Инструкции  и сценарии работы пользователей
системы ИПСО

1. Инструкция пользователю по подключению к ИПСО

1. Создать, если не было, учётную запись email (рекомендуется аккаунт Google ….gmail.com  https://accounts.google.com/signup. При подключении и работе в  ДискGoogle по другим аккаунтам могут быть проблемы).

2. Установить, если не установлен, ДискGoogle на компьютер https://support.google.com/drive/bin/answer.py?hl=ru&answer=2375078&ctx=cb&src=cb&cbid=ftw9ru3gk3hc 

3. Сообщить свой аккаунт администратору ИПСО.  Администратор по аккаунту  присылает приглашение (разрешение)  на совместный доступ к общим папкам. 

4. После получения приглашения щёлкнуть по значку ДискGoogle в панели задач (треугольник с разноцветными сторонами)  и выбрать пункт Просмотреть доступные мне элементы. Откроется сайт облака с доступными данному пользователю общими  папками.

5. Отметить доступные папки галочками и добавить их в Мой диск. С этими папками можно работать в Интернете в облаке  ДискGoogle не загружая их в компьютер (например, при работе на чужом компьютере).

6. На компьютере щёлкнуть по значку ДискGoogle в панели задач и в Настройках выбрать общие папки для синхронизации. В дальнейшем все изменения в  этих папках будут автоматически синхронизироваться с облаком и с общими папками на компьютерах других  пользователей. Заново подключаться к ИПСО и настраивать  ДискGoogle уже не надо.

7. Для работы с папками на компьютере щёлкнуть по значку ДискGoogle в панели задач и выбрать пункт Открыть папку Диска Google.

8. Для работы с папками в Интернете  щёлкнуть по значку ДискGoogle в панели задач и выбрать пункт Открыть  Диск Google в Интернете.

9. До начала  работы с папками ДискGoogle следует дождаться завершения синхронизации облака  с папками (определить  по значку ДискGoogle в панели задач).
1. 2. Сценарий работы пользователя-студента 

2. Подключиться к системе ИПСО в облачном сервисе. Выполняется однократно до первого использования системы.

3. До начала работы с папками ДискGoogle следует дождаться завершения синхронизации облака  с папками (определить  по значку ДискGoogle в панели задач).

4. Для работы с папками на компьютере щёлкнуть по значку ДискGoogle в панели задач и выбрать пункт Открыть папку Диска Google.

5. Для работы с папками в Интернете  щёлкнуть по значку ДискGoogle в панели задач и выбрать пункт Открыть  Диск Google в Интернете.

6. В открывшейся папке ДискGoogle выбрать и открыть доступную общую папку (например, Методички или Оценки или Работы).

7. Просмотреть (можно скопировать на свой компьютер) нужные файлы.

8. Поместить в папку Работы файл задания, выполняемого по дисциплине. Начнется автоматическая синхронизация файлов в папке Работы с информационной базой в  облачном хранилище.

Папки Методички и Оценки доступны студентам только для чтения.

При необходимости видеоконсультации использовать программу Skype (версия >= 6.1).

3. Инструкция пользователю по видеоконсультации в режиме реального времени 

1. Пользователь подключается к ИПСО (см. инструкцию). Выполняется однократно до первой консультации.

2. Преподаватель и студент регистрируют друг друга в своих списках контактов (версия Skype >=6.1). Выполняется однократно до первой консультации.

3. Студент помещает в индивидуальную папку Работы выполненное задание или его фрагмент.

4. Студент сообщает преподавателю через Skype о готовности к видеоконсультации.

5. Преподаватель выводит задание на рабочий стол из папки Работы.

6. Преподаватель инициирует видеозвонок студенту через Skype и в окне Skype включает режим Демонстрация экрана (значок “+” > Демонстрация экрана > Начать).
7. После достижения устойчивой видеосвязи лист EXCEL  или WORD, выведенный на экран, будет доступен для оперативного просмотра и редактирования как преподавателю, так и студенту.

8. Завершить видеозвонок.

