RAČUNARSTVO I INFORMATIKA

(I godina sva zanimanja i V stepen specijalista u proizvodnji odeće)

RAČUNARSKI SISTEM

 Računarski sistemi, odnosno računari, su elektronske mašine koje obradjuju ulazne informacije (podatke ili naredbe) i od njih proizvode izlazne informacije (rezultate).

 Svaki računar sastoji se iz dve komponente:

· hardvera (skup svih fizičkih komponenti)

· softvera (skup programa i podataka po kojima računar radi)

 STRUKTURA RAČUNARSKOG SISTEMA

[image: image1]

Unutrašnja memorija je memorija u koju se smeštaju programi i podaci koji se obradjuju. Kapacitet se meri bitovima (stanje elektronskog kola iz kojih se sastoji memorija i koje može biti 0 ili 1, skraćeno od BYNARY DIGIT), bajtovima (8 bita), kilobajtima (KB, 1024=210 bajta), MB, GB, TB (tera bajt).

P R O C E S O R

· Procesor definiše tip računara.

· U njemu se izvršavaju sve računske i logičke operacije i komande zadate programom.

· Brzina procesora se izražava milionima operacija koje procesor može da obradi u jednoj sekundi (MIPS).

· Danas se najčešće koristi procesor Pentium IV.

· Procesor nije sastavni deo osnovne ploče. Na osnovnoj ploči nalaze se samo KONEKTORI za njegovo priključenje.

· Zbog brzine rada dolazi do velikog zagrevanja procesora pa se stoga na procesor ugradjuje ventilator.

Kontrolna jedinica je koordinator rada celokupnog računarskog sistema. Kontroliše izvršavanje programa, uzima instrukcije iz memorije i prepoznaje ih, naredjuje akciju drugim jedinicama, započinje operacije ulazno-izlaznih jedinica i prenosi podatke u unutrašnju memoriju i iz nje.

Ulazne jedinice su tastatura, miš, skener.

Izlazne jedinice su monitor,štampač.

Jedinice spoljne memorije su disketa (floppy disc), CD, tvrdi disk (hard disc).
MEMORIJA

 služi za čuvanje programa i podataka. Postoje dva tipa memorije:unutrašnja i spoljna.

U N U T R A Š NJ A M E M O R I J A

 Memorija računara sastoji se od osmobitnih registara (bajtova). Kapacitet memorije se meri brojem bajtova (B), kilobajta (KB), megabajta (MB), gigabajta (GB), terabajta (TB).

 1 KB=1024 B

 1 MB=1024 KB

 1 GB=1024 MB

 1 TB =1024 GB

 Na osnovnoj ploči se nalaze tri tipa memorije:

 - KEŠ (cache)

- ROM

- RAM
 KEŠ memorija je vrlo brza memorija koja se nalazi u samom procesoru (interni keš) ili uz njega (eksterni keš). Ovoj memoriji se višestruko brže pristupa od ostalih memorija, zbog čega se u njoj drže podaci koji se često koriste.

 ROM je deo memorije koji može samo da se čita. Njen sadržaj se ne gubi po isključenju računara. Koristi se čuvanje programa i podataka neophodnih za rad računara.

RAM predstavlja najveći deo unutrašnje memorije u koju korisnik može da upisuje podatke i da ih čita. U RAM-u se za vreme rada računara nalaze programi i podaci s kojima računar radi. Po isključenju računara sadržaj ove memorije se gubi. RAM memorija nije sastavni deo osnovne ploče. Na osnovnoj ploči nalaze se samo konektori na koje se ova memorija

 priključuje.

 - Kapaciteta je 256 MB, 512 MB, 1GB.

 - Vreme pristupa memoriji je vreme koje protekne od zahteva

 upućenog memoriji za podatkom do dobijanja podatka iz memorije.

SPOLJNA MEMORIJA

DISKETE

 Danas se koriste diskete od 3.5” kapaciteta 1.44 MB. Ugradjuju se u kutiju od tvrde plastike. U računar je ugradjena, sa prednje strane, odgovarajuća disketna jedinica u koju se ubacuju diskete. Moguće je zaštititi disketu od slučajne promene sadržaja pomeranjem prekidača, na disketi, tako da prozor bude otvoren.

HARD-DISK

je jedinica spoljne memorije. Za čuvanje podataka kod hard-diska se koriste metalne magnetne ploče oblika kružnog prstena. Ploče su poredjane jedne iznad drugih. Podaci se upisuju po kružnim stazama. Što je veći broj ploča i veća gustina staza to je i kapacitet diska veći. Današnji hard diskovi imaju kapacitet 20,40,60, 80 GB,...

 Diskovi se okreću mnogo većom brzinom od diskete, pa je i snimanje i pristup podacima mnogo brži. Kod disketa, upusno-čitajuće glave su u kontaktu sa površinom diskete. Kod diska one lebde iznad površine ploče na rastojanju manjem od zrna prašine brzinom oko 100 km/h. Pri ovoj brzini i najmanje čestice mogu da dovedu do kontakta glava sa površinom diska i izazovu oštećenje diska i podataka. Zbog toga je disk sa upisno-čitajućim glavama zatvoren u metalno kućište.

CD

 Postoje dve vrste cd-a: CD-R, CD-RW. Na CD-R mogu samo jednom da se upišu podaci i oni ne mogu više da se menjaju, a koriste se proizvoljan broj puta. Kod CD-RW mogu da se upisuju podaci, ali i da se brišu i ponovo upisuju novi. Kod CD-a se primenom laserske tehnike podaci nanose na metalnu površinu. Kapaciteta su 650 ili 700 MB.

ULAZNE JEDINICE

Ulazne jedinice računarskog sistema su tastatura, miš, skener...

Na TASTATURI se nalaze:

· funkcijski tasteri F1-F12

· alfanumerički deo

· numerički deo

· kursorske strelice

· 9 specijalnih tastera

· pomoćni tasteri: Shift, Ctrl, Alt

MIŠ je uredjaj za pokazivanje i izbor objekata na ekranu. Može biti mehanički i optički.

SKENER je uredjaj koji prenosi sliku u računar.

IZLAZNE JEDINICE

Izlazne jedinice računarskog sistema su: monitor, štampač...

Prema načinu dobijanja slike, MONITORE delimo ih na:

· monitore sa katodnom cevi

· ravne monitore
Prema boji na:

· monohromarske

· kolor monitore

Prema veličini ekrana:

· 15”, 17”, 19”, 21”

ŠTAMPAČI su izlazne jedinice za pravljenje tekstualnih i grafičkih dokumenata.

Prema načinu dobijanja slike delimo ih na :

· matrične (9, 24 pina)

· s mlaznicama (ink jet)

· laserske

Prema boji delimo ih na:

· crno-bele

· u boji

TASTERI

Caps Lock – Kada je uključen taster svetli lampica u gornjem desnom uglu, a pritom su kucana slova velika.

 Shift – Služi za trenutnu promenu veličine slova (istovremenim pritiskom na Shift i na odredjeno slovo), kao i za prikazivanje gornjeg znaka sa onih tastera koji imaju dva reda znakova (istovremenim pritiskom na Shift i odgovarajući taster).

Num Lock – Uključuje numerički deo tastature. Kada je uključen

 svetli lampica u gornjem desnom uglu tastature, a

 tasteri služe za kucanje brojeva.

Backspace – Taster za pomeranje kursora za jednu poziciju u levo i brisanje znaka koji se tu nalazi.

Delete – Brisanje znaka desno od kursora.

Space – Kucanje razmaka.

Enter – Pri kucanju teksta omogućava prelazak u nov red, a služi i za potvrdu unosa podataka i komandi.

Home – Pomeranje kursora na početak reda.

End – Pomeranje kursora na kraj reda.

PageUp – Prikaz prethodne ekranske strane.

PageDown – Prikaz sledeće ekranske strane.
Strelice – Pomeranje kursora za jednu poziciju gore, dole, levo, desno.

Esc - Omogućava izlaz iz velikog broja programa.

Insert – Omogućava umetanje teksta na mestu gde se nalazi kursor.

Ctrl i Alt se uvek koriste u kombinaciji sa drugim tasterima pa u zavisnosti od kombinacije imaju različitu funkciju.

RAČUNARSKI SOFTVER

SOFTVER se može podeliti u 3 kategorije:

· OPERATIVNI SISTEMI

· SISTEMSKI SOFTVER

· APLIKATIVNI PROGRAMI

OPERATIVNI SISTEM je kompleksan program napisan da upravlja hardverom računara. Ima 3 glavne funkcije:

· kontrola procesa

· upravljanje memorijom

· upravljanje jedinicama

Prema broju programa koji mogu istovremeno da budu u centralnoj memoriji računara, operativni sistemi mogu da budu:

· monoprogramski

· multiprogramski

Prema načinu zadavanja komandi, postoje dva tipa o. sistema:

· operativni sistemi komandnog tipa (UNIX,LINUX,MS DOS)

· grafički operativni sistemi (WINDOWS)

SISTEMSKI SOFTVER čine:

· programi prevodioci

· veznici

· različiti uslužni programi

PROGRAMI PREVODIOCI - su programi koji izvorni program koji korisnik računara piše na nekom od programskih jezika prevodi na mašinski jezik razumljiv računaru.

VEZNICI (drajveri) su programi koji omogućavaju korišćenje perifernih jedinica i drugih uredjaja.

USLUŽNI PROGRAMI - omogućavaju korisnicima obavljanje poslova kao što su kopiranje disketa, kompresiju podataka...

APLIKATIVNI PROGRAMI - su programi koje pišu specijalizovane osobe (programeri), a koje koriste korisnici računara za svoje potrebe (obradu teksta, crtanje, obrada slika, komponovanje...)

WINDOWS

 Microsoft Windows je operativni sistem za PC računare. Windows poseduje grafički korisnički interfejs (Graphic User Interface – GUI). To znači da su u njemu programi, dokumenti, komande i ostali entiteti predstavljeni na slikovit način, tj. sličicama (ikonama). Prema tome korisnik ne mora da pamti komande i njihovu sintaksu. Sve radnje se mogu obaviti manipulisanjem simboličkim predstavama (slikama) pojedinih entiteta. Za ovakve operativne sisteme se kaže da predstavljaju grafičko radno okruženje.

Manipulacija prozorom

 Kada se klikne dva puta na odredjeni entitet u Windows-u, otvara se njegov prozor. Veličina prozora može biti minimalna (samo se vidi naziv prozora u taskbar-u), maksimalna (prozor se vidi preko celog ekrana) ili proizvoljna tj. srednje veličine koju možemo menjati dovodjenjem strelice miša na ivicu ili ugao prozora i kada ona postane dvosmerna strelica njenim povlačenjem menjamo veličinu prozora.

[image: image16.png]Ble £t

[ni—2= P =]

Vew Insert

41 Normal + 16t - Times

.
2
¢+

[v] A

I

Tools Table
Eont.

Paragraph.

Bullets and tumbering.
Borders and Shading.
Columns,

Tabs,

Drop Cap.

Text Directon
Changs Case.
Backaround

Theme.

Frames

AutoForm.

window

Help

Type a question for help

x

Styles and Formting,

B A]

Reyeal Formatting

Object.

FONT - izbor fonta, stila, veli¢ine i raznih efekata

At stan Ln s

ol 1

REC_TRK EXT OWR

Stoverian

Ox

“omd

 [image: image2.png]2 My Computer
Bl Edt Vew Favortes

Q= - ©

Tools tielp

D sewen [ot

agdress [§ my Computer

System Tasks

View system
information

2 Addor remove.
programs
B change a settng

Other Places

& Wy etk Places
) My Documerts
& shared Documents
B Controlpanel

Details

My Computer
System Folder

Hard Disk Drives

g Local Dk ()

Devices with Removable Storage

D Drive ()

S 2 0)

(), oo

G| Norton artius B +

· F I L E (datoteka) –

 Da bi trajno sačuvali podatke moramo ih snimiti neku od jedinica spoljne memorije.

 Osnovna logička jedinica na disku (bilo koja jedinica spoljne memorije) je datoteka. Sadržaj datoteke je niz bajtova. Datoteka može biti program ili dokument.

 Program je datoteka čiji sadržaj može da se izvršiti na računaru.

 Dokument je datoteka koja predstavlja skup bilo kojih informacija kodiran u niz bajtova. Od prirode informacija i načina kodiranja zavisi i struktura datoteke.
U zavisnosti od ova dva parametra postoji mnogo različitih formata datoteka.

 Ime datoteke se sastoji iz dva dela koji su razdvojeni tačkom. Prvi deo se odnosi na naziv datoteke, a drugi ukazuje na tip datoteke.

Ime je svaki niz, ne duži od 255 karaktera, pri čemu se ne smeju koristiti sledeći znaci:
\ / : * ? “ < > |. Drugi deo imena datoteke (posle .) se naziva ekstenzija. Datoteka ne mora imati ekstenziju. Ekstenzija se obično sastoji iz tri znaka. Karakteristične ekstenzije su EXE (programi , TXT (tekstualne datoteke), BMP (rasterske slike-bit mape), DOC (dokumenti u Word-u) , CDR (slike u Corel-u)…

 Datoteci se daje ime prilikom njenog snimanja, tip joj se dodeljuje automatski u zavisnosti od programa u kome je kreirana.

 PROMENA IMENA DATOTEKE:
· Otvoriti folder u kome se nalazi datoteka, kliknuti na ime datoteke desnim klikom miša, u konteksnom meniju koji se dobija kliknuti levim klikom na komandu Rename i otkucati novo ime datoteke.
 BRISANJE DATOTEKE:
- Otvoriti folder u kome se nalazi datoteka, kliknuti na ime datoteke desnim klikom miša, u konteksnom meniju koji se dobija kliknuti levim klikom na komandu Delete, zatim na Yes ako smo sigurni da hoćemo da je obrišemo ili

- Kliknuti na datoteku, pritisnuti taster Delete i kliknuti na Yes.
 KOPIRANJE NA DISKETU:
- Kliknuti desnim klikom na datoteku koju kopiramo, kliknuti levim klikom na komandu Send To i iz padajućeg menija kliknuti na 31/2 Floppy (A)

 Datoteke se snimaju u foldere.

· F O L D E R (omotnica) –

 FOLDER je osnovni pojam u strukturi diska. Folder je imaginarna “digitalna” omotnica u koju se smeštaju datoteke. Folder može da sadrži druge foldere tzv podfoldere.

 Folder ima ime kao i datoteka i za njegovo kreranje važe ista pravila. Nije uobičajeno da folder ima ekstenziju.

 Folderi se kreiraju na jedinicama spoljne memorije (hard disku ili disketi). Kada je otvoren njihov prozor iz FILE menija možemo kreirati sopstveni folder (tj podfolder).

KREIRANJE FOLDERA:
FILE \ NEW \ FOLDER

Komanda NEW se nalazi i u kontekstnom meniju koji se dobija desnim klikom u prozoru u kome se kreira nov folder

PROMENA IMENA FOLDERA:
Kliknuti na folder \ FILE \ RENAME \ Otkucati novo ime \ ENTER

Komanda RENAME se nalazi i u kontekstnom meniju koji se dobija desnim klikom na ime foldera
BRISANJE FOLDERA:

Kliknuti na folder \ FILE \ DELETE \ Kliknuti na Yes ako ste sigurni da hoćete da ga obrišete

Komanda DELETE se nalazi i u kontekstnom meniju koji se dobija desnim klikom na ime foldera

Folder možemo obrisati klikom na njegovo ime, a zatim na taster Delete.

ULAZAK U FOLDER:

Dvostruki klik na ime foldera

IZLAZAK IZ FOLDERA:
Klik na uglastu strelicu na gore ispod koje piše Up, a koja se nalazi u liniji sa alatkama u aktivnom prozoru

PREMEŠTANJE FAJLA IZ JEDNOG FOLDERA U DRUGI
· Ako se fajl koji premeštamo i folder u koji treba premestiti fajl vide na ekranu, dovoljno je kliknuti na fajl i prevući ga na folder

· Ako se fajl koji premeštamo i folder u koji ga premeštamo ne vide na ekranu istovremeno treba uraditi sledeće:

Kliknuti na FAJL koji se premešta, kliknuti na CUT, otvoriti prozor u kome se nalazi odredišni folder, kliknuti na njega tako da vidi njegov sadržaj, kliknuti PASTE

(komande CUT i PASTE se nalaze u EDIT meniju ili u kontekstnom meniju koji se dobija desnim klikom)

 KOPIRANJE FAJLA IZ JEDNOG FOLDERA U DRUGI:
Kliknuti na FAJL koji se kopira, kliknuti na COPY, otvoriti prozor u kome se nalazi odredišni folder, kliknuti na njega tako da vidi njegov sadržaj, kliknuti PASTE

(komande COPY i PASTE se nalaze u EDIT meniju ili u kontekstnom meniju kiji se dobija desnim klikom)

MICROSOFT WORD
Microsoft Word je program za unos i obradu teksta.

Microsoft Word se startuje dvostrukim klikom na ikonu programa (ako postoji na desktopu) ili klikom na sledeće:

Start(All Programs(Microsoft Office(Microsoft Word

Ova putanja zavisi od računara i operativnog sistema koji je instaliran na njemu.

[image: image3.png]Document] osoft Word J[=] 3
| Eie. Ede Siew Insert Farmek Took Table Window Eelp e
[DeEdaaryiaes|o o

= nestowrcnn =12 =] B 2 |

=

wlol» e

[Page 1 sec i G [zdn i i [[0 B0 0 Endishs |

Komande u programu su grupisane u menije po odredjenom kriterijumu. Da bi se realizovala komanda potrebno je otvoriti meni (klikom na njegov naziv), a zatim na odredjenu komandu
FILE meni

[image: image4.png]4 MICROWORDNEDIRAJ VECI - Microsoft Word

vew

Insert _Format

Toos _Table

A 03] o

Open,

ctivo

dose
save cti+s
Save s

Save as Web Page

1) il Search,

Permission »
Versions.

Web Page Preview

LCH\.../WORDIMICROWORDNEDIRAY VECT
2 CHiDocuments and Settingsl,..\pismena 11
3CHiDocuments and Settingsl,. \pismena I

4C:l...VEZBE|KOMANDE FILE MENIIA

window

Help

Type a question for help

otvaranje novog (praznog) dokumenta
I otvaranje postojeceg, snimljenog dokumenta

Page Setup. — zatvaranje dokumenta

Print Preyiew - snimanje dokumenta

prin, ke[S —snimanje dokumenta pod novim imenom

e , JETUP — ova komanda sluZi za pode$avanje margina, orjentacije
e eli¢ine papira... U dijalog prozoru koji dobijemo klikom na ovu

11, u kartici Margins pode$avamo veli¢inu prostora rezervisanog za
kojih ima 4 (top-gornja, bottom-donja, left-leva, right-desna),
[prostora za korienje (gutter) i njegovu poziciju (gutter position),
deSavamo njegovu orjentaciju koja moZe biti Portrait (uspravna) i
pe (poloZena).

Ext

Page 2 Sec i 212 At37m n 4

°

NEW – otvaranje novog (praznog) dokumenta

OPEN – otvaranje postojećeg, snimljenog dokumenta
CLOSE – zatvaranje dokumenta
SAVE – snimanje dokumenta
SAVE AS – snimanje dokumenta pod novim imenom
PAGE SETUP – ova komanda služi za podešavanje margina, orjentacije papira, veličine papira... U dijalog prozoru koji dobijemo klikom na ovu komandu, u kartici Margins podešavamo veličinu prostora rezervisanog za margine kojih ima 4 (top-gornja, bottom-donja, left-leva, right-desna), veličinu prostora za koričenje (gutter) i njegovu poziciju (gutter position), zatim podešavamo njegovu orjentaciju koja može biti Portrait (uspravna) i Landscape (položena).

[image: image5.png]Page Setup.

Margis

Margins
Top: Bottom:

Left Right

autter Gutter postion:

Orentation

A @®m

Portrat Landacape

Pages
Mulile pages:

Preview
Apply o
Whle document

[image: image6.png]Page Setup.

Wargins | Paper | Layout

Paper sie;

a4

widh

Height

Paper source.
Erst page:

Other pages

Marual Feed
ko Select

Manual Feed
ko Select

Preview
Apply o

Whle document

Print Options.

Defaul

[image: image7.png]Page Setup.

Margins | Paper | Layout

Section
Secton start;

Headers and footers
[ifferent odd and even
[oiferent first page

From edge:
Page
Vertica alignment;

Preview
Apply o

New page

Header:

Eooter

Whle document

Defaul

==

U drugoj kartici – Paper definišemo veličinu papira (standardna je A4).

U trećoj Layout - se definiše prostor za zaglavlje (header) i podnožje (footer) dokumenta

PRINT PREVIEW – pregled dokumenta pre štampanja

 (u prikaz Normal se vraća klikom na Close)

PRINT – štampanje dokumenta
EXIT – izlaz iz programa
►Postupak za otvaranje novog dokumenta:

FILE\NEW\Blank document

►Otvaranje postojećeg dokumenta

FILE\OPEN\kliknuti na ime dokumenta u odgovarajućem folderu\OPEN

►Postupak za snimanje dokumenta:

FILE\SAVE\kliknuti na My Documents

 \otvoriti folder u koji treba da bude snimljen dokument

 u polju File name: uneti ime dokumenta

 kliknuti na SAVE

►Postupak snimanje dokumenta pod novim imenom:

FILE\SAVE AS\ kliknuti na My Documents

 \otvoriti folder u koji treba da bude snimljen dokument pod novim

 imenom

 u polju File name: uneti novo ime dokumenta

 kliknuti na SAVE

EDIT meni

 U toku pisanja dokumenta, ili po njegovom zavtšetku, javlja se potreba za izmenama u njemu. Pravljanje izmena u dokumentu naziva se editovanje. Editovanje teksta se vrši pomoću komandi iz EDIT menija.

 Deo teksta na kome hoćemo da izvršimo promenu mora prethodno da se označi. Označeni deo teksta zove se blok i prikazan je na ekranu inverzno (pozadina je crne boje umesto bele, a slova su bele boje umesto crne).

 Označavanje:

· JEDNE REČI – I pokazivač se dovede bilo gde u reč i dva puta se klikne mišem

· JEDNOG CELOG REDA – I pokazivač se dovede na levu marginu ispred reda. Kada se I-pokazivač pretvori u strelicu koja pokazuje koso gore udesno klikne se jedanput levim klikom miša.

· PROIZVOLJNO – kliknuti na levi klik miša i prevlačiti preko teksta do željene pozicije

 Poništavanje označavanja se vrši tako što se klikne mišem bilo gde van označenog bloka.

Komande EDIT menija su:

UNDO – poništavanje prethodne akcije

 REPEAT – ponavljanje prethodne akcije

REDO – ponavljanje poništene akcije

CUT – kopiranje obeleženog teksta u klipbord (privremena memorija) i brisanje

 tog teksta sa ekrana

COPY – kopiranje obeleženog teksta u klipbord

PASTE – kopiranje sadržaja klipborda u dokument

CLEAR – brisanje označenog teksta

SELECT ALL – obeležavanje celog sadržaja dokumenta

FIND – traženje odredjenih znakova u dokumentu

REPLACE – zamena delova dokumenta

[image: image8.png]B MICROWORDNEDIRAJ

Fle | Edt | Vew Insert Fomat Tods Table Mindow e - x
[g UndeTypng oz | Sla- QEOEES BT 00 -3,
40O BT Gt |y oy | m o is s Eo2ofhe
IE EER R S R R A R TR I e T T T T 2 T NewDev X
] 15a11)a UURLLLCIILA, 111 PU LY SZUVUILL LaVISTIAL, JaVija 5C PUll cud a Open a document
g | 16 office Cippoard njemu. Pravljanje izmenau dokumentu naziva se editovanje. MICROWORDHI
g eksta se vrii pomoc¢u komandi iz EDIT menija; oo
'}f D - ponistavanje prethodne akcije drugotz
F D — ponavljanje prethodne akcije 5 More document:
L3 Clear * kopiranje obeleZenog teksta u klipbord (privremena memorija) i "‘S prer—
g setal kA | brisanje tog teksta sa ekrana)k Web Page
3 | {64 Ene cikf § _ kopiranje obeleZenog teksta u klipbord 4 lank E-mai e
5 Replace. <t TE _ kopiranje sadrZaja klipborda u dokument New from
oo G P X existing
= AR - brisanje oznagenog teksta document
CT ALL - obeleZavanje celog sadrzaja dokumenta) Choose docume
o b New from
1 — traZenje odredjenih znakova u dokumentu template
- REPLACE - zamena delova dokumenta] General Templs
’ (&) Templtes onm
B] Templates ont
- |~
o = Cl addNetwork Pl
O[3 Mcosoftviord
F W showatstaruy
EIERT) o
Sec 1 46 At 12,9cm Ln 17 Col 1 Slovenian G

o

2 My M

 Postupak za premeštanje teksta:

označavanje \ CUT \ pomerimo tašku umetanja na novu poziciju\ PASTE

Postupak za kopiranje teksta:

označavanje \ COPY \ pomerimo tačku umetanja na novu poziciju \PASTE
VIEW meni
 U View meniju biramo način prikaza dokumenta izborom jedne od komandi: Normal, Web Layout, Page Layout, Outline.

TOOLBARS – izbor linija sa alatkama koje će biti prikazane u prozoru (Standard, Formating-najčešće korišćene)

RULER – ako je čekirana opija, prikazuje se lenjir u prozoru

INSERT meni

PAGE NUMBERS – numerisanje stranica dokumenta

DATE AND TIME – prikazivanje datuma i vremena

SYMBOL – ubacivanje simbola

PICTURE – ubacivanje slika (Clip Art, From File, Auto Shapes, WordArt,...)

[image: image9.png]8 Document’1 - Microsoft Word
et

i Ele vew [Insert | Format Tools

EEX

Table Window Help Type a question for help 1+ X

Break,

Page Numbers.

Date and T,

autoText
Feld
Symbl.
Comment
Reference

b Component.

M £t Diogram.
- & TextBox
- e,

: Object.

: Bockgark.

9, k., cub

st 2cm

B

B9 RO RE S ST @]
|B 7 U B2 A

Erom Fie.
From Scanner or Camera,
New Draving

Autoshapes

=R

wordar

Organization Chert

() chat

1

Coi | Reci e

o engish (s

FORMAT meni

FONT – izbor fonta, stila, veličine i raznih efekata

[image: image10.png]Font | Character Spacing | Text Effects |
Font stye

[Transportation
[mebuchet s

Font clr Underine sty
‘Automatic [tnane)

frects
I~ stigthroush [shedow [Smallcaps
I~ Dol strkethrough [~ outine I allcops
T™ Superscrpt ™ Enboss I~ Hekden
™ subscrpt I~ Engave

Times New Roman

Thi = 3 TrueTypa onk. Thi Font wl b ueedon bth prinar nd sreen

faul, ok

B – podebljana slova

I - iskošena slova

U – podvučena slova

PARAGRAPH – komanda za oblikovanje paragrafa

[image: image11.png]Paragraph,

Indents and 5pacng | Line and page Breaks

General

algrment: [reft Qutinelevel: [Bodytext <]

Indentation

Left Special

Right Frstine !

Spacing

Before Line spacing;

after: 5rge |~
=
1.5 nes
IDouble
at least
Exactly
uile

Preview

 Aligment (poravnanje) – Left, Right, Center, Justified

 Indentation Special: - First Line (prvog reda paragrafa)
 - Hanging (izbcivanje prvog reda u paragrafu)

 By: – broj centimetara za koliko se red uvlači (izbacuje)

Spacing – definisanje proreda

TABLE meni

[image: image12.png]Z) vezba3

Microsoft Word,

window

e Edt

ew Insert

Fomat Toks Help

AN=2"]

=1

Merge Cells
Spit ol
Spit Table

| &1 9§ 000

Type aquestion for help 1+ | X

Columns ta the Left
Columns ta the Right
Rows above

Ros

L s s

s

Cells.

Table AutoEarmat

aukore »

Heading Rows Repeat

Conyert ,

Sort.

Farmula,

Vide ridines

Table Propeties
TERMIN | 31.05. | 10.06. | 20.06. | 30.07. | 10.07. | 20.07. | 30.07. | 09.08. | 19.08. | 29.08. | 08.09. | 18.09,
Veiys | F0 | 325 | 340 | 405 | 425 465 415 | 340 | 325 | 310
soba

10 polupansiona (Fvedski sto) po osobi u EUR

Ox

Ubacivanje tabele u Word-u:

· TABLE \ INSERT \ TABLE
· uneti željeni broj kolona i redova
· kliknuti na OK
Ubacivanje nove kolone u tabelu:

· označiti kolonu pored koje će biti ubačena nova kolona

1. ubacivanje kolone levo od označene:

TABLE \ INSERT \ Columns to the Left

2. ubacivanje kolone desno od označene:

 TABLE \ INSERT \ Columns to the Right

Ubacivanje novog reda u tabelu:

· označiti red pored kojeg će biti ubačen nov red

1. ubacivanje reda iznad označenog:

TABLE \ INSERT \ Rows Above

2. ubacivanje reda ispod označenog:

 TABLE \ INSERT \ Rows Below

Brisanje tabele, kolona, redova, ćelija:

· označiti tabelu, kolonu, red i ćeliju

· TABLE \ DELETE \ Table

 Columns

 Rows

 Cells...

 [image: image13.png]B cHE B
 Shit e
 eketeentre row
 Deeteentre column

ok

Cancel

Merge Cells – ova komanda iz TABLE menija služi da označene

 ćelije pretvori u jednu

Split Cells... – ova komanda iz TABLE menija služi da označenu

 ćeliju podeli na više ćelija pri čemu je potrebno uneti

 broj kolona i redova na koliko će ćelija biti podeljena

Sve promene koje se vrše u tabeli se obavljaju preko komande TABLE PROPERTIES iz menija TABLE izborom jedne od kartica : Table, Row, Column, Cell u zavisnosti da li će se promene odnositi na celu tabelu, red, kolonu ili ćeliju.

· Podešavanje visine reda se vrši klikom na karticu Row, čekiranjem opcije Specify height i unošenjem vrednosti za visinu reda.

· Podešavanje širine kolone se vrši klikom na karticu Column,čekiranjem opcije Preferred width i unošenjem vrednosti za širinu kolone.

· Pozicioniranje teksta u ćeliji se vrši klikom na karticu Cell, a zatim na jednu od ponudjenih opcija Top, Center, Bottom (gore, centar, dole).

RAČUNARSKE KOMUNIKACIJE

Da bi računar mogao da razmenjuje podatke sa drugim računarom moraju da postoje:

1. KOMUNIKACIONI MEDIJUM

2. KOMUNIKACIONI UREDJAJ

3. KOMUNIKACIONI SOFTVER

 RAČUNARSKE MREŽE

 Računari se povezuju u mreže s ciljem:
1) zajedničkog korišćenja hardvera

2) zajedničkog korišćenja podataka

3) razmene podataka medju korisnicima

4) komunikacije medju korisnicima

5) zajedničkog rada na nekim poslovima

 Svaki računar priključen u mrežu naziva se čvor.

INTERNET I INTRANET

Počeo da se razvija 1969. godine u SAD.

Danas Internet nema vlasnika, tj nijedna država ili institucija nema vlast nad celinom. Pojedine države ili firme su vlasnici delova komunikacionih kanala ili opreme koja se koristi. Na Internetu je svako vlasnik svog računara i ima neograničeno pravo da taj računar koristi po svojoj volji i da na njemu drži sadržaje koje on želi. Jedino što se rešava na centralizovan način na mreži jeste pitanje adresa, pošto svaki računar u mreži mora imati jedinstven identifikacioni broj.

ADRESE I PROTOKOLI

 Internet je mreža od više desetina miliona računara koji mogu medjusobno komunicirati ako su ispunjena dva uslova:

· svaki računar mora imati svoju jedinstvenu adresu u mreži

· računari za medjusobnu komunikaciju moraju koristiti jedinstven “jezik” tj. protokol

ADRESE
 Svaki računar mora imati jedinstvenu adresu. Ova adresa naziva se IP adresom (Internet Protocol address) zato što je koristi osnovni komunikacioni protokol Interneta – IP protokol. Na osnovu IP adrese ciljnog računara, poruka se prosledjuje tačno tamo gde treba. Na mestu prijema zna se ko je poslao poruku, jer je u poruci sadržana i informacija o IP adresi pošiljaoca.

YU – domen koji obuhvata sve mreže u Jugoslaviji

AC – poddeomen domena YU, predstavlja mreže akademskih institucija

BG – podomen domena AC.YU i odnosi se na mreže akademskih institucija

 u Beogradu

GRF- poddomen domena BG.AC.YU i odnosi se na računare na

 gradjevinskom fakultetu

IRC- predstavlja simboličko ime računara u okvru mreže Gradjevinskog

 fakulteta

Pored teritorijalne podele (idetifikator zemlje) osnovni domen može biti i:

EDU – obrazovne institucije

COM – komercijalne institucije

ORG – neprofitne organizacije i udruženja

 Za potrebe komunikacije korišćenjem elektronske pošte potrebno je da i svaki korisnik računara ima svoju adresu. S obzirom da svaki računar može imati više korisnika to se, u komunikacijama, pored adrese računara mora navesti i ime korisnika. Ovo ime se od adrese računara odvaja znakom @ (at sign, ampersand). Tako npr. adresa pera@grf.bg.ac.yu pripada korisniku čije je korisničko ime pera na računaru Gradjevinskog fakulteta u Beogradu.

PROTOKOLI

 Skup komunikacionih protokola na kome se bazira Internet naziva se TCP/IP po dva osnovna protokola: IP (Internet Protokol) i TCP (Transmission Control Protokol).

 IP protokol fukcioniše na trećem sloju referetnog OSI modela. Osnovna funkcija mu je da pakete sa informacijama (datagrame) rutira od izvora do odredišta, a na osnovu odredišne IP adrese.

TCP funkcioniše na četvrtom sloju referentnog OSI modela. Njegova osnovna funkcija je da obezbedi tačan prenos paketa poruke izmedju dve proizvoljne tačke na Internetu.

Osim ova dva protokola, na Internetu postoje i drugi protokoli i alati. Najznačajniji su:

SMTP (Simple Mail Transfer Protokol) – omogućava slanje tekstualnih poruka izmedju dva čvora (elektronska pošta)

FTP (File Transfer Protokol) - omogućava prenos datoteka izmedju dva čvora

Telnet – omogućava povezivanje na udaljenoj mašini (remote login).

INTRANET se razvija posle 1995. godine u organizacijama ili grupama organizacija. Predstavlja lokalnu računarsku mrežu koja koristi iste protokole (TCP/IP) i alate kao Internet, ali nije povezana na njega. Ako se ovakva mreža priključi na Internet onda se gubi svaka razlika, a pristupanje pojedinim čvorovima u mreži odredjeno je zaštitom podignutom prema Internetu (firewall).

 PROGRAMI ZA NAVIGACIJU
Pretraživanje WEB-sajtova vrši se pomoću programa koji se nazivaju browseri.To su programi koji omogućavaju pregledanje stranica i interaktivan rad na WWW-u. Najpoznatiji su Internet Explorer i Netscape Navigator.
RAD SA ČITAČIMA INTERNETA

· “Yahoo” (američki sajtovi), “Alta Vista” i “Google” (za evropske sajtove).
· Domaći najpoznatiji sajt je krstarica.co.yu,
· Mašine za pretraživanje su obični Web-sajtovi.

· Imaju slobodan prostor za upisivanje upita i pored toga dugme “Search”.

ELEKTRONSKA POŠTA
 Elektronska pošta (e-mail) je najstariji, narasprostranjeniji i najkorišćeniji servis Interneta. Elektronske poruke se šalju i primaju preko mail servera-računara koji su posebno namenjeni da procesirajui usmeravaju elektronsku poštu. Adresa pojedinačnog korisnika sastoji se od njegovog korisničkog imena i simboličke adrese njegovog prijemnog servera.

Struktura Elektronskog pisma

 Elektronsko pismo se najčešće sastoji od sledećih delova:

1. adrese (ili adresa) primaoca

2. predmeta poruke (subject)

3. teksta poruke

4. potpisa (signature)

5. priloga (atachment)

 Prilikom pokretanja programa za pisanje pisma dobija se prozor za dijalog, koji se najčešće sastoji iz tri dela:

· za adresu

· za predmet poruke (subject)

· za tekst poruke

Adresa primaoca se piše u adresnom delu prozora za dijalog (iza To:). Ukoliko se poruka šalje na više adresa, one one se sve navode u ovom delu. U ovom delu je moguće navesti i naziv liste adresa primalaca.

Predmet poruke (subject) se navodi u nekoliko reči (iza Subject:). On treba što bolje da ukazuje na sadržaj pisma, jer se osim imena pošiljaoca i vremena prijema poruke, samo sadržaj ovog polja pojavljuje prilikom pokretanja programa za čitanje pošte.

Tekst poruke unosi pošiljaoc prozvoljno.

Potpis (signature): Svako pismo treba da bude potpisano, iako se u zaglavlju svakog primljenog pisma nalaze ime i adresa pošiljaoca. Ovde se ne misli na potpis u tekstu poruke, nego na umetanje sadržaja posebne datoteke na kraju pisma, s potpisom i drugim podacima o autoru pisma.

Prilog (atachment): Pismu se mogu dodati i dokumenti kreirani drugim programima. Kod nekih programa ovi dodaci idu kao posebno pismo, dok se kod nekih programa uključuju u osnovno pismo.

 [image: image14.png]¥ Inbox - Outlook Express

Bl Edt Vew Took Message Hep

¥ . & @ w & X @& |9 .

Cesteval Reply RepyAl Forward | Pt Dekte SendiRecy | Addesses Fnd
= Inbox
Folders X/t g Fom Subject Received
53 Outock Express [ot
=) Local Folders 8 (BLjvhica Spirie Foslednje novasti 24.6.2005 5:45
B Inbox t 0 (RLjvbica Spirc F: Odobrena obuka iz preduzetristva 24.6.2005 3:50
@ oubox t 0 Qubicadorc FW: drektonma skola sbavestene u ved predreta precuzetnistva 24.6,2005.3:49
S Sent Ttems 8 ATanco image. 7.6.2005 6:26
3 Deleted Items (€) 6 Qnato marta 26,2005 107
B orafts 6 OekezNeboka materal L2005 2322
8 Oimarta PUBERTE4 1.6.2005 12:43
8 Oimarta PUBERTE4 1.6.2005 12:42
8 OiNerodna biblotsk... Predavanie u Americkom kuts 2452005621
8 Ollan £.4.2005 4:54
6 Dofivada Viada 5.4.2005 11106
6 OeezNebora mat 232005237
ra L6.2005 1408
Cortarts ~ x
CBMicrosoft Outiook Express Team
[Bvlada dedic
From: Liukioa S To; “Zoioa Bodioge’ Dragen el Drageluk Popavic Dragol Popovic KL, Mo DRrkavie; Nada Peric; Reda Vol Siva
W b 7
Za Trenere iz Preduzetnistva:
Postovani,]

14 message(s), 0 unread = working Onlne.

[image: image15.png]Ho B Mew Imet Fomak Ioos Tobe Wndow b Type o uestin for e (B[00
2ea@En ary %av\n-m\gmmm R R
A tomd - i cu-lB2zu O-2-A-

send | 0 <[00 4| v Eopions.. - Hm B
som
g
=
3
Eo =l 1ol

Draw~ [y | uoshepes -\ [O [4l |&-2-A =L N

Page Sec a n Gl REC TRK EXT OVR Serbien (Lat

ISPITNA PITANJA ZA VANREDNE KANDIDATE

RAČUNARSTVO I INFORMATIKA – I GODINA

1. PROCESOR

2. UNUTRAŠNJA MEMORIJA

3. SPOLJNA MEMORIJA

4. ULAZNI UREDJAJI

5. IZLAZNI UREDJAJI

6. SOFTVER

7. WINDOWS
8. WORD-File meni (NEW,OPEN,SAVE,SAVE AS,PAGE SETUP,PRINT,CLOSE,EXIT)

9. WORD-Edit meni (UNDO,REDO,CUT,COPY,PASTE,SELECT ALL,FIND,REPLACE)

10. WORD-View meni (TOOLBARS, RULER, HEADER and FUTER)

11. WORD-Insert meni (PAGE NUMBERS,DATE and TIME,SYMBOL,PICTURE)

12. WORD-Format meni (FONT, PARAGRAPH)

13. WORD-Table meni

14. INTERNET I INTRANET
15.INTERNET – adrese i protokoli
16.INTERNET – elektronska pošta

izbor stila slova

izbor veličine slova

izbor raznih efekata

izbor boje slova

izbor fonta

Naslovna linija

Statusna linija

Linije sa alatkama

Linija menija

Skrol trake

Brisanje ćelije (ćelija desno od obrisane pomera se u levo)

Brisanje ćelije (sadržaj ćelije ispod

 obrisane premešta se gore)

Brisanje celog reda

Brisanje cele kolone

ARITMETIČKO LOGIČKA JEDINICA (PROCESOR)

ULAZNE

JEDINICE

KONTROLNA JEDINICA

UNUTRAŠNJA MEMORIJA

JEDINICE

 SPOLJNE

MEMORIJE

Svaki pritisak na taster Enter, Word tretira kao novi pasus.

U Word-u se Enter koristi kada želimo da započnemo novi pasus

tj. kada hoćemo da završimo postojeći.

pošta za

 slanje

primljena pošta

IZLAZNE

JEDINICE

maximizacija

zatvaranje prozora

minimizacija

poslate poruke

prilog

slanje poruke

TEKST PORUKE

spisak primalaca

predmet poruke

adresa primaoca

PAGE
4

