ЛЕКЦИЯ 4
ТЕМА: «ТЕЛЕКОММУНИКАЦИОННЫЕ СИСТЕМЫ В ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ. ИСПОЛЬЗОВАНИЕ ИНТЕРНЕТ-РЕСУРСОВ ДЛЯ ВЫПОЛНЕНИЯ ПРОФЕССИОНАЛЬНЫХ ЗАДАЧ».
План

1. Компьютерные сети и их виды. Классификация сетей.
2. Среда передачи данных. Типы компьютерных сетей.

3. Организация компьютерной сети на СТО и предприятий технического обслуживания автомобилей.

1. Компьютерные сети и их виды. Классификация сетей.
Современный прогресс человечества связан в первую очередь с глобальной информатизацией всего мирового сообщества. Уместно отметить, что современные компьютерные сети являются системой, возможности и характеристики которой в целом существенно превышают соответствующие показатели простой суммы составляющих элементов сети персональных компьютеров при отсутствии взаимодействия между ними.

Достоинства компьютерных сетей обусловили их широкое распространение в информационных системах кредитно-финансовой сферы, органов государственного управления и местного самоуправления, предприятий и организаций.

Компьютерная сеть - объединение нескольких ЭВМ для совместного решения информационных, вычислительных, учебных и других задач.

Все компьютерные сети без исключения имеют одно назначение-обеспечение совместного доступа к общим ресурсам. Слово ресурс очень удобное. Ресурсы бывают трех видов: аппаратные, программные, информационные.
Аппаратные ресурсы – это, когда все участники компьютерной сети пользуются одним аппаратом, например, принтером или используют один компьютер с увеличенной емкостью жесткого диска (файловый сервер), на котором хранят свои архивы и результаты работы.

Компьютерные сети позволяют совместно использовать программные ресурсы. Так, например, для выполнения сложных и продолжительных расчетов можно подключиться к удаленной большой ЭВМ и отправить вычислительное задание на нее, по окончании расчетов получить результат обратно.

Данные, хранящиеся на удаленных компьютерах, образуют информационный ресурс, например, Интернет.

По способу организации сети подразделяются на реальные и искусственные.
Искусственные сети (псевдосети) позволяют связывать компьютеры вместе через последовательные или параллельные порты и не нуждаются в дополнительных устройствах.

Реальные сети позволяют связывать компьютеры с помощью специальных устройств коммутации и физической среда передачи данных.

По территориальной распространенности сети могут быть локальными, глобальными, региональными и городскими.
По скорости передачи информации компьютерные сети делятся на низко-, средне- и высокоскоростные.

· низкоскоростные (до 10 Мбит/с),

· среднескоростные (до 100 Мбит/с),

· высокоскоростные (свыше 100 Мбит/с);

Городская сеть (MAN - Metropolitan Area NetWork) - сеть, которая обслуживает информационные потребности большого города.

Региональные - расположенные на территории города или области.

Сети, в пределах одного здания, объединяющие от 2 до 300 компьютеров, которые принадлежат обычно одной организации (или одной семье), называются локальными вычислительными сетями.

Глобальные сети - WAN (Worldwide Area Network) объединяют сотни, тысячи узлов во многих странах мира.

ЛОКАЛЬНЫЕ КОМПЬЮТЕРНЫЕ СЕТИ.
Локальная компьютерная сеть - это совокупность компьютеров, соединенных линиями связи, обеспечивающая пользователям сети потенциальную возможность совместного использования ресурсов всех компьютеров. Часто дешевле создать локальную сеть и установить один принтер на все подразделение, чем приобретать по принтеру для каждого рабочего места. Файловый сервер сети позволяет обеспечить и совместный доступ к программам.

У локальной сети есть также и административная функция. Контролировать ход работ над проектами в сети проще, чем иметь дело с множеством автономных компьютеров. Если в учебном классе есть локальная сеть, то она тоже выполняет административную функцию, позволяя контролировать ход занятий учащихся.

Конфигурация локальной сети называется топологией.
1. Наиболее простой вид топологии — шина. В такой сети все компьютеры подключены к одному кабелю.

2. На шину похожа и структура, которую называют кольцо.

3. Для локальных сетей, основанных на файловом сервере, может применяться схема звезда.

4. От схемы зависит состав оборудования и программного обеспечения. Топологию выбирают, исходя из потребностей предприятия.

Локальная сеть создаётся для рационального использования компьютерного оборудования и эффективной работы сотрудников.

Характерная особенность локальных сетей - наличие связывающего всех абонентов высокоскоростного канала связи для передачи информации в цифровом виде. Существуют проводные и беспроводные каналы. Каждый из них характеризуется определенными значениями существенных с точки зрения организации локальных сетей параметров:
- скорости передачи данных;

- максимальной длины линии;

- помехозащищенности;

- механической прочности;

- удобства и простоты монтажа;

- стоимости.

Существуют проводные и беспроводные каналы. В настоящее время обычно применяют четыре типа сетевых кабелей:
- коаксиальный кабель;

- незащищенная витая пара;

- защищенная витая пара;

- волоконно-оптический кабель.

Первые три типа кабелей передают электрический сигнал по медным проводникам. Волоконно-оптические кабели передают свет по стеклянному волокну.

Беспроводная связь на радиоволнах СВЧ диапазона может использоваться для организации сетей в пределах больших помещений типа ангаров или павильонов, там, где использование обычных линий связи затруднено или нецелесообразно. Для обеспечения согласованной работы в сетях передачи данных используются различные коммуникационные протоколы передачи данных – наборы правил, которых должны придерживаться передающая и принимающая стороны для согласованного обмена данными.

Протоколы – это наборы правил и процедур, регулирующих порядок осуществления некоторой связи. Протоколы – это правила и технические процедуры, позволяющие нескольким компьютерам при объединении в сеть общаться друг с другом.

Существует множество протоколов. Протоколы работают на разных уровнях модели взаимодействия открытых систем OSI/ISO. Среди множества протоколов наиболее распространены следующие:

· NetBEUI;

· XNS;

· IPX/SPX и NWLmk;

· Набор протоколов OSI.

ГЛОБАЛЬНЫЕ СЕТИ.
Глобальная сеть (ГВС или WAN - World Area NetWork) - сеть, соединяющая компьютеры, удалённые географически на большие расстояния друг от друга. Отличается от локальной сети более протяженными коммуникациями (спутниковыми, кабельными и др.). Глобальная сеть объединяет локальные сети.

Internet - глобальная компьютерная сеть, охватывающая весь мир. Internet образует как бы ядро, обеспечивающее связь различных информационных сетей, принадлежащих различным учреждениям во всем мире, одна с другой. Фактически Internet состоит из множества локальных и глобальных сетей, принадлежащих различным компаниям и предприятиям, связанных между собой различными линиями связи. Как и во всякой другой сети в Internet существует 7 уровней взаимодействия между компьютерами: физический, логический, сетевой, транспортный, уровень сеансов связи, представительский и прикладной уровень.

Протоколы физического уровня определяют вид и характеристики линий связи между компьютерами. В Internet используются практически все известные в настоящее время способы связи от простого провода (витая пара) до волоконно-оптических линий связи (ВОЛС).

Для каждого типа линий связи разработан соответствующий протокол логического уровня, занимающийся управлением передачей информации по каналу. К протоколам логического уровня для телефонных линий относятся протоколы SLIP (Serial Line Interface Protocol) и PPP (Point to Point Protocol).

Протоколы сетевого уровня отвечают за передачу данных между устройствами в разных сетях, то есть занимаются маршрутизацией пакетов в сети. К протоколам сетевого уровня принадлежат IP (Internet Protocol) и ARP (Address Resolution Protocol).

Протоколы транспортного уровня управляют передачей данных из одной программы в другую. К протоколам транспортного уровня принадлежат TCP (Transmission Control Protocol) и UDP (User Datagram Protocol).

Протоколы уровня сеансов связи отвечают за установку, поддержание и уничтожение соответствующих каналов. В Internet этим занимаются уже упомянутые TCP и UDP протоколы, а также протокол UUCP (Unix to Unix Copy Protocol).

Протоколы представительского уровня занимаются обслуживанием прикладных программ. К программам представительского уровня принадлежат программы, запускаемые, к примеру, на Unix-сервере, для предоставления различных услуг абонентам. К таким программам относятся: telnet-сервер, FTP-сервер, Gopher-сервер, NFS-сервер, NNTP (Net News Transfer Protocol), SMTP (Simple Mail Transfer Protocol), POP2 и POP3 (Post Office Protocol) и т.д.

К протоколам прикладного уровня относятся сетевые услуги и программы их предоставления.

При создании сети в зависимости от задач, которые она должна будет выполнять, может быть реализована одна из четырех сетевых топологий:

1. Наиболее простой вид топологии - шина. В такой сети все компьютеры подключены к одному кабелю. Рабочие станции с помощью сетевых адаптеров подключаются к общей магистрали-шине;

Рис. 1.1 - Схема соединения компьютеров "шина"

2. На шину похожа и структура, которая называется кольцо. Здесь компьютеры также соединяются друг с другом в виде замкнутого кольца;

Рис. 1.2 - Схема соединения компьютеров "кольцо"

3. Для локальных сетей, основанных на файловом сервере, может применяться схема звезда. Характеризуется наличием центрального узла коммутации - сетевого сервера, которому или через который посылаются все сообщения;

Рис. 1.3 - Схема соединение компьютеров "звезда"

4. Топологию выбирают исходя из потребностей организации. Если организация занимает многоэтажное здание, то в ней оптимально может быть применена схема снежинка, в которой имеются файловые серверы, для разных рабочих групп и один центральный сервер для всей организации.

Рис. 1.4 - Схема соединения компьютеров "снежинка"
Классификация сетей.
В настоящее время в мире насчитывается огромное количество всевозможного сетевого и компьютерного оборудования, позволяющего организовать самые различные компьютерные сети. Все многообразие компьютерных сетей можно разделить на несколько видов по различным признакам:

По территории:
· локальные – охватывают небольшие территории и располагаются внутри отдельных офисов, банков, корпораций, домов;

· региональные – образуются путем объединения локальных сетей на отдельных территориях;

· глобальные (интернет).

По способу связи компьютеров:
· проводные (компьютеры соединяются посредством кабеля);

· беспроводные (компьютеры обмениваются информацией посредством радиоволн. например, по технологии WI-FI или Bluetooth).

[image: image10.png]Knaccugukauus komnbiomepubix cemei:

Mo TeppUTOpManLHoi
PacnpocTpaHeHHoCTH

Mo Tuny
cpepui nepepaun

Tlo senomcTaenton I Tlo ciopocT
npuHagnexHocTh nepepauy uHGopMaLMM

\' N
e

(oo 30 W/
e

Paronmnuinie cars [€ smonems copaapor | Cat 100 Mot/
oy
Fno6anbHble ceth ' [Kopnopamman can.) (cabiwe 100 M6uT/c)

B s e el

T TR

Рис. 1.5 - Классификация сетей
По способу управления:
· с централизованным управлением – для управления процессом обмена данных в сети выделяется одна или несколько машин (серверов);

· децентрализованные сети – не содержат в своем составе выделенных серверов, функции управления сетью передаются по очереди от одного компьютера другому.

По составу вычислительных средств:
· однородные – объединяют однородные вычислительные средства (компьютеры);

· неоднородные – объединяют различные вычислительные средства (например: ПК, торговые терминалы, веб-камеры и сетевое хранилище данных).

По типам среды передачи сети разделяются на оптоволоконные, с передачей информации по радиоканалам, в инфракрасном диапазоне, через спутниковый канал и т.д.

Вы можете встретить и другие классификации компьютерных сетей. Как правило, системному администратору приходится иметь дело с локальными проводными сетями с централизованным, либо децентрализованным управлением.

2. Среда передачи данных. Типы компьютерных сетей.

Физическая среда является основой, на которой строятся физические средства соединения. Сопряжение с физическими средствами соединения посредством физической среды обеспечивает Физический уровень. В качестве физической среды широко используются эфир, металлы, оптическое стекло и кварц. На физическом уровне находится носитель, по которому передаются данные. Среда передачи данных может включать как кабельные, так и беспроводные технологии. Хотя физические кабели являются наиболее распространенными носителями для сетевых коммуникаций, беспроводные технологии все более внедряются благодаря их способности связывать глобальные сети.

На физическом уровне для физических кабелей определяются механические и электрические (оптические) свойства среды передачи, которые включают:

- тип кабелей и разъемов;

- разводку контактов в разъемах;

- схему кодирования сигналов для значений 0 и 1.

Канальный уровень определяет доступ к среде и управление передачей посредством процедуры передачи данных по каналу. В локальных сетях протоколы канального уровня используются компьютерами, мостами, коммутаторами и маршрутизаторами. В компьютерах функции канального уровня реализуются совместными усилиями сетевых адаптеров и их драйверов.

Кабели связи, линии связи, каналы связи.

Для организации связи в сетях используются следующие понятия:

- кабели связи;

- линии связи;

- каналы связи.

Из кабелей связи и других элементов (монтаж, крепеж, кожухи и т.д.) строят линии связи. Прокладка линии внутри здания задача достаточно серьезная. Длина линий связи колеблется от десятков метров до десятков тысяч километров. В любую более-менее серьезную линию связи кроме кабелей входят: траншеи, колодцы, муфты, переходы через реки, море и океаны, а также грозозащита (равно как и другие виды защиты) линий. Очень сложны охрана, эксплуатация, ремонт линий связи; содержание кабелей связи под избыточным давлением, профилактика (в снег, дождь, на ветру, в траншее и в колодце, в реке и на дне моря). Большую сложность представляют собой юридические вопросы, включающие согласование прокладки линий связи, особенно в городе. Вот чем линия (связи) отличается от кабеля.

По уже построенным линиям организуют каналы связи. Причем если линию, как правило, строят и сдают сразу всю, то каналы связи вводят постепенно. Уже по линии можно дать связь, но такое использование крайне дорогостоящих сооружений очень неэффективно. Поэтому применяют аппаратуру каналообразования (или, как раньше говорили, уплотнение линии). По каждой электрической цепи, состоящей из двух проводов, обеспечивают связь не одной паре абонентов (или компьютеров), а сотням или тысячам: по одной коаксиальной паре в междугородном кабеле может быть образовано до 10800 каналов тональной частоты (0,3–3,4 КГц) или почти столько же цифровых, с пропускной способностью 64 Кбит/с.

При наличии кабелей связи создаются линии связи, а уже по линиям связи создаются каналы связи. Линии связи и каналы связи заводятся на узлы связи. Линии, каналы и узлы образуют первичные сети связи.

Типы кабелей и структурированные кабельные системы.

В качестве среды передачи данных используются различные виды кабелей: коаксиальный кабель, кабель на основе экранированной и неэкранированной витой пары и оптоволоконный кабель. Наиболее популярным видом среды передачи данных на небольшие расстояния (до 100 м) становится неэкранированная витая пара, которая включена практически во все современные стандарты и технологии локальных сетей и обеспечивает пропускную способность до 100 Мб/с (на кабелях категории 5). Оптоволоконный кабель широко применяется как для построения локальных связей, так и для образования магистралей глобальных сетей. Оптоволоконный кабель может обеспечить очень высокую пропускную способность канала (до нескольких Гб/с) и передачу на значительные расстояния (до нескольких десятков километров без промежуточного усиления сигнала).

В качестве среды передачи данных в вычислительных сетях используются также электромагнитные волны различных. Однако пока в локальных сетях радиосвязь используется только в тех случаях, когда оказывается невозможной прокладка кабеля, например, в зданиях. Это объясняется недостаточной надежностью сетевых технологий, построенных на использовании электромагнитного излучения. Для построения глобальных каналов этот вид среды передачи данных используется шире – на нем построены спутниковые каналы связи и наземные радиорелейные каналы, работающие в зонах прямой видимости в СВЧ диапазонах.

Очень важно правильно построить фундамент сети – кабельную систему. В последнее время в качестве такой надежной основы все чаще используется структурированная кабельная система.

Структурированная кабельная система SCS (Structured Cabling System) – это набор коммутационных элементов (кабелей, разъемов, коннекторов, кроссовых панелей и шкафов), а также методика их совместного использования, которая позволяет создавать регулярные, легко расширяемые структуры связей в вычислительных сетях.

Преимущества структурированной кабельной системы.

- Универсальность. Структурированная кабельная система при продуманной организации может стать единой средой для передачи компьютерных данных в локальной вычислительной сети.

- Увеличение срока службы. Срок старения хорошо структурированной кабельной системы может составлять 8-10 лет.

- Уменьшение стоимости добавления новых пользователей и изменения их мест размещения. Стоимость кабельной системы в основном определяется не стоимостью кабеля, а стоимостью работ по его прокладке.

- Возможность легкого расширения сети. Структурированная кабельная система является модульной, поэтому ее легко наращивать, позволяя легко и ценой малых затрат переходить на более совершенное оборудование, удовлетворяющее растущим требованиям к системам коммуникаций.

- Обеспечение более эффективного обслуживания. Структурированная кабельная система облегчает обслуживание и поиск неисправностей.

- Надежность. Структурированная кабельная система имеет повышенную надежность, поскольку обычно производство всех ее компонентов и техническое сопровождение осуществляется одной фирмой-производителем.

Существует несколько различных типов кабелей, используемых в современных сетях. Ниже приведены наиболее часто используемые типы кабелей. Множество разновидностей медных кабелей составляют класс электрических кабелей, используемых как для прокладки телефонных сетей, так и для инсталляции ЛВС. По внутреннему строению различают кабели на витой паре и коаксиальные кабели.

Кабель типа «витая пара» (twisted pair).
Витой парой называется кабель, в котором изолированная пара проводников скручена с небольшим числом витков на единицу длины. Скручивание проводов уменьшает электрические помехи извне при распространении сигналов по кабелю, а экранированные витые пары еще более увеличивают степень помехозащищенности сигналов.

Кабель типа «витая пара» используется во многих сетевых технологиях, включая Ethernet, ARCNet и IBM Token Ring.

Кабели на витой паре подразделяются на: неэкранированные UTP (Unshielded Twisted Pair) и экранированные медные кабели. Последние подразделяются на две разновидности: с экранированием каждой пары и общим экраном STP (Shielded Twisted Pair) и с одним только общим экраном FTP (Foiled Twisted Pair). Наличие или отсутствие экрана у кабеля вовсе не означает наличия или отсутствия защиты передаваемых данных, а говорит лишь о различных подходах к подавлению помех. Отсутствие экрана делает неэкранированные кабели более гибкими и устойчивыми к изломам. Кроме того, они не требуют дорогостоящего контура заземления для эксплуатации в нормальном режиме, как экранированные. Неэкранированные кабели идеально подходят для прокладки в помещениях внутри офисов, а экранированные лучше использовать для установки в местах с особыми условиями эксплуатации, например, рядом с очень сильными источниками электромагнитных излучений, которых в офисах обычно нет.

Кабели классифицируются по категориям, указанным в табл. 2.1. Основанием для отнесения кабеля к одной из категорий служит максимальная частота передаваемого по нему сигнала.

Таблица 2.1. Категории кабелей

	Категория
	Частота передаваемого сигнала, (МГц)

	3
	16

	4
	20

	5
	100

	5+
	300

	6
	200

	7
	600

Коаксиальные кабели.

Коаксиальные кабели используются в радио и телевизионной аппаратуре. Коаксиальные кабели могут передавать данные со скоростью 10 Мбит/с на максимальное расстояние от 185 до 500 метров. Они разделяются на толстые и тонкие в зависимости от толщины. Типы коаксиальных кабелей приведены в табл. 2.2.

Кабель Thinnet, известный как кабель RG-58, является наиболее широко используемым физическим носителем данных. Сети при этом не требуют дополнительного оборудования и являются простыми и недорогими. Хотя тонкий коаксиальный кабель (Thin Ethernet) позволяет передачу на меньшее расстояние, чем толстый, но для соединений с тонким кабелем применяются стандартные байонетные разъемы BNC типа СР-50 и ввиду его небольшой стоимости он становится фактически стандартным для офисных ЛВС. Используется в технологии Ethernet 10Base2.

Таблица 2.2. Типы коаксиальных кабелей

	Тип
	Название, значение сопротивления

	RG-8 и RG-11
	Thicknet, 50 Ом

	RG-58/U
	Thinnet, 50 Ом, сплошной центральный медный проводник

	RG-58 А/U
	Thinnet, 50 Ом, центральный многожильный проводник

	RG-59
	Broadband/Cable television (широковещательное и кабельное телевидение), 75 Ом

	RG-59 /U
	Broadband/Cable television (широковещательное и кабельное телевидение), 50 Ом

	RG-62
	ARCNet, 93 Ом

Толстый коаксиальный кабель (Thick Ethernet) имеет большую степень помехозащищенности, большую механическую прочность, но требует специального приспособления для прокалывания кабеля, чтобы создать ответвления для подключения к ЛВС. Он более дорогой и менее гибкий, чем тонкий. Используется в технологии Ethernet 10Base5, описанной ниже. Сети ARCNet с посылкой маркера обычно используют кабель RG-62 А/U.

Оптоволоконный кабель.

Отличительная особенность оптоволоконных систем – высокая стоимость как самого кабеля (по сравнению с медным), так и специализированных установочных элементов (розеток, разъемов, соединителей и т. п.). Правда, главный вклад в стоимость сети вносит цена активного сетевого оборудования для оптоволоконных сетей.

Оптоволоконные сети применяются для горизонтальных высокоскоростных каналов, а также все чаще стали применяться для вертикальных каналов связи (межэтажных соединений).

Оптоволоконный кабель (Fiber Optic Cable) обеспечивает высокую скорость передачи данных на большом расстоянии. Они также невосприимчивы к интерференции и подслушиванию. В оптоволоконном кабеле для передачи сигналов используется свет. Волокно, применяемое в качестве световода, позволяет передачу сигналов на большие расстояния с огромной скоростью, но оно дорого, и с ним трудно работать.

Для установки разъемов, создания ответвлений, поиска неисправностей в оптоволоконном кабеле необходимы специальные приспособления и высокая квалификация. Оптоволоконный кабель состоит из центральной стеклянной нити толщиной в несколько микрон, покрытой сплошной стеклянной оболочкой. Все это, в свою очередь, спрятано во внешнюю защитную оболочку.

Оптоволоконные линии очень чувствительны к плохим соединениям в разъемах. В качестве источника света в таких кабелях применяются светодиоды, а информация кодируется путем изменения интенсивности света. На приемном конце кабеля детектор преобразует световые импульсы в электрические сигналы.

Существуют два типа оптоволоконных кабелей – одномодовые и многомодовые. Одномодовые кабели имеют меньший диаметр, большую стоимость и позволяют передачу информации на большие расстояния. Поскольку световые импульсы могут двигаться в одном направлении, системы на базе оптоволоконных кабелей должны иметь входящий кабель и исходящий кабель для каждого сегмента. Оптоволоконный кабель требует специальных коннекторов и высококвалифицированной установки.

	Тип кабеля
	Характеристика

	
	Максимальное расстояние передачи
	Максимальная скорость передачи

	Коаксиальный кабель
	185 – 500 м
	10 Мбит/с

	"Витая пара"
	30 – 100 м
	10 Мбит/с – 1 Гбит/с

	Оптоволоконный кабель
	2 км
	10 Мбит/с – 2 Гбит/с

[image: image4.png]

 [image: image5.png]

Рис. 2.1 – Коаксиальный кабель
[image: image6.png]Heaxkpanupo, Huposannan
Suran naps Swran naps

Napw
suyTpn Sk

Megnwe xunis & usonnums,
rue nonapwo

Osanoka

Рис. 2.2 – «Витая пара»
[image: image7.png]

Рис. 2.3 - Устройство оптоволоконного кабеля
3. Организация компьютерной сети на СТО и предприятий технического обслуживания автомобилей.

Значительный рост автомобильного парка нашей страны вызывает увеличение объёма работ по техническому обслуживанию и ремонту автомобилей. Выполнение этих работ требует больших трудовых затрат и привлечение большого числа квалифицированных рабочих. В связи с этим требуется значительно повысить производительность труда при проведении всех видов технического обслуживания и ремонта автомобилей.

Вновь подготавливаемые кадры для работы в автопредприятиях должны основательно изучить прцессы технического обслуживания и ремонта автомобилей с использованием современного оборудования.

На предприятиях по техническому обслуживанию автомобилей всё шире применяются методы диагностики технического состояния агрегатов автомобилей с применением электронной аппаратуры. Диагностика позволяет своевременно выявлять неисправности агрегатов и систем автомобилей, что даёт возможность устранять эти неисправности до того,как они приведут к серьёзным нарушениям в работе автомобиля.

Своевременное устранение неполадок в работе агрегатов и систем автомобиля позволяет предупреждать причины, способные вызвать аварийную ситуацию, ведущую к дорожно-транспортным проишествиям.

Механизмы работ по техническому обслуживанию и ремонту автомобилей с использованием более совершенного оборудования облегчает и ускоряет многие технологические процессы,но при этом от обслуживающего персонала требуется хорошее усвоение определённых приёмов и навыков, знание устройства автомобиля и умение пользоваться современными приспособлениями, инструментами и контрольно-измерительными приборами. Исправное техническое состояние означает полное соответствие подвижного состава нормам, определяемым правилами технической эксплуатации, и характеризует его работоспособность.

Работоспособность автомобиля оценивается совокупностью эксплуатационно-технических качеств - динамичностью, устойчивостью, экономичностью, надёжностью, управляемостью и т.д - которые для каждого автомобиля выражаются конкретными показателями. Чтобы работоспособность автомобиля находилась на требуемом уровне, значение этих показателей длительное время должны мало измениться по сравнению с их первоначальными величинами.

Однако техническое состояние автомобиля, как и всякой другой машины, процессе длительной эксплуатации не остается неизменными. Оно ухудшается вследствие изнашивания деталей и механизмов, поломок и других неисправностей, что приводит результате к ухудшению эксплуатационно-технических качеств автомобиля.

Изменение указанных качеств автомобиля по мере увеличения пробега может происходить также в результате несоблюдения правил технической эксплуатации или технического обслуживания автомобиля.

Основным средством уменьшения интенсивности изнашивания деталей и механизмов и предотвращения неисправностей автомобиля, то есть поддержания его в должном техническом состоянии, является своевременное и высококачественное выполнение технического обслуживания. Под техническим обслуживанием понимают совокупность операций (уборомоечные, крепежные, регулировочные, смазочные и др.), цель которых - предупредить возникновение неисправностей (повысить надежность) и уменьшить изнашивание деталей (повысить долговечность), а последовательно, длительное время поддерживать автомобиль в состоянии постоянной технической исправности и готовности к работе.

Даже при соблюдении всех мероприятий изнашивание деталей автомобиля может приводить к неисправностям и к необходимости восстановления его работоспособности или ремонта. Следовательно, под ремонтом понимается совокупность технических воздействий, направленных на восстановление технического состояния автомобиля (его агрегатов и механизмов), потерявшего обслуживание и ремонта автомобилей.

Основной документ, согласно которому производится ТО и ремонт на авто предприятиях положения о ТО и ремонте автомобильного транспорта. Согласно этому документу, ТО производится планово-предупредительно через определенный пробег.

Успешность бизнеса в сфере автосервисных услуг зависит от многих факторов. И чтобы по восходящей развивать своё дело в острой конкурентной борьбе, надо, по меньшей мере, обладать приличной информационной базой. А точнее - знать состояние современного рынка, тенденции обслуживания автомобилей и непременно - извлекать лучшее из опыта коллег, зарубежных партнеров. Тогда позволительно будет легко и продуктивно формулировать бизнес-планирование на предприятии.

Дальнейшее развитие автосервиса обусловило создание конкурентной среды в этой сфере, и основным направлением в работе предприятий автосервиса стало совершенствование качества предоставляемых услуг. Однако реализовать это требование было достаточно сложно в условиях несовершенства производственных структур, некачественных запасных частей, устаревшего оборудования, низкого уровня технологии и квалификации персонала. Наиболее успешные шаги относительно повышения качества услуг автосервиса связаны с заимствованием западных технологий и оборудования, в том числе и правильного построение компьютерной сети.

Самый перспективный бизнес на нашем рынке техники - сервис. Спрос на сервис техники постоянно увеличивается. Парк автомашин будет расти еще много лет, так как развивающаяся экономика требует все больше техники. Сотни тысяч новых предприятий, приобретающих технику, не обзаводятся ремонтной базой, рассчитывая на сервис производителей. Потребители новейших моделей не могут ремонтировать их сами, не желая затрат на специальное оборудование и обучение ремонтников.

Срочная организация сервисных инфраструктур для обеспечения подъема экономики исправной техникой - задача стратегическая. Темпы подъема экономики зависят и от сроков ремонта эксплуатируемой предприятиями техники. Более того, развитие сервисной инфраструктуры - это подъем одной из отраслей экономики, которая будет приносить налоговые отчисления.

Приоритетные задачи современного сервиса формулируются следующим образом:

а) неукоснительное выполнение персоналом обязанностей и функций, зафиксированных в должностных инструкциях;

б) постоянная забота об улучшении внешнего вида и интерьеров предприятия;

в) периодическая модернизация всех зданий, сооружений и оборудования с целью максимального удовлетворения потребностей клиентов и сотрудников предприятия;

д) приведение количества рабочих мест и кадровых возможностей в соответствие с фактическим наличием заказов;

е) увеличение прибыли посредством рационального управления предприятием и непрерывного контроля за показателями его эффективности.

ж) учет и контроль рабочего времени по организационно-экономическим критериям;

и) сокращение количества послеремонтных рекламаций путем повышения качества работы и контроля, использование специальных программ для регулярного выборочного контроля;

к) оказание действенной помощи во всех аварийных случаях;

л) организация технической помощи на дороге и эвакуации неисправных автомобилей силами предприятия;

м) применение рекомендованных изготовителем машин нестандартных инструментов и приспособлений, аппаратуры и оборудования;

н) проверка, пополнение и эффективное использование всех имеющихся информационных материалов;

о) целенаправленное повышение квалификации работников в курсовых и семинарских и других учебных мероприятиях.

Организационная модель СТО.

Организационная структура СТО направлена на установление четких взаимосвязей между всеми ее отделениями, их тесного взаимодействия в выполнении поставленных задач.

Организационная структура СТО представлена на рисунке 3.1.

[image: image8.png]ViHcpOpMALMOHHEI Orgen
orgen i Byxranrepnn Oraen :’!pm
[— T T)
oo | | Mo || rrowst | o | 1 || ey | 72

Рис. 3.1 - Организационная модель деятельности СТО
На станции технического обслуживания работают: 1 администратор, 1 начальник отдела, 1 главный бухгалтер, 1 жестянщик, 2 автомаляра, 3 автослесарь, 1 диагност-электрик, а также генеральный директор, являющийся единственным владельцем СТО.

Основные функции структурных единиц, указанных на рисунке 1.1:

а) Администратор имеет следующие должностные обязанности:

1) устанавливает на серверы и рабочие станции операционные системы и необходимое для работы программное обеспечение;

2) осуществляет конфигурацию программного обеспечения на серверах и рабочих станциях;

3) поддерживает в работоспособном состоянии программное обеспечение серверов и рабочих станций;

4) регистрирует пользователей локальной сети и почтового сервера, назначает идентификаторы и пароли;

5) осуществляет техническую и программную поддержку пользователей, консультирует пользователей по вопросам работы локальной сети и программ, составляет инструкции по работе с программным обеспечением и доводит их до сведения пользователей;

6) устанавливает права доступа и контролирует использование сетевых ресурсов;

7) обеспечивает своевременное копирование, архивирование и резервирование данных;

8) выявляет ошибки пользователей и программного обеспечения и принимает меры по их исправлению;

9) проводит мониторинг сети, разрабатывает предложения по развитию инфраструктуры сети;

10) обеспечивает сетевую безопасность (защиту от несанкционированного доступа к информации, просмотра или изменения системных файлов и данных), безопасность межсетевого взаимодействия;

11) осуществляет антивирусную защиту локальной вычислительной сети, серверов и рабочих станций;

12) готовит предложения по модернизации и приобретению сетевого оборудования;

13) сообщает своему непосредственному руководителю о случаях нарушения правил пользования локальной вычислительной сетью и принятых мерах.

б) Начальник отдела маркетинга выполняет:

1) определяет общие направления деятельности отдела в рамках общих целей и задач, установленных “Положением об отделе маркетинга предприятия”, а также на основе указаний директора предприятия и зам. директора по коммерческим вопросам; несет всю полноту ответственности за результаты деятельности отдела;

2) определяет структуру отдела, вносит необходимые изменения и дополнения в соответствии с возникающими задачами; принимает оперативные меры по изменению структуры отдела для решения конкретных задач;

3) ведет все кадровые вопросы в отделе, обладает правом принимать и увольнять сотрудников отдела;

4) определяет порядок оплаты труда временных работников, поощрения по итогам работы, несет ответственность за поддержание дисциплины в отделе и т.п.;

5) руководит процессом изучения рынка, определяет методы и способы изучения рынка, прогнозирования спроса, реализации продукции;

6) руководит процессом изучения жизненного цикла отдельных товаров, вырабатывает рекомендации по их совершенствованию, по выбору новых рынков сбыта или снятию товара с производства;

7) организует для отдела сбыта выработку рекомендаций по совершенствованию сбытовой сети и поиску новых каналов товародвижения;

8) принимает непосредственное участие в разработке стратегии деятельности предприятия и совершенствовании его организованной структуры;

9) представляет предприятие в контактах с другими предприятиями и организациями, ведет деловую переписку от имени предприятия в пределах своей компетенции;

10) осуществляет связи с общественностью.

в) Основные задачи бухгалтера:

1) выполняет работу по ведению бухгалтерского учета имущества, обязательств и хозяйственных операций (учет основных средств, товарно-материальных ценностей, затрат на производство, реализацию продукции, результатов хозяйственно-финансовой деятельности, расчетов с поставщиками и заказчиками, а также за предоставленные услуги и т.п.);

2) участвует в разработке и осуществлении мероприятий, направленных на соблюдение финансовой дисциплины и рациональное использование ресурсов;

3) осуществляет прием и контроль первичной документации по соответствующим участкам бухгалтерского учета и подготавливает их к счетной обработке;

4) отражает на счетах бухгалтерского учета операции, связанные с движением основных средств, товарно-материальных ценностей и денежных средств;

5) составляет отчетные калькуляции себестоимости продукции (работ, услуг), выявляет источники образования потерь и непроизводительных затрат, подготавливает предложения по их предупреждению;

6) производит начисление и перечисление налогов и сборов в федеральный, региональный и местный бюджеты, страховых взносов в государственные внебюджетные социальные фонды, платежей в банковские учреждения, средств на финансирование капитальных вложений, заработной платы рабочих и служащих, других выплат и платежей, а также отчисление средств на материальное стимулирование работников предприятия;

7) обеспечивает руководителей, кредиторов, инвесторов, аудиторов и других пользователей бухгалтерской отчетности сопоставимой и достоверной бухгалтерской информацией по соответствующим направлениям (участкам) учета;

8) разрабатывает рабочий план счетов, формы первичных документов, применяемые для оформления хозяйственных операций, по которым не предусмотрены типовые формы, а также формы документов для внутренней бухгалтерской отчетности, участвует в определении содержания основных приемов и методов ведения учета и технологии обработки бухгалтерской информации;

9) участвует в проведении экономического анализа хозяйственно-финансовой деятельности предприятия по данным бухгалтерского учета и отчетности в целях выявления внутрихозяйственных резервов, осуществления режима экономии и мероприятий по совершенствованию документооборота, в разработке и внедрении прогрессивных форм и методов бухгалтерского учета на основе применения современных средств вычислительной техники, в проведении инвентаризаций денежных средств и товарно-материальных ценностей;

10) участвует в формулировании экономической постановки задач либо отдельных их этапов, решаемых с помощью вычислительной техники, определяет возможность использования готовых проектов, алгоритмов, пакетов прикладных программ, позволяющих создавать экономически обоснованные системы обработки экономической информации.

д) Должностные обязанности диагност - электрика:

1) диагностика электрооборудования а/м, доп. оборудования;

2) диагностика систем впрыска бензиновых двигателей;

3) диагностика систем питания дизельных двигателей;

4) диагностика систем контроля тормозного и тягового усилия;

5) диагностика систем регулирования дорожного просвета и адаптивного демпфирования;

6) диагностика систем дистроник, темпомат;

7) диагностика системы санкционированного доступа к автомобилю;

8) диагностика системы пассивной безопасности;

9) диагностика климат - контроля, и пр. электроники.

е) Автомаляр выполняет следующую работу:

1) подготовка автомобилей к покраске;

2) окраска автомобилей.

ж) Должностные обязанности автослесаря:
1) обеспечение безаварийной и надежной работы автотранспорта;

2) правильная эксплуатация;

3) своевременный ремонт;

4) контроль технического состояния.

Информационные потоки СТО.
Информационные потоки между административно-управленческим аппаратом и СТО осуществляются по схеме, указанной на рисунке 3.2.

[image: image9.png]Aawnvcrpar
o

Рис. 3.2 – Информационные потоки

В соответствии с полученной схемой, составляется компьютерная сеть по определенным требованиям.
Требования к организации сети.
Основными требованиями, которым должна удовлетворять организация ИВС, являются следующие:

1. Открытость - возможность включения дополнительных абонентских, ассоциативных ЭВМ, а также линий (каналов) связи без изменения технических и программных средств существующих компонентов сети. Кроме того, любые две ЭВМ должны взаимодействовать между собой, несмотря на различие в конструкции, производительности, месте изготовления, функциональном назначении.

2. Гибкость - сохранение работоспособности при изменении структуры в результате выхода из строя ЭВМ или линии связи.

3. Эффективность - обеспечение требуемого качества обслуживания пользователей при минимальных затратах.

Модель OSI
Международной организацией стандартов утверждены определённые требования к организации взаимодействия между системами сети.

Эти требования получили название OSI (Open System Interconnection) - "эталонная модель взаимодействия открытых систем".

Согласно требованиям эталонной модели, каждая система сети должна осуществлять взаимодействие посредствам передачи кадра данных. Согласно модели OSI образование и передача кадра осуществляется с помощью 7-ми последовательных действий, получивших название "уровень обработки".Основная идея этой модели заключается в том, что каждому уровню отводится конкретная ролью в том числе и транспортной среде. Благодаря этому общая задача передачи данных расчленяется на отдельные легко обозримые задачи.

Так как пользователи нуждаются в эффективном управлении, система вычислительной сети представляется как комплексное строение, которое координирует взаимодействие задач пользователей.

Отдельные уровни базовой модели проходят в направлении вниз от источника данных (от уровня 7 к уровню 1) и в направлении вверх от приемника данных (от уровня 1 к уровню 7). Пользовательские данные передаются в нижерасположенный уровень вместе со специфическим для уровня заголовком до тех пор, пока не будет достигнут последний уровень.

На приемной стороне поступающие данные анализируются и, по мере надобности, передаются далее в вышерасположенный уровень, пока информация не будет передана в пользовательский прикладной уровень.

Уровень 1. Физический.

На физическом уровне определяются электрические, механические, функциональные и процедурные параметры для физической связи в системах. Физическая связь и неразрывная с ней эксплуатационная готовность являются основной функцией 1-го уровня. Стандарты физического уровня включают рекомендации V.24 МККТТ (CCITT), EIA rS232 и Х.21. Стандарт ISDN (Integrated Services Digital Network) в будущем сыграет определяющую роль для функций передачи данных. В качестве среды передачи данных используют трехжильный медный провод (экранированная витая пара), коаксиальный кабель, оптоволоконный проводник и радиорелейную линию.

Уровень 2. Канальный.

Канальный уровень формирует из данных, передаваемых 1-м уровнем, так называемые "кадры", последовательности кадров. На этом уровне осуществляются управление доступом к передающей среде, используемой несколькими ЭВМ, синхронизация, обнаружение и исправление ошибок.

Уровень 3. Сетевой.

Сетевой уровень устанавливает связь в вычислительной сети между двумя абонентами. Соединение происходит благодаря функциям маршрутизации, которые требуют наличия сетевого адреса в пакете. Сетевой уровень должен также обеспечивать обработку ошибок, мультиплексирование, управление потоками данных. Самый известный стандарт, относящийся к этому уровню, - рекомендация Х.25 МККТТ (для сетей общего пользования с коммутацией пакетов).

Уровень 4. Транспортный.

Транспортный уровень поддерживает непрерывную передачу данных между двумя взаимодействующими друг с другом пользовательскими процессами. Качество транспортировки, безошибочность передачи, независимость вычислительных сетей, сервис транспортировки из конца в конец, минимизация затрат и адресация связи гарантируют непрерывную и безошибочную передачу данных.

Уровень 5. Сеансовый.

Сеансовый уровень координирует прием, передачу и выдачу одного сеанса связи. Для координации необходимы контроль рабочих параметров, управление потоками данных промежуточных накопителей и диалоговый контроль, гарантирующий передачу, имеющихся в распоряжении данных. Кроме того, сеансовый уровень содержит дополнительно функции управления паролями, подсчета платы за пользование ресурсами сети, управления диалогом, синхронизации и отмены связи в сеансе передачи после сбоя вследствие ошибок в нижерасположенных уровнях.

Уровень 6. Представления данных.

Уровень представления данных предназначен для интерпретации данных; а также подготовки данных для пользовательского прикладного уровня. На этом уровне происходит преобразование данных из кадров, используемых для передачи данных в экранный формат или формат для печатающих устройств оконечной системы.

Уровень 7. Прикладной.

В прикладном уровне необходимо предоставить в распоряжение пользователей уже переработанную информацию. С этим может справиться системное и пользовательское прикладное программное обеспечение.

Контрольные вопросы
1. Что представляет собой компьютерная сеть?

2. Дайте определение понятию «топология»?

3. Что представляет собой аппаратные ресурсы?

4. На какие виды делятся компьютерные сети?

5. Чем отличается локальная сеть от глобальной?

6. Что такое протокол?

7. Какие виды протоколов существуют?

8. Что представляет собой среда передачи данных?

9. Какие виды кабелей существуют?

10. Как организовать компьютерную сеть?

Список литературы
1. «Интернет у вас дома», С. В. Симонович, В. И. Мураховский, ООО «АСТ-Пресс Книга», Москва 2002.

2. Герасименко В.Г., Нестеровский И.П., Пентюхов В.В. и др. Вычислительные сети и средства их защиты: Учебное пособие/

3. Герасименко В.Г., Нестеровский И.П., Пентюхов В.В. и др. – Воронеж: ВГТУ, 1998.

4. Малышев Р.А. Локальные вычислительные сети: Учебное пособие/ РГАТА. – Рыбинск, 2005.

5. Олифер В.Г., Олифер Н.А. Компьютерные сети. Принципы, технологии, протоколы /В.Г. Олифер, Н.А. Олифер. - СПб.: Питер, 2002.

6. Маслова М. В. Компьютерные сети. Мурманск: 2004.

7. Симонович С.В. Информатика.Базовый курс. 2-е издание. / под редакцией С.В. Симонович – СПб.: Питер, 2008.
8. Одом У. Компьютерные сети. Первый шаг = Computer Networking: First-step / Пер. В. Гусев. — СПб.: «Вильямс», 2006. — 432 с.
9. Таненбаум Э, Уэзеролл Д. Компьютерные сети. — Питер, 2012. — 960 с.
