

A KÖRZETI SZÁMÍTÓKÖZPONT LÉTREHOZÁSÁVAL KAPCSOLATOS TAPASZTALATOK*

Mint ahogy a tanácskozáson is elhangzott a tájékoztatás társadalmi rendszerét olyan rendszerként határozhatjuk meg, mely az információk összehangolt gyűjtését, feldolgozását és felhasználását biztosítja. Tehát, a korszerű adatfeldolgozás szervezésében és munkamódszereiben jelentős hangsúlyt kell fektetni az összehangoltságra. A koordináció alatt itt nem csak a tájékoztatás társadalmi rendszerének nagyobb hatékonyságát, hanem magasabbrendű ésszerűsítését is értjük.

Az eddigi beszámolókból kiderül, hogy elég nagy hangsúlyt fektetünk a tájékoztatás társadalmi rendszerének technológiai alapjára. Ez némely végső megjelenési formájában az elektrotechnikai számítógép bevezetését és alkalmazását, a számítástechnikai adatfeldolgozáshoz szükséges szakemberek képzését, valamint a szervezés és általános computerkultúra fejlesztését jelenti.

Az informatika alkalmazására vonatkozó törvények és társadalmi megállapodások meghozatala után Vajdaság SZAT computerizációjára irányuló tevékenységek megoldást kívántak adni:

- a) az informatika, társadalmunk meghatározott területén való fejlesztésére és alkalmazására,
- b) Vajdaság computerizációjára irányuló tevékenységek egyesítésére és összehangolására.

Vitathatatlan, hogy a korszerű technológia bevezetése és alkalmazása nem lehet öncélú, függetlenül az indítóokoktól. A computerizáció csak eszköz a tájékoztatási rendszer technikai alapjának korszerűsítéséhez.

A korszerű technológia bevezetése rendszerint a következő fázisokon halad keresztül:

— Azoknak a tevékenységeknek a korszerűsítésére, melyek nagy mennyiségű, azonos jellegű adatot dolgoznak fel, majd idővel ezeknek az

* A Tartományi Informatikai Tanács 1978. április 10-én Újvidéken az „INFORMATIKA 78” napok alkalmából tanácskozást szervezett. Az itt közzétett részbeszámoló is ezen a tanácskozáson hangzott el.

összefüggő részek csoportosítása és összegezése egy összefüggő egységbe. A számítástechnikai adatfeldolgozás bevezetésének ilyen menete igen kedvelt, hisz a leggyorsabban mutat fel eredményt, viszont az elektronikus számítógép-kapacitás gyenge kihasználásához is vezet.

— Az adatfeldolgozás korszerűsítésének fejlettebb formáját képezi az egységes tájékoztatási rendszer kifejlesztése, mely az integrált adatfeldolgozás szükségleteit szolgálja.

A tapasztalatok szerint ennek a fázisnak a megvalósításához kb. 5—10 évre van szükség.

— A végcél hosszú távú és alapját képezi Vajdaság SZAT általános computerizációs programjának, egy olyan tájékoztatási rendszer kifejlesztésével, mely a községek, a társultmunka-szervezetek és a tartomány fejlődését és működését teszi lehetővé.

Az adatfeldolgozást szolgáló korszerű eszközök szintjét a szükségletek foka határozza meg.

Az ENSZ egyik tájékoztatása szerint — melyet 1971-ben jelentetett meg — a computerizációnak 4 szintje létezik: kezdeti, előkészítő, fejlődő és magasan fejlett.

Vajdaság SZAT informatikájának a fejlesztése és alkalmazása terén a végső cél elérése érdekében biztosítani kell a *magasan fejlett* műszaki feltételeket.

A vajdasági körzeti számítóközpontok és a terminálhálózat létesítése műszaki alapot képez a magasan fejlett computerizáció eléréséhez. Ez az egyetlen helyes út, mely a végcélhoz vezet. Ennek megvalósítása igen hosszantartó és nehéz feladat, de reális és végrehajtható.

A másik jelentős kérdést a különböző tevékenységek összehangolása és összegezése képezi. A Tartományi Informatikai Tanács e téren nagyszámú sikeres akciónak volt a kezdeményezője: törvények, megállapodások, megegyezések aláírása és más koordinációs tevékenységek a tanácsnak már külön tevékenységévé fejlődtek. Itt most erre nem térnénk ki.

Vajdaság SZAT 1976—1980-ra vonatkozó fejlesztési tervében a tájékoztatási rendszer társadalmi tevékenységek területén való alkalmazását és fejlesztését a körzeti számítóközponton keresztül kívánják megvalósítani. Műszaki alapját az automatizált tájékoztatási rendszer központosított számítógép-rendszere képezi. Ezek szerint a körzeti számítóközpont kezdeti konfigurációjának teljesítenie kell a következő feltételeket:

- Lehetővé kell tennie a multiprogramos és a különböző módszerű adatfeldolgozást.
- Olyan software-vel kell rendelkeznie, mely biztosítja az adatbank irányítását.
- Megfelelő memoriakapacitással és átbocsátó képességgel kell rendelkeznie, hogy kielégítse a társult munka és a társadalmi tevékenységek szükségleteit.

— Rendelkeznie kell telekommunikációs alrendszerrel, mely biztosítja a terminálhálózat működését.

— Alkotóelemét kell, hogy képezze a vajdasági számítógéphálózatnak.

Vajdaság SZAT informatikai fejlesztési tervét figyelembe véve a körzeti számítóközpont felszerelésében nem lenne szabad a minimális programmal előírányzatait mellőzni.

A továbbiakban elmondanánk tapasztalatainkat a körzeti számítóközpont kialakításával kapcsolatosan, mely a szabadkai körzet gazdaságát, állami szerveit és közigazgatását szolgálja. (Hat észak-bácskai község: Ada, Kamizsa, Kishegyes, Topolya, Szabadka és Zenta.)

A körzeti számítóközpont megteremtésénél a kiinduló pontot a következő öngazgatási dokumentumok képezték:

— A számítástechnika fejlesztéséről szóló társadalmi megállapodás. (Aláírói: társadalmi tevékenységek és társultmunka-szervezetek a 6 község területén.)

— Szabadka középtávú terve, mely előírányozza a tájékoztatási rendszer fejlesztését és a körzeti számítóközpont egységes megoldását.

A feladat fő hordozójává az Ügyviteli Intézetet tették, mivel az rendelkezik megfelelő szakemberekkel és számítógéppel, valamint az informatika terén megfelelő kapcsolattal a társultmunka- és más szervezetekkel.

— Öngazgatási megegyezés az informatika fejlesztésének és alkalmazásának községek közötti programjáról, mely előírányozza bizonyos, meghatározott rendeltetésű, pénzalapok létrehozásának a kötelezettségét.

— Két nagy munkaszervezetnek és a szabadkai Hitelbanknak öngazgatási elhatározását, hogy a körzeti számítóközpont és az irodahelyiségek építésénél a fő beruházó mellett eszköztársítók legyenek.

Az eszköztársításnak társadalmi-politikai vetülete is van, hisz biztosítékát képezi egy hatékony körzeti számítóközpont létesítésének magában hordozva megtakarítások lehetőségét.

Ezáltal a szabadkai körzeti számítóközpont a következő sajátságokkal fog rendelkezni:

a) A körzeti számítóközpont nagyjából a körzet gazdaságát fogja szolgálni (78%-a a gépkapacitásnak).

b) A számítóközpont nyílt jellegű, tehát a szolgáltatásigénylők egyenlő feltételek mellett használhatják.

c) A számítóközpont helyes kihasználását községek közötti programok, öngazgatási megegyezések, szerződések, valamint a rendszer közös igazgatása és használata biztosítja.

Ezekből az alapelvekből kiindulva a körzeti számítóközpontnak biztosítania kell:

— a számítóközpont körzeti használatát,

— egy egységes tájékoztatási rendszer tervezésének, kiépítésének és alkalmazásának támogatását,

- a feltételek megteremtését a tudományos kutatómunkához és az informatika szakembereinek képzésében, és ezáltal megfelel azoknak a követelményeknek, melyeket „A számítástechnika fejlesztéséről szóló társadalmi megállapodás az 1976—1980-as tervidőszakban” határozott meg.

A körzeti számítóközpont megalakítási tervében legjelentősebb tényezők: a korszerű számítóközpont iránti szükséglet elemzése és a tájékoztatási rendszer fejlesztése.

A számítóközpont iránti szükségletek felmérését a szabadkar körzetben uralkodó helyzet elemzése útján kaptuk meg. A kérdőív felölelte a tár-sultmunka-szervezetek tíz fő alrendszerét, valamint a 19-es nyilvántar-tás szerinti társadalmi tevékenységek programjainak adatait, melyeket a felmérések szerint korszerű úton kellene feldolgozni.

Az elemzés a következő eredményt nyújtotta:

- A nyilvántartások nagyságát és a változások terjedelmét az egész területre a tár-sultmunka-szervezetek komplexumain keresztül mutattuk ki, függetlenül attól, hogy át akarnak-e térni a számítástechnikai adatfeldolgozásra vagy sem. Ezek szerint:
- Az alrendszerek adattárai (törzs és forgalmi) 5,3 milliárd BYTE információt tartalmaznak.
- A változások évi száma 65 milliót tesz ki 227 millió soros nyomtatással.

A társadalmi tevékenységek területén és állami szerveknél a helyzet a következő:

- A nyilvántartások 1,7 millió jel nagyságúak;
- Egy évben 2,3 millió változás 30 millió soros nyomtatást tesz ki.

Ezek a felmérések szerint a körzet összinformáció alapja Mega BYTE-ban kifejezve:

- törzsadattárak 2085 MB,
 - forgalmi adattárak 4041 MB,
- ami összesen valamivel több mint 6000 MB tesz ki.

Ezeknek a tevékenységeknek eddig 17,6%-át dolgozzák fel korszerű számítástechnikai eszközökkel. A tervek szerint az egységes tájékoztatási rendszer bevezetésével 1982-ig ez a százalék 25%-ra fog emelkedni, tekintettel azokra a tevékenységekre, melyeket számítástechnikai eszközökkel lehet feldolgozni.

Figyelembe véve mindezeket a feltételeket és követelményeket az eszköztársítók meghatározták a beszerzendő computer kapacitását:

- A központi memória nagysága 262 KWord (K szó) (1048KBYTE) 524 KW-ig terjedő maximális kapacitással.
- A korongok kapacitása 1500MB.
- 4 szalagegység, 2 nyomtató és 1 kártyaolvasó.

Ilyen kapacitással — az üzemeltetésnek már az első napjától — 50 terminál fog bekapcsolódni a terminálhálózatba és lehetővé teszi az egyidejű, multiprogramos és távadatfeldolgozást.

A szerződés szerint a számítástechnikai adatfeldolgozás rendszerét ez év második felében szállítják le.

Az ügyviteli épületekbe és a felszerelésbe befektetett összeg:

— ügyviteli épületek	30,7 millió dinár
— körzeti számítóközpont épülete	16,8 millió dinár
— körzeti számítóközpont felszerelése	59,8 millió dinár
Összesen	107,3 millió dinár

A másik jelentős kérdést a korszerű automatikus tájékoztatási rendszer szükségességének és lehetőségének felismerése képezi.

Az öngazgató társadalomban a dolgozók elidegeníthetetlen joga és kötelessége, hogy egyenrangúan vegyenek részt a termelésben és a döntéshozatalban.

A tájékoztatási rendszer egyrészt biztosítja a döntéshozatalhoz szükséges információkat, részben pedig lehetővé teszi a döntéshozatal folyamatának ellenőrzését.

Mivel ezt a tájékoztatási rendszert többen fogják egységesen használni, meg kell felelnie a következő követelményeknek:

— alkalmasnak kell lennie, hogy minden idővesztés nélkül több helyről vegyen át, és több helyre szállítson nagy mennyiségű adatot,

— lehetővé kell tenni, hogy a rendszer minden pontján közvetlenül és gyorsan felismerje az eltéréseket,

— képesnek kell lennie bizonyos szabályozó funkcióra.

Természetesen egy ilyen módon megszervezett tájékoztatási rendszernek megfelelő műszaki alappal kell rendelkeznie. Ezek szerint helyes volt ez a rendszer megválasztása, mely a TIMESHARING és távadat-feldolgozáson alapszik.

Itt jegyeznénk meg, hogy a tervek szerint az alrendszer moduláris jellegűek lesznek.

Jellemzőjük, hogy ráépülnek egy közös adatbankra, mely összegezi a felhasználók törzsinformációit. Az ilyen jellegű adatbank fő jellemzője, hogy gyors választ nyújt a sajátos követelmények esetén is, és egyszerű a fenntartása. A társadalmi tevékenységek területén ezek a funkcionális adatok a lakosságra, területre és szervezetekre vonatkoznak. Ezeknek a követelményeknek csak egy olyan számítóközpont felel meg, mely az adatbankot a software útján begyűjtött adatok alapján irányítja.

Az elektronikus adatfeldolgozás használóinak felszerelését a már meglévő tájékoztatási rendszer fejlettségi szintjétől függően határoztuk meg.

Ezt egy alrendszeren keresztül mutatnánk be, mely a termelési igazgatást dolgozza fel.

Az adatfeldolgozásnak a céljai:

— az operatív tervezés feladatának megvalósítása,

— olyan dokumentáció bevezetése, mely követi a termelés irányítását,

— tájékoztatás nyújtása a folyamatok előkészítéséről, figyelemmel kíséréséről és ellenőrzéséről, valamint a folyamatban levő tevékenységek alakulásáról,

— tájékoztatás nyújtása a befektetésekről, a termelés eredményeiről (végrehajtók és hely szerint).

Ez az alrendszer a következő adattárakat igényli: nyersanyag, termék, technológiai eljárások, műveletek, munkahelyek stb.

A tájékoztatási rendszer ilyen jellege és szintje megköveteli a felhasználótól, hogy az adatfeldolgozáshoz rendelkezzen központi egységgel az adatok begyűjtésére, terminálokkal az üzemekben, nyomtatóval és kommunikációs rendszerrel.

Az egyszerűbb adatfeldolgozás rendszerint saját felszerelésen játszódik le, míg az összetettebb feldolgozást terminálon keresztül átviszik a nagy elektro-technikai felszerelésre, mely a terminálon keresztül pillanatnyi helyzetét adja a feldolgozott adatoknak.

A körzeti számítóközpont szolgáltatásigénylők szükségleteinek elemzését a már meglevő tájékoztatási rendszer összetettsége alapján állapítottuk meg.

A befektetési terv előíranyozza, hogy a központi elektro-technikai rendszer mellett a felhasználók a következő kísérő felszereléseket is beszerezzenek:

Leírás	Társult munka	Köztség	Összesen
1. Csoportos mágneses adatrögzítő	13	—	13
2. Önálló felszerelések az adatrögzítéshez	25	8	33
3. Terminálok (time-sharing és ekrán)	46	27	73

Szükséges sornyomatók száma.

Az új körzeti számítóközpont mindennemű adatfeldolgozást lehetővé tesz:

- helyi és táv-adatfeldolgozás
- táv-adatfeldolgozás időmegosztással (time-sharing)
- A táv-adatfeldolgozás
 - a) interaktív terminálokon (nyomtatás lehetőségével és anélkül) vagy
 - b) táv-adatfeldolgozó terminálokon keresztül fog lejátszódni.

Az információigénylők és a körzeti számítóközpont közötti információszállítást pillanatnyilag PTT vonalakon keresztül valósítjuk meg. Ez lehetővé teszi 2400 baund-os (jel/sec) gyorsaságú adatátvitelt. Lehetőség van kibérelt vonalakra is. (A helyi egy központon keresztül haladó kibérelt vonalnak a havi bére 900 dinárt tesz ki, ami egy teljesen elfogadható ár.)

A leírt követelmények, valamint a rendszer alkalmazási módszere alapján a körzeti számítóközpontnak a következő softwarecsomagokkal kell rendelkeznie:

- gyári software, mely lehetővé teszi az adatbank kezelését és a több dimenziós adatfeldolgozást,
- software a magasrangú programnyelvek fordítására és fenntartására (COBOL, FORTRAN, ANGOL, D1/1, valamint a konverziót biztosító programok),
- a feldolgozást irányító programok,
- az adattár szervezését szolgáló programok,
- diagnosztikus programok,
- programmegoldások csomaga (tudományos-kutató és aplikatív modellek).

Eddig a szabadkai körzeti számítóközpont szervezési és technikai szempontjait taglaltuk. Emellett a körzeti számítóközpont létrehozásának a problematikáját nagyszámú más tényező is képezi. Kiemelnénk néhány ilyen jellegzetes tényezőt:

— A számítástechnikai eszközök beszerzésénél a rendszer megvételére kell törekedni. (A nagyobb rendszerek bérlése, havi egy millió dinárt jelentene.)

— A már leírt konfigurációnak, üzemeltetése második évtől, évi 60 millió dináros összbevételt kell biztosítania, mert csak ilyen szintű ügylet igazolja a befektetéseket.

— a konfiguráció megválasztását a körzeti számítóközpont céljai és az elektronikus adatfeldolgozás szintje határozza meg. Ellenben egy meghatározott rendszer kiválasztása nagyon összetett feladat.

(A számítógépek piacán ma már 60 különféle rendszert kínálnak.)

Legnehezebb a számítástechnikai eszközök technikai tulajdonságainak összehasonlítása. A különböző rendszerek közötti árkülönbség nem lehet döntő jellegű, hiszen ez a nagy rendszereknél, az összbefektetésekhez viszonyítva, csak árnyalati különbség.

Már létezik kidolgozott módszer a különböző számítástechnikai rendszerek összehasonlítására:

a rendszer üzemeltetésének technikai jellemzői,
az operatív rendszer nagysága és változatai.

— Kedvezmények, melyeket a gyártó nyújt (karbantartás, szakemberek képzése és a már beépített számítástechnikai rendszerek jegyzéke).

A rendszer kezdeti kapacitása nem lehet kisebb, az első három évre előirányzott adatfeldolgozás szintjétől. (Figyelembe véve a felszerelés improduktív idejét is, ami a kezdeti években a gépidő 20%-át is lefoglalja.)

A számítóközpont normális működése mellett az évi gépóraalap:

- 1 váltásban 1350 óra
- 2 váltásban 2900 óra

— 3 váltásban 4600 óra

— A körzeti számítóközpont épületének 1000—1500 m²-nek kell lennie, hogy megfelelhessen a célszerűségi követelményeknek. (A kommunikációs terem ennek 30%-át foglalná el.) Már az üzemeltetés kezdetétől be kell vezetni a „Closed shop” rendszert, ami azt jelenti, hogy a terembe, ahol a számítástechnikai felszerelés van elhelyezve, csak azoknak lehet szabad bejárásuk, akik közvetlenül a rendszeren dolgoznak, tehát sem a programozók, sem a szolgáltatásigénylők nem járhatnak be, csak a gépkezelők.

Minden dokumentációt egy helyen, központosítva fogadják és adják ki. A számítóközpont 500 KVA trafóállomás fogja ellátni villanyárammal. A 30 percig tartó áramszünetet önálló akkumulátorral ellátott aggregáttal fogja kiküszöbölni.

A termék légkondicionáló berendezéssel lesznek felszerelve. Az állandó hőmérsékletnek 20,5°C, a nedvességtartalomnak pedig 50%-nak kell lennie. Két műszakos munka mellett az évi áramfogyasztás kb. egy millió kwh-át tenne ki.

A szervezési és technikai előkészületek mellett a körzeti számítóközpont létesítésével jelentős tényező a felszerelés leszállításáról szóló szerződés is.

Itt említenék meg a következő követelményeket:

— a szerződés időtartamának feltüntetése, a terem előkészítése és a felszerelés leszállítása,

— a felszerelésre való jog, valamint a felszerelés biztosítása,

— software-dokumentáció biztosítása, valamint a szakemberek képzése,

— a rendszer fenntartása, valamint műszaki segítség a rendszer kiésetére,

— a felelősség korlátozása a szerződéstől való eltérés esetében.

A legtöbb szerződés csak érinti ezeket a kérdéseket. Mivel a körzeti számítóközpont felszerelésében nagyobb tájegység érdekelt, ezért a szerződésben előre kell látni ezeket a jellegzetes körülményeket, melyek jelentősek a körzet szempontjából.

Végül érinteni szeretnénk a szakemberekkel kapcsolatos kérdéseket is. A nagy rendszerek nagyobb számú speciális munkakörű szakember (software-programozó, adatbank adminisztrátor, kommunikációsrendszerkezelő, gépkezelő stb.) képzését igénylik. Ezért a szakemberek megválasztását és képzését a felszerelés leszállítása előtt kb. 5—8 hónappal kell megkezdeni.

Tekintettel, hogy maga a számítóközpont csak kisebb számú szakembert fog alkalmazni, ezért már időben hozzá kell kezdeni a káderképzéshez a szolgáltatásigénylőknél.

Ezt a legjobban a szabadkai körzeti számítóközpont igazolja. A szakemberképzés terve szerint a körzeti számítóközpontban a számítástechni-

kai adatfeldolgozáson 1980-ban a következő számú szakember fog dolgozni:

A Szabadkai Közgazdaságtudományi Kar Ügyvitelszervezési Intézete ma kb. 100 szakembert foglalkoztat (3 tudományok doktorát, 10 magisztert, több mint 50 magasán képzett informatikai szakembert). A tervek szerint 1980-ig ez a szám 120-ra fog nőni.

1980-ig a számítóközpontban dolgozók mellett a szabadkai körzetben még 340 szakembert kell kiképezni a számítástechnikai adatfeldolgozásra. Ezek a szakemberek a saját felszereléseiken keresztül fogják használni a központi egységet. A tervek szerint 1982-ben a körzeti számítóközpont közvetlenül vagy közvetve kb. 500 dolgozót fog foglalkoztatni.

Fordította *Benes Márta*