e-Learning nevet, vagy a második jelenségcsoport számára kellene új nevet kialakítani (pl. elektronikus tanár-robot/tanár-szimulátor).
A dolgozatom szempontjából ez azért releváns, mert az e-Learning rendszerre alapozva szándékozom a teljes dolgozat témáját felépíteni. Másrészről pedig egy e-Learning rendszer sokkal bonyolultabb, mint egy szakértői rendszer (lásd 1.3 Szakértői rendszerek), mert egy szakértői rendszer már kész témakört dolgoz fel, míg egy e-Learning rendszerrel csak egy „keretrendszert” biztosítunk, ami témától függetlenül felhasználható.
A fent említett definíciókkal ellentétben nem az volt a cél, hogy egy olyan rendszer szülessen, amire tömérdek mennyiségű tananyagot lehet fel- és letölteni (tanár-diák/hallgató). A letöltött anyagot a diák/hallgató egyénileg elsajátíthat, majd az elsajátítás után ugyanebben a rendszerben egy tesztet megoldhat. Ennek a tesztnek a végén kap egy értékelést, hogy a teszt során melyik kérdéseket rontotta el és a rontott kérdéseknél megmutatja, melyik lett volna a helyes. Tehát a kérdés: valóban megértette-e a tananyagot, vagy csak végig kattintgatott a teszten (és véletlenül szerencséje volt)?

Az általam elgondolt rendszerben az előzőekkel ellentétben, ha egy adott kérdésre hibás választ ad a felhasználó, akkor ellenőrző és segítő kérdéseken keresztül próbálhatja megérteni, hogy az adott válasz miért rossz. Ha ezen túl van, akkor – hogy megbizonyosodjon tanulásának helyességéről - újra megpróbálhatja az elejétől. A rendszer előnye, hogy helyes válasz-adás után nem a dicséret-visszajelzést kap a felhasználó, hanem egy utolsó ellenőrző kérdéssel léphet ki a tesztből, ha arra is helyes választ ad.
,,Az e-learning elődje a CBT (Computer Based Training), amely tulajdonképpen a tananyag digitális adathordozókon való tárolását jelenti (pl.: CD, DVD, stb.), elősegítve a mobilitást. Szemben a CBT-vel, amikor is a tanuló és az oktató között semmilyen interakció nincs, a WBT (Web Based Training) lényege már az, hogy a hallgató és tanára on-line kapcsolatban állnak és interaktív módon kommunikálhatnak egymással.”
(Polgár Z., E-learning: még nem vagyunk elég felkészültek, HR Portal, 2009. szeptember 22. [http://www.hrportal.hu/hr/e-learning-meg-nem-vagyunk-eleg-felkeszultek-20090922.html] Letöltve: 2010. szeptember 24.)

Saját véleményem szerint ez azért fontos, mert ha megfigyeljük a 21. század Internetes szokásait, akkor azt láthatjuk, hogy a legújabb „trend” szerint minden olyan alkalmazást, ami webre vihető, azt odaviszik, mert erőforrás igénye kicsi, viszonylag könnyen kivitelezhető és tartható karban, valamint a felhasználó oldaláról könnyen adaptálható, felhasználható, hozzáférhető. Ez helyezi előnyösebb helyzetbe a WBT által nyújtott szolgáltatásokat a CBT-vel szemben.

2.1.2 Az e-Learning képzési formái, módszerei

A tanár és a tanuló időbeni és térbeli kapcsolata az alapja a klasszikus felosztásnak: szinkron és aszinkron módszerek.

„Szinkrón módszernek tekintjük mindazon oktatási formákat és tevékenységeket, melyek során a tanár és a tanuló egy időben, de egymástól térben elkülönülve oktat, illetve tanul. Ilyen például az ún. „virtuális osztályterem […]”, amely nagyon sokban hasonlít a jelenléti oktatáshoz, ugyanakkor lehetőséget teremt arra, hogy az oktató és a tanuló között akár nagy térbeli távolságot is áthidaljon.

„[…] Ezzel szemben az aszinkrón módszer alkalmazása a tanár és a tanuló időbeni és térbeli teljes elkülönülését feltételezi, tehát a tanár elkészíti a tananyagot, és azt a tanuló annak a szerveren történő elhelyezése után saját ütemezésében sajátítja el.

Egy másik felosztás alapja a tanulóknak a tanulási folyamatban történő részvételének jellege, mely szerint megkülönböztetünk egyéni, saját ütemben történő tanulást („self-paced learning ”) és ún. kooperatív tanulási módot („collaborative learning ”). Ez utóbbi feltételezi a tanulók egymással való kapcsolatát, és a fentebb említett módon tovább bontható aszinkrón (pl. fórum, stb.) és szinkrón (pl. virtuális osztályterem, alkalmazásmegosztás, chat, stb.) módokra.” (IKT műhely, Az e-tanulás (e-learning) a tudásalapú társadalomban, 1.2 Az e-learning képzési formái, módszerei [http://www.sulinet.hu/iktmuhely/web2.html#1.2] Letöltve: 2010. szeptember 24.)
A dolgozat szempontjából nehéz meghatározni, hogy valójában melyik módszerrel is van dolgunk, mert egy e-Learning rendszer egyszerre lehet mind a kettő. Én a dolgozatomban nem térek ki külön egyikre sem, mert alapvetően nem ez az irányvonal.

2.1.3 Piacon elérhető rendszerek

A piacon már most is elérhető számos e-Learning rendszer, ezek között találunk fizetős és ingyenesen használható verziókat. Tényleges összehasonlítást nem tudok végezni, mert a fizetős rendszerekhez nincs hozzáférésem, így csak az egyetemen található rendszerekre építkezek.
Néhány ilyen rendszer:

· Blackboard Learning System (http://www.blackboard.com/)

· HotChalk (http://www.hotchalk.com/index_new.html)

· Meridian KSI (http://www.meridianksi.com/)

· ILIAS (http://www.ilias.de/docu/)

· Moodle (http://moodle.org/)

A Szent István Egyetem jelenleg a Moodle rendszert alkalmazza.
„A Moodle nyílt forráskódú kurzuskezelő rendszer (CMS
), más néven oktatáskezelő rendszer (LMS) vagy virtuális oktatási környezet (VLE). Szerte a világban nagy népszerűségre tett szert az oktatók körében, akik a programot tanulóik számára online dinamikus weboldalak létrehozására használják. Működtetéséhez valamilyen webszerverre kell telepítenie, amely lehet akár valamelyik számítógépük, akár egy internetes szolgáltató cég gépe.” (Moodle [http://moodle.org/about/] Letöltve: 2010. szeptember 24.)
Magyarországon nagyon sok középiskola, felsőoktatási intézmény és felnőttképzési intézmény használja a Moodle-t, mint webes oktatástámogató portált (253 beregisztrált oldal (Moodle [http://moodle.org/sites/] Letöltve: 2010. szeptember 24.)).

2.2 Didaktika
A Wikipédia megfogalmazása szerint:
,,A didaktika (görög didakszó = tanítok) a tanítás elméleteként kialakult pedagógiai tudomány.”

(Wikipédia, Didaktika [http://hu.wikipedia.org/wiki/Didaktika] Letöltve: 2010. szeptember 24.)

,,Az oktatással foglalkozó tudományág.”
(Idegen szavak gyűjteménye [http://www.idegen-szavak.hu/keres/didaktika] Letöltve: 2010. szeptember 24.)

A didaktika tehát az ismeret átadásának eszköze. Mivel az e-Learning rendszerek tulajdonképpen ismeret átadására születtek meg, és nem győződnek meg arról, hogy a felhasználó ténylegesen megértette-e az anyagot (lásd 2.1.1 Az e-Learning fogalma és megjelenési formái).

2.3 Szakértői rendszerek

Csak úgy, mint az e-Learning rendszereknek, úgy a szakértői rendszereknek sincs egyetlen elfogadott definíciója sem.

2.3.1 Szakértői rendszer fogalma
,,A szakértő rendszerek (expert system) vagy más néven tudásalapú rendszerek olyan programok, melyekbe be van építve bizonyos feladat-specifikus tudás és azok az analitikus képességek, melyekkel általában a szakértő emberek is rendelkeznek.” (Wikipédia, Szakértő rendszer [http://hu.wikipedia.org/wiki/Szak%C3%A9rt%C5%91_rendszer] Letöltve: 2010. szeptember 24.)
,,A szakértői rendszer olyan eljárás, amely lehetővé teszi tetszőleges tényezők kapcsolataihoz (állapot-kombinációkhoz) tartozó következmények összefüggés-rendszerének számítógépes formában történő kezelését.”
(MIAU
, 3. A szakértői rendszerek jellemzése [http://miau.gau.hu/miau/06/szgy97.doc] Letöltve: 2010. szeptember 24.)
Általánosságban elmondható, hogy az e-Learning rendszerek alappillérét a szakértői rendszerek fektették le és ennek köszönhető az a bizonyos “keretrendszer” tulajdonság is. Az más téma, hogy az e-Learning rendszerekben az analitikus képességek és a specifikus tudás alapesetben hiányzik, hiszen ezt a hiányzó láncszemet pótolják a tudorok, vagy oktatók (Gerendás László, Online szakértői keretrendszer fejlesztése, Szakdolgozat, 2010.).
2.3.2 Szakértői rendszer fogalmi kapcsolatai

2.3.2.1 Tudás

,,A tudás a kontextustól függően egy sok értelemben használt szó, így nehéz definiálni. A tudás az oktatás szemszögéből: az ismeretek olyan rendszerének birtoklása, melyben az egyes ismeretek egymással összefüggenek és készek az alkalmazásra.”
(Wikipédia, Tudás [http://hu.wikipedia.org/wiki/Tud%C3%A1s] Letöltve: 2010. szeptember 24.)

A téma szempontjából tehát a releváns információ az abban nyilvánul meg, hogy tudásnak nevezzük az adott témát felépítő kockákat. Ilyen „kocka” lehet például a matematika témakörben az alapműveletek halmaza.

2.3.2.2 Tény

,,Ténynek nevezzük általában azt, ami bizonyíthatóan létezik vagy létezett. Ami létezett, arról egyben mint történetről számolunk be.” (Wikipédia, Tény [http://hu.wikipedia.org/wiki/T%C3%A9ny] Letöltve: 2010. szeptember 24.)
,,Ténynek nevezhető minden állapot, vagyis az objektumok attribútumainak értékei (OAÉ), de bizonyos értelemben maguk az eljárások, módszerek (a metaszinten leírt összefüggések: "mit kell tenni bizonyos tényekkel, hogy eredményre jussunk") is.” (MIAU, 3. A szakértői rendszerek jellemzése, 3.1.3. Tény [http://miau.gau.hu/miau/06/szgy97.doc] Letöltve: 2010. szeptember 24.)
Mivel alapvetően elfogadott tény, hogy egy ház építését nem lehet a tetővel kezdeni, pont ezért kell belátnunk azt, hogy a tény a tudásból ered, hiszen itt már a tényekből keletkezett eljárásokat, logikákat alkalmazzuk.

2.3.2.3 Heurisztika

,,A feltalálás módja, az alkotó tevékenység módszereinek tudománya.” (Idegen szavak gyűjteménye [http://www.idegen-szavak.hu/keres/heurisztika] Letöltve: 2010. szeptember 24.)
,,A heurisztika fogalma a tudás fogalmával szembe állítva úgy definiálható, hogy egy heurisztika nem más, mint tudatosult tudás.”

(MIAU, 3. A szakértői rendszerek jellemzése, 3.1.2. Heurisztika [http://miau.gau.hu/miau/06/szgy97.doc] Letöltve: 2010. szeptember 24.)

A heurisztika a következő lépcsőfoka a tényeknek, hiszen a heurisztika foglalkozik valójában a tények alkalmazásával, adaptálásával. Ez a folyamat utolsó szintje, ha a tudást vesszük az első szintnek.
2.3.2.4 Következtetés

,,A szabályok és tények kombinálását konklúziók levezetése érdekében következtetésnek hívjuk.”
(Dr. Sárközy F., Térinformatikai elméleti oktató anyag, 40. A GIS és a szakértői rendszerek [http://www.agt.bme.hu/tutor_h/terinfor/t44.htm#km] Letöltve: 2010. szeptember 24.)

Tehát, ha a tényeket és a szabályokat kapcsolatba hozzuk egymással, következtetéseket vonhatunk le. A dolgozat szempontjából ezt nem használom fel, mert a témához kapcsolódik, de a dolgozat szempontjából viszont lényegtelen.

2.3.2.5 Tudásbázisú rendszerek

,,A tudásbázisú rendszer az első olyan döntéstámogató informatikai program amely nem működik döntéshozó nélkül, gondolkodásra kényszeríti a felhasználót ugyanakkor nem helyettesíti azt.”

(MIAU Wiki, Tudásbázisú rendszer [https://miau.gau.hu/mediawiki/index.php/Tud%C3%A1sb%C3%A1zis%C3%BA_rendszer] Letöltve: 2010. szeptember 24.)

Nem alkalmazható minden területen. Számítógéppel a tudást sokkal nehezebb ábrázolni, mint például számokat, szavakat, ábrákat.

Joggal merülhet fel a témával kapcsolatosan, hogy pontosan hol is húzható meg a határ, ami elválasztja a szakértői rendszereket a döntéstámogató rendszerek halmazától. Én úgy vélem, hogy egy döntéstámogató rendszer csak az általa elérhető információkból, kérdésekből, tényekből lehetséges megoldásokat állít elő, de a megoldások között nekünk kell választani, szemben egy szakértői rendszerrel, ami a lehetséges megoldások között már maga választ és a választott megoldást kész tényként tárja elénk. Ez a téma szintén nem fontos a dolgozat szempontjából, csak a szakirodalmi rész követelte meg, hogy megemlítsem.

2.3.2.6 Magyarázórendszer

,,A felhasználó kérdéseket rakhat fel a rendszernek, amely a feltett kérdésekre tájékoztatást és indokolást is ad a megoldás aktuális állapotáról.”

(MIAU Wiki, Magyarázó alrendszer [https://miau.gau.hu/mediawiki/index.php/Magyar%C3%A1z%C3%B3_alrendszer] Letöltve: 2010. szeptember 24.)

Alapvetően ez az, amit el kívánok érni. Egy tanulást támogató rendszer valójában önmaga is egy magyarázó rendszer, hiszen segít a hozzá forduló személynek az adott témakörben megérteni, elsajátítani, alkalmazni és adaptálni. Ezen a logikán tovább haladva mondhatjuk azt, hogy a tanárok is magyarázórendszerek. Akkor miért ne lehetne maga a számítógép is egy magyarázó rendszer?
2.4 Kombinatorika

,,A kombinatorika jelentése kapcsolástan, mely a matematika azon területe, amely egy véges halmaz elemeinek valamilyen szabály alapján történő csoportosításával, kiválasztásával, sorrendbe rakásával foglalkozik. Az elemi kombinatorika tárgyai a(z) (ismétléses és ismétlés nélküli) permutációk, kombinációk és variációk.”

(Wikipédia, Kombinatorika [http://hu.wikipedia.org/wiki/Kombinatorika] Letöltve: 2010. szeptember 24.)

A dolgozat szempontjából ez azért fontos, mert a kombinatorika biztosítja a dolgozat alaptémáját. Egy alap kombinatorikai kérdésből indul ki és a lehetséges válaszokon keresztül, további kérdés-válasz lehetőségekhez juthatunk.
2.4.1 Gráf

,,A gráf a matematikai gráfelmélet és a számítógéptudomány egyik alapvető fogalma. A gráf dolgok (csomópontok, csúcsok) és rajtuk értelmezett összeköttetések (élek) halmaza.”

(Wikipédia, Gráf [http://hu.wikipedia.org/wiki/Gr%C3%A1f] Letöltve: 2010. szeptember 24.)

A dolgozathoz tartozó kombinatorikai feladat Excel-es megoldásban a linkek által létrejött gráf (kérdés-válasz). Tehát képes vagyok a témakörben feltett összes kérdést, a hozzátartozó válaszlehetőségekkel együtt úgy ábrázolni, hogy a kérdések között további kapcsolatokat építek ki. Ez a rendszer alkotja meg a teljes gráfot.

„Egy hurokél, vagy hurok egy olyan él, melynek két végpontja ugyanaz a csúcs. Egy él többszörös, ha a gráfban van más él is ugyanezekkel a végpontokkal, egyébként az él egyszerű. Az él multiplicitása azon (többszörös) élek száma melyekkel megegyeznek a végpontjai. Egy gráf egyszerű, ha nincsenek benne többszörös és hurokélek, multigráf, ha vannak többszörös élei, és multigráf vagy pszeudográf, ha többszörös élek és hurokélek is vannak benne (nincs egységes elnevezés az irodalomban).”

(Wikipédia, Gráfelméleti fogalomtár, [http://hu.wikipedia.org/wiki/Gr%C3%A1felm%C3%A9leti_fogalomt%C3%A1r] Letöltve: 2010. szeptember 24.)

Az adott kombinatorikai példában van olyan kérdés, ahonnan több válaszon keresztül juthatunk el a következő kérdésig és onnan vissza, feltéve, ha erre a második kérdésre helyesen válaszolunk, tehát megjelenik a multigráf képe.
2.4.2 Labirintus

,,A labirintus (görögül: λαβύρινθος labyrinthos) vagy labürinthosz a klasszikus görög mitológia szerint szobákból és folyosókból álló áthatolhatatlan építmény.”
(Wikipédia, Labirintus [http://hu.wikipedia.org/wiki/Labirintus] Letöltve: 2010. szeptember 24.)

Egy labirintus egy absztrakt gráf konkrét megnyilvánulása. Ebben az esetben a kombinatorika feladat gráfja úgy képzelhető el labirintusként, hogy egy pontból, a főkérdésből indul ki az egész, és az ember a helyes válaszokon keresztül próbál kijutni a labirintusból, pontról-pontra haladva. Ha egy pontban rossz választ ad, még tovább mehet és segítőkérdésekkel visszaléphet az elrontott ponthoz és megpróbálhatja újra, kijavíthatja a rossz választását.
2.5 Megvalósítási eszközök

2.5.1 HTML

„A HTML (angolul: HyperText Markup Language=hiperszöveges jelölőnyelv) egy leíró nyelv, melyet weboldalak készítéséhez fejlesztettek ki, és mára már internetes szabvánnyá vált a W3C (World Wide Web Consortium) támogatásával. […]”
A dolgozat szempontjából ez azért releváns, mert a dolgozat témáját alkotó rendszer (e-Learning rendszer) minden egyes elemét – a HTML szabványt alkalmazva – készítettem el. Ez azért is tűnt jó választásnak, mert így biztosítottam, hogy a rendszerem bármilyen körülmények között (pl.: más operációs rendszereken) is egy egyszerű web-böngészővel könnyen használható legyen.

„[…] Egy HTML állomány három fő részre bontható:

1. A Dokumentum Típus Definíció az állomány legelején, ami a használni kívánt DTD-t adja meg, pl:
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">
2. a HTML fejléc <head>, ami technikai és dokumentációs adatokat tartalmaz, melyeket az internet böngésző nem jelenít meg, tehát átlag felhasználó ezeket nem látja és

3. a HTML törzs <body>, amely a megjelenítendő információkat tartalmazza.

Tehát egy internetes oldal alapszerkezete a következőképpen nézhet ki:” (Wikipédia, HTML [http://hu.wikipedia.org/wiki/HTML] Letöltve: 2010. szeptember 24.) (1. ábra)
[image: image1.jpg]<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"
"http://wwa.w3. org/ TR/AEml4/ strict. dod>
<html>
<head>
<title>az oldal cime</title>
<meta ntTp-equiv-"COntent-type" content-"text/html;charset=iso-3859-2">
[esetleges tovibbi fejléc-informacidk]
</head>
<body>
<p> els6 bekezdés </p>
<p> mésodik bekezdés </p>
</body>
</html>

1. ábra – példa HTML (Wikipédia, HTML [http://hu.wikipedia.org/wiki/HTML]
Letöltve: 2010. szeptember 24.)
„A HTML-szerkesztő programok olyan programok, melyek HTML-oldalak elkészítésére alkalmasak. […]” A HTML-szerkesztő programokat több fajtába sorolhatjuk, mint a:

· WYSIWYG (azaz What You See Is What You Get),

· Például: Aptana Studio, Microsoft Visual Studio;
· szöveges szerkesztők,

· Például: Notepad, Notepad++;
· szövegszerkesztők,

· Például: Microsoft Word, OpenOffice Writer.

Az OpenOffice Writer-nek „[…] van HTML export funkciója […]”, illetve a Microsoft Word-nek is „[…] van HTML export funkciója, bár mivel elsősorban a Word-höz fejlesztették, így a létrehozott HTML-állomány lényegesen nagyobb méretű, mint egy hagyományos HTML-kód.”

(Wikipédia, HTML-szerkesztő programok [http://hu.wikipedia.org/wiki/HTML-szerkeszt%C5%91_programok] Letöltve: 2010. szeptember 24.)
Mivel alapvetően nem HTML szerkesztésre tervezték az OpenOffice.org-t és a Microsoft Word-öt, ezért korlátozott HTML funkcionalitással rendelkeznek. Nem generálnak érvényes, a szabványoknak megfelelő kódot és sokkal nagyobb lesz az office-ok által létrehozott HTML fájl, mintha egy, az erre a célra fejlesztett szoftverrel csinálták volna.
Jegyzettömbben is lehet készíteni, szerkeszteni HTML fájlt, viszont alapvetően ez sem erre a célra lett kitalálva. Szintén nem rendelkezik kódkiegészítéssel, validálással, illetve nem támogatja a syntax highlight-ot, ami például a Notepad++-ban már megtalálható, de még így sem felel meg tökéletesen a célnak.

A HTML-szerkesztésre kifejlesztett programok természetesen a legalkalmasabbak erre a célra. Ezekben minden benne van, ami esetlegesen hiányzik a szöveges, illetve a szövegszerkesztőkből. Ezekkel a programokkal könnyebben, gyorsabban, áttekinthetőbben lehet szerkeszteni HTML-oldalakat. Vannak fizetős és ingyenesen letölthető programok is. Ilyen ingyenes program például az Aptana Studio (Aptana Studio, [http://aptana.com/] Letöltve: 2010. január 25.), amivel készült a dolgozathoz tartozó HTML-es nézet.
2.5.2 JavaScript

„A JavaScript programozási nyelv egy objektumalapú szkript nyelv, amelyet weblapokon elterjedten használnak.” (Wikipédia, JavaScript [http://hu.wikipedia.org/wiki/JavaScript] Letöltve: 2010. szeptember 24.)
„A JavaScript-et webes környezetben más néven kliensoldali programozási nyelvnek is hívják, mivel a programkód nem szerveroldalon a szerver által kerül lefuttatásra, hanem a kliens oldalon, tehát a felhasználó által használt böngészőn belül. […]

[…] Összességében, a JavaScript olyan forráskód, melyet a felhasználó szaktudás nélkül is könnyen meg tudja tekinteni, módosítani is képes. Ebből kiindulva tehát, a tudás elsődlegesen nem védhető, a dolgozat mögötti üzleti modell nem is tesz kísérletet szerzői jogok védelmére, „csak” a PR aspektusokra, vagyis példamutatásra koncentrál.” (Bures Tamás, Auto-szűrő fejlesztése OLAP jelentések utólagos, offline tovább-feldolgozására, TDK dolgozat, 2009.)

Az e-Learning rendszeremben akadtak olyan megvalósítandó funkciók, amelyekre a natív HTML nyelv nem nyújt lehetőséget. Ilyen funkciók például: szövegbuborékok (tooltip), felugró ablakok (popup windows), navigálás. Ezért volt szükség a JavaScript alkalmazására, hiszen így könnyebb volt a már korábban említett problémákat megoldani megtartva a könnyű kezelhetőséget és a platformfüggetlenséget (lásd 2.6 Platformfüggetlenség).
2.6 Platformfüggetlenség

„Mi is az a platformfüggetlenség? Rendkívül egyszerű dolog, ám napjainkban egyre fontosabb tényezővé válik az ipari, vagy célterületeken. Én, mint fejlesztő, semmilyen jogon nem várhatom el a felhasználótól, hogy csak olyan platformot, eszközt, operációs rendszert használjon, ami az én termékemmel működőképes. Erre a jelenlegi helyzetben a fejlesztőknek három megoldásuk van. […]

[…] a legelterjedtebb megoldás, hogy az alkalmazást valamilyen webes környezetbe ültetik, tehát tényleg semmire sincsen szüksége a felhasználónak az alkalmazás használatához, csak egy web böngészőre.” (Bures Tamás, Auto-szűrő fejlesztése OLAP jelentések utólagos, offline tovább-feldolgozására, TDK dolgozat, 2009.)
Véleményem szerint ez azért helyes megoldás, mert ha feltételezzük, hogy hány hallgató/diák/tanár használhatná egy időben a rendszert és mellette megvizsgáljuk a felhasználók által használt eszközöket (operációs rendszerek, böngészők stb.), gépeket (mobiltelefon, PDA
, note- és netbook, asztali számítógép stb.), akkor egyértelművé válik a webes-felület alkalmazása. Rugalmas, könnyen adaptálható és minden rendszeren ugyanúgy néz ki, ugyanazzal a funkcionalitással rendelkezik.
2.7 Multimédia
2.7.1 Adatvizualizáció

„Adatvizualizáció: Ezen alkalmazással az adatbázisban letárolt adatok grafikus táblázatokban jeleníthetők meg, emellett lehetőség van képek, rajzok elkészítésére, letárolására is. A korszerűbb változatokkal már multimédia alkalmazások is futtathatók. A grafikus felület emellett monitor funkciókhoz kapcsolhatók, azaz, grafikusan is nyomonkövethetők az adatok értékeinek változása.”

(MIAU Wiki, Adatvizualizáció [http://miau.gau.hu/mediawiki/index.php/Adatvizualiz%C3%A1ci%C3%B3] Letöltve: 2010. szeptember 24.)

A feladat vizualizálására azért volt szükség, mert így egy modellben volt lehetőségem arra, hogy az összes be- és kimenetet legeneráljam (helyes és hibás válaszok) (2. ábra).
[image: image2.jpg]e —
P eviv 7
B ———w o
Ay
Tty e e -
= =
/N
e
v dyoyoxby: /7 qyaya, vy [wowavpy. TvovPY
e R T
7
g
S vy
T ————V oy vy, v
s dﬂ,ﬁ««,& - -
u«vmmmmmmmm_ _ -
i e
M g
ME.MW% e i v
B —
L 5
R
L —
w«mu«m« e 5 -
e
e eemes S
[avovew, ey ooy v
e evevvE R fyevavey T
vy ey v
-_——— ey 3
[vavavey avavey - Ll
[v e S - (/63 U g iezs) BUiEs T2 Tl VZS IRV ia]
| vy —— [
oo | [semoity | weiborkug |enBuRpeN] pruets | |wiia | osor0 | vedo

dpH oL men w3 ang
ZTTMaeR1 5]

2. ábra – TreeViewJ program által generált fa-nézet
2.7.1.1 TreeView (fa-nézet)
„A fa-nézet egy olyan megjelenési interfész vagy felület, ami hierarchikusan ábrázolja a benne megjelenő információt. Minden elemnek számos aleleme lehet. Ezeket gyakran allistáknak ábrázolják. Ahhoz, hogy egy elem alelemeit megtekinthessük, úgymond ki kell nyitni az adott elemet és be kell zárni, ha el kívánjuk azokat rejteni. A fanézetet gyakran használják fájlkezelőben, alkalmazásokban, így engedve meg a felhasználónak, hogy könnyen, gyorsan navigálhasson a fájlrendszerben és a könyvtárakban. Használják még hierarchikus adatok vizualizálására, például egy XML dokumentumban.” (Wikipedia, Tree view [http://en.wikipedia.org/wiki/Tree_view] Letöltve: 2010. szeptember 24., saját fordítás)
A gráf feldolgozásra nagyon sok online és offline alkalmazás létezik. (lásd Pető István, Online tudásátadás támogatása grafikus szakértői rendszerrel, 2010. [http://miau.gau.hu/miau/137/aik_2010_pi.docx] (Letöltve: 2010. szeptember 25.))
A dolgozatban lévő kombinatorikai feladatot megfelelően lehet ábrázolni egy ilyen fa-nézettel. Erre létezik több nyílt forráskódú program. A választás a TreeViewJ programra esett, mivel rendelkezik olyan funkcióval, hogy a fa alelemeit a fekete alapszín mellett három másik, zöld, kék és piros színűre is be lehet állítani, ami a későbbiekben nyújthat segítséget a fában való eligazodáshoz (2. ábra).
(TreeViewJ, [http://treeviewj.sourceforge.net/Site/TreeViewJ.html] Letöltve: 2010. szeptember 27.)
2.7.1.2 XML

,,Az XML (Extensible Markup Language, Kiterjeszthető Leíró Nyelv) a W3C által ajánlott általános célú leíró nyelv, speciális célú leíró nyelvek létrehozására. […] Az elsődleges célja strukturált szöveg és információ megosztása az Interneten keresztül. […]
[…] Előnyei és hátrányai

Az XML azon tulajdonságai, amelyek alkalmassá teszik adattovábbításra:

· mind ember, mind gép számára olvasható formátum

· támogatja a Unicode-ot, ami lehetővé teszi bármely információ bármely emberi nyelven történő közlését

· képes a legtöbb általános számítástudományi adatstruktúra ábrázolására (rekord, lista, fa…)

· öndokumentáló formátum, amely struktúra- és mezőneveket ír le speciális értékekkel együtt

· szigorú szintaktikus és elemzési követelményeket támaszt, ami biztosítja, hogy a szükséges elemzési algoritmus egyszerű, hatékony és ellentmondásmentes maradjon

Az XML-t gyakran használják dokumentumtárolási és feldolgozási formátumként, mind online mind offline módon, és több előnnyel is jár:

· internetes szabványokon alapuló erőteljes, logikailag ellenőrizhető formátum

· a hierarchikus struktúrája megfelel a legtöbb (de nem mindegyik) dokumentum típusnak

· egyszerű szöveg formátumban valósul meg, licencektől és korlátozásoktól mentesen

· platform-független, így viszonylag immúnis a technológiai változásokkal szemben

· az XML-t és elődjét, az SGML-t már több mint tíz éve használják, így széles tapasztalat és eszközkészlet áll rendelkezésre

Bizonyos alkalmazások szempontjából a következő hátrányokkal rendelkezik:

· A szintaxisa elég bőbeszédű és részben redundáns. Ez nehezítheti az emberi olvashatóságot és az alkalmazások hatékonyságát, valamint nagyobb tárolási költséggel jár. Nehézzé teszi az XML alkalmazását korlátozott sávszélesség esetén, bár bizonyos esetekben a tömörítés csökkentheti a problémát. Ez részben igaz a telefonokon és PDA-kon futó multimédiás alkalmazásokra, melyek XML-t szeretnének használni képek és videók leírására.

· […]
· Az alapvető elemzési követelmények nem támogatják az adattípusok túl széles körét, így néha a kívánt adat kinyerése a dokumentumból plusz munkával jár az elemző részéről. Például nincs lehetőség XML-ben a "3,14159" lebegőpontos számként való megjelölésére hét karakterből álló sztring helyett.

· […]”
(Wikipédia, XML [http://hu.wikipedia.org/wiki/XML] Letöltve: 2010. szeptember 24.)
Azért használtam XML formátumot, mert a TreeViewJ program az XML-fájlban leírt struktúrát képes vizuálisan megjeleníteni (2. ábra).
2.7.2 Tartalomkezelő rendszerek
„A tartalomkezelő rendszer (TKR vagy angol rövidítéssel CMS
) egy marketing kifejezés azokra a szoftverekre, amelyeket több személy együttműködésével készülő munkák koordinálására dolgoztak ki. A tartalomkezelő rendszerek legfontosabb funkciói:

· biztosítsák, hogy sok személy tudjon egyszerre adatokat, ismereteket tárolni és ezeket egymással megosztani,

· a hozzáférés szerep szerinti szabályozása: a felhasználó szerepe határozza meg, hogy mely adatokat láthatja vagy módosíthatja,

· könnyű adattárolási és adatelérési lehetőségek biztosítása,

· csökkentsék a redundáns adatbevitelt,

· megkönnyítsék a kimutatások összeállítását,

· segítsenek a felhasználók közti kommunikációban.

A kezelt adatok jellege attól függ, hogy a tartalomkezelő rendszert mely alkalmazási területre dolgozták ki. Gyakran alkalmaznak TKR-t dokumentációk készítésére, tárolására, lektorálására, kiadására, vagy különféle elektronikus anyagok (fényképek, filmek, irat másolatok) tárolására, rendszerezésére, támogatva ezek későbbi, relevancia szerinti megtalálását.”

(Wikipédia, Tartalomkezelő rendszerek [http://hu.wikipedia.org/wiki/Tartalomkezel%C5%91_rendszerek] Letöltve:2010. szeptember 24.)

Ilyen TKR lehet például videómegosztó-rendszer (YouTube, IndaVideo stb.). A felsorolt példákkal azaz egy nagy baj, hogy rendkívül széles felhasználói kör érheti el és nincs mód az egyes személyek korlátozására központilag. Erre a problémára nyújt megoldást a MediaCore (MediaCore, [http://getmediacore.org/] Letöltve: 2010. augusztus 12.) nevű TKR. Ez egy ingyenes, könnyen telepíthető, egyszerű logikájú rendszer.
Nagyon sok ember sokkal könnyebben tanul és ért meg dolgokat, ha a tanulni kívánt anyagot látja, tapasztalja. Ha sikerülne olyan oktató-videókat készíteni, melyek tartalmazzák az oktatandó témakör-specifikus didaktikát (tehát önmagukat magyarázó anyagokat), akkor sokkal nagyobb tanulási hatékonyságot érhetünk el, mint a hagyományos tankönyvek segítségével. Ezért jutottam arra, hogy az oktatás-támogatásban helye van a videó-alapú témaközlésnek/tanításnak.
3 Anyag (adat) és módszer
3.1 Anyag

A fő feladat egy összetett kombinatorikai példa, a Tanulmányi és Vizsgaszabályzat passzív félévre vonatkozó rendelkezéseiből. A szabályzatból kiderül, hogy egy hallgató a 7 féléves képzésben összesen csak 4 félévre kérhet passzív státuszt, azt is csak úgy, hogy az egyhuzamban kérhető félévek száma kettő. Tehát három félévet egymás után passzív státusszal nem használhat fel. Kombinatorikai megközelítésben, kaphatunk-e adekvát-választ. (http://miau.gau.hu/oktatas/2009osz/szr_demo2.xls http://miau.gau.hu/oktatas/2009osz/passzivfelev.xlsx)

Először is egy kisebb kombinatorikai feladattal kezdtem, és ezt felépítve, összerakva több ilyen kis feladattal, eljuthatunk a bonyolult, összetett példához.

Ennek az alap-feladatnak a fő kérdése: Hány ötjegyű szám képezhető az 1, 2, 3, 4, 5 számjegyek felhasználásával, ha egy számjegyet csak egyszer használhatunk? Ehhez használtam fel az elemi kombinatorika tárgyait, amik a kombináció, permutáció, variáció és ezeknek az ismétléses és ismétlés nélküli változatát. A 3-8. ábrán láthatóak a képletek.

[image: image3.png]x=(7)

3. ábra – ismétlés nélküli kombináció képlete (saját ábrázolás)

[image: image4.png]

4. ábra – ismétlés nélküli permutáció képlete (saját ábrázolás)
[image: image5.png]

5. ábra – ismétlés nélküli variáció képlete (saját ábrázolás)
[image: image6.png]Cleism (nﬂpl
)

6. ábra – ismétléses kombináció képlete (saját ábrázolás)

[image: image7.png]

7. ábra – ismétléses permutáció képlete (saját ábrázolás)
[image: image8.png]Vksism

8. ábra – ismétléses variáció képlete (saját ábrázolás)
3.2 Módszer

3.2.1 Excel

3.2.1.1 Tervező nézet
Ahhoz, hogy a módszert végig tudjam vezetni a dolgozaton, szükséges volt magát a feladatot először egy Excel táblában létrehozni és megnézni az eshetőségeket. Ez azért volt szükséges, hogy a módszer leírása során elkerüljem a felesleges szócséplést, illetve átlássam, hogy mik azok a sarkalatos pontok, amikre a téma megértése érdekében mindenképpen szükség van. Az Excel által nyújtott lehetőségek közül, a navigáció megkönnyítése érdekében, a CTRL+K billentyűkombinációval linket tettem a válaszokra.
A fő kérdés: „Hány ötjegyű szám képezhető az 1,2,3,4,5 számjegyek felhasználásával, ha egy számjegyet csak egyszer használhatunk?”
Első lépésként felírtam a főkérdést, melyhez felírtam a 6 képlethez tartozó megoldási lehetőséget (9. ábra).

[image: image9.jpg]Adatok Korrektira

[a |

3 Masolas

SiSortorésseltobb sorba | [Aatinos i g [oma Rossz

BEESTES rarmmasors || F 27| [E][O~ A 3 Cellaegyesités + (23~ % o[58 3] Fentees romizss | FETFTAT Figyelmerte... | Hivatkozds
AFL
A 8 S D £ £ s H ! 1 3 T ™ N o P a R s
k: Hény 6tjegy(i szam képezhetd az 1,2,3,4,5 szémjegyek felhasznalasaval, ha egy szémjegyet csak egyszer hasznalhatunk?
3| al ck= (:) = (%), mert S szémot (n=5) csak egyszer (k=1) lehet haszndlni.
4 bl B,=nl=5!, mer haaz5 szamjegybsl (n=5) egyet felhasznalunk az elss helyre, akkor a kévetkezs helyre mar csak 4 szamjegybsl vlaszthatunk, és igy tovabb, ismétlés nélkil.
s o W= m"‘k)‘ T » mert 5 szémjegybol (n=5) rendezziik dgy, hogy az els 5 helyre hogyan kertihetnek a szémok egyszeri (k=1) felhasznéldssal.
s d) CFT = ()= (1Y), mertS szamot (n=5) kell dgy rendezni, hogy egyszer (k=1) legyen felhasznalva, ismétléssel.
I = ”sﬁ , mert 5 szémjegy(t (n=5) kell elé4llitanunk az 1,2,3,4,5 szémjegyekbsl, mindegyik szém felhasznlésaval.
s| £l = 5%, mert minden sz4m minden helyen szerepelhet.

9. ábra – a fő kérdés és a lehetséges válaszok – Excel-es nézet (saját ábrázolás)
Erre azért volt szükség, mert a későbbiekben minden képlethez létrehoztam egy lehetséges megoldás-tervezetet, amik a jó válasz lehetőségén felül tartalmazzák az esetleges hibalehetőségeket, melyekhez mentőkérdés és magyarázat egyaránt tartozik.
Alapvető felállásként azt vettem alapul, hogy a felhasználó vagy megérti a kérdésben elhangzó kulcsszavakat, vagy sem. Ha megérti, akkor értelemszerűen az ismétléses megoldásokat kizárja, hiszen a kérdésben az erre szóló feltétel egyértelműen kiolvasható.

Ha mégis valamiért az ismétléses megoldások közül választana, akkor is még van mód arra, hogy visszakerüljön az alaphelyzetbe és átgondolva, újra neki fogjon a feladat megoldásának.

A következő lépésekben szeretném az egyik ilyen megoldás-tervezetet lépésről-lépésre levezetni.
Tegyük fel, hogy a felhasználó első nekifutásra az ismétlés nélküli variációt választja. A feladatot felépítve a 5. ábrán látható képletre a következőképpen néz ki:

[image: image10.png]

10. ábra – a feladat képletbe foglalva (saját ábrázolás)

Tehát, első lépésként megkérdezzük a felhasználót, hogy szerinte mennyi az értéke. A lehetséges válaszok (11. ábra):

· 5

· 25

· 120

[image: image11.jpg]k:c.) Mennyi az On 4ltal valasztott V*

oa s
b 2

e 10

11. ábra – a megoldáshoz tartozó első ellenőrző kérdés és a hozzá tartozó válaszok (saját ábrázolás)

Ha az 5-öt jelöli meg helyes válaszként, akkor a következő logikus lépés az lenne, ha megkérdeznénk, hogy ezek szerint akkor az 5 számjegyből csak 5 különböző szám írható fel és minden számban a számjegyek csak egyszer szerepelnek (12. ábra).

[image: image12.jpg]k: a/a: Tehat On szerint az 5 szmjegybd (csak) 5 kilonboz6 szém irhaté fel gy, hogy minden szamban a szémjegyek egyszer szerepelnek?

aaa | igen
afafo nem

12. ábra – a második ellenőrző kérdés (saját ábrázolás)

Erre a kérdésre azért van szükség, mert ezzel a kérdéssel képesek leszünk majd eldönteni azt, hogy egyáltalán a felhasználó ismeri-e a definíciót, és ami még talán ennél is fontosabb, érti is azt?

Mivel ez egy egyszerű eldöntendő kérdés, így ha nemleges választ ad meg, akkor visszatérünk az eredeti kérdéshez, ám ekkor egy kisebb magyarázat is szükségeltetik.

Amennyiben ez a helyzet áll elő, akkor feltételezhetjük, hogy a felhasználó a képlet eredményének 5-öt ad válaszul. Ez azért rossz megoldás, mert ha a kezébe adunk egy papírlapot és egy tollat, akkor egyszerű metodikával rávezethető, hogy az 5 számon felül még nagyon sok másik van. Ehhez elég lenne csak elkezdeni leírni a számokat, mondjuk a következő módon:

· 12345

· 13245

· 14325

· … stb.

Ezen a metodikán tovább haladva nagyon hamar beláthatjuk, hogy nem „csak” 5 szám állítható elő.

Nézzük meg, mi történik, ha a második ellenőrző kérdésre igennel felel. Ebben az esetben a felhasználó kap egy segítő kérdést, ami így szól: Mit jelent Önnek, hogy n különböző számjegyből képezzen n jegyű számot úgy, hogy egy számban az n darab különböző számjegy egyszer szerepeljen? Az ehhez tartozó hat válasz pedig az elemi kombinatorika hat féle tárgyának definíciója (13. ábra).

[image: image13.jpg]/a/a: Mit jelent Onnek, hogy n kiilonb6z6 szamjegybdl képezzen n jegyd szamot gy, hogy egy szamban az n darab kilonb6z6 szamjegy egyszer szerepeljen?

a/afa/a n kiilonbszs elembs k db lehetséges kivalasztésainak a szama, ha nincs

szatevés és a sorrend nem szimit (kombiné

)

a/a/a/b n kiildnbozs elem ismétlés nélkilli Gsszes lehetséges sorrendjének a szama (permutécid)

a/afa/c n kiilonbzs elembd| k darab lehetséges kivalasztésainak a széma, ha nincs visszatevés és a sorrend szamit (varidcio)

a/a/a/d n kiilonbozs elem k darab lehetséges kivalasztésainak a széma, ha van visszatevés és a sorrend nem szémit (ismétléses kombinacid)

a/afale n elem Gsszes lehetséges sorrendjének a széma, ha ky, ky, ... kn egyezs van kézottik (ismétléses permutacio)

a/a/a/f n kilonbdz6 elembol k darab lehetséges kivalasztasainak a szama, ha van visszatevés és a sorrend szamit (ismétléses vari4cid)

13. ábra – segítő kérdés és válaszok, amik kombinatorika hat féle tárgyának definíciója (saját ábrázolás)

Ha erre a kérdésre már helyesen tud válaszolni, azaz a permutációt választja, akkor feltehetőleg megértette a kérdést és újra megpróbálhat helyes választ adni a fő kérdésre (9. ábra). Viszont megeshet, hogy ezek után sem választja ki a felhasználó a helyes választ a fő kérdésnél, akkor szintén ellenőrző kérdéseket, esetleg segítő kérdéseket kap. Így még mindig biztosítva van a lehetőséget arra, hogy a fő kérdésre sikerüljön a helyes választ kiválasztani úgy, hogy közben meg is értse a feladatot.
Visszatérve a segítő kérdéshez, amire jelen esetben a helyes definíciót kellene kiválasztani a felhasználónak, ha mégsem értette meg a feladatot vagy a definíciókat és egy helytelen választ ad, akkor utána már nem kap több segítő kérdést, kilép ebből a megoldási ágból. Ez az Excel-ben nincs megjelenítve, mivel csak egy tervező nézet, az ilyen részleteket, mint egy szöveges visszajelzés esetlegesen egy, a webes nézetből kimutató linkkel, viszont a HTML-nézetben lehet majd látni.
A fő kérdésre ugyebár az ismétlés nélküli variációt választottuk és az erre kapott ellenőrző kérdésre három lehetséges válasz volt felsorolva (11. ábra).
A második és harmadik lehetséges válasz esetén fel tudtam használni ugyanazokat a kérdéseket. Így a két helytelen válasz egyazon ágba fut, ugyanis ha ezek közül választ a Felhasználó, akkor feltételeztem, hogy nincs tisztában azzal, hogyan kell kiszámítani a képlet alapján a feladatot, attól függetlenül, hogy éppen nem a helyes úton van.
Tehát, hogy ha a 25-öt vagy a 120-at választja, akkor még nem léptetem ki a feladat megoldási folyamatából ’helytelen válasz’ jelszóval, hanem még itt is kap egy segítő kérdést. Itt arra kérdeznék rá, hogy tisztában van-e egyáltalán az n! jelentésével (14. ábra).

[image: image14.jpg]a/c/c/b: elentaz ,n!" ?
a/c/c/bfa n*n
alc/e/bfb n*(n-1)*(n-2)*..71
a/c/c/b/c nem tudom

14. ábra – segítő kérdés és a hozzá tartozó lehetséges válaszok (saját ábrázolás)

Ha itt kiválasztja a helyes választ, ami az n*(n-1)*(n-2)*…*1, akkor az még nem feltétlenül azt jelenti, hogy teljesen meg is értette a feladatot és visszamehet a fő kérdéshez, hanem az előző kérdéshez léptettem vissza (11. ábra), hogy előbb azt értse meg és utána mehessen tovább az általa választott ágon.
Viszont ha rossz választ ad, azaz az n*n-et választja, akkor kilép a megoldási folyamatból. Ugyanis ez alapvető és elengedhetetlen ismeret a kombinatorikában, és ha ezt nem tudja a Felhasználó, akkor alapjaiban nem értette vagy nem tanulta meg a témakört.
A harmadik lehetséges válasz a ’nem tudom’. Ezt a válasz-lehetőséget azért tartottam fontosnak, hogy belekerüljön, főleg egy ilyen alapismereti részhez, mert így maga a felhasználó is beláthatja, hogy valóban hiányos a tudás e téren és nem csak találomra kattintgat a válaszok között. Ha ezt választja, akkor is kilép, mint az előbbi esetben, viszont ebből számomra az látható, hogy a felhasználó valóban próbálkozik; ha plusz segítséggel, vagy utánanézéssel is; a helyes megoldás kiválasztására.

Ezzel a módszerrel készítettem el a többi lehetséges megoldást is. Minden válasz után kapható ellenőrző vagy segítő kérdés, attól függően, hogy milyen mélyen jár már a választott megoldási úton. A fő kérdésre adott válaszok után következő kérdések mindegyike ellenőrző kérdés, ugyanis nem elég, hogy választott egy képletet, hanem fontos, hogy ki is tudja számolni behelyettesítés után az értékét. Így ha észrevehetően nem reális szám jött ki és nem számolta el magát a felhasználó, akkor könnyen rájön, hogy a választott képlet nem megfelelő a feladat megoldásához, vagy ha elszámolta is magát, még az ezek után következő segítő kérdéseken keresztül rájöhet, hogy hol ronthatta el vagy számolta el magát.
Viszont, ha egyből helyesen válaszol, akkor is még kap ellenőrző kérdést, ezzel is leellenőrizve, hogy nem csak véletlenszerűen kattintott rá. Ezt a részt a HTML-nézet tárgyalása során kívánom bemutatni.
3.2.1.2 Excel-es tervező nézet előkészítése a HTML-nézethez

A tervező nézet első rápillantásra egy kusza, átláthatatlan kérdések és válaszok halmazának tűnhet. Ahhoz, hogy áttekinthetőbb legyen, valamilyen könnyebben követhető formába kell rendezni. Ezért először is a kérdéseknek és a válaszoknak adtam egy-egy betűkombinációt és utána már csak ezekkel a kombinációkkal dolgoztam, a HTML-oldalakat is ezek alapján neveztem el, hogy könnyen követni tudjam, hogy hol tartok.
A betűkombináció úgy néz ki, hogy a fő kérdés kapta az ’A’ jelölést, az ehhez tartozó válaszok pedig sorban: ’Aa’, ’Ab’, ’Ac’, ’Ad’, ’Ae’, ’Af’. A válaszokhoz tartozó segítő kérdések jelölése a válaszok jele plusz egy ’A’. Tehát a kérdések esetében a jelölések minden esetben egy ’A’-ra végződnek, a válaszokat pedig a kisbetűk jelölik.
Az Excel-ben az első oszlopban találhatók a kérdéseket és a válaszokat jelölő betűkombinációk, a kérdések jelölését pedig, a számomra könnyebb áttekinthetőség kedvéért, kiemeltem sárga háttérrel. A második oszlopba írtam, hogy az adott sorban lévő link hova mutat, azaz egy válasz után melyik kérdésre dob át. A harmadik oszlopban pedig egy kis magyarázat található. A kérdések mellé oda van írva a kérdés jellege, tehát például az ’AaA’ egy ellenőrző kérdés, ami azért került ide, hogy leellenőrizze, hogy a felhasználó érti-e a választott képletet és ki is tudja-e számolni, akkor is, ha éppen nem az a helyes. (15. ábra)
[image: image15.jpg][RPTITON besaiis lopelrendezése Kepletek Adatok Komektira Nezet
Kivdgas

T s e BB 3

o 3 s o

g BEL R
5 9] Kitaltés -

CErmer e e vl S
£ U el e Qrotese e e

| miert?
Az elemi kombinatorika egyik targyét képezi a kombinaci
Az elemi kombinatorika egyik targyat képezi a permutacié.
‘Az elemi kombinatorika egyik targyét képezi a variaci
Az elemi kombinatorika egyik targyét képezi az ismétléses kombindcié .
‘Az elemi kombinatorika egyik targyat képezi az ismétléses permutdcio .
Az elemi kombinatorika egyik targyat képezi az ismétléses var
Ellendrz6 kérdés, Erti-e a képletet, ki tudja-e szamolni.

Lehetséges vlasz egyike. Felmertlhet félreszamolds, esetleg képlet helytelen hasznélata.

10 AaAb a2 Lehetséges valas:z egyike. Felmerilhet félreszamolss, esetleg képlet helytelen hasznslata.
11 naac AsO Lehetséges valasz egyike. Felmerilhet félreszamolss, esetleg képlet helytelen hasznslata.
12AsReA Ellendrz6 kérdes.

13 Aanana ALs Eldontends kérdes egyik lehetséges valasza.

14| Aananb AL Eldontends kérdes egyik lehetséges vilasza.

15 AaAaAaA Segitd kérdes.

16| Aahanana a178 Az elemi kombinatorika térgyst képezs kombinacio definicioja.

17 Aanananb AL Az elemi kombinatorika térgyit képezs permutacio definicioja.

18| AaAaAaAc a178 Az elemi kombinatorika térgyst képezs variacio definicioja.

19 AaAanaAd a178 Az elemi kombinatorika térgyat képezs ismétléses kombinacio definicioja.
20 AahaAane a178 Az elemi kombinatorika térgyst képez ismétléses permutacio definicioja.
21| Aananaaf a178 Az elemi kombinatorika térgyst képezs ismétléses variacio definicioja.
2AaAbA Ellenérz6 kérdes.

23 AanbAa a2 Lehetséges tévedési pont.

24 AaAbAb A2 Lehetséges tévedési pont.

25 AabAc ag2 Lehetséges tévedési pont.

26 AaAbAaA Segitd kérdes.

27 AanbAana a2 Eldontends kérdés egyik lehetséges valasza.

28 AaAbAaAb a2 Eldontends kérdes egyik lehetséges vilasza.

29 AaAbAaAsA Segitd kérdes.

30| AaAbAaAaAa a1z Eldontends kérdés egyik lehetséges valasza.

31 AaAbAahanb A2 Eldontends kérdés egyik lehetséges valasza.

32 AaAbABA Ellendrz6 kérdés a képletek helyes ismeretért

i« < » »| Munkal /Munka2 .~ Munka3 7. ... Im

15. ábra – Excel –ben betűkombinációkkal jelölt kérdések és válaszok elrendezése ’miért?’-ekkel (saját ábrázolás)
3.2.2 Webes felület
Miután az Excel-ben minden kérdéshez és válaszhoz hozzá lett rendelve egy-egy egyedi billentyűkombináció, elkezdtem megcsinálni a HTML-es nézetet az Aptana Studio elnevezésű programmal.
3.2.2.1 Aptana Studio

Az Aptana Studio (továbbiakban: AS) rendkívül nagy népszerűségnek örvend a webes fejlesztők körében (Aptana
). A népszerűségét leginkább annak köszönheti, hogy magas funkcionalitása mellett ingyen elérhető bárki számára. (Természetesen fizetős verziója is van, mely bővített támogatást és szolgáltatást tartalmaz. Például: online fájltárolás.) További erénye, hogy kimondottan webes munkákhoz fejlesztették ki. A letölthető alapcsomag már önmagában is sokféle problémához rendelkezik eszközökkel, de ha ez nem volna elég, akkor bővítményekkel (plug-in-okkal) az eszközök tárháza könnyen tovább bővíthető.
A közkedveltségének másik oka, hogy maga a felület, amin keresztül dolgozunk, rendkívül rugalmasan, széles körben alakítható, módosítható.

[image: image16.jpg]B e e o @3
) htmLhtmi 7 | SO|Eouine 2| BoE @ ®-0O
] B loss| [c)
B = mlseHOWEED®

b @ keplet <!DOCTYPE html PUSLIC "-//WSC//DTD HTML 4.01 Transitional//EN" "http://wwi.u3.org/TR/html4/loos: » e
» @& overlib Skhtml> (€3 head
5 g tree S <nead>
£3) Aahhtmi <meta hrtp-equiv="Content-Type" content=Mtext/html; charset=UTF-8">
) Ashahhtml <title>Insert title here</title>
) Ashahahhtml </nead>
) AsAbAhtml & <body>
) AsAbAsAhtmi
) AsAbAsAaAhtml pilsazed
) AsAbAbA.html
) AsAbAbACAhtml
) AsAbAcAhtmI
) AsAbAcAb_cAhtml
) AsAcAhtml
) AsAchahhtml
) AsAchahahhtml
) AsAcAbAhtmI
) AsAcAbACAhtml
) AsAcAcAhtml
) AsAcAcAb_cAhtml
) AbAhtml
) AbAa_bAhtmI
) AcAhtml
) AcAb_cAhtml
) AdAhtml
) AdAbAhtml i
B AdAbAsAhtmi <l D | 3
) AdabAsAshhtml Source [IE [2 % & % - | Source,

@ rnnpen [EL Problems 57 | & Tasks| B Console. 220

5] AdabbAGA I v, 409 wanings, 0 athers e matched 100 o A5
B AdabAch bl errors, ‘warnings, 0 oth frs(ilter matchec of items)

5] AdAbAckb,_cAhtml | Description Resource Path Location Type

B AdAchhtml & Warnings (100 of 409 tems)
B AdAchahbtmi

B AdAchaa htm

5] AdAchbA bt

5] AdAcABACA htmI

B) AdAchch htmi

) AdAcAcAh cAhtml. =

< meta
title
3 body

3

16. ábra – az AS felhasználói felülete (saját ábrázolás)
A 16. ábrán megfigyelhető az AS teljes felhasználói felülete. Maga a felület két fő részre osztható:

1. Menüsor és eszköztár: a menüsor felel túlnyomó részt az AS működéséért és csak egy-két menüpont tartozik az aktuális projekthez. Az eszköztár pedig csak és kizárólag az adott projekthez kapcsolódó, gyakran használt funkciókat tartalmazza.

2. Munkaterület: itt találhatóak meg azok az ablakok, amelyek az adott projekthez kapcsolódnak. Például:

a. szervezési feladatok (Project Explorer),

b. szerkesztési feladatok (fájlok tartalmainak létrehozása, módosítása, törlése, egyszóval a fájlok manipulációja),

c. információs szolgáltatások (validáció, megjegyzések stb.)
Az AS alapvetően úgy működik, hogy a munkához kapcsolódó erőforrásokat szereti önmagán belül kezelni. Ez a kezelés ún. virtuális projektekben nyilvánul meg. Ez a virtuális projekt tartalmazza az adott munkához kapcsolódó beállításokat és azokat a fájlokat, amik magát a projektet felépítik (például, ha egy weboldalt épít az AS-sel, akkor projekt tartalmazza a kép-, HTML-, JavaScript- stb. fájlokat).

Mielőtt elkezdtem volna az e-Learning rendszerem webes változatát elkészíteni, a fenti bekezdés alapján, nekem is létre kellett hoznom egy ilyen virtuális projektet.
[image: image17.jpg]el

Select a wizard Static Web Project
Create a Web project for static content (HTML files) only Create a Web project for simple content (HTML fles) only.

Vizards:
[typefitertext

Projectname: | projet nevd

Project contents

» & General [7] Use default

b @& Java
» @ lavascrpt Directory: [CAUsersVAnet\My Documents\Aptans Studio Workspace\proje] [Browse.]
» @& PHP
> @ Web Target runtime
4 ®& Web [<None>

i Static Web Project
» € Bxamples Configuration

] (o]

oeaut Configuration) (o)

‘The default configuration provides a good starting point. Additional facets can later be.
installed to add new functionality to the project.

Working sets
7)Add project to working sets

ks

17. ábra - új projekt létrehozása az AS-ben (saját ábrázolás)
Ahogy a 17. ábrán is látható, mielőtt egy ilyen projektet létrehoznánk a program pár, alapvető információt kér be tőlünk. Az első információ az, hogy milyen típusú projektet kívánunk létrehozni. Ez azért fontos, mert – ahogy azt már korábban említettem – a program számos webes technológiát ismer és ezért meg kell neki mondanunk, hogy jelenleg melyiket kívánjuk használni.
A második lényeges információ a projekt neve, melynek a programon belüli rendezésnél van jelentősége, és a projekt tárolásának helye, mely a számítógép fájl-rendszerén belül mutat valahova. Ezen a helyen tárolódik a projektben használt összes könyvtár és fájl.
Ezzel az első lépést megtettem, utána nekikezdtem a HTML fájlok elkészítésének.

3.2.2.2 AS-ben készített HTML fájlok

A létrehozott projekt teljesen üres, és ebben hozunk létre új HTML-oldalakat (18. ábra):
[image: image18.jpg]File Edit Source Refactor Navigate Search Project Scripts Run Window Help

jE N @ i F

PHP Project
Project.
Open in New Window PHP File
Open With Folder
File Transfer e
Copy =
B pase HTML Page
K Delete M
Untitled Text File
Build Path
ol Exemple.
Include Path Other..
i Import
4 Bpor..

18. ábra – új HTML-oldal létrehozása AS programban (saját ábrázolás)

Az alap HTML-oldal létrehozása előtt szintén pár információt meg kell adnunk. Először is, ha esetlegesen több projektünk is lenne már a listában, akkor kiválaszthatjuk, hogy melyikbe kívánjuk az új HTML fájlt készíteni, és egyben meg kell adni az oldal nevét is. Ezután két lehetőségünk van:

· a „Finish” gombra kattintva kilépünk az ablakból. Ekkor létrejön a megadott névvel a HTML fájl kezdetleges HTML-sablonnal.
· a „Next” gombra kattintva, a következő lépésben eldönthetjük, hogy használjuk-e a sablonokat, és ha igen, akkor melyiket. Ez a sablon határozza meg, hogy melyik HTML szabvány leírása kerüljön bele a fájlba.

A létrehozott új HTML fájl tartalmazza a 19. ábrán látható tag-eket:
[image: image19.jpg]1<!DOCTYPE ntml PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://ww.w3.org/TR/html4/100. o
© 2<neml>

<nead>

<meta hotp-equiv="Contenc-Type" content="text/ntml; charset=UTF-8">
<title>Insert title here</titles
</nead>
<body>
& </body>
5</neml>

0

Source [IE [& % &t

19. ábra – újonnan létrehozott alap HTML fájl nyitó képernyője (saját ábrázolás)

Ezekről a tag-ekről korábban a 2.5.1 HTML című részben írtam. Ez a minimális kód adja az e-Learning rendszerem HTML fájljainak a vázát. Ezt a vázat fogom a következő menüpontokban tárgyalt módszerekkel tovább bővíteni. Minden menüpont egy fontos építőkockának a bevezetését fogja végigvenni. Szó lesz képekről, gombokról, linkekről és bekezdésekről.
A létrehozott fájlok túlnyomó részében megtalálható legalább egy kérdés, a kérdéshez tartozó n darab válasz-lehetőség, és ha a kérdés úgy kívánja, akkor képfájl formájában valamelyik képlet. Minden oldalon HTML táblázatokat használtam az elrendezés kialakításához. Ez azért tűnt jó választásnak, mert könnyen kezelhetőek és létrehozhatóak, valamint végtelen mennyiségben bővíthetőek. Nem utolsó szempont, hogy néhány CSS
 alapú formázással ellentétben a táblázatok minden HTML szabványt értelmezni képes böngészőben ugyan úgy jelenik meg.
3.2.2.3 Képfájlok beillesztése
Már korábban leírtam, hogy a HTML nem programozási nyelv, hanem leíró nyelv. Ez azt jelenti, hogy már létező adatok megjelenését és azok egymáshoz illeszkedését, kapcsolódását írja le. Minden felhasználni kívánt adatnak megvan a saját módszere arra, hogy egy HTML fájlban az adat típusához hűen meg tudjon jelenni (kép esetén megjelenjen a kép, szöveg esetén olvasható legyen, bináris fájlok esetén letölthető legyen).
A HTML szabványban képek megjelenítésére az tag nyújt lehetőséget. Vannak kötelező és opcionális attribútumok, melyek az adott kép megjelenítéséért felelősek (például: képfájl útvonala; szélesség, magasság, keret stb.). Az 1. táblázatban foglaltam össze a fontosabb kötelező és opcionális attribútumokat.
	Attribútum neve
	Attribútum leírása

	src
	Ebben az attribútumban kell megadni a képfájl helyét fájlrendszer szinten, viszonyítási pontnak a képfájlt alkalmazó HTML fájlt kell venni. (Kötelező.)

	alt
	Ebben a címkében megadhatjuk a kép helyettesítő szöveges jellemzését. Ez akkor lehet hasznos, ha a felhasználó nem grafikus böngészőt használ, vagy a grafikus böngésző nem tudja betölteni a képet. (Opcionális.)

	border
	Segítségével megadhatjuk, hány pixel vastag szegély jelenjen meg a kép körül. (Opcionális.)

	width, height
	Ezzel a két attribútummal megadhatjuk, hogy milyen széles és magas legyen a kép. Mértékegysége pixel. Ha nem kerül meghatározásra, akkor a kép az eredeti méretében kerül betöltésre. (Opcionális.)

	class, id
	Segítségükkel meghatározható, hogy melyik CSS formázás vonatkozzon az adott képre. (Opcionális.)

1. táblázat – az tag fontosabb attribútumai
A 20. ábrán látható, hogy a sugo.png képfájlt a keplet könyvtárból töltöm be. A keplet könyvtár valójában a HTML fájlal van egy szinten a fájlrendszeren. A második attribútum – igazodva az 1. táblázathoz – beállítja a képnek a 0 pixel vastag keretet. Bár a kép eredeti mérete 64x64 pixel méretű, én a width és a height attribútummal 24x24 pixel méretűre méreteztem át, majd meghatároztam a helyettesítő szöveget.

[image: image20.jpg]24" height="24" alt="sug6">

20. ábra – a sugo.png képfájl betöltése (saját ábrázolás)

Látható, hogy milyen egyszerű képeket betölteni egy HTML fájlba. Megjegyezném, hogy a választott HTML szabványtól függően néhány tag, attribútum alkalmazása és szintaktikai eltérés lehetséges.
3.2.2.4 Adatbevitel
A HTML-ben az <input> tag szolgál a különböző adatbevitelre. Ehhez tartozik legalább kettő attribútum, ami:

· a type attribútum, ami azt mondja meg, hogy milyen fajta elem fog megjelenni,

· és a name attribútum, amivel megnevezzük a mezők tartalmát.

A type attribútum több értéket is felvehet. Néhány ezek közül (2. táblázat):
	A type attribútumhoz tartozó néhány érték
	Érték leírása

	button
	Egy nyomógombot hoz létre, amihez hozzátartozik egy onclick attribútum, így végre tudja hajtani a kattintáshoz rendelt JavaScript utasítást.

	checkbox
	Jelölőnégyzetet lehet vele létrehozni. Ebben az esetben több lehetőséget is meg lehet jelölni.

	radio
	Egy ún. rádiógombot generál, ami azt teszi lehetővé, hogy több választási lehetőség közül csak egyetlen egyet lehessen kiválasztani.

	reset
	Egy gomb, ami arra hivatott, hogy minden űrlap-elemet az eredeti alaphelyzetbe állít vissza.

	submit
	Egy gomb, amivel az úrlapon kitöltött értékek elküldésre kerülnek további feldolgozás céljából.

	text
	Egy egysoros szövegbeviteli mezőt hoz létre.

2. táblázat – az <input> tag type attribútumának lehetséges értékei (saját ábrázolás)
Az <input> tag-en beül szerepelhet még több attribútum is a type és a name attribútumon kívül. Ilyen lehet például:
· a value=”érték”, összefügg a type attribútummal, például a nyomógomb esetén az érték a gomb felirata lesz, míg egy type=”text” esetén a beírt szöveg lesz a megadott érték,
· a class pedig meghatározza, hogy melyik CSS formázás vonatkozzon az adott <input> megjelenésére,
· az onclick, ami meghatározza, hogy milyen JavaScript utasítás kerüljön végrehajtásra, amikor az elemre kattintanak.

A dolgozatomban két beviteli <input> attribútumot használtam, a nyomógombokat és a rádiógombokat.
Nyomógombot használtam a nyitó oldalon, ahol a gombra kattintva, belépünk a feladat fő kérdéséhez a hozzá tartozó válaszokkal, illetve néhány kimenetnél, ahol meg van engedve a visszalépés a feladat folytatásához.
A rádiógombok minden kérdés-válasz oldalon megtalálható a válaszok előtt. A HTML-forrásban meg van adva az <input> típusa, a JavaScript utasítás egy onclick eseménnyel, hogy ha a kiválasztott rádiógombra kattintunk, akkor megjelenjen a hozzá tartozó következő ellenőrző/segítő kérdés. (21. ábra)
[image: image21.jpg]<input type="radio" nams a" onclick="javascript:window.location='Aak.html';">

21. ábra – kész rádiógomb JavaScript utasítással (saját ábrázolás)

A 22. ábrán látható a HTML-forrásban megadott <input>.

[image: image22.jpg]ko 75
Cy = (k) = (1) , mert 5 szamot (n=5) csak
egyszer (k=1) lehet haszndlni. @ ©

22. ábra – webes nézete a 21. ábrán látható HTML-forrásnak (saját ábrázolás)
Azért volt hasznos rádiógombokat használni a válaszoknál, mert minden kérdésnél csak egy választ lehet kiválasztani, és a hozzá tartozó ágon kelljen végig menni. Így a felhasználó leellenőrizheti magát és a segítő kérdések által megértheti a feladatot, ha esetlegesen hibás választ adott. A jelölőnégyzet használatával is megoldható lenne, hogy egy választás esetén rögtön léptessen tovább a következő kérdésre. Viszont ez a megoldás megtévesztő lehet, ugyanis a jelölőnégyzet azt sugallhatja a felhasználónak, hogy több választási lehetősége is van.
3.2.2.5 CSS
A CSS a W3C által kezelt szabványok egyike. Alapvetően általános formázásra találták ki, lényegében a HTML által nyújtott formázási lehetőségek tovább fejlesztett és bővített változata.
Hasonlóan a HTML-hez, úgy a CSS is a böngésző által kerül értelmezésre és feldolgozásra. Amikor a böngésző nekiáll feldolgozni egy wedoldalt, amely tartalmaz CSS hivatkozásokat, akkor a következőt teszi:

· megnézi, hogy a HTML fájl fejrészben szerepel-e beágyazott CSS definíció(k) vagy CSS fájlokra mutató hivatkozás

· ha igen, akkor megkeresi a HTML tag által leírt CSS azonosítót vagy osztályt (id vagy class) és az ott definiált formázási és megjelenítésbeli utasításokat alkalmazza az adott objektumon (például: betűméret, -szín, -típus, keret, pozíció stb.)
· ha nem találja a hivatkozott CSS fájlt vagy fájlban a kért hivatkozást, akkor a HTML objektum az alapértékekkel jelenik meg

Én is használtam CSS fájlt a webes felület létrehozásánál, így csökkenteni tudtam a forráskódok méretét (így nem szükséges beleírni az összes HTML fájlba a formázást). Másrészről pedig egységes megjelenést biztosíthattam az összes oldalnak.

CSS fájlt ugyanúgy kell létrehozni az AS program segítségével, mint egy HTML fájlt, csak a kiterjesztése fog eltérni (van külön menüpontja).
A CSS-t alapvetően a szöveg betűtípusának és méretének módosítására, valamint a HTML elemek pozicionálására használtam.
[image: image23.png]body {
font-family: Tanoma, Verdana, Geneva, Arial, Helvetica, sans-serif;

)
table.fo {
width: 200pw:
margin: 0 auto 0 auto;
border:ipx solid $000;
)

.xerdesCot {
width: 200px:
text-align: center;
font-weight: bold;

)

.valaszok(
min-widehiloOpx:
max-widch:200px:
border:0 none;
margin: 0 auto 0 auto;

)

.valaszok tdf
padding: 5px;
text-alignilefc;
padding-botto

opx;

.valaszok td img(
vertical-align:text-bottom;

_ximenec{
text-alignicenter;

23. ábra – CSS forráskód (saját ábrázolás)

Ahogy a 23. ábrán látható, a CSS fájl is szöveges fájl. Alapvetően minden formázási definíciónak van egy egyedi neve. Ez a név látható a kapcsos zárójelek előtt. A zárójelek közti részen pedig attribútum-paraméter párosok sorakoznak, amiket pontos vesszővel kell lezárni. Minden attribútum egy tulajdonságért felelős. Például a „text-align: left;” beállítás azt mondja meg a böngészőnek, hogy a szöveget balra kell zárni.
Miután a CSS fájlt elkészítettem, elérhetővé kellett tennem azt a HTML számára. Mint minden más hivatkozás, úgy a CSS betöltése is az őt meghívó HTML fájlhoz viszonyul (24. ábra).

[image: image24.png]<link href="style.css" type="text/css"

1="stylesheet”>

24. ábra – CSS fájl betöltése a fejrészen belül (saját ábrázolás)

3.2.2.6 XML készítése AS-ben
Az XML szintén a W3C által támogatott általános leíró nyelv. Viszont az XML nem olyan, mint a HTML. Az XML-ben strukturált szöveg hozható létre. Ilyen XML fájlt létre lehet hozni az eddig használt AS program segítségével, amit szintén ugyan úgy hozunk létre, mint egy HTML, vagy CSS fájlt, csak ezektől eltérő lesz a kiterjesztése.
[image: image25.png]<?xml versior

1.0" encoding="UTF-£"2>

<phyloxml xmlns:xsi="http://ww.w3.org/2001/XMLSChema-instance™
xsi:schemalocation="http://wini.phyloxml.org http://wn.phyloxml.org/1.10/phyloxml. xsd"
fwnns . phyloxml .oxgn>
<phylogeny rocted=mtruens
<name>Labst Anett ISZAM III. e-Learning (Szent Istvan Egyetem)</name>.
<descriptign>Kombinatorikai kérdés csalidfanézete</description>
<clade>

<clade>
<name>Rac/name>
<clade>
<name>Rah</name>
<clade>
<name>RaRa</nane>
<clade>
<name>+ Rakah #</name>
<clade>
<name>RaRaka</name>
<clade>
<name>RaRaRah</name>
<clade>
<name>RaRaRaha</name>
</clade>
<clade>

<name color
</clade>
<clade>
<name>RaRaRahc</name>
</clade>
<clade>
<name>RaRaRaha</name>
</clade>
<clade>
<name>RaRaRahe</name>
</clade>
<clade>
<name>RaRaRahf</name>
</clade>
</clade>

redn>AaRaRalb</nane>

25. ábra – XML forráskód (saját ábrázolás)
A 25. ábrán látható az általam készített XML fájl forráskódja. Az első sorban látható az XML definíció, amiből az XML-t feldolgozó program tudja, hogy XML struktúrát kell értelmeznie. A <phyloxml> tag az XML adatnak az a nyitóértéke, mely a szükséges beállításokat és kapcsolódó forrásokat (namespace definíciókat) leírja az XML értelmező számára.
XML adat esetében a namespace-ek felelősek azért, hogy az adott XML-ben található tag-eket, attribútumokat és az attribútumok értékeit milyen formában kell értelmezni. Például az adott tag milyen adatot tartalmazhat, mik az adott tag-nek az érvényes attribútumai, z adott attribútum milyen értékeket vehet fel, az adott attribútum kötelező-e stb.

Miután a szükséges deklarációk megtörténtek, kezdődhet a tényleges adat feldolgozása. Az én esetemben ez a <phylogeny></phylogeny> tag páros között található. Minden ami a nyitó és záró elemek között van, az tartozik az általam létrehozott fához. Ennek a fának vannak saját adatai, egész pontosan neve és leírása. Ez csak információs jellegű adat. A <name></name> páros között megadtam a fa nevét, majd a <description></description> között a jellemzést. Ez a név és leírás látható a TreeViewJ programban.

A <clade></clade> elemek felelnek meg a fában az egyes ágaknak. Ezeknek is van nevük, amit szintén a <name></name> elemek között kell megadni. Én az adott HTML jelölésére szolgáló betűkombinációt használtam. Itt nyílik lehetőség arra, hogy a color attribútumot használva az adott ág nevét színes betűvel jelenítsük meg. Ha alkalmazzuk ezt az attribútumot (nem kötelező), akkor a TreeViewJ-ben a definiált színnel fog megjelenni a felirat.

Természetesen arra is lehetőségünk van, hogy ezeket az ún. ágakat egymásba ágyazzuk. Így tudunk a fában egyre mélyebbre és mélyebbre haladni.

Az elkészült XML fájlt a TreeViewJ program segítségével jelenítettem meg (2. ábra). A betöltés után lehetőség van arra, hogy beállítsuk, milyen hierarchia nézetben szeretnénk megjeleníteni a feladatot, például körkörösen vagy lépcsős nézetben. Be lehet még állítani, hogy az ágak és a csomópontok nevei is fel legyenek tűntetve, vagy csak a legutolsó elemek jelenjenek meg. Én az egy pontból, elágazás szerű nézetet választottam, és feltűntettem minden jelölést.

Ahogy az a 2. ábrán is látható volt, van pár betűkombináció, ami színt kapott, illetve van, ahol egyéb jeleket használtam. A színeket és a jeleket az XML fájlban tudtam beállítani. A színeket az adott tag-en belül definiáltam; a jelölések pedig egyszerű szövegnek felelnek meg, azokat a betűkombinációk elé és mögé írtam be.
A színek azt jelzik, hogy egy válasz esetén az ágon belül melyik kérdésre lépünk vissza, tehát színről színre léptet vissza. Csak az utolsó kérdés-válasz esetében vannak olyan válaszok, ahonnan visszaléptet vagy egy, vagy két kérdéssel előrébb, a választól függően. Vannak olyan segítő kérdésre adható válaszok is, amelyekről a fő kérdésre léphetünk vissza. Színek szerint:
· kék színű válaszról kék színű kérdésre egy kérdésnyi visszalépést jelent;

· zöld színű válaszról zöld színű kérdésre két kérdésnyi visszalépést jelent;

· piros színű válasz esetén pedig a fő kérdésre lépünk vissza.

A jelölésekhez csak ezt a három alapszínt tudjuk hozzárendelni (piros, zöld, kék). Viszont nekem még szükségem lett volna még legalább két színre, ami az alap feketétől eltér, ezért egyes betűkombinációkat közre fogtam egy-egy csillag jelöléssel. Itt is, mint a színek esetében, csillaggal megjelölt válaszról csillaggal megjelölt kérdésre ugrunk át.

Egy esetben pedig használtam mind a színezést, mind a csillaggal való megjelölést. Erre azért volt szükség, mert az adott ágon visszaléphetünk két, egy szinten lévő kérdéshez. Viszont, hogy egyértelmű legyen, hogy melyik válaszról melyik kérdésre lépünk vissza, azt csak így tudtam megkülönböztetni.
Egy esetben használtam még úgy jelölést, mint a csillagozás. Ebben az egy esetben 3-3 felkiáltó jellel fogtam közre egy betűkombinációt, mégpedig az „AbAc” kombinációt. Ugyanis erre a válaszra kattintva lépünk ki a feladat megoldási folyamatából, mert ez a helyes válasz a fő kérdésre adott válasz után következő ellenőrző kérdésre.
A TreeViewJ által létrehozott fa-nézetre kép formátumban volt szükségem. A programmal el tudtam menteni JPG formátumban ezt a létrehozott nézetet. A webes felületen ezt az elmentett képet egy „térkép”-nek használtam. Minden kérdésnél és válasznál szerepel egy ilyen kép, és az adott betűkombinációkat, ahol éppen tartunk a feladat megoldásban, bekarikáztam egy piros körrel. Így látható, hogy milyen mélyen járunk a feladat ágaiban; mennyi van még hátra; hogyan juthatunk újra a főkérdéshez, ha eltévedtünk volna; és a helyes válasz után is hová juthatunk.
3.2.2.7 Webes felület használat közben
A jelenlegi webes felületet amolyan hibrid nézetnek mondanám jelenleg. Ugyanis majd látható, hogy egyelőre az oktatói és felhasználói felület egyben van megjelenítve.
A nyitó képen látható egy üdvözlő szöveg; egy rövid leírás, hogy mivel találhatjuk magunkat szemben; és egy beléptető gomb a feladatba (26. ábra).
[image: image26.png]Udvézlom kedves latogato!
Ez egy online tanulds-timogatd rendszer, mely segiti a didk/hallgatd tanulmanyait alap kombinatorikai kérdésekben.

26. ábra – webes felület nyitó képe (saját ábrázolás)

Belépés után a fő kérdés és a hozzá tartozó hat lehetséges válasz jelenik meg. Itt látható még két féle ikon a kérdés és a válaszok végén, ami a többi oldalon is megjelenik, ugyan ilyen formában. Az egyik a súgót fogja megjeleníteni egy szövegbuborék formájában, ami a miért?-eket tartalmazza, tehát, hogy adott kérdés és válasz miért került adott helyre. Például a fő kérdés esetében a súgóban az található, hogy „Fő kérdés”, tehát ez az amiért az a kérdés ott van, ha nem lenne ott, nem lenne feladat. A másik ikonra kattintva egy felugró ablakban megjelenik az előző pontban (lásd 3.2.2.6 XML készítése AS-ben) leírt fa-nézeti kép. (27. ábra)
[image: image27.png]Hany dtjegyii szam képezhetd az 1,2,3,4,5
szamjegyek felhasznalasaval, ha egy szamjegyet

k _ (M) _ (5
Cnh = (k) = (1) , mert 5 szémot (n=>5) csak
egyszer (k=1) lehet hasznalni. @ @

Py =n!=5! mert haaz 5 szamjegybsl (n=5)
egyet felhaszndlunk az elsg helyre, akkor a kdvetkez6
helyre mar csak 4 szamjegybd vlaszthatunk, és igy
tovabb, ismétlés nélkil. @ @

k__n __5
L (n—k)! (5-1)! , mert 5 szamot (n=>5) kell
ligy rendezni, hogy egyszer (k=1) legyen felhasznalva,
ismétléssel. @ ©

M;l:il) = (Hfl) , mert 5 szémot

o o kjism _
csak egyszer hasznalhatunk? i
7=5) kell gy rendezni, hogy egyszer (k=1) legyen

felhasznalva, ismétléssel. @ @

plukakmism _ n _ s

B kol xkyy 11%2031x41x5!
, mert 5 szémjegyiit (n=>5) kell eléallitanunk az 1,2,3,4,5
szémjegyekbsl, mindegyik szém felhasznaldsaval. ©

(=]

kism _ k _ &5 " < "
V™ = n* = 5 mert minden szém minden

helyen szerepelhet. @ @

27. ábra – a fő kérdés, a lehetséges válaszok és a súgó szövegbuborék – webes nézet (saját ábrázolás)
Ha kiválasztottuk a szerintünk helyes választ a fő kérdésre, akkor a rádiógombba kattintva lépünk a következő ellenőrző kérdésre. A helyes válaszadás lépéseit szeretném bemutatni a következő képekben.
Jelen esetben a helyes válasz tehát a második, azaz az ismétlés nélküli permutáció. Ha rákattintunk az előtte lévő rádiógombra, akkor megjelenik a válaszhoz tartozó ellenőrző kérdés (28. ábra). Ugyanis nem elég, hogy kiválasztottuk a helyes képletet, még meg kell mondani annak az értékét is. Ezzel is leellenőrizve a képlet megfelelő alkalmazását
[image: image28.png]értéke?

50 0
50 0

1200 ©

28. ábra – ellenőrző kérdés a helyes válasz kiválasztása után (saját ábrázolás)
 Ha itt is tudjuk a helyes választ, akkor nagy a valószínűsége, hogy valóban értjük a feladatot, és nem csak véletlenszerűen találtuk el a helyes képletet. Tehát a helyes válasz a harmadik, azaz a 120. Ha kiválasztjuk, akkor ezután már megjelenik a szöveges megerősítés a válaszok helyességéről (29. ábra).

[image: image29.png]Megoldotta a feladatot.

29. ábra – visszajelzés a feladat megoldásának sikerességéről (saját ábrázolás)

Abban az esetben, ha nem jó válaszokat adunk, akkor egy utolsó kérdés segítségünkre lehet. Ez, találóan, a segítő kérdés megnevezést kapta. Ha egy ilyen kérdésnél kiválasztjuk a helyes választ, akkor visszalépünk, választól függően, az előző, a kettővel előbbivagy a fő kérdéshez, és újra nekifuthatunk a feladatnak, onnantól, ahol elrontottuk; feltételezve, hogy megértésre került a fő kérdésre adott válasz helytelensége.
A feladatnak még 5 különböző kimenete lehet. Ebből az 5-ből egy esetén nem léphet vissza a feladat megoldásának folytatásához, a teszt újrakezdése nélkül (30. ábra). Ide akkor jutunk el, ha egy tört értékének helyességére kérdez rá a segítő kérdés.
[image: image30.png]Nem tudta megoldani a feladatot.
Alapvet matematikai hignyossagai vannak.

30. ábra – egyik lehetséges kimenet, visszalépés lehetősége nélkül (saját ábrázolás)
Ide akkor jutunk el, ha egy tört értékének helyességére kérdez rá a segítő kérdés, és nem adunk rá helyes választ (például 31. ábra).

[image: image31.png]On szerint igaz, hogy

5
1

:25?09

© igen @ ©

nem @ ©

31. ábra – segítő kérdés a rossz válasszal (sajátábrázolás)

Ha a segítő kérdés az adott képlet típusára kérdez rá és nem tudjuk kiválasztani a helyes választ, akkor lehetséges, hogy hiányosságaink vannak a kombinatorika alapjaiban. Rossz válasz esetén kilépünk a megoldási folyamatból, és kapunk egy szöveges visszajelzést egy Wikipédiás linkkel, ami a Kombinatorika szócikkre mutat (32. ábra). Ha így pótolni tudtuk a hiányosságainkat, akkor a visszaléptető gombra kattintás után visszatérhetünk a rendszerbe, és a segítő kérdéstől folytathatjuk, remélhetőleg már, helyes válaszok adásával a feladatot.
[image: image32.png]Helytelen valasz.
Nem tudja vagy nem emlékszik az alap fogalmakra és képletekre, Iétogasson el a Wikipedia oldaldra.

32. ábra – másik lehetséges kimenet, visszalépés lehetséges (saját ábrázolás)
Az egyik segítő kérdés a definíció értésére kérdez rá. Ha ebben az esetben sem tudjuk a helyes választ, akkor kilép a feladat megoldási folyamatából. A visszajelzésben szintén kapunk a Wikipédiára mutató linket, ahol utána olvashatunk a kombinatorika alapjainak (33. ábra). Ebben az esetben is megengedett a visszalépés.
[image: image33.png]Helytelen valasz.
Feltételezem, figyelmen kiviil hagyta, hogy csak egy paraméter van megadva (n).
Viszont az On dltal vélasztott definicidban kettd paraméter szerepel (n és k).
Ha nem tudja vagy nem emlékszik az alap fogalmekra és képletekre, Istogasson el @ Wikipedia oldaldra.

33. ábra – harmadik féle lehetséges kimenet, visszalépés lehetséges (saját ábrázolás)
Egy másik segítő kérdés az „n!” számítási módjára kérdez rá. Ha nem tudjuk rá a helyes választ, de mégis megpróbálkozunk vele, és rossz választ adunk, akkor szintén visszajelzést kapunk. Ebben az esetben a rossz válasz az „n*n” lesz, ami nem kapcsolódik egy kombinatorikai képlethez sem (34. ábra). Itt is szintén megkapjuk a Wikipédiás linket, és a kombinatorikai ismereteink bővítése után itt is visszaléphetünk a feladathoz.
[image: image34.png]Az n*n egy kombinatorikai képlethez sem kapcsolédik. Nem megfelelen tanulta meg a kombinatorikét.
Ha nem tudja vagy nem emlékszik az alap fogalmakra és sszefiiggésekre, létogasson el a Wikipedia oldaldra.

34. ábra – negyedik féle lehetséges kimenet, visszalépés lehetséges (saját ábrázolás)
Például ugyan ennél a segítő kérdésnél lehetséges a „nem tudom” válasz is. Ebben az esetben meg sem próbálunk találgatni; egyből belátjuk, hogy az ismereteink hiányosak. Ennél a visszajelzésnél megkapjuk a Wikipédiás linket és a visszaléptető gomb segítségével folytathatjuk a feladatot. (35. ábra) Természetesen a tudásunk hiányosságainak pótlása után.
[image: image35.png]Ha nem tudja vagy nem emlékszik az alap fogalmakra és sszefiiggésekre, létogasson el a Wikipedia oldaldra.

35. ábra – ötödik féle lehetséges kimenet, visszalépés lehetséges (saját ábrázolás)
A „nem tudom” válasznak az az előnye, hogy így valóban belátjuk, hogy hiányosságaink vannak az adott témakörben. Másrészről így értelmét veszti a találomra végigkattintgatás, mert úgy feltételezhetően megérteni sem próbáljuk a feladatot. Akkor viszont nem érdemes belekezdeni sem. Hisz a lényeg az lenne, hogy megértsük a feladatot, magunk előtt is feltárjuk a hiányosságainkat, amit akár több módon is pótolhatunk (elolvashatjuk az adott Wikipédiás szócikket, önállóan utána olvashatunk tankönyvekben, Interneten stb.).

Ennek még akkor lenne/lesz jelentősége, ha egy komolyabb, összetettebb rendszerben esetlegesen követnénk az adott válaszokat. Akár hozzárendelve egy pontozási rendszert, és ilyen esetekben, ha csak tippelünk akkor több pontot veszítenénk, mintha bevallanánk, hogy nem tudjuk a választ.
3.2.3 Audiovizuális megjelenítés

A XXI. századra a felhalmozott, óriási méretű tudásbázishoz kapcsolódóan számos más szakma/témakör kapcsolódik, melyek egyes esetekben megkönnyíthetik az adott feladat/probléma megoldásában a tanuló/hallgató/tanulni vágyó személy helyzetét, ha vizuálisan és/vagy auditív módon is megtapasztalja a megoldásmenetet.
Erre a célra számos megoldás létezik (kurzusok, laborok, leírások), de talán a legkényelmesebb mód, ha egy videóra rögzítve, lépésről-lépésre haladva mutatja meg az oktató, mit és főleg hogyan kell csinálni. Ehhez párosulhat hang formájában a magyarázat is.

Mindebből kiindulva született meg az ötlet, hogy létrehozzak egy olyan videó megosztó portált vagy weboldalt, ami lehetővé teszi az ilyen videó anyagok feltöltését és megosztását.

Hasonló szolgáltatást nyújt például a YouTube, vagy az IndaVideo stb is. Viszont több ok is van arra, hogy miért nem ezek közül használom valamelyiket. Az egyik ilyen fontosabb ok az, hogy ezeknél az oldalaknál nincs módomban kezelni, esetleg korlátozni a felkerülő tartalmat. De az ennél is fontosabb ok, hogy nem én kezelhetem azt, hogy ki regisztrálhasson be, hiszen egy ilyen videó megosztó portálra jelenleg bárki beregisztrálhat, és feltölthet bármilyen saját videót. Ha egy ilyen oldalt használnék, akkor én is csak egy beregisztrált felhasználó lennék, és úgy töltögethetném fel az oktató-videókat.

Szükség volt tehát egy olyan megoldásra, amely lehetőséget nyújtana arra, hogy például az adott szervezet vagy szervezeti egység önállóan kezelhesse a tartalmakat, felhasználókat. Így került képbe az ingyenes, MySQL adatbázis-szerverre épülő, Python nyelven megírt MediaCore Streaming szerver.
A MediaCore egy nyílt forráskódú videó TKR és podcasting platform. Bárki letöltheti, és készíthet egy saját videó megosztó portált, vagy felhasználhatja a saját weboldalán. Nagy előnye, hogy a felhasználókat egyedileg lehet kezelni. Nem lehet beregisztrálni úgy, mint a már említett videó megosztók oldalakra. Az admin felületen lehet új tagokat felvenni, akik szintén admin jogosultságokkal fognak rendelkezni. Ezek a tagok ellenőrzés nélkül tölthetnek fel videókat, illetve ők is hozzáadhatnak új felhasználókat. Tehát így nem mindegy, hogy kik kerülnek be, mint adminisztrátorok.
Viszont, hogy ellenőrizni lehessen a megosztandó videókat, akkor lehetőség van arra, hogy a főoldalon bárki feltölthessen videót, ami csak akkor jelenik meg, ha egy admin jóváhagyta azt. Így azt is ellenőrizni lehet egyben, hogy a megosztani kívánt videó valóban megfelel-e egy oktató-videónak; és esetlegesen, ha van egy kialakított profil, akkor abba bele illik-e az adott videó. Az általam készített videó megosztó oldal ezen a címen érhető el: http://192.188.246.36:8080/
A MediaCore felhasználási területei rendkívül széles palettán mozognak, tényleg csak rajtunk áll, hogy használjuk-e vagy sem. A telepítése könnyen véghez vihető, a konfigurációja önmagáért beszél. Sajnos a dolgozat fő témája nem ez és a MediaCore önmagában is megérne egy szakdolgozatot, itt pusztán csak a lehetőségre próbáltam meg felhívni a figyelmet, amit ilyen módon is lehetne használni.

4 Eredmények
A téma komplexitása miatt az egyedüli – ember által is értelmezhető – ábrázolási módszer a gráfok alkalmazása. Tökéletesen lerajzolható benne az adott témához kapcsolódó kérdések és válaszok kapcsolata, ráadásul a gráfon belül is létrehozhatóak csoportok, így akár elkülönítve is megjeleníthetőek ezek.

Az Excel-tábla egyetlen-egy dologra volt nagyon jól használható, ez pedig a téma sémájának megtervezésére, és így az alapok megteremtésére a webes felület létrehozásához.

A tartalomjegyzékhez hasonló ábrázolás mód is felmerült, viszont csak egyetlen egy apró részlet miatt vérzett el. Nem elég összetett ahhoz, hogy már egy ekkora méretű gondolatmenetet az elejétől a végéig ábrázoljunk benne. Ennek leginkább azaz oka, hogy a tartalomjegyzékhez hasonló ábrák képtelenek ilyen mértékű komplexitást önmagukban lekezelni, és ha netán ez mégis sikerülne, akkor az egész átláthatatlan lenne.

A webes nézete a témának elég egyszerű, és a jól megtervezett Excel-es alap segítségével könnyen és gyorsan létrehozható volt. Egyelőre a felület még keveréke az oktatói és a felhasználói felületnek. A cél inkább a szakdolgozat témájának alátámasztása volt.
5 Következtetések

Mint az látható volt, ehhez hasonló technológiák már léteznek a piacon. A kérdés csupán az, hogy azok komplexitása és az általuk nyújtott szolgáltatások lehetőséget biztosítanak-e ilyen mértékű támogatásra. Ha igen, akkor a dolgozat témája nem lesz több mint egy egyszerű esettanulmány, mert piaci értéke akkor így ebben az értelemben soha nem lesz.

Mivel, a konkurencia ilyen jellegű támogatásra még nem gondolt, így igenis van lehetőség a piacon. Az Internet adta lehetőségek végtelenek, ráadásul az e-Learning rendszerek még nagyon gyerekcipőben járnak, így rendkívül sok potenciál lakozik benne. A dolgozat egy ilyen „potenciált” próbál meg kiaknázni és életre kelteni, a kérdés csupán annyi, hogy van-e rá igény?

Egy ilyen szolgáltatást természetesen legadekvátabb módon ennek éles alkalmazása keretében lehet értékelni. Erre a MY-X szolgáltatások oktatása során a jövőben (2010 tavaszi szemeszter: pl. GVAM Gazdasági Informatika II nappalos és levelezős képzésen) sor fog kerülni.

A szolgáltatás sikere elsődlegesen nem IT-függő, hanem az oktató beleérző és nyelvi képességeinek függvénye, tehát akar-e ilyen módon is a hallgatók vagy tanulók segítségére sietni; és ha igen, akkor képes-e egy ilyen tananyagot a rendszer „nyelvére” lefordítani.

Összefoglalás
A kombinatorika egyszerre közép- és felsőfokú tantervek része, ezen a területen minden félreértés gondokat okozhat a tudástranszfer majdnem minden szintjén. A félreértések didaktikailag megalapozott és technológiai szempontból fenntartható kezelése tehát általános érvényű hasznossággal kecsegtet.

Az elsődleges célcsoportnak a diákok és a hallgatók köre volt kitűzve, de ezen kívül természetesen szinte mindenki más, aki folyószövegben (szóban és/vagy írásban), ill. fejben létező tudását szeretné strukturálni, azaz szakértői rendszerré alakítani. A szakértői rendszerek didaktikai szempontból egy tetszőleges visszalépést megengedő összefüggő gráfok.

Ha a diák/hallgató a kontaktóra keretein belül nem értett meg mindent és/vagy nem áll rendelkezésre kontaktóra, akkor a korrepetitor igénybe vételén túl manapság nem marad más hátra, mint az autodidakta tanulás, melyet azonban szofisztikált e-Learning (vö.: szakértői rendszer) támogatással hatékonyabbá lehet tenni.
A dolgozatban bemutatott megoldás hasznossága a kontaktórák részleges/teljes kiváltása, az önálló tanulás megkönnyítése, vagyis a korrepetitor díjához képest a tankönyvek és/vagy e-Learning szolgáltatások költségcsökkentő hatása.
Az e-Learning rendszer fontos eleme a tévedési pontok feltárása volt és ezek okainak minél részletesebb, mélyebb megértése oktatói szemmel, majd ennek alapján a diák/hallgató indirekt módon történő (több rétegben való) rávezetése a helyes „útra” elsődlegesen kérdések, esetlegesen definíciók, magyarázatok formájában. Mindezt Internet-független, offline alkalmazás keretében – lévén a tanulás lehet elhúzódó, a „behálózott” terektől független tevékenység is.
Először egy Excel munkalapon megcsináltam a tervező nézetet. A főkérdéshez, vagyis egy ún. szöveges matematikai feladathoz tartozó lehetséges válaszokra a CTRL+K billentyűkombinációval egy hivatkozást tettem. A rossz válasz esetén egy ellenőrző kérdésre ugrik át a vezérlés, ami esetében is szintén vannak lehetséges válaszok, amikre egy-egy hivatkozás itt is be van állítva. Szintén rossz válasz esetén újabb ellenőrző kérdés jelenik meg, és így tovább. Az adott ágon lévő utolsó kérdés már egy végső segítő kérdés, amire ha tudja a választ, akkor folytatódik a feladat, ha nem, akkor pedig kilép a feladat megoldási folyamatából, és egy szöveges visszajelzést kap. Ha egy rossz válasz után az ellenőrző vagy segítő kérdésre már helyesen válaszol a felhasználó, visszaugrik arra a kérdésre, amit elrontott, hogy újra megpróbálkozhasson kiválasztani a helyes megoldást. Tehát az első elrontott válasznál nem egyből a helyes definíciót kapja meg, illetve egyből egy magyarázatot, hanem ellenőrző/segítő kérdésekkel próbálom meg rávezetni a helyes „útra” a felhasználót.
Minden kérdést és választ egy-egy betűkombinációval láttam el. A főkérdés kapta az ’A’ jelölést és minden kérdés kódja ’A’-ra végződik, a kisbetűk pedig a válaszokat jelzik, tehát minden válasz kódja kisbetűre végződik.

A kimenetel több fajta is lehet, ami ebben az esetben jelenleg 6 féle. Az egyik a sikeres megoldása a feladatnak, emellett a ’nem tudom’ válasszal is kiléptet, illetve tudás-hiányosságokból adódó rossz válasz esetén léptet még ki. Lehetőség van a definíciók és összefüggések hiányosságát pótolni a Wikipédia oldaláról, és ha ez megvan, vissza lehet lépni az elrontott ponthoz. Jelenleg egy esetben nem engedélyezett a visszalépés és újrapróbálkozás, ha valaki a törteknél ad rossz választ.

A kérdésekhez és válaszokhoz tartozik egy-egy kisebb magyarázat, ami a későbbiekben a HTML-nézetben jelenik meg, mint súgó funkció. A kérdések esetében a típust jelzi, ami lehet fő, ellenőrző vagy segítő kérdés. A válaszoknál pedig magyarázatot ad arra, hogy az adott válasz-lehetőség miért került oda.

Az Excel-es tervező nézet után és alapján elkészítettem a kérdések és a hozzájuk tartozó válaszok nézetét HTML változatban. A HTML oldalakat az Aptana Studio nevű programmal készítettem el, képeket felhasználva és léptető gombokat beágyazva. A súgó mellett még megjelenik egy „térkép”, amin azt követhetjük, hogy hol tartunk a feladat megoldásában. Ezt a képet a TreeViewJ programmal készítettem el, aminek az alapja egy XML fájl, amit szintén az Aptana Studio-val készítettem.
A feladat online elérhető, megtekinthető és kipróbálható a MIAU oldalán [http://miau.gau.hu/miau/138/graf/].
Irodalomjegyzék

Bures Tamás, Auto-szűrő fejlesztése OLAP jelentések utólagos, offline tovább-feldolgozására, TDK dolgozat, 2009.
Gerendás László, Online szakértői keretrendszer fejlesztése, Szakdolgozat, 2010.
Pető István, Online tudásátadás támogatása grafikus szakértői rendszerrel, 2010. [http://miau.gau.hu/miau/137/aik_2010_pi.docx]
(Letöltve: 2010. szeptember 25.)
Dr. Sárközy F., Térinformatikai elméleti oktató anyag, 40. A GIS és a szakértői rendszerek [http://www.agt.bme.hu/tutor_h/terinfor/t44.htm#km] (Letöltve: 2010. szeptember 24.)

TreeViewJ, [http://treeviewj.sourceforge.net/Site/TreeViewJ.html] (Letöltve: 2010. szeptember 27.)
Aptana, [http://aptana.com/] (Letöltve: 2010. január 25.)
MediaCore, [http://getmediacore.org/] (Letöltve: 2010. augusztus 12.)
HR Portal:
· Polgár Z., E-learning: még nem vagyunk elég felkészültek, HR Portal, 2009. szeptember 22. [http://www.hrportal.hu/hr/e-learning-meg-nem-vagyunk-eleg-felkeszultek-20090922.html]
(Letöltve: 2010. szeptember 24.)
Idegen szavak gyűjteménye:
· Heurisztika [http://www.idegen-szavak.hu/keres/heurisztika]
(Letöltve: 2010. szeptember 24.)
· Didaktika [http://www.idegen-szavak.hu/keres/didaktika]
(Letöltve: 2010. szeptember 24.)
KSH:

· KSH, Internetes kiadvány, 2009. július, A vállalkozások és a háztartások IKT-eszközökkel való ellátottsága és ezek használata, 2008 [http://portal.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/ikt/ikt08.pdf] (Letöltve: 2010. szeptember 24.)
Miau:

· 3. A szakértői rendszerek jellemzése [http://miau.gau.hu/miau/06/szgy97.doc]
(Letöltve: 2010. szeptember 24.)
· 3. A szakértői rendszerek jellemzése, 3.1.3. Tény [http://miau.gau.hu/miau/06/szgy97.doc]
(Letöltve: 2010. szeptember 24.)
· 3. A szakértői rendszerek jellemzése, 3.1.2. Heurisztika [http://miau.gau.hu/miau/06/szgy97.doc]
(Letöltve: 2010. szeptember 24.)
· MIAU Wiki, Tudásbázisú rendszer [https://miau.gau.hu/mediawiki/index.php/Tud%C3%A1sb%C3%A1zis%C3%BA_rendszer] (Letöltve: 2010. szeptember 24.)
· MIAU Wiki, Magyarázó alrendszer [https://miau.gau.hu/mediawiki/index.php/Magyar%C3%A1z%C3%B3_alrendszer] (Letöltve: 2010. szeptember 24.)
· MIAU Wiki, Adatvizualizáció [http://miau.gau.hu/mediawiki/index.php/Adatvizualiz%C3%A1ci%C3%B3] (Letöltve: 2010. szeptember 24.)
Moodle:

· Névjegy [http://moodle.org/sites/] (Letöltve: 2010. szeptember 24.)
· Regisztrált portálok [http://moodle.org/sites/]
(Letöltve: 2010. szeptember 24.)
Sulinet:

· IKT műhely, Az e-tanulás (e-learning) a tudásalapú társadalomban, 1.1 Az e-learning fogalma és megjelenési formái [http://www.sulinet.hu/iktmuhely/web2.html#1.1]
(Letöltve: 2010. szeptember 24.)
· IKT műhely, Az e-tanulás (e-learning) a tudásalapú társadalomban, 1.2 Az e-learning képzési formái, módszerei [http://www.sulinet.hu/iktmuhely/web2.html#1.2]
(Letöltve: 2010. szeptember 24.)
Wikipédia:

· E-Learning [http://hu.wikipedia.org/wiki/E-Learning]
(Letöltve: 2010. szeptember 24.)
· Didaktika [http://hu.wikipedia.org/wiki/Didaktika]
(Letöltve: 2010. szeptember 24.)
· Szakértő rendszer [http://hu.wikipedia.org/wiki/Szak%C3%A9rt%C5%91_rendszer] (Letöltve: 2010. szeptember 24.)
· Tudás [http://hu.wikipedia.org/wiki/Tud%C3%A1s]
(Letöltve: 2010. szeptember 24.)
· Tény [http://hu.wikipedia.org/wiki/T%C3%A9ny]
(Letöltve: 2010. szeptember 24.)
· Kombinatorika [http://hu.wikipedia.org/wiki/Kombinatorika] (Letöltve: 2010. szeptember 24.)
· Gráf [http://hu.wikipedia.org/wiki/Gr%C3%A1f]
(Letöltve: 2010. szeptember 24.)
· Gráfelméleti fogalomtár, [http://hu.wikipedia.org/wiki/Gr%C3%A1felm%C3%A9leti_fogalomt%C3%A1r] (Letöltve: 2010. szeptember 24.)
· Labirintus [http://hu.wikipedia.org/wiki/Labirintus]
(Letöltve: 2010. szeptember 24.)
· HTML [http://hu.wikipedia.org/wiki/HTML]
(Letöltve: 2010. szeptember 24.)
· HTML-szerkesztő programok [http://hu.wikipedia.org/wiki/HTML-szerkeszt%C5%91_programok] (Letöltve: 2010. szeptember 24.)
· JavaScript [http://hu.wikipedia.org/wiki/JavaScript]
(Letöltve: 2010. szeptember 24.)
· Wikipedia, Tree view [http://en.wikipedia.org/wiki/Tree_view] (Letöltve: 2010. szeptember 24.)
· XML [http://hu.wikipedia.org/wiki/XML]
(Letöltve: 2010. szeptember 24.)
· Tartalomkezelő rendszerek [http://hu.wikipedia.org/wiki/Tartalomkezel%C5%91_rendszerek] (Letöltve:2010. szeptember 24.)
Ábrajegyzék
1. ábra – példa HTML (Wikipédia, HTML [http://hu.wikipedia.org/wiki/HTML] Letöltve: 2010. szeptember 24.)
15
2. ábra – TreeViewJ program által generált fa-nézet
18
3. ábra – ismétlés nélküli kombináció képlete (saját ábrázolás)
22
4. ábra – ismétlés nélküli permutáció képlete (saját ábrázolás)
22
5. ábra – ismétlés nélküli variáció képlete (saját ábrázolás)
22
6. ábra – ismétléses kombináció képlete (saját ábrázolás)
22
7. ábra – ismétléses permutáció képlete (saját ábrázolás)
22
8. ábra – ismétléses variáció képlete (saját ábrázolás)
22
9. ábra – a fő kérdés és a lehetséges válaszok – Excel-es nézet (saját ábrázolás)
23
10. ábra – a feladat képletbe foglalva (saját ábrázolás)
24
11. ábra – a megoldáshoz tartozó első ellenőrző kérdés és a hozzá tartozó válaszok (saját ábrázolás)
24
12. ábra – a második ellenőrző kérdés (saját ábrázolás)
24
13. ábra – segítő kérdés és válaszok, amik kombinatorika hat féle tárgyának definíciója (saját ábrázolás)
25
14. ábra – segítő kérdés és a hozzá tartozó lehetséges válaszok (saját ábrázolás)
26
15. ábra – Excel –ben betűkombinációkkal jelölt kérdések és válaszok elrendezése ’miért?’-ekkel (saját ábrázolás)
28
16. ábra – az AS felhasználói felülete (saját ábrázolás)
29
17. ábra - új projekt létrehozása az AS-ben (saját ábrázolás)
30
18. ábra – új HTML-oldal létrehozása AS programban (saját ábrázolás)
31
19. ábra – újonnan létrehozott alap HTML fájl nyitó képernyője (saját ábrázolás)
32
1. táblázat – az tag fontosabb attribútumai
33
20. ábra – a sugo.png képfájl betöltése (saját ábrázolás)
34
2. táblázat – az <input> tag type attribútumának lehetséges értékei (saját ábrázolás)
34
21. ábra – kész rádiógomb JavaScript utasítással (saját ábrázolás)
35
22. ábra – webes nézete a 21. ábrán látható HTML-forrásnak (saját ábrázolás)
35
23. ábra – CSS forráskód (saját ábrázolás)
37
24. ábra – CSS fájl betöltése a fejrészen belül (saját ábrázolás)
38
25. ábra – XML forráskód (saját ábrázolás)
38
26. ábra – webes felület nyitó képe (saját ábrázolás)
41
27. ábra – a fő kérdés, a lehetséges válaszok és a súgó szövegbuborék – webes nézet (saját ábrázolás)
41
28. ábra – ellenőrző kérdés a helyes válasz kiválasztása után (saját ábrázolás)
42
29. ábra – visszajelzés a feladat megoldásának sikerességéről (saját ábrázolás)
42
30. ábra – egyik lehetséges kimenet, visszalépés lehetősége nélkül (saját ábrázolás)
42
31. ábra – segítő kérdés a rossz válasszal (sajátábrázolás)
43
32. ábra – másik lehetséges kimenet, visszalépés lehetséges (saját ábrázolás)
43
33. ábra – harmadik féle lehetséges kimenet, visszalépés lehetséges (saját ábrázolás)
43
34. ábra – negyedik féle lehetséges kimenet, visszalépés lehetséges (saját ábrázolás)
44
35. ábra – ötödik féle lehetséges kimenet, visszalépés lehetséges (saját ábrázolás)
44

Függelékek

1. sz. függelék
Diplomadolgozat/Szakdolgozat rövid bemutatása
A diplomaterv készítőjének neve: Labát Anett
A diplomaterv címe:
E-Learning támogatás fejlesztése szakértői rendszerek kombinatorikai terének levezetéséhez
A témát kiadó önálló szervezeti egység neve:
Szent István Egyetem, Gazdaság- és Társadalomtudományi Kar, TATA Kiválósági Központ és Informatikai Intézet
A belső konzulens neve és beosztása:
Dr. Pitlik László, egyetemi docens
Kulcskifejezések:
e-Learning, didaktika, oktatás-támogatás, kombinatorika, offline, online
A dolgozat rövid leírása:
(8-10 soros ismertetés)
2. sz. függelék
Nyilatkozat
Alulírott …………………………………………………………. a Szent István Egyetem Gazdaság- és Társadalomtudományi Kar ……………………………………………….. ...szak
 ..szakiránytagozat végzős hallgatója nyilatkozom, hogy a ..………………………………………………. …………………………………………………………………………………………………. címmel védésre benyújtott diplomadolgozat/szakdolgozat saját munkám eredménye, amelynek elkészítése során a felhasznált irodalmat a szerzői jogi szabályoknak megfelelően kezeltem.
Gödöllő, 20… év …………… hó ……… nap
(a hallgató aláírása)
3. sz. függelék

Konzultációkon való részvétel igazolása

A hallgató neve:
Labát Anett
A belső konzulens neve és beosztása:
Dr. Pitlik László, egyetemi docens
A témát kiadó önálló oktatási szervezeti egység neve:

Szent István Egyetem, Gazdaság- és Társadalomtudományi Kar, TATA Kiválósági Központ és Informatikai Intézet
Nevezett hallgató a 20.../20... tanévben a diplomamunka készítésével kapcsolatos konzultációkon rendszeresen részt vett. Az elkészített dolgozatot

„E-Learning támogatás fejlesztése szakértői rendszerek kombinatorikai terének levezetéséhez”
címmel bemutatta. A dolgozatnak a Záróvizsgához kapcsolódó bírálati eljárásra való beadásával egyetértek.

Gödöllő, 20... év hó nap

.......................................

konzulens aláírása
� CMS – Course Management System – kurzuskezelő rendszer

� MIAU – Magyar Internetes Agrár / Alkalmazott Informatika Újság

� PDA – Personal Digital Assisstant: olyan eszközök, melyek manapság a mobiltelefonokkal olvadnak össze, az üzleti élethez kapcsolódó funkciókat is magukban hordozzák (e-mail, dokumentumok kezelése, fejlettebb naptár stb.)

� CMS – Content Management System – tartalomkezelő rendszer

� Aptana (http://aptana.com/): 5.754.667 letöltés, 2010. szeptember 24.

� CSS – Cascading Style Sheets – stílusleíró nyelv

PAGE
2

