
Conf.univ.dr.ing. Vladimir Melnic

INFORMATIC

Partea I
Introducere în informatic

5 __ Informatic

INTRODUCERE

Scopul acestui curs este de a-i familiariza pe studen ii cu
o preg tire umanist , pentru care calculatorul este o mare ne-
cunoscut , cu ceea ce con ine, atât din punct de vedere al
echipamentului (hardware), cât i din punct de vedere al pre-
lucr rii datelor (software). Ideea de la care s-a plecat a fost c
acest curs este destinat unor încep tori i, pe cât posibil, s-a
evitat folosirea unor termeni extrem de tehnici. Totu i, nume-
roasele barbarisme din lumea IT au p truns de mult în lim-
bajul curent, astfel c cititorii vor g si în curs numeroase ex-
presii intraductibile; pentru a atrage aten ia asupra lor s-a pre-
ferat scrierea lor cu caractere cursive, iar unde a fost posibil
s-a explicat în elesul lor prin note de subsol.

Calculatorul este un dispozitiv, de regul electronic. Pe
baza unui set de instruc iuni (denumit i program), realizeaz
calcule numerice sau prelucreaz alte tipuri de informa ii.

Lumea modern nu poate fi conceput f r existen a cal-
culatoarelor. Calculatoare, de diferite tipuri i m rimi, pot fi
g site oriunde în lume fiind folosite pentru memorarea i
prelucrarea datelor, de la servicii guvernamentale secrete
(WHIRLWIND), la consolele pentru jocuri (NINTENDO).

Calculatoarele au deschis o nou er în industrie dato-
rit tehnologiilor automatizate, acestea fiind strâns legate i
de sistemele moderne de comunica ie: cercetare aplicativ i
fundamental (teorema topologic a celor patru culori sau
marea teorem a lui Fermat), proiectare asistat (CAD), pro-
duc ie asistat (CAM), inginerie asistat (CAE), baze de date
geografice (GIS), precum i alte aplica ii de uz general (edi-
toare text i grafice, limbaje de programare, sisteme de dez-
voltare, aplica ii audio/video etc.).

Introducere _______________________________________ 6

Ast zi exist în lume trei categorii mari de calculatoare:

¶ calculatoare analogice, care folosesc similitudinile mate-
matice existente între m rimile fizice i func iile de transfer
ale unor circuite electronice cu amplificatoare analogice,
ma ini electrice sau chiar mecanisme ori circuite hidraulice
i pneumatice;

¶ calculatoarele numerice (digitale) rezolv problemele prin
realizarea calculelor pentru fiecare cifr , num r cu num r;

¶ calculatoarele hibride con in elemente numerice i analogi-
ce; sunt folosite într-un num r restrâns de aplica ii (calcule
balistice, simul ri, analiz elemente finite etc.).

În ceea ce prive te calculatoarele digitale, clasific rile
lor sunt f cute, în principal, dup genera ii:

¶ genera ia I, realizate cu tuburi electronice;

¶ genera ia a II-a, construite cu componente discrete (tran-
zistoare i rezistoare);

¶ genera ia a III-a, dezvoltate pe baza circuitelor integrate;

¶ genera ia a IV-a, realizate în jurul unui microprocesor;

¶ genera ia a V-a, care nu mai este diferen iat tehnologic ci
conceptual: calculatoare dotate cu inteligen artificial .

Informa ii mai detaliate referitoare la termenii „circuite
integrate”, „microprocesoare” sunt prezentate în paragrafele
urm toare.

Dac primele genera ii sunt deja istorie, genera ia a 5-a
de calculatoare este a teptat de mai bine de 30 de ani. De i
un asemenea calculator înc nu este produs, conceptele inte-
ligen ei artificiale se reg sesc în sistemele expert, procesoa-
rele fuzzy, re elele neuronale etc.

Deoarece scopul cursului este familiarizarea studen ilor
cu conceptul de „Calculator personal”, accentul va fi pus,
totu i, pe calculatoarele electronice din genera ia a IV-a.

7 __ Informatic

Tendin a de viitor a tehnicii de calcul este de a imita cât
mai mult organismele vii, cu alte cuvinte de a realiza un
calculator biologic. Chiar dac din punct de vedere comercial
nu a fost realizat a a ceva, marile laboratoare de cercet ri
studiaz o serie de concepte revolu ionare: un tranzistor orga-
nic a fost realizat de mai bine de 20 de ani pe un cristal de
naftalin ; o abordare deosebit este realizarea unei memorii
biologice: într-un inch cub cu solu ie de memorie biologic
exist capacitatea poten ial de memorare a câteva mii de
miliarde de caractere.

Dac pân la realizarea unui calculator capabil s
rivalizeze cu gândirea uman mai este de a teptat (chiar dac
acum în domenii restrânse, calculatoarele sunt imbatabile fa
de gândirea uman – de exemplu calculatorul de jucat ah),
tendin a actual este de a uni puterea mai multor calculatoare
într-o re ea.

Un impact deosebit asupra existen ei cotidiene îl consti-
tuie deja re eaua global de calculatoare, Internet. Re eaua
global a f cut posibil ca oamenii din întreaga lume s comu-
nice între ei, f r limit rile existente în tehnologiile tradi io-
nale. Spre deosebire de mijloacele media tradi ionale, Inter-
net-ul este un sistem descentralizat: orice calculator conectat
în re ea poate comunica cu oricare altul, nu se pot impune nici
un fel de restric ii la informa iile care circul prin re ea, se pot
publica idei, se pot cere diverse informa ii i chiar se pot vin-
de produse, toate acestea la un cost minim al infrastructurii.
În viitor, se estimeaz c Internet-ul va avea un impact major
asupra educa iei i a mediului de afaceri, în prezent cele mai
tranzac ionate ac iuni la bursele occidentale fiind cele ale
firmelor de comer electronic on-line.

Începând cu anii ’90, num rul de utilizatori i cantitatea
de informa ie disponibil pe Internet a crescut exponen ial.
Conform unui studiu, în 996 existau în lume 34 de ri cu

Introducere _______________________________________ 8

acces complet i 52 de ri cu acces limitat (de exemplu, nu-
mai po t electronic) la Internet. Se estimeaz c în septem-
brie 997 existau între 53 i 57 milioane de utilizatori, num -
rul lor urmând s ajung la peste 00 milioane în 2000.

Lucrarea este structurat logic, mai întâi o scurt pre-
zentare a evolu iei istorice a conceptului, urmate de enume-
rarea con inutului cutiei negre care r spunde la numele de
Calculator Personal (PC) i descrierea modurilor în care acest
obiect, aparent neprietenos, poate fi utilizat.

Istoric

Contrar p rerilor, una-
nim acceptate, conform
c rora calculatorul este
un obiect modern, primul
reper istoric dateaz de
mai bine de 2800 ani.
Astfel, o expedi ie arheo-
logic a descoperit în
epava unui vas scufundat
lâng insula greceasc
Antikithera o bucat
diform din bronz (figura

.). O radiografie a rele-
vat un interior extrem de complicat, un ansamblu complex de
ro i din ate, angrenaje, cadrane etc. care, la o analiz deta-
liat a dovedit c obiectul respectiv era utilizat de navigatori
ca un calculator mecanic pentru determinarea cor biei func ie
de pozi ia a trilor.

La mai bine de 2000 de ani de la crea ia primei ma ini
de calculat, filozoful, matematicianul i fizicianul Blaise Pascal
a conceput în anul 642 ma ina de adunat, o alt precursoare
a calculatoarelor de ast zi. Dispozitivul consta într-o serie de

Figura .

9 __ Informatic

ro i din ate, fiecare dinte reprezentând o cifr de la 0 la 9.
Ro ile erau cuplate astfel încât numerele erau adunate prin
avansarea ro ilor cu un num r corect de din i. În anul 670
matematicianul i filozoful german Gottfried Wilhelm Leibniz a
îmbun t it radical ma ina lui Pascal, aceasta fiind capabil
acum s efectueze i înmul iri.

O alt etap în evolu ia calculatoarelor a fost marcat de
francezul Joseph-Marie Jacquard care a proiectat un sistem
cu pl cu e de lemn perforate, conform unui algoritm special,
pentru a controla un r zboi automat de esut.

În anul 880 statisticianul american Herman Hollerith a
preluat ideea cartelelor perforate a lui Jacquard pentru prelu-
crarea datelor prin intermediul unor contacte electrice. Dis-
pozitivul a fost foarte performant la vremea respectiv , fiind
capabil s prelucreze informa iile statistice pentru recen-
s mântul din Statele Unite din 890.

Tot la sfâr itul secolului XIX,
matematicianul Charles Babbage
a stabilit principiile generale de
func ionare ale unui calculator
modern. El a conceput o ma in ,
prezentat în figura .2, denumit
Motor diferen ial (Difference Engi-

ne) destinat pentru rezolvarea
unor probleme matematice com-
plexe. Majoritatea istoricilor consi-
der c Babbage i asociata sa,
Augusta Ada Byron, drept primii
creatori ai unui calculator. Ma ina

lui Babbage avea multe din caracteristicile unui calculator
actual: un flux de date de intrare, o memorie pentru p strarea
datelor, o moar pentru calcule aritmetice i o imprimant
pentru tip rirea rezultatelor. Totu i, Babbage nu i-a pus în

Figura .2

Introducere ______________________________________ 0

practic întregul proiect, în special datorit limit rilor
tehnologice ale timpului.

Primele calculatoare analogice au început s fie con-
struite în aceia i perioad , spre sfâr itul secolului XIX.
Primele modele calculau prin intermediul unor indicatoare i
unor ro i din ate rotative fiind folosite pentru aproxima ii
numerice a unor ecua ii imposibil de rezolvat prin alte metode.
Lordul Kelvin a construit un calculator analogic specializat în
predic ia mareelor. În timpul celor dou r zboaie mondiale
sisteme de calcul mecanice, ulterior electrice, au fost folosite
pentru estimarea traiectoriei torpilelor, controlul liniei de viz
la bombardiere, ma ini de cifrat (Enigma). Au fost realizate i
aplica ii civile, de exemplu un sistem de predic ie i avertizare
împotriva inunda iilor din bazinul fluviului Mississippi.

În timpul celui de al doilea r zboi mondial, un colectiv de
matematicieni condus de Alan Turing la Bletchley Park, a cre-
at primul calculator electronic digital: Colossus. Din decem-
brie 943, Colossus, care con inea 500 de tuburi electronice,
a devenit opera ional. Destina ia sa principal a fost spar-
gerea codurilor ma inii Enigma, coduri la care for ele aliate nu
mai aveau acces dup modificarea acesteia (introducerea a 4
discuri de codare).

În Statele Unite, un prototip de ma in electronic de
calcul a fost construit în 939 de John Atanasoff i Clifford
Berry la Iowa State College, ast zi acesta fiind acceptat drept
primul calculator din prima genera ie.

Primul calculator electronic de uz general a fost ENIAC
(Electronic Numerical Integrator and Calculator – Integrator
numeric electronic i calculator). Acesta a fost construit
pentru armata american , între anii 943 i 946 de J.
Presper Eckert i John Mauchly, fiind folosit, printre altele, la
proiectarea bombei cu hidrogen. Între 947 i 948, Eckert i
Mauchly au construit un calculator îmbun t it, EDVAC

_______________________________________ Informatic

(Electronic Discrete Variable Automatic Computer) în care au
înglobat ideile novatoare ale matematicianului John von
Neumann. La sfâr itul anului 948, cei doi inventatori au
p r sit Universitatea Pennsylvania proiectând pentru firma
Northrop Corporation primul calculator de proces folosit
pentru controlul unor rachete, BINAC (BINary Automatic

Computer). BINAC a fost prototipul pentru primul calculator
proiectat i vândut pentru a rezolva probleme comerciale:
UNIVAC (UNIVersal Automatic Computer).

UNIVAC con inea aproximativ 5000 tuburi cu vid, ocupa
26 m3 i cânt rea 8 tone. Din 95 pân în 957, diver i cli-
en i au cump rat în total 48 de calculatoare UNIVAC.

Descoperirea tranzistorului de c tre fizicienii americani
Walter Houser Brattain, John Bardeen i William Bradford
Shockley, a permis, la începutul anilor ’50, apari ia unor ele-
mente logice cu mult mai mici, mai rapide i mai versatile
decât tuburile electronice. Deoarece tranzistoarele consumau
mult mai pu in i aveau o fiabilitate mai ridicat decât tuburile
cu vid, calculatoarele, din a doua genera ie, au atins perfor-
man e uluitoare (la vremea respectiv), devenind totodat mai
mici i mai ieftine.

Un alt reper important l-a constituit inventarea, în anul
959, a circuitelor integrate. Circuitul integrat, con inea un nu-

m r mare de tranzistoare (de la câteva zeci ini ial, pân la
câteva milioane în prezent) i alte componente pasive, toate
interconectate direct pe pastila de siliciu. Rezultatul direct al
utiliz rii circuitelor integrate digitale a fost apari ia genera iei
a III-a de calculatoare, cel mai reprezentativ fiind IBM360 pre-
zentat în figura .3.

O linie echivalent de calculatoare cu IBM 360 a fost
realizat i în România, începând din anii ’70: este vorba de
familia de calculatoare Felix, având ca reprezentan i mai
semnificativi Felix C-256 i Felix C-5 2.

Introducere ______________________________________ 2

Figura .3

Chiar dac performan ele unui calculator vor fi definite în
capitolul Hardware, pentru a putea realiza o compara ie,
trebuie men ionate aici câteva caracteristici ale lui Felix C256:

¶ viteza unit ii centrale – 400.000 cicluri/secund ;

¶ capacitatea memoriei RAM – 256.000 octe i;

¶ consum energie electric – circa 00 KW;

¶ suprafa ocupat – circa 200 m2.
Ultimul reper istoric const în producerea microproceso-

rului, creierul oric rui calculator actual. Acesta a fost realizat
în anul 97 de firma Intel, ini ial un e ec, ulterior a condus la
revolu ia informatic de ast zi prin crearea microcalculatoa-
relor i mai târziu a calculatoarelor personale.

Primul microcalculator destinat uzului personal a ap rut
în 974. Altair a fost comercializat de firma Micro Instrumen-

tation Telemetry Systems (MITS) sub form de kit, la un pre
de circa 400$ (figura .4).

Acesta nu sem na nici pe departe cu un calculator
obi nuit; mai degrab sem na cu bunicul ENIAC: datele erau
introduse din comutatoare iar rezultatele erau afi ate pe
becuri.

3 _______________________________________ Informatic

Figura .4

Cu toate acestea, cererea de calculatoare Altair a fost
imediat i a dep it toate a tept rile; rezultatul a fost apa-
ri ia de noi firme produc toare, dintre care s-a deta at Tandy

Corporation.
Caracteristicile principale ale calculatorului Tandy se

reg sesc i ast zi în orice PC: datele se introduc de la o
tastatur , informa iile sunt afi ate pe un monitor (tub catodic
sau display LCD), programele i datele sunt memorate pe
suport magnetic (pe atunci, un casetofon).

La pu in timp dup calculatorul Tandy, doi ingineri
Stephen Wozniak i Steven Jobs au înfiin at (într-un garaj!) o
nou companie: Apple Calculators. Avantajele calculatorului
Apple erau o capacitate sporit de memorie RAM (de la 64KB
s-a ajuns la 28KB), implementarea floppy discului i folosirea
unui monitor color.

Bineîn eles, aceste prime realiz ri au fost copiate, cu
voie sau f r voie, de numeroase alte firme concurente. Mai
relevant este calculatorul Sinclair Spectrum realizat în Marea
Britanie. Este mai important deoarece acest calculator a fost
sursa de inspira ie pentru primele calculatoare personale
realizabile i de amatori, în România de dinainte de 989:
HC85, AMO etc.

B reprezint unitatea de m sur pentru cantitatea de informa ie
memorat ; provine de la Byte, traductibil prin „octet”.

Introducere ______________________________________ 4

În anul 98 IBM a introdus propriul s u model de micro-
calculator bazat pe microprocesorul Intel8088. Calculatorul
IBM PC, chiar dac nu era mai performant fa de alte pro-
duse existente atunci pe pia , prin concep ia sa modular i
îmbun t irile succesive aduse a ajuns ca, în mai pu in de 0
ani s domine pia a mondial de calculatoare personale.

Calculatoare digitale

Tot ceea ce face un calculator digital se rezum la o
singur opera ie: capacitatea de a determina dac un comu-
tator (sau poart) este deschis sau închis. Cu alte cuvinte,
calculatorul poate recunoa te numai dou st ri: comutator
deschis/închis, tensiune ridicat /joas , corespunz toare logi-
cii booleene directe ca cifrele /0.

Viteza la care calculatorul realizeaz aceast simpl
opera iune a cunoscut o evolu ie continu , ca o consecin a
progresului tehnologic: FELIX – 400000 cicluri/s, calculatoare

cu procesoare Intel i Motorola º 09 cicluri/s.

Viteza calculatoarelor digitale i puterea de calcul a fost
crescut prin sporirea volumului de date prelucrate într-un
ciclu:

¶ dac un calculator verific un singur comutator pe ciclu se
spune c este un calculator de un bit; acest bit poate
semnifica o instruc iune (aleas din dou instruc iuni
posibile) sau o dat (0 sau);

¶ dac un calculator verific simultan un grup de comu-
tatoare, fie acest grup egal cu 8 comutatoare (denumite în
continuare, bi i), atunci el are un set de 28=256 instruc iuni

sau o dat cu valoarea numeric între 0 i 256.
Cre terea num rului de bi i conduce la cre terea vitezei

atât datorit m ririi cantit ii de informa ie prelucrate simultan
cât i datorit sporirii setului de instruc iuni.

5 _______________________________________ Informatic

Figura .5

Calculatoarele au dep it
cu mult limita celor 8 bi i
(Intel 8008 în anul 97),
ast zi existând calculatoare
de 64 de bi i (Pentium Ita-
nium, Sun Sparc etc.) i
chiar 024 bi i (ICL Trans-
puter). Supercalculatoarele
Cray utilizate în cercetare
(figura .5), în afara faptului
c execut miliarde de
cicluri pe secund , folosesc
în paralel câteva sute de
procesoare, au memorii de

sute de tera octe i (0 5 octe i sau sute de milioane MB,
performan e la nivelul anului 993); comparat cu acesta, cel
mai performant PC este o juc rie.

 Calculatoarele digitale moderne sunt conceptual, ase-
m n toare. Totu i, diferen ele la performan e, m rime, cost
etc., le clasific în mai multe categorii:

¶ calculatoare personale, cu un cost relativ sc zut i
dimensiuni reduse; astfel un laptop sau un notebook sunt
suficient de mici s încap într-o geant iar un palmtop pot
s încap într-un buzunar; majoritatea sunt desktop, de
dimensiune standard;

¶ sta ii de lucru, workstation, un calculator cu facilit i
grafice extinse i capabilit i de comunica ii îl fac util în
mod special pentru munca la birou;

¶ minicalculatoare, de regul prea scumpe pentru uz
personal folosite pentru afaceri, coli, laboratoare etc.;

¶ calculatoare main frame, o ma in mare i scump , cu
posibilitatea de a satisface nevoile informatice pentru

Introducere ______________________________________ 6

întreprinderi mari, departamente guvernamentale, institute
de cercetare etc.

Tendin a viitoare a calculatoarelor digitale urmeaz mai
multe c i, aparent contradictorii. Pe de o parte, se urm re te
crearea unor calculatoare din ce în ce mai performante (cu
viteze de ordinul gigaher ilor, cu memorii RAM de sute de
megaocte i i capacit i de stocare de sute de miliarde de ca-
ractere), la pre uri cât mai mici, pân în 000 USD, utilizabile
în orice domeniu de activitate uman . Pe de alt parte, sunt
dezvoltate i calculatoare economice, echipate minimal, folo-
site numai într-o re ea. Ideea realiz rii acestor modele este
bazat pe folosirea resurselor calculatorului central al re elei
(server), sta iile de lucru dispunând doar de interfe ele i
programele necesare pentru legarea la acesta.

O alt tendin const i în generalizarea folosirii tehnicii
de calcul în orice produse noi create. Este vorba aici de
microcontrolere, calculatoare proiectate pentru un scop unic,
fiind utilizabile aproape în orice dispozitiv electronic: telefoane
fixe i mobile, receptoare radio i TV, echipamente pentru
autovehicule i chiar în cele mai banale echipamente electro-
casnice.

7 _______________________________________ Informatic

Capitolul . ELEMENTE DE LOGIC I ARITMETIC
BOOLEAN

Calculatorul digital, dup cum arat i numele, este un
dispozitiv care lucreaz numai cu cifre. O în elegere deplin a
func ion rii unui calculator i a interfe elor sale presupune
enun area principiilor de baz utilizate de acesta în prelucra-
rea informa iilor, prin elementele de logic i aritmetic binar
de care dispune.

Importan a deosebit a cifrelor binare în lumea tehnicii
de calcul este exemplificat de figura . .

Resping cu hot -
râre orice acuza ie
de practici mono-
poliste! Microsoft

controleaz numai
dou domenii din

lumea digital :

Zero i
unu…

Figura .

Logica binar const în trei opera ii de baz : I LOGIC,
SAU LOGIC, i NEGA IE. Primele dou opera ii au doi operanzi,
ultima unul singur. Derivate din acestea, mai exist func iile
COINCIDEN , I-NU, SAU-NU, SAU EXCLUSIV, IMPLICARE,
INHIBARE dar toate acestea se pot transforma în formele de
baz .

Tabelele de adev r pentru cele trei opera ii I LOGIC, SAU

LOGIC, i NEGA IE sunt prezentate în tabelul . .

Elemente de logic i aritmetic boolean ________________ 8

 Tabelul .

I LOGIC SAU LOGIC NEGA IE

A B A¶B A B A+B A A

0 0 0 0 0 0 0

0 0 0 0

 0 0 0

Dup cum se observ , logica boolean este extrem de
simpl . Situa ia se complic în cazul în care num rul de ope-
ranzi cre te foarte mult, tabelul de mai sus m rindu-se
exponen ial (pentru 2 intr ri – 22=4 celule, 3 intr ri – 23=8
celule, 4 intr ri – 24= 6 celule …).

Toate aceste elemente de logic binar sunt realizate
practic prin intermediul unor circuite combina ionale.

Calculatoarele de genera iile ÷3 func ionau strict pe
baza acestor circuite combina ionale, celelalte elemente nece-
sare fiind construite din acestea. Num rul mare de astfel de
circuite logice folosite într-un calculator, au impus standar-
dizarea lor sub forma unor circuite integrate logice, cea mai
reprezentativ i complet familie fiind produs de firma
Texas Instruments sub codul SN74XXX.

Pentru analiza i sinteza acestor circuite se folosesc o
serie de algoritmi specifici, pe baza unor diagrame speciale
denumite Quin McCluskey, Veitch-Karnaugh etc. Tratarea în
am nunt a acestor tehnici dep e te cu mult nivelul lucr rii,
cei interesa i putând afla informa ii suplimentare în orice curs
de Sinteza circuitelor combina ionale.

În ceea ce prive te aritmetica binar , din punct de
vedere hardware, ea era implementat ini ial pe o serie de
circuite combina ionale care realizau numai adunarea binar .
Ulterior au fost realizate circuite integrate specializate care,

9 _______________________________________ Informatic

de asemenea, cuno teau numai adunarea. Celelalte opera ii
aritmetice de baz , prin diverse artificii, erau f cute tot sub
form de adun ri.

Dup cum s-a amintit, calculatorul analizeaz nivelul
electric al unei por i, nivel care nu poate avea decât dou
valori: un nivel coborât (codificat numeric cu „0”) i un nivel
ridicat („ ”). Astfel, pentru un calculator + = 0! Pentru a nu
contrazice totu i toat aritmetica înv at pân acum, rela ia
de mai sus se poate scrie i altfel: (2)+ (2)= 0(2), rela ie
perfect adev rat , indicele (2) desemnând calcule în baza 2.

Particularit ile aritmeticii în baza 2, denumite i binare
sau booleene, par destul de stranii celor obi nui i cu aritme-
tica zecimal , dar acest concept, prin simplitatea sa, asigur
capacitatea de memorare i vitezele calculatoarelor de ast zi.

Aritmetica binar este la fel de simpl ca logica binar .
De exemplu adunarea a dou numere binare are aspectul
al turat:

 0 0 +
0 0

 0
În aritmetic zecimal , adunarea de mai sus se scrie:

9+5= 4.
Opera ia de sc dere este pu in mai dificil . Pentru a nu fi

necesare circuite speciale de sc dere s-a recurs la un truc:
sc z torul este reprezentat într-un format deosebit, cod

complementar fa de 2. Acest format transform sc derea tot
într-o adunare.

Procedura de ob inere a codului complementar fa de 2
este urm toarea:

. sc z torul este negat (0 0 ­ 0 0);

2. la noua valoare este ad ugat (0 0 ­ 0) ob inând
codul complementar fa de 2.

Elemente de logic i aritmetic boolean ________________ 20

Astfel, opera ia 9-5=4, în aritmetic binar cu cod
complementar fa de 2 are aspectul:

0 0
 0

(este omis; se p streaz nr. de bi i ai desc zutului) ­ 0 0 0

O etap important în prelucrarea informa iilor într-un
calculator const i în prezentarea lor c tre utilizator. Afi area
lor în cod binar este contraproductiv fiind necesar conver-
tirea lor în numere zecimale.

Procedura este destul de simpl , f când o analogie cu
reprezentarea în sistemul de numera ie în baza zece: prima
cifr (unit ile) reprezint coeficientul cu care se amplific
baza 0 - ; a doua cifr (zecile), coeficientul amplificat cu

02- ; a treia cifr (sutele) se înmul e te cu 03- .a.m.d.
În binar, procedura de reprezentare este identic cu

excep ia faptului c bazele reprezint exponen i ai cifrei 2.
De exemplu, num rul 0 0 0 (2) se converte te în

zecimal în modul urm tor:
7 6 5 4 3 2 0

 0 0 0
×27 ×26 ×25 ×24 ×23 ×22 ×2 ×20

× 28 0×64 ×32 × 6 0×8 ×4 0×2 × 28+32+ 6+4+ = 8

În concluzie, 0 0 0 (2)= 8 (0).

De asemenea, introducerea datelor este dificil de f cut în

binar. Conversia din zecimal în binar este realizabil prin dou

procedee, dar ambele sunt destul de laborioase.

Prima metod const în descompunerea num rului în sum

de puteri ale lui 2. Luând acela i num r, 8 , acesta se poate scrie:

8 (0)= 28+32+ 6+4+ =27+25+24+22+20= 0 0 0 (2)

Cealalt metod presupune realizarea unor împ r iri cu
2, ca în exemplul urm tor:

2 _______________________________________ Informatic

8 2

80 90 2

= 90 45 2

 =0 44 22 2

 = 22 2

 =0 0 5 2

 = 4 2 2

 = 2 2

 =0 0 0

 =

Rezultatul final se ob ine scriind în ordine invers
resturile împ r irilor la doi, adic 8 (0)= 0 0 0 (2).

Continuând cu aritmetica, trebuie amintit c un calculator
are o dimensiune bine determinat a registrului în care
efectueaz aceste opera ii, ap rând în consecin o serie de
limit ri. Astfel, primele calculatoare efectuau aceste adun ri
pe registre de opt bi i, de unde i denumirea de octet. Un
registru de opt bi i poate efectua calcule cu numere de la
00000000(2) pân la (2), sau în baza zece, de la 0 la
255. Aceasta nu reprezint prea mult: num rul 256 este, în
mod normal, incalculabil pentru un calculator de opt bi i.

Aceast limitare este o explica ie pentru tendin a de a
avea calculatoare „cu cât mai mul i bi i”. Urm toarea etap ,
calculatoarele de 6 bi i, asigur lucrul cu numere în domeniul
0÷2 6- sau 0÷65535. Nici acest num r nu este suficient, ast-
fel încât au ap rut i registrele de 32 de bi i, cu numere
reprezentabile în domeniul 0÷232- (0÷4294867295).

Dac nici peste 4 miliarde nu este suficient, exist i
registre de 64 de bi i, adic numere în domeniul
0÷79228 625 4264337593543950335. Pentru pasiona ii nu-
merelor mari, se mai pot aminti registrele de 28 bi i i chiar

Elemente de logic i aritmetic boolean ________________ 22

de 024 bi i; în ceea ce prive te num rul maxim reprezentat
pe 024 de bi i, el este format din 309 cifre zecimale.

Num rul de mai sus (264-) necesit 64 de cifre pentru
reprezentarea în baza 2, 29 de cifre în baza 0, iar în baza 6
are reprezentarea FFFFFFFF , adic numai 8 cifre.

Dup cum se observ , capacitatea de prelucrare a
numerelor este satisf c toare la registrele procesoarelor ac-
tuale. O prim observa ie care trebuie f cut se refer la nu-
merele negative. Reprezentarea lor presupune un format deo-
sebit, care înjum t e te domeniul de reprezentare. Regula
general , provenit din codul complementar fa de 2, este ur-
m toarea: dac bitul cel mai semnificativ (cu pozi ia la extre-
ma stâng) este , num rul este negativ i este reprezentat în
cod complementar fa de 2; dac bitul cel mai semnificativ
este 0, num rul este pozitiv. Astfel, pentru un procesor de opt
bi i, reprezentarea cu semn a numerelor întregi este f cut în
domeniul - 28 ÷ + 27.

O alt problem ridicat de aritmetica binar este cea a
numerelor zecimale. Standardul de reprezentare al acestora
se bazeaz pe principiul virgulei mobile: de exemplu, în baza

0, num rul 0,05 se poate scrie ca 5Ö 0-2; dup cum se

observ , nu mai apare nici o virgul zecimal . Structura unui
num r reprezentat cu virgul mobil (sau flotant) este
format din dou elemente distincte: mantisa (în exemplul de
mai sus valoarea „5”) i exponentul (cu valoarea „-2”).

Bineîn eles, în binar, mantisa este reprezentat în baza
2 iar exponentul reprezint o putere a lui 2.

 Deoarece este destul de dificil reprezentarea unor astfel de
numere, informa ia este memorat în calculator în cod
hexazecimal, adic num rul este reprezentat în baza 6. Cifrele

0 6, 6, 2 6, 3 6, 4 6, 5 6 sunt echivalate cu simbolurile A,
B, C, D, E, respectiv F.

23 _______________________________________ Informatic

Formatele standardizate pentru numere flotante sunt
numeroase, dar pe PC se reg sesc trei tipuri, conform
standardului IEEE 754: numere flotante pe 32 de bi i

(-3.40Ö 038, - . 76Ö Ö 0-38)U(+ . 76Ö 0-38,+3.40Ö 038), numere

flotante pe 64 de bi i (- .7Ö 0308, - .7Ö 0-308)U(.7Ö 0-308,

.7Ö 0308) i pe 80 de bi i (-3.4Ö 04932, - . Ö 0-4932)U

U(. Ö 0-4932, 3.4Ö 04932).

Dup cum se observ , reprezentarea în virgul flotant
permite nu numai reprezentarea numerelor cu virgul , dar
extinde foarte mult i domeniul de reprezentare al numerelor.

Toat aceast aritmetic a fost prezentat cu un scop:
limbajele de nivel înalt folosesc exact aceste reprezent ri
pentru variabilele cu care lucreaz .

Astfel, limbajele de programare, în cazul de fa C 2.0,
admit urm toarele tipuri de reprezentare a numerelor:

char întreg cu semn 8 bi i
unsigned char întreg f r semn 8 bi i
int întreg cu semn 6 bi i
unsigned int întreg f r semn 6 bi i
long int întreg cu semn 32 bi i
long unsigned int întreg f r semn 32 bi i
float num r ra ional 32 bi i
double num r ra ional 64 bi i
long double num r ra ional 80 bi i

Cu excep ia numerelor, informa ia din calculator mai
poate fi reprezentat i prin litere. Deoarece num rul total al
caracterelor alfabetului latin, cu semne de punctua ie i alte
câteva caractere de control este relativ sc zut, ini ial s-a
folosit un cod pe 7 bi i pentru reprezentarea a 28 de carac-
tere distincte, denumit cod ASCII (American Standard Code
for Information Interchange). Ulterior, codul a fost extins la
dimensiunea unui octet (8 bi i) rezultând 256 de caractere,
prezentate în tabelul .2 (pe orizontal sunt trecu i semiocte ii

Elemente de logic i aritmetic boolean ________________ 24

mai pu in semnificativi; simbolurile cursive reprezint carac-
tere de control).

Tabelul .2

 0 2 3 4 5 6 7 8 9 A B C D E F

0 Null SOH STX ETX EOT ENQ Ack Bell BkSp Tab LF VT FF CR SO SI

DLE DC1 DC2 DC3 DC4 NAk Syn ETB Can EM Sub ESC FS GS RS US

2 êú ! ” # $ % & ’ () * + , - . /

3 0 1 2 3 4 5 6 7 8 9 : ; < = > ?

4 @ A B C D E F G H I J K L M N O

5 P Q R S T U V W X Y Z [\] ^ _

6 ` a b c d e f g h i j k l m n o

7 p q r s t u v w x y z { | } ~

 0 2 3 4 5 6 7 8 9 A B C D E F

8 Ç ü é â ä à å ç ê ë è ï î ì Ä Å

9 É æ Æ ô ö ò û ù ÿ Ö Ü ¢ £ ¥ Pt ƒ

A á í ó ú ñ Ñ a o ¿ ¬ ½ ¡ « »

B

C

D

E a b G p S s m g F q W d ¤ Å Í Æ

F ¹ ° ² ¢ ò ô · º ¯ ¶ Ö Õ
n 2

Acest tabel poate fi foarte util pentru scrierea caractere-
lor speciale prezente la adrese mai mari de 28 (a a-zisul cod
ASCII extins), pentru programele foarte vechi, non-Windows.

De exemplu pentru scrierea caracterului a, (cod E0(6)=

=224(0)) se apas tasta Alt i succesiv tastele numerice „2”,

„2” i „4”.
Caracterele de control au urm toarea semnifica ie:

25 _______________________________________ Informatic

Null Null VT Vertical Tab Syn Sycronous Idle

SOH Start Of Heading FF Form Feed ETB End of Trans. Block

STX Start Of Text CR Carriage Return Can Cancel

ETX End Of Text SO Shift Out EM End of Medium

EOT End Of Transmission SI Shift In Sub Substitute

ENQ Enquiry DLE Data Link Escape ESC Escape

Ack Acknowledge DC1 Device Control FS File Separator

Bell Bell DC2 Device Control 2 GS Group Separator

BkSp Back Space DC3 Device Control 3 RS Record Separator

Tab Horizontal Tab DC4 Device Control 4 US Unit Separator

LF Line Feed NAk Negative Ack

Acest tabel a constituit baza seturilor de caractere vreme
îndelungat . Actualmente, pentru sistemele de operare care
dispun de seturi de caractere interna ionale, num rul de
caractere este insuficient, existând formatul UNICODE pe 6
bi i care permite un num r de 65536 caractere diferite.

Hardware i software _______________________________ 26

Capitolul 2. HARDWARE I SOFTWARE

A a cum s-a ar tat, un calculator personal este compus,
din punct de vedere hardware, din urm toarele:

¶ unitatea central de procesare;

¶ dispozitive de memorare;

¶ dispozitive de intrare/ie ire;

¶ accesorii;

¶ o magistral care leag toate elementele componente i
conecteaz sistemul la lumea exterioar .

2.1. Unitatea central de procesare (CPU)

Produc torii de calculatoare personale s-au dovedit
extrem de conservatori: în decursul celor aproape 20 de ani
care s-au scurs de la producerea primului IBM PC, cu o
singur excep ie notabil , firmele au folosit ca CPU micro-
procesoarele firmei Intel sau clone produse de concuren ,
cum ar fi Advanced Micro Device, Cyrix, IDT etc. Conser-
vatorismul const nu numai în existen a câtorva produc tori
ci, mai ales, în p strarea setului de instruc iuni ini ial care, cu
excep ia unor mici complet ri, a r mas practic nemodificat
pân ast zi.

O evolu ie istoric a unit ilor centrale Intel este oferit
în tabelul 2. :

Tabelul 2.

Caracteristici
Tip mP

An
apari ie

Tip
PC Magis-

tral
RAM
[MB]

HDD
[MB]

Vitez
[MHz]

Copro
cesor

8088 975 XT 8/ 6 28 KB 5 4.77 extern
8086 975 Junior 6 64 KB Nu 4.77 extern
80286 979 AT 6 640 KB <40 2 extern
80386 SX 982 AT 32 > < 5 2 25-33 extern
80386 DX 983 AT 32 > < 5 2 25-40 intern
80486 SX 986 AT 32 > < 5 2 25-40 extern

27 _______________________________________ Informatic

80486 DX 987 AT 32 > < 5 2 25- 00 intern
Pentium I 99 AT 32 > 2 < 60- 50 intern
Pentium MMX 993 AT 32/64 > 2 < MB 66-233 intern
Pentium II 996 AT 32/64 > 6 233-450 intern
Pentium III 998 AT 32/64 > 6 450-600 intern

Cel mai puternic concurent al Intel, firma AMD produce o
serie de microprocesoare, func ional compatibile cu seria
Pentium, cu codific rile K5, K6 i K7.

Modul de ambalare (încapsulare) a procesorului prezint
ast zi mai multe variante constructive: Socket7, Socket370,
Socket A, Slot , Slot2 i Slot A.

O prezentare global a procesoarelor pentru calcula-
toare compatibile PC este destul de dificil datorit gene-
ra iilor succesive, înnoite chiar i la trei luni. Pe pia exist ,
în principal, produsele a trei firme (Intel, AMD i Cyrix), iar în
septembrie 2000 existau urm toarele procesoare:

¶ Intel Celeron: produs la frecven e de la 266 la 700 MHz.
Exist mai multe variante de astfel de procesoare: f r
memorie cache, cu 28 KB memorie cache (desemnat cu
litera ‘A’), precum i tipul Mendocino. Exist în variante
Socket370 (PPGA, FCPGA, PCPGA) sau Slot (figura
2. .a i e).

¶ Intel Pentium II: are structura asem n toare cu Celeron
dar con ine 5 2 KB memorie cache la viteza procesorului.
Vitezele de lucru sunt în gama 233÷800 MHz. Este
încapsulat în cutie Slot .

¶ Intel Pentium III: are structura asem n toare cu Pentium II
dar con ine un set de instruc iuni suplimentare SSE
(Streaming SIMD Extensions). Dispune de 5 2 KB me-
morie cache i lucreaz la viteze în gama 450-800 MHz.
Exist mai multe variante: Katmai, Coppermine, Willamette

Hardware i software _______________________________ 28

¶ Intel Pentium Xeon: este procesorul destinat pentru
aplica ii de tip server, dispunând de o memorie cache de
maxim 2 MB. Este încapsulat în Slot2.

¶ AMD K6-2: asem n tor cu Celeron, f r a dispune îns de
memorie cache. Încapsulat în Socket7. Dispune de o
extensie a setului de instruc iuni denumit 3DNow!.

¶ AMD K6-3: asem n tor cu K6-2, având inclus o memorie
cache de 256 KB.

a) b)

c)

d) e)
Figura 2.

¶ AMD K7 Athlon (figura 2. .d): cu frecven e de lucru pân
la GHz; încapsulat în Slot A.

¶ AMD K7 Duron (figura 2. .b): un concurent redutabil
pentru Intel Celeron (denumit „Celeron killer”). Frecven e
de lucru pân la 700 MHz. Alte procesoare AMD sunt
Thunderbird (la 2GHz) i Mustang (cu -2 MB cache).

¶ Intel P4 (figura 2. .c): constituie r spunsul Intel la atacu-
rile concuren ei, fiind construit dup 200 ; are o structur

29 _______________________________________ Informatic

intern novatoare i se dore te a fi cel mai performant
procesor pentru PC-uri.

Nu trebuie uitat un accesoriu important al oric rui proce-
sor: ventilatorul, sau CPU Fan. Este cunoscut faptul c atât
consumul de energie, cât i temperatura degajat de un
circuit integrat este direct propor ional cu viteza de lucru.
Astfel, începând cu 40486 DX2 (cu o vitez de 66 MHz) este
obligatorie r cirea for at a procesorului cu ajutorul unui
ventilator. Procesoarele supercalculatoarelor (în spe , Cray)
lucrând la viteze mult mai mari i având o tehnologie diferit
de realizare sunt r cite prin scufundarea întregului calculator
într-un bazin cu un lichid de r cire special.

Excep ia notabil amintit la început se refer la firma
IBM. Aceasta, ini ial, prin asocierea cu firmele Microsoft i
Intel, a avut un rol esen ial în producerea primului calculator
personal denumit chiar IBM PC. Ulterior, dezam git de
performan ele procesoarelor i ale sistemului de operare, s-a
retras din afacerea cu PC îns a ini iat o cooperare cu firma
Motorola. Rezultatele acestei alian e au fost calculatoarele
PowerPC. Acestea dispuneau de un sistem de operare propriu
(Unix i X-Windows) iar procesoarele RISC de la Motorola
sunt în continuare mai performante decât cele din familia
Intel.

CPU (Central Processing Unit) poate consta într-un
singur integrat sau dintr-o serie de integrate. Rolul s u este
de a realiza calculele aritmetice i logice, precum i de a sin-
croniza i controla func ionarea celorlalte elemente ale sis-
temului. Miniaturizarea i integrarea a f cut posibil dezvol-
tarea microprocesorului (figura 2.2.a prezint un circuit i,
pentru compara ie, urechea unui ac iar în figura b este pre-
zentat o imagine a pastilei de siliciu a circuitului), un CPU
care pe lâng func iile de baz mai încorporeaz circuite i

Hardware i software _______________________________ 30

memorii adi ionale. Rezultatul este un calculator mai mic i
mai ieftin.

Practic, microprocesoarele au f cut posibil domina ia
actual a calculatoarelor personale.

a) b) Figura 2.2

Cele mai multe microprocesoare sunt alc tuite din patru
blocuri func ionale:

¶ unitatea aritmetic i logic (ALU) – ofer procesorului abili-
t ile de calcul i realizeaz opera ii aritmetice i logice;

¶ registrele – folosite pentru memorarea temporar a variabile-
lor, urm rirea fluxului instruc iunilor i p strarea loca iei de
memorie i a rezultatelor acestor opera iuni;

¶ blocul de control – sincronizeaz întregul sistem, decodific
i transform instruc iunile în limbajul intern al CPU, anali-

zeaz i trateaz evenimentele externe prin intermediul unui
controler de întreruperi i stabile te cantitatea de timp alo-
cat de unitatea central fiec rei instruc iuni;

¶ magistrala intern i extern – asigur comunicarea intern
a elementelor procesorului, precum i conectarea la celelalte
elemente ale sistemului. Magistrala extern este format din
trei elemente: magistrala de control (semnale de selec ie
dispozitive, semnale de control, întreruperi etc.), magistrala
de adrese (magistral unidirec ional care stabile te locul
datelor din dispozitivele externe) i magistrala de date (ma-

3 _______________________________________ Informatic

gistral bidirec ional prin intermediul c reia se scriu/citesc
date în memoriile i dispozitivele periferice externe).

În structura microprocesoarelor moderne mai trebuie s
intre un bloc pentru efectuarea calculelor matematice (ini ial
era un circuit separat, denumit coprocesor matematic), blocuri
de memorie RAM de vitez ridicat (denumit memorie cache)
multiplicatoare de frecven pentru asigurarea frecven ei de
lucru etc.

Unul din cele mai simple procesoare dar care a fost
considerat cel mai reu it circuit de 8 bi i, Z80, are schema
bloc intern prezentat în figura 2.3.

Registru
instruc iuni

Decodificator
instruc iuni

Secven or

8+8
8+8
8+8

6
6
6
6

B C
D E
H L

IX
IY
SP
PC

+

MUX

Magistral intern (8 bi i)

TMP

Acc 8 Stare

B
uf

fe
r

8

B
uf

fe
r

Magistral adrese (6 bi i)

B
uf

fe
r

Magistral control

Date

Adrese

8

6

Control

ALU

Figura 2.3

2.2. Placa de baz (MotherBoard)

Placa de baz are un rol major în asigurarea stabilit ii
i performan elor unui calculator. În afar de rolul, pur meca-

nic, de sus inere a tuturor celorlalte pl ci introduse în calcu-
lator, placa de baz asigur comunica ia între toate compo-

Hardware i software _______________________________ 32

nentele calculatorului (procesor, memorie, tastatur , monitor
etc.).

Conceptul actual de plac de baz a fost dezvoltat în
anii ’80 de un laborator IBM din Houston. Acest concept a fost
o premis care a condus la suprema ia PC: modific rile,
moderniz rile, îmbun t irile calculatorului erau la îndemâna
utilizatorului prin simpla înlocuire a unor pl ci introduse în
motherboard sau mainboard, pl ci denumite extensii.

În momentul actual exist o mare varietate de pl ci de
baz , oferite de produc tori mai mult sau mai pu in cunoscu i.
Elementele cele mai importante de diferen iere sunt:

¶ soclul pentru procesor;

¶ chipset-ul;

¶ magistrale pentru extensii;

¶ extensii incluse în placa de baz ;

¶ formatul pl cii.
Cu excep ia acestor magistrale i socluri pentru extensii,

orice plac de baz trebuie s mai con in : sursa de alimen-
tare a procesorului, ceasul de timp real cu acumulator (un
circuit specializat care, cu excep ia m sur rii timpului, mai are
rolul de a p stra într-o memorie nevolatil informa iile refe-
ritoare la set rile sistemului), memoria ROM BIOS (con ine un
program pentru ini ializarea sistemului), conectorii pentru me-
moria RAM, al i conectori pentru diverse periferice etc.

Identificarea unor elemente componente ale unei pl ci
de baz este f cut în figura 2.4.

2.2. . Soclul pentru procesor

Procesoarele pentru PC au evoluat de la o capsul DIL
(dual in line) cu 40 de pini (procesoarele 8088), pân la
circuite cu sute de pini de tip PGA (pin grid array) sau în
carcas de tip Slot.

33 _______________________________________ Informatic

Figura .8

Ast zi exist , de regul , pl ci de baz cu soclu Socket7
(Pentium, Pentium MMX, Cyrix, K6), Socket370 (Celeron),
Slot (Klamath, Deschutes, Katmai), Slot2 (Xeon), Socket478
(P4) SocketA (Duron, MP, XP), i SlotA (Athlon).

Hardware i software _______________________________ 34

Trebuie men ionat faptul c soclurile procesoarelor nu
sunt compatibile, fiind imposibil introducerea unui tip de
procesor în alt tip de soclu, în primul rând din punct de vedere
mecanic. Exist totu i adaptoare între procesoare de un anu-
mit tip i socluri de alt tip dar sunt extrem de pu in utilizate.

2.2.2. Chipset-ul

Este cea mai important caracteristic a unei pl ci de
baz i determin , împreun cu procesorul, performan ele
calculatorului. Termenul chipset este traductibil prin „set de
circuite”.

Chipset-ul este produs de mai multe firme, mai repre-
zentative fiind Intel, AMD, Via, ALi i SiS.

Tipul de chipset este în primul rând determinat de
procesorul pentru care este destinat placa de baz .

Astfel, pentru Socket7 exist Intel TX, Via MVP3 i ALi
Aladdin. Nu exist diferen e esen iale de performan între
toate acestea dar facilit ile oferite au impus setul Via MVP3.

Procesorul Celeron este mai pu in reprezentat, pentru
Socket370 existând doar chipset-ul Intel 440ZX. Dup ce a
intrat într-un con de umbr , se pare c setul pentru Socket370
a revenit pentru noile procesoare Pentium III cu chipset Intel
8 0 i Intel 820.

Pentru Slot , domina ia Intel este evident : 440LX,
440EX, 440BX, 8 0 i 820. Mai exist Via Apollo Pro i SiS
5600/5595. Dintre toate acestea, performan ele maxime sunt
asigurate de Intel 440BX (memorie RAM maxim GB, permi-
te sistem multiprocesor, viteze ridicate ale magistralelor etc.).

Pentru platforma Intel P4 se pot aminti I845 i I850 cu
FSB de 400÷533 MHz i capacitate a memoriei RAM de pân
la 2 GB.

Pentru SlotA (procesor Athlon) exist chipset-ul AMD
750, cu performan e net superioare Slot (frecven magis-

Figura 2.5

35 _______________________________________ Informatic

tral sistem – FSB 200 MHz, memorie RAM adresabil 2 GB),
precum i Via KT 33, KT266 sau KT333 (FSB pân la 333
MHz).

2.2.3. Magistrale pentru extensii

Caracteristica esen ial a acestor magistrale este faptul
c , în soclurile prin care magistralele pl cii de baz sunt
conectate la lumea exterioar , se pot introduce extensii în
orice soclu de tipul corespunz tor, în orice pozi ie.

Au ap rut o dat cu primul PC XT fiind formate din opt
conectori pentru magistrale de date de 8 bi i. Sunt desemnate
cu abrevierea ISA (Industry Standard Architecture). Conectorii
ISA asigur 62 de contacte electrice între placa de extensie i
placa de baz , fiind prezente tensiunile de alimentare i
magistralele de date, adrese i control.

În anul 984, IBM a introdus PC AT, cu o socluri EISA
(extended ISA) dispunând de o magistral de date de 6 bi i.
Construc ia soclului EISA (o prelungire ISA cu 36 de pini)
asigur compatibilitatea cu extensiile ISA existente.

Introducerea procesorului 80386 a f cut IBM s sus in
un nou tip de magistral MCI (Micro Channel Interface).
Incompatibilitatea cu ISA i EISA a condus la eliminarea
treptat a acestei interfe e de 32 de bi i. Totu i, necesit ile
crescânde determinate de viteza i capacitatea procesoarelor
au obligat introducerea unei magistrale rapide de 32 de bi i
prin extinderea EISA. Rezultatul a fost VESA (VLBus), folosite
în special pentru pl ci grafice, care de asemenea nu mai sunt
utilizate.

Singura magistral de 32 de bi i folosit în prezent este
PCI, interfa care asigur viteze de transfer ale datelor foarte
ridicate . O alt noutate adus de PCI este i implementarea
no iunii de extensie PnP (Plug and Play). PnP fere te utili-
zatorul încep tor de complica ia introducerii în sistem a unor

Hardware i software _______________________________ 36

noi extensii. Pur i simplu, opre te calculatorul, introduce pla-
ca iar, la repornire, calculatorul lucreaz firesc cu noua exten-
sie, f r alte opera iuni.

Evolu ia magistralelor a continuat cu AGP (Accelerated

Graphic Port), interfa de 64 de bi i destinat pl cilor de
interfa cu monitorul. Prima genera ie AGP avea o vitez
ridicat de transfer a datelor c tre procesorul grafic, fiind
codificat AGP ×. Ast zi, în domeniul extensiilor grafice,
domina ia AGP este deplin iar în ceea ce prive te viteza,
exist AGP 4×.

2.2.4. Extensii incluse în placa de baz

Un alt element determinant al pl cii de baz const în
num rul de interfe e incluse în chipset.

La calculatorul PC XT era integrat pe placa de baz
numai interfa a pentru tastatur . Trebuiau s fie prezente
extensii pentru floppy i hard disc (IDE), mouse i imprimant
(interfa serial i paralel), monitor, extensii memorie RAM
etc.

Chipset-urile actuale includ cel pu in interfe ele IDE,
seriale i paralel , unele din ele con inând i interfe e pentru
monitor, pentru interfa audio (Sound Blaster), magistral
serial universal USB (Universal Serial Bus), interfa para-
lel de vitez SCSI (Small Computer System Interface) etc.

Avantajul integr rii unui num r cât mai mare de extensii
pe placa de baz este contrabalansat de eventualele incom-
patibilit i între hardware i unele programe de aplica ie, de
problemele dificile ap rute în cazul defect rii unei extensii,
precum i de dificultatea (chiar imposibilitatea) moderniz rii
calculatorului.

2.2.5. Formatul pl cii

Formatul pl cii trebuie s fie compatibil din punct de
vedere mecanic cu carcasa în care se introduce calculatorul.

37 _______________________________________ Informatic

O prim inova ie în domeniu a fost introdus de IBM cu
sistemele PS/2. Acestea nu mai dispuneau de conectorii de
tastatur i mouse de tip AT (muf DIN cu 5 pini, respectiv
muf rack cu 9 sau 25 pini), fiind înlocui i cu alte tipuri de
conectori monta i direct pe placa de baz . O alt diferen
introdus de PS/2 a fost i pozi ionarea mecanic în carcas
a deschiderii pentru introducerea mufei de tastatur . Conec-
torul de imprimant s-a p strat nemodificat (rack cu 25 de
pini) dar i-a schimbat pozi ia.

S-a insistat pe aceste diferen e deoarece modernizarea
unui calculator mai vechi produs de o firm de renume (IBM,
Compaq, Hewlett Packard etc.) cu o plac de baz AT este
contraproductiv . Aceasta presupune înlocuirea urm toarelor
componente ale sistemului: carcas (alt pozi ie conector
tastatur), mouse i tastatur (alte conectoare), plac video
(nu exist separat, fiind integrat pe placa de baz), procesor,
memorie RAM i hard disc (înlocuiri obligatorii pentru a ob ine
performan e acceptabile). Din vechiul calculator r mâne dri-
ve-ul de floppy disc i, eventual, monitorul, adic mai pu in de

5% din valoarea total a unui sistem de calcul.
Formatele existente ast zi sunt AT, ATX, i AT/ATX (are

caracteristici mecanice AT i facilit i ATX).
Standardul ATX, asem n tor ca format cu pl cile PS/2,

are îmbun t iri importante în ceea ce prive te sursele de
tensiune care sunt controlate de procesor. Astfel, sistemul se
opre te total i automat în perioadele de inactivitate (radical
diferit de modul economic de la AT). Sistemul ATX poate porni
automat la apari ia unui eveniment extern (mesaj primit pe
re ea sau modem telefonic, programare a ceasului de timp
real etc.).

Hardware i software _______________________________ 38

2.3. Dispozitive de memorare

Sistemele de calcul pot p stra datele intern (în memoria
intern) i extern (în dispozitivele de memorare).

Intern, instruc iunile sau datele sunt p strate în:

¶ memorii RAM (Random Access Memory – memorii cu
acces aleatoriu sau memorii volatile). Acestea pot fi de tip
static (SRAM, cu viteze foarte mari, cunoscute sub numele
de memorie cache) sau dinamic (DRAM, formeaz prin-
cipala memorie volatil a sistemului; poate fi întâlnit sub
form de memorii SIMM, DIMM, RIMM i DDR-RAM);

¶ memorii ROM (Read-Only Memory – memorii numai citire).
Sunt memorii fixe, strict necesare calculatorului, folosite în
special la ini ializare i la programele de configurare. P s-
treaz o component a sistemului de operare denumit
BIOS. Unele calculatoare dispun de memorii Flash pentru
a permite modificarea programului BIOS;

¶ memorii E2ROM, Flash-PROM (ROM modificabil electric) i
NVRAM (RAM nevolatil), Memoriile NVRAM sau E2ROM
sunt prezente în orice calculator i sunt folosite pentru
stocarea set rilor calculatorului.

Dispozitivele externe sunt acele echipamente dispuse în
afara pl cii de baz . Se caracterizeaz prin viteze de lucru
mult mai mici decât ale memoriei interne i prin capacit i de
memorare foarte mari. Principalele tipuri de memorii externe
sunt magnetice (hard-discul, obligatoriu pentru orice calcula-
tor; floppy discul sau discheta flexibil i alte dispozitive mai
pu in utilizate – unitatea de band magnetic , DAT), optice
(CD, care constituie un fel de ROM extern cu capacitatea de
circa 640 milioane caractere; CD-RW, utilizat asem n tor cu
un hard-disc cu diferen a c suportul de date este movibil;
DVD, asem n tor cu CD-ul, dar cu o capacitate mult mai

39 _______________________________________ Informatic

mare) sau magneto-optice (dispozitive profesionale, reinscrip-
tibile, cu capacit i de memorare foarte mari).

2.3. . Memorii ROM i RAM

Memoriile sunt o component a calculatorului care sto-
cheaz date sau programe (în cod ma in). În calculator
exist în principal dou tipuri de memorie ROM (Read Only

Memory) i RAM (Random Acces Memory). Trebuie amintit i
memoria nevolatil NVRAM care p streaz numai informa iile
necesare pentru setarea sistemului precum i memoria static
RAM de mare vitez , cache.

Memoriile ROM, în principiu, nu pot fi actualizate dar pot
fi citite oricând. Sunt folosite pentru p strarea programului
BIOS (Basic Input/Output System).

Unele pl ci de baz dispun de memorii Flash-ROM, un
tip special de astfel de circuite în sensul c ele sunt repro-
gramabile electric. Acest lucru are ca efect actualizarea ei la
comanda utilizatorului dar exist i posibilitatea distrugerii
întâmpl toare sau din cauza ac iunii unui virus.

Memoria RAM constituie mediul de stocare pentru infor-
ma iile folosite în timpul utiliz rii sistemului. Sunt memorii
RAM dinamice (DRAM), acest lucru presupunând rescrierea
periodic a informa iei, de regul , de circa 00000 de ori pe
secund , pentru a evita pierderea ei.

În anii ’80 calculatoarele erau echipate cu 64 KB, 28
KB, 640 KB ajungând în final la MB RAM, memoria fiind
instalat pe placa de baz sau pe pl ci speciale de extensie.
Introducerea procesoarelor 80386, cu capacit i de adresare a
memoriilor mult extinse a condus la o adev rat curs a
memoriilor: 4 MB, 6 MB, 32 MB …, curs care continu i
ast zi.

În afar de cre terea capacit ii s-a produs i o cre tere
semnificativ a vitezei acestora. Dac la primele calculatoare

Hardware i software _______________________________ 40

cu frecven de 4.77 MHz viteza memoriei era suficient , la
procesoarele de 25 MHz sau mai sus acestea erau mult prea
lente. Solu ia a venit prin introducerea pe placa de baz a me-
moriilor RAM statice (SRAM), denumite memorii cache. În cu-
rând, i acestea au devenit prea lente fa de procesoare,
produc torii introducând o memorie cache i în CPU. Pentru a
fi diferen iate, cache-ul intern este denumit L (cache level ,
lucreaz la viteza procesorului), în timp ce cache-ul de pe
placa de baz este denumit L2 (lucreaz la viteza magistra-
lei).

Memoriile dinamice RAM (DRAM) pot fi de patru tipuri:
FPM (Fast Page Mode), ECC (Error Correcting Mode), EDO
(Extended Data Output) i SDRAM (Syncronous Dinamic
RAM). Din punct de vedere constructiv, actualele memorii
DRAM se prezint sub forma unor module care se introduc
într-un conector special în placa de baz . Acestea sunt SIMM
(module cu 30 sau 72 de pini figura 2.6.a) i DIMM (module cu

68 pini figura 2.6.b). Func ie de tipul pl cii de baz , se pot
folosi numai memorii de un anumit tip, un num r oarecare sau
perechi de module.

a)

b)
Figura 2.6

Exist i alte standarde de memorie ultrarapide: RIMM-
RDRAM (maxim 800 MHz) i DDR-RAM (Double Data Rate
RAM, maxim 333 MHz).

4 _______________________________________ Informatic

2.3.2. Medii de stocare

Sunt constituite din dispozitive prezente în orice sistem
de calcul (floppy i hard disc) sau pot fi op ionale (unit i CD,
medii magneto-optice, dispozitive cu band magnetic).

Floppy discurile (dischetele flexibile) sunt cele mai vechi
medii de stocare. Dac ini ial aveau dimensiuni mari (diametru
de 8”, circa 20 cm) i capacit i mici (circa 64000 de carac-
tere), ast zi s-au generalizat floppy discurile de 3” /2 (circa 9
cm) i capacit i de .44 MB sau 2.88 MB. Sunt cunoscute i
sub denumirea de FDD (floppy disk drive).

Principiul de func ionare este asem n tor cu cel al unui
banal magnetofon, principalele diferen e fiind date de viteza
de lucru, densitatea informa iei i existen a a dou capete de
citire/scriere care opereaz simultan pe ambele fe e ale su-
portului fizic.

Hard discul a ap rut în lumea PC odat cu IBM PC XT.
Era mare ca dimensiuni (circa 40 dm3) i mic ca posibilit i
(fiabilitate redus , vitez mic de transfer a informa iei i
capacit i de 5 MB). Au acronimul de HDD (hard disk drive).

Situa ia s-a schimbat radical, în septembrie 2000 exis-
tând hard-uri de circa 5 cm diametru cu capacit i de peste

30 GB (30 miliarde caractere, aproximativ 65 milioane pagi-
ni de text).

Principiul de func ionare i structura intern a hard
discului sunt asem n toare cu cele ale floppy discului numai

c suportul pe care este depus
materialul magnetic este dur – nu mai
este flexibil – iar num rul de suprafe e
active i num rul de capete de
citire/scriere este mai mare). Aspectul
unui hard, privit în interior, este
prezentat în figura 2.7.

Figura 2.7

Hardware i software _______________________________ 42

Conectarea HDD la placa de baz se face prin inter-
mediul unui controler IDE care permite legarea unit ii prin
ni te cabluri panglic standardizate. Chipset-ul pl cii de baz
(de la Intel TX încoace) suport maxim patru unit i HDD
i/sau CD denumite primary master, primary slave, secondary

master, respectiv secondary slave. Pentru a nu crea conflicte
între unit ile legate pe acela i cablu panglic acestea trebuie
selectate corespunz tor (master/slave) prin intermediul unor
contacte electrice de pe unitate.

Pentru calculatoarele profesionale, unde num rul de uni-
t i i viteza de lucru asigurate de interfa a IDE sunt prea
mici, se poate utiliza interfa a SCSI (se cite te „scaazi”; denu-
mirea provine din Small Computer System Interface). Aceast
interfa asigur un num r de pân la opt unit i cuplate în
paralel i viteze de lucru cel pu in duble fa de IDE.

Cele mai moderne interfe e pentru hard discuri sunt de
tip Raid. Acestea lucreaz simultan cu cel pu in trei unit i i
maxim 32. Principalul avantaj al tehnologiei Raid const în
protec ia informa iei împotriva distrugerii suportului magnetic;
pentru aceasta, interfa a împarte blocul de date care trebuie
memorat în dou p r i egale, scriindu-l pe fiecare pe câte un
hard disc; cel de al treilea hard disc este folosit pentru a scrie
o serie de date din care se poate reface informa ia ini ial
dac unul din discuri s-a defectat. Cele trei discuri sunt per-
mutate circular pentru fiecare bloc de date. Ce este remarca-
bil la acest sistem este faptul c este total transparent pentru
utilizator i, nu numai c nu reduce viteza de scriere i timpul
de transfer ci chiar le îmbun t e te cu circa 50%.

Chiar dac nu este esen ial pentru func ionarea unui
PC, unitatea de disc compact sau CD-ROM este prezent
acum în majoritatea sistemelor prin facilit ile multimedia
oferite.

43 _______________________________________ Informatic

CD-ul este un mediu de stocare optic i s-a impus ini ial
ca un aparat electrocasnic, produs ini ial de Philips i Sony în
anul 980, fiind utilizat în special de amatorii de muzic HiFi.
Citirea mediilor optice se realizeaz cu ajutorul unui fascicul
laser. Suportul de aluminiu prelucrat la înregistrarea CD-ului
este capabil s reflecte sau nu raza laser c tre un foto-
receptor, de aici rezultând i informa ia, codificat în sau 0.
Folosirea undei laser permite densit i foarte mari de scriere,
de aici i capacitatea mare a CD-ului: tipic 650 MB.

Progresul tehnologic a condus la generalizarea CD-uri-
lor; dac ini ial acestea erau numai citire, din ce în ce mai
mul i utilizatori opteaz pentru dispozitivele de înregistrare
optice denumite CD-R (CD înregistrabil) sau CD-RW (CD rein-
scriptibil). Mediile optice pentru CD-R au un strat sensibil la
temperatur care poate fi schimbat o singur dat , prin ar-

dere cu un fascicul laser. Mediile CD-RW sunt speciale, asi-
gurând tergerea i rescrierea de maxim 000 de ori.

Noutatea în domeniul mediilor optice este adus de DVD
(Digital Versatile Disk). Se prevede ca în urm torii ani DVD s
elimine atât unit ile CD standard, cât i benzile VHS pentru
videorecordere.

Îmbun t irea adus de DVD se datoreaz utiliz rii unui
laser cu lungime de und mai mic (de aici rezultând o densi-
tate mai mare a datelor), precum i a posibilit ii de a coman-
da puterea laserului (având ca efect folosirea a dou straturi
active în locul unuia singur). Ca urmare a acestor facilit i, ca-
pacitatea tipic a unui DVD este de 4.7 GB.

Exist pe pia i unit i DVD pentru înregistrarea
datelor. Un exemplu este DVD RAM produs de Toshiba la un
pre de circa 600 USD.

Exist , pentru calculatoarele profesionale, medii de sto-
care movibile. Aceste dispozitive, asem n toare cu clasicul
floppy, permit înregistrarea i transportarea unei cantit i de

Hardware i software _______________________________ 44

date chiar i de 000 de ori mai mari decât a floppy discului.
Cele mai cunoscute medii pentru transport sau arhivare date
sunt: Iomega Zip (00 MB i 200 MB), Iomega Jaz (GB i 2
GB), Castlewood (2.2 GB pe cartridge magnetic).

2.4. Dispozitive de intrare/ie ire

Sunt cea mai numeroas familie, de cele mai multe ori
fiind cele care pun probleme utilizatorilor neexperimenta i.

Dispozitivele de intrare permit introducerea în calculator
de date, programe, comenzi etc. Se pot include în categoria
dispozitivelor de intrare: tastatura, mouse-ul (i echipamente-
le echivalente), joy-stick-ul, scanner-ul, creionul optic, inter-
fe ele de achizi ie audio i/sau video, interfa a de re ea i
modemul, unele dispozitive de memorare. Dispozitivele de
intrare mai deosebite pot fi considerate creioanele optice,
display-urile senzoriale, mânu ile senzoriale etc.

Dispozitivele de ie ire permit utilizatorului s controleze
rezultatele produse de calculator. Cele mai obi nuite dispo-
zitive de ie ire sunt monitorul, imprimanta, sound blaster-ul,
modemul telefonic, interfa a de re ea. La rândul lor, unele dis-
pozitive de memorare pot constitui i dispozitive de ie ire.

Din enumer rile de mai sus se observ c exist i
dispozitive hibride, care pot fi atât de intrare, cât i de ie ire.

2.4. . Tastatura

Este cel mai utilizat dispozitiv de intrare. Primele tasta-
turi sem nau cu o ma in de scris, de la care ast zi se mai
p streaz doar pozi ia tastelor.

Exist mai multe variante de tastaturi, clasificate în
func ie de:

¶ pozi ia tastelor (QWERTY sau QWERTZ);

¶ conectorul de cuplare la calculator (AT sau PS/2);

45 _______________________________________ Informatic

¶ modul de transmitere al datelor (prin fir, infraro u sau
radio).

Utilizatorii î i pot alege tipul dorit dintr-o gam foarte
larg de modele, existând dispozitive standard, ergonomice,
cu palm rest, rupte în dou jum t i etc.

Cea mai simpl tastatur , recomandat pentru uzul cu
programele Microsoft, este prezentat în figura 2.7.

Ctrl Alt Del

Figura 2.7

2.4.2. Mouse-ul

Dac la început era un dispozitiv op ional, interfe ele
grafice de ast zi sunt foarte greu de operat f r un astfel de
echipament.

Modelul tipic de mouse are dou traductoare de pozi ie
care m soar deplasarea pe orizontal i vertical a dispoziti-
vului, precum i dou butoane pentru executarea unor co-
menzi. Cele dou traductoare de pozi ie au fost formate din
ni te roti e cu contacte electrice care, prin deplasarea lor
generau o serie de impulsuri func ie de m rimea i sensul
deplas rii. Ulterior sistemul electromecanic a fost înlocuit cu
un sistem mai precis, electro-optic. Acum exist i mouse-uri
f r contact, traductoarele clasice fiind înlocuite cu accelero-
metre, dispozitive care m soar direct m rimea deplas rii;
avantajul acestora este fiabilitatea ridicat i posibilitatea m -
sur rii deplas rii dispozitivului în trei dimensiuni, un astfel de
principiu fiind folosit i la mânu ile senzoriale.

Hardware i software _______________________________ 46

Orice mouse se cupleaz la calculator pe o interfa
serial , prin intermediul unui conector PS/2 sau rack de 9/25
pini sau prin radio ori infraro u. Exist multe variante de
mouse-uri, cu dou , trei butoane ori chiar cu tastatur nume-
ric , utilizatorul trebuind s - i aleag dispozitivul strict nece-
sar pentru aplica ia sa.

Exist un mouse, întors cu 80¯, denumit track-ball. În
principiu este identic cu mouse-ul clasic, numai c la acest
dispozitiv deplasarea este dat de rotirea direct a unei bile.
Este folosit, în special, la calculatoare portabile ori este inclus
în unele tastaturi multimedia.

2.4.3. Joy-stick-ul

Face parte dintr-o categorie mai mare de dispozitive de
intrare utilizate de regul ca periferice pentru jocuri. Cu
excep ia acestora, sunt utilizate i în programe serioase, ca
dispozitive de comand pentru simulatoare. De la varianta
ini ial , de tip b (stick) deplasabil în dou direc ii, s-a ajuns
la dispozitive foarte complexe care simuleaz un dispozitiv
complex (autovehicul – volan, schimb tor viteze, accelera ie,
frân , butoane de comand ; avion – man , paloniere, pro-
fundoare, putere motor etc.)

Se cupleaz la calculator fie la interfa a standard (co-
nector rack 5 pini) fie la o interfa special . Înclinarea
b ului este m surat prin intermediul a dou convertoare
analog-numerice existente în interfa a pentru dispozitiv.

2.4.4. Scanerul

Un scanner este un dispozitiv care transform lumina
reflectat de un obiect (foaie de hârtie) în secven e de 0 i .
Pentru a îndeplini aceast func ie, scanerele folosesc dispo-
zitive, denumite criptic CCD (Charged Coupled Device), PMT
(Photo Multiplier Tube) sau CIS (Contact Image Sensor). De

47 _______________________________________ Informatic

fapt, scopul acestor dispozitive este doar de a converti lumina
în semnal electric, interpretabil de c tre calculator.

Deoarece senzorii sunt dispu i liniar, pe un cap de citire,
capturarea întregii imagini presupune fie deplasarea hârtiei pe
deasupra capului de citire (cazul scanerelor Sheetfed), fie
invers (scanere Flatbed, Drum Scanner sau Handy Scanner).

Principalele caracteristici ale dispozitivelor de captur
sunt date de adâncimea de culoare (num rul de culori sau
tonuri de gri convertite de aparat) i de rezolu ie (num rul de
puncte citite pe o anumit dimensiune sau suprafa ; de
regul este m surat în dots/inch – dpi, sau puncte/25.4 mm).

Exist scanere care pot explora suprafe e de m rimi A4,
A3 i chiar A0, cu rezolu ii începând de la 50 dpi pân la
9600 dpi, în mod alb/negru sau cu 36 de bi i pentru fiecare
culoare (adic peste 206 miliarde culori identificabile).

Scanerele nepreten ioase se pot lega la interfa a
paralel a calculatorului dar este de preferat utilizarea unor
interfe e SCSI.

2.4.5. Creionul optic

Este un dispozitiv profesional cu o utilizare asem n -
toare cu a mouse-ului.

Creionul con ine un fotoelement care detecteaz pozi ia
indicat pe monitor, m surând timpii de întârziere fa de im-
pulsurile de sincronizare ale ecranului.

Creionul optic nu necesit un ecran special dar utilizarea
sa îndelungat poate fi obositoare pentru utilizator.

2.4.6. Monitorul senzorial

Este un dispozitiv profesional, utilizat în special pentru
calculatoare portabile, care presupune existen a unui ecran
modificat pentru a recunoa te pozi ia unei atingeri pe supra-
fa a sa. Prin atingerea ecranului, utilizatorul poate selecta un
meniu, deplasa un cursor etc.

Hardware i software _______________________________ 48

Exist mai multe tipuri de ecrane senzoriale (matrici
conductive, dispozitive capacitive sau optice).

2.4.7. Interfa a de achizi ie audio i/sau video

Pl cile de achizi ie audio i video au ap rut relativ
târziu, în momentul producerii primelor PC neexistând posibili-
t i tehnologice de realizare a sistemelor multimedia. Ini ial
calculatoarele aveau doar un difuzor care era comandat cu un
generator de tonuri. Evident, facilit ile erau extrem de
limitate.

Primul sistem de calcul dotat în acest sens a fost familia
de calculatoare NeXT, produs din anul 985.

Placa de sunet (sound blaster) permite înregistrarea di-
gital de sunete (sau alte semnale cu frecven e în gama au-
dio), precum i reproducerea acestora. Un sistem de calcul cu
facilit i audio con ine obligatoriu i o unitate CD datorit volu-
mului foarte mare de date care trebuie prelucrate (un minut de
înregistrare la calitate medie necesit circa 30 MB).

Exist multe tipuri de pl ci de sunet, cu rezolu ii ale
convertoarelor A/N de pân la 28 bi i, stereo sau mono, cu
rat de e antionare de 44 KHz sau mai mare.

Pentru orice plac de sunet este necesar i existen a
unui set de difuzoare externe i a unui microfon pentru reda-
rea, respectiv introducerea informa iilor audio.

În mod similar pl cii audio, exist i placa video, plac
ce permite înregistrarea pe calculator a unor secven e video
i reproducerea acestora pe monitor.

Condi iile tehnice extrem de dificile au f cut ca, pân de
curând, aceste pl ci s fie destinate numai utiliz rilor profe-
sionale, în special în studiouri TV. Ast zi exist astfel de pl ci
care permit înregistrarea semnalelor de la camere video, vi-
deocasetofoane sau chiar interfe e care transform calcul-
atorul într-un TV. Adev rata putere a acestor pl ci este dat

49 _______________________________________ Informatic

îns de programul de aplica ie prin intermediul c ruia, pornind
de la anumite imagini statice, prin editare neliniar , anima ie
tridimensional i alte tehnici, se ob in chiar i filme de lung
metraj (Toy Story), efecte speciale (Star Wars sau alte pro-
duc ii hollywoodiene).

Calculatoarele cu pl ci de achizi ie video trebuie s fie
bine echipate, necesarul de resurse fiind uria (pentru înregis-

trarea unei secunde de cadre cu 640³480 puncte, 6 culori i

f r compresie este necesar aproape 246 MB).

2.4.8. Interfa a de re ea

Este echipamentul destinat leg rii calculatorului la o
re ea local . Exist foarte multe standarde în domeniu,
privitoare atât la protocoalele de transmisie, cât i la mediul
de transmisie.

Cele mai utilizate sunt pl cile Ethernet (cu viteze de 0
MBit/s) sau Fast Ethernet (cu viteze de 00 MBit/s), folosind
ca mediu de transmisie cablul coaxial, torsadat ori fibrele
optice.

2.4.9. Modemul

Modemul este echipamentul care permite cuplarea calc-
ulatoarelor într-o re ea prin intermediul firelor telefonice
(modemul telefonic) sau a re elei CATV (modemul de band
larg). Denumirea sa provine din termenii modulator/demo-
dulator.

Este elementul hardware esen ial pentru accesul la
Internet.

Rolul s u este de a transforma în/din semnalele analo-
gice existente pe liniile telefonice din/în semnale digitale com-
patibile cu sistemul de calcul.

Exist mai multe variante constructive, fiind modemuri
interne (cuplate la magistrala EISA, PCI, CNR sau AMR) sau
externe (cuplate la o interfa serial). Un caz particular îl

Hardware i software _______________________________ 50

constituie placa WinModem care constituie o solu ie minimal
de interfa . Acesta con ine numai convertoarele i circuitele
de adaptare la linie, sarcina prelucr rii semnalelor revenind
unit ii centrale.

2.4. 0. Monitorul

Ideea de a avea un terminal la fiecare sistem este esen-
a calculatorului personal. Dac primele calculatoare foloseau

un televizor pe post de monitor, cerin ele impuse de rezolu ie,
num rul de culori i vitez , au condus la producerea unor mo-
nitoare special destinate calculatoarelor.

Ast zi exist monitoare cu tub catodic sau cu cristale

lichide, cu rezolu ii de la 640³480 puncte pân la 900³ 600

puncte, cu diagonal de la ” (circa 28 cm) pân la 2 ” (circa
54 cm).

Pentru necesit i deosebite (afi are pe ecrane de mari
dimensiuni), atât tuburile catodice cât i cristalele lichide nu
mai sunt utilizabile. Solu ia const în utilizarea unor proiec-
toare care permit afi area imaginii pe ecrane de mari
dimensiuni sau a unor afi oare cu plasm .

Monitoarele, ca de altfel i receptoarele TV, au un mare
dezavantaj: nu pot reda spa iul real, tridimensional. Tehnolo-
gia a rezolvat i aceast problem , existând dispozitive bino-
culare care, prin imaginea diferit oferit fiec rui ochi, cre-
eaz impresia de spa ialitate. Astfel de monitoare sunt fie ins-
talate pe capul utilizatorului, fiind denumite HUD (Head Up
Display) fie constau într-o pereche de ochelari care obtureaz
consecutiv imaginea pe fiecare ochi.

Orice monitor trebuie cuplat la interfa a grafic existent
în mod obligatoriu în sistemul de calcul.

Pl cile grafice au avut o evolu ie rapid , inând pasul cu
performan ele tehnicii de calcul. Primele pl ci MDA lucrau nu-
mai în mod text, cu o rezolu ie de 40(80)×25 caractere. Ul-

5 _______________________________________ Informatic

terior, s-au produs extensii grafice într-o gam extrem de di-
versificat : HGC (monocrom, 720×348 puncte), CGA(4 culori,

60×200 puncte), EGA (6 culori, 640×350 puncte) i VGA
(6 culori, 640×480 puncte).

Ast zi s-au generalizat pl cile SVGA, având disponibile
miliarde de culori i rezolu ii maxime de 900× 600 puncte.

Structura unei pl ci SVGA este format dintr-un con-
troler sau procesor grafic specializat, o memorie grafic cu o
m rime propor ional cu num rul de culori i rezolu ia ecra-
nului, convertoare i amplificatoare de mare vitez . Pl cile
SVGA exist , fie integrate pe placa de baz , fie ca interfe e
separate PCI sau AGP.

Alegerea unei pl ci SVGA trebuie f cut func ie de tipul
monitorului: rezolu iile foarte mari necesit monitoare spe-
ciale, de vitez foarte mare, cu un pre mult mai ridicat fa de
cel al monitoarelor mai modeste.

Memoria grafic a SVGA p streaz imaginea afi at pe
monitor, punct cu punct i linie cu linie. Aplica iile preten-
ioase din ziua de ast zi (CAD/CAM, anima ie 3D i, mai ales,

realitatea virtual) necesit un alt principiu de memorare a
informa iei grafice, diferit de organizarea bidimensional a
acesteia. Pentru aceasta exist acceleratoarele grafice 3D,
mai cunoscute sub denumirile de Voodoo, nVidia, Matrox, ATI,
GForce etc.

2.4. . Imprimanta

Imprimanta este un dispozitiv periferic ata at la calcu-
lator care permite transpunerea imaginilor i textelor pe un
suport fizic.

Dup modul de imprimare, exist trei mari categorii de
imprimante:

¶ matriciale (cu ace) – imprimarea se face prin lovirea unei
benzi tu ate de o matrice de ace (în num r de 9 sau 25).

Hardware i software _______________________________ 52

Sunt imprimante lente, cu rezolu ie mic , singurul avantaj
constând în pre ul sc zut al materialelor consumabile.

¶ cu jet de cerneal – imprimarea se face prin depunerea pe
hârtie a unor pic turi de cerneal prin intermediul unor
duze extrem de fine. Au viteze i rezolu ii medii, dar un
pre extrem de ridicat al materialelor consumabile.

¶ laser – folosesc pentru imprimare principiul utilizat de co-
piatoarele electrostatice. Au viteza, rezolu ia i pre ul de
cost ale consumabilelor cele mai convenabile, singurul
dezavantaj fiind pre ul mai ridicat al imprimantei.

2.5. Accesorii

Printre dispozitivele sistemului de calcul descrise mai
sus, unele sunt obligatorii, altele sunt op ionale.

În aceast enumerare nu i-a g sit locul carcasa
calculatorului. Pe lâng rolul, pur mecanic, de strângere într-
un tot unitar i func ional a tuturor componentelor interne,
carcasa mai con ine un element extrem de important: sursa de
alimentare.

Constructiv, exist dou tipuri mari de carcase: orizon-
tale (desktop) i verticale (tower). Pentru fiecare din acestea
exist alte variante, în special dimensionale.

Func ional, exist carcase cu surse AT sau ATX. Dife-
ren ele dintre aceste dou tipuri au fost expuse la descrierea
pl cii de baz .

Cu excep ia sursei, carcasa mai con ine o serie de ele-
mente de comand i control care se cupleaz , prin inter-
mediul unor fire la placa de baz . Aceste elemente sunt fie
ni te LED-uri (alimentare calculator, func ionare HDD, even-
tual Turbo) fie ni te butoane (pornire/oprire pentru ATX, reset,
Turbo, blocare tastatur). Tot în carcas se mai g se te mon-
tat un difuzor, conform standardului PC AT (nu trebuie con-

53 _______________________________________ Informatic

fundat cu difuzoarele pentru placa de sunet care sunt externe
sau montate în monitor).

Tot în categoria accesoriilor, mai intr ventilatorul pentru
procesor, ecranul de protec ie al monitorului, difuzoarele
externe pentru placa de sunet, camera video pentru placa de
achizi ie video, chiar i suportul pentru mouse (pad).

2.6. Software

Softul, programele calculatorului, constau în iruri de in-
struc iuni, în elese de unitatea central , care au ca efect exe-
cutarea unor sarcini de c tre hardware.

Softul poate fi clasificat func ie de tipul sarcinii executate
de hardware:

¶ sistemul de operare – asigur controlul general al
sistemului de calcul;

¶ soft de aplica ie – poate fi format dintr-o multitudine de
sarcini pentru care este utilizat calculatorul.

2.6. . Sistemul de operare

Diferitele tipuri de periferice (drivere de discuri, impri-
mante, re ele de comunica ie, dispozitivele de memorare etc.)
trebuie s fie transparente utilizatorului, indiferent de modul în
care calculatorul le manipuleaz .

Sistemul de operare intern, de regul p strat în memoria
ROM, este destinat, în primul rând coordon rii i transferului
fluxurilor de date din surse diferite i neomogene, cum ar fi
drivere de disc, coprocesoare, etc.

 Sistemul de operare este un program de control, st pân

al întregului sistem, p strat permanent în memoria de lucru.
Principalul s u scop este de a interpreta diferitele comenzi ale
utilizatorului cum ar fi afi area de fi iere, afi area unei liste de
fi iere, copierea, modificarea sau tergerea unui fi ier, lansa-
rea în execu ie a unui program specific etc.

Hardware i software _______________________________ 54

Sistemul de operare administreaz întregul sistem, fiind,
de regul , invizibil, pentru utilizator; el asigur ini ializarea
calculatorului, managementul memoriei interne, externe i
virtuale, controleaz afi area pe monitor, urm re te totalitatea
perifericelor existente în sistem, verific corectitudinea ope-
ra iunilor executate de programele lansate, interconectarea
mai multor calculatoare într-o re ea etc.

Exist o foarte mare varietate de sisteme de operare
dar, r mânând strict în domeniul microcalculatoarelor, se pot
enumera urm toarele: CP/M (sistemul de operare pentru
procesoarele Intel i Zilog de 8 bi i), DOS (sistemul de opera-
re existent de la primele calculatoare IBM PC), Unix (sistemul
de operare inspirat de minicalculatoare existent în diferite
variante pe calculatoarele Apple, Sun, Apollo, Silicon Gra-
phics, IBM etc.), Linux (o variant de Unix disponibil inclusiv
pentru PC), Windows, X-Windows, sau sisteme de operare
pentru re ele de calculatoare (Novell).

2.6.2. Programe de aplica ie

Un program este o secven de instruc iuni care comu-
nic hard-ului unui calculator ce opera ii s execute asupra
unui set de date. Programele pot fi construite chiar în hard-
ware (de exemplu programele BIOS) sau pot exista inde-
pendent, în memoria extern , acestea fiind cunoscute ca soft-
ware. În unele calculatoare dedicate (calculatoare de proces)
programele sunt introduse direct în unitatea central ; astfel de
procesoare se mai numesc i microcontrolere i au o utilizare
chiar mai larg decât a calculatoarelor personale (telefoane
mobile, calculatoare auto, diferite aparate electrocasnice inte-
ligente, automate industriale, majoritatea perifericelor utilizate
de calculatoare).

Totu i, un calculator de uz general a a cum este PC-ul,
trebuie s con in un num r de programe necesare pentru

55 _______________________________________ Informatic

ini ializare memorate în BIOS, restul programelor de aplica ie
fiind înc rcate de sistemul de operare din memoria extern în
memoria RAM, tot sistemul de operare asigurând i execu-
tarea lor.

Odat ce un calculator a fost programat, el va executa
strict ceea ce softul îi permite s fac . Programele includ o
mare varietate de aplica ii, ast zi fiind practic imposibil o in-
ventariere a tuturor aplica iilor existente. Totu i, func ie de
destina ia lor, programele de aplica ii se pot clasifica în: lim-
baje, programe utilitare, editoare, sisteme de gestiune a ba-
zelor de date i, nu în ultimul rând, jocuri.

2.6.3. Limbaje de programare

Un calculator trebuie s primeasc instruc iunile într-un
format care este în eles de unitatea sa central sau, altfel
spus, într-o secven de informa ii codificat binar. Dac la
primele calculatoare aceast opera iune era extrem de labo-
rioas , fiind necesar chiar schimbarea unor conexiuni interne
pentru modificarea unui program, calculatoarele de ast zi, din
acest punct de vedere, sunt mult mai prietenoase i complet
transparente pentru utilizator: el poate concepe programe
extrem de complexe f r a avea idee ce fel de procesor are
calculatorul.

O clasificare a limbajelor de programare ar putea fi
urm toarea:

¶ Limbajul ma in sau codul ma in este limbajul binar
propriu al unit ii centrale; este extrem de greu de folosit
de c tre utilizator. Un astfel de exemplu de program poate
ar ta astfel: 00 0 0 000 0 0 0 00 0 0 i
semnific faptul c este înc rcat un registru intern dintr-o
loca ie extern de memorie. Orice modificare a sistemului
de calcul (procesor, memorie, diverse periferice) necesit
modificarea radical a eventualului program în limbaj ma-

Hardware i software _______________________________ 56

in . Codul ma in este limbajul final în care este trans-
format orice program, acesta fiind singura informa ie în e-
leas de unitatea central .

¶ Limbajul de asamblare const într-o list de mnemonice i
un set de reguli sintactice care permit programarea într-o
form apropiat de codul ma in dar, totu i, mult mai
facil . Deoarece codurile rezultate din programele rea-
lizate în limbaj de asamblare sunt extrem de compacte i
optimizate din punct de vedere al vitezei de execu ie i al
resurselor solicitate, ele se folosesc pentru dezvoltarea de
sisteme de operare, drivere etc. Ca exemple de limbaje de
asamblare pentru familia de procesoare 80x86 ale calcu-
latoarelor PC se pot aminti TASM (Borland) i MASM
(Microsoft).

¶ Limbajele de nivel înalt folosesc cuvinte cheie, de regul
în limba englez , cum ar fi PRINT, OPEN, CIRCLE etc. i
o sintax specific ; unele din aceste cuvinte cheie sunt
echivalente cu sute de instruc iuni în cod ma in . Trans-
formarea limbajelor de nivel înalt în cod ma in este
f cut în dou moduri: interpretoare (cuvintele cheie sunt
transformate în cod ma in imediat dup introducerea lor)
sau compilatoare (transform un întreg program format din
cuvinte cheie în limbaj ma in); contrar aparen elor,
compilatoarele sunt mult mai rapide decât interpretoarele,
acestea din urm fiind ast zi o specie de programe în curs
de dispari ie. Primul limbaj de nivel înalt este considerat
FLOW-MATIC, fiind implementat pe calculatoarele UNI-
VAC. În 958 a ap rut FORTAN (FORmula TRANslator), în

959 ALGOL (ALGOrithmic Language), în 96 BASIC
(Beginner's All-purpose Symbolic Instruction Code). Lim-
bajele de nivel înalt au cunoscut consacrarea odat cu
explozia pie ei microcalculatoarelor din anii ’70: C i

57 _______________________________________ Informatic

PASCAL. Mai pot fi amintite LISP, PROLOG, PERL, LOGO
etc.

2.6.4. Programe utilitare

Programele utilitare constau în diverse aplica ii priete-

noase care faciliteaz , în special pentru cei mai pu in famili-
ariza i cu sistemul de calcul, operarea calculatorului. Ele con-
in o colec ie de comenzi extrem de utile, multe din ele fiind o

extensie a comenzilor sistemului de operare. Principalele faci-
lit i ale programelor utilitare constau în: afi area structurii
sistemelor de fi iere de pe dispozitivele externe de memorie
(hard-discuri, floppy discuri, CD-ROM), administrarea fi ie-
relor (crearea de colec ii de fi iere, copierea, redenumirea i
tergerea fi ierelor), administrarea dispozitivelor externe de

memorie (formatarea logic , parti ionarea, verificarea integri-
t ii datelor i a calit ii suportului magnetic), verificarea anti-
viral a sistemului, comprimarea i decomprimarea datelor
etc.

Ca programe utilitare se pot enumera:

¶ pentru administrarea fi ierelor – Norton Commander (pen-
tru DOS), File Manager, Windows Commander i Explorer

(pentru Windows);

¶ pentru administrarea memoriei externe (floppy i hard
disc) – Fdisk, Format, ScanDisk, Scan, Norton Utilities,
Disk Defragmenter, Drive Converter, Disk Doctor etc.;

¶ verificare antiviral – sunt extrem de numeroase, dar cele
mai importante sunt: RAV (Romanian Anti Virus), AVX
(Anti Virus eXpert), FProt, TScan, Norton AntiVirus;

¶ comprimare i decomprimare – Zip, Rar, Arj, Ace (pentru
DOS, precum i echivalentele lor pentru Windows, cu
literele „Win” ad ugate ca prefix: WinZip, WinRar etc.).

Hardware i software _______________________________ 58

2.6.5. Editoare

Editoarele sunt programe de aplica ie destinate cre rii,
modific rii, conversiei unor fi iere cu informa ii literale (edi-
toare text), imagini (editoare grafice), sunete, imagini video
etc.

Editoarele text, printre primele programe de aplica ie
ap rute pentru calculatoarele personale (WordStar, în 973),
sunt ast zi extrem de utilizate, fiind capabile s transforme un
calculator i o imprimant într-o mic tipografie. Majoritatea
editoarelor text folosite în prezent lucreaz sub Windows, în
special datorit calit ii grafice deosebite oferite utilizatorului,
atât la introducerea datelor, cât i la imprimarea lor. Cele mai
notabile realiz ri sunt Corel WordPerfect, Microsoft Word,
Lotus. O excep ie notabil la domina ia Windows o constituie
Tex, primul editor text profesional creat cu mai bine de 20 de
ani în urm , editor care î i reg se te principiile de lucru în
mai toate editoarele de ast zi; el se poate executa i acum pe
PC, dar sub sistemul de operare Linux.

Editoarele grafice sunt mult mai numeroase decât edi-
toarele text, îns , cu câteva excep ii, au migrat de pe plat-
forme Apple c tre platforme PC. De departe, cel mai perfor-
mant editor grafic este pachetul de programe al firmei Adobe.
Mai exist îns i alte editoare grafice, cum ar fi CorelDraw,
Paint, Imagine etc.

Majoritatea editoarelor text sub Windows con in i mici
editoare grafice, putându-se aminti extensia Graph a edito-
rului Microsoft Word.

O categorie special de editoare, poate fi considerat ca
fiind format din programele de prezentare. Sunt ni te apli-
ca ii orientate pe afi area pe monitor, putând integra text,
imagine, sunet, anima ie, secven e video într-un întreg, fiind
extrem de util în scopuri didactice. Majoritatea firmelor reali-
zatoare de editoare text, au inclus în pachetul respectiv i un

59 _______________________________________ Informatic

astfel de program: Microsoft (PowerPoint), Corel (PresentIt)
etc.

În ceea ce prive te editoarele audio i video presupun,
în afara programelor respective, existen a în calculator a unor
interfe e hardware specifice. Calculatoarele dotate cu astfel
de echipamente se pot transforma astfel în mese de montaj
audio sau video. Se pot men iona aici produsele firmelor
Pinacle, Targa, ULead etc.

2.6.6. Sisteme de gestiune a bazelor de date

Din punct de vedere a cifrei de afaceri, sistemele de
gestiune a bazelor de date predomin ast zi pe pia a pro-
duselor informatice.

Bazele de date constau în orice colec ie de date orga-
nizate în memoria calculatorului destinate unui acces simplu
de c tre persoanele autorizate. Datele pot fi texte, numere
sau imagini.

Primele baze de date comerciale au ap rut în anii ’60
dar utilizarea lor era limitat de num rul redus de calcula-
toare. Chiar dup ce tehnica de calcul a proliferat, adev rata
putere a bazelor de date nu s-a f cut remarcat decât o dat
cu dezvoltarea tehnologiei comunica iilor care a permis inter-
conectarea calculatoarelor aflate la mare distan . Bazele de
date on-line, disponibile din anii ‘70 au condus, în cele din
urm , la dezvoltarea re elei globale de ast zi, Internet.

Bazele de date din ziua de ast zi sunt rela ionale,
aceasta însemnând c informa iile sunt memorate în tabele,
pe linii i coloane. Structura bazei de date rela ionale presu-
pune existen a în liniile tabelului a unor înregistr ri (colec ii de
informa ii despre articole separate) coloanele con inând câm-
puri (atribute particulare ale înregistr rilor). Interogarea bazei
de date rela ionale const în compararea informa iilor dintr-un
câmp al unui tabel cu informa iile dintr-un câmp corespunz tor

Hardware i software _______________________________ 60

al altui tabel, producând în final un al treilea tabel care com-
bin informa iile cerute din primele dou tabele.

6 _______________________________________ Informatic

Capitolul 3. SISTEMUL DE OPERARE MS-DOS

Sistemul de operare este un program de control, st pân
al întregului sistem, p strat permanent în memoria de lucru.
Principalul s u scop este de a interpreta diferitele comenzi ale
utilizatorului cum ar fi afi area de fi iere, afi area unei liste de
fi iere, copierea, modificarea sau tergerea unui fi ier, lansar-
ea în execu ie a unui program specific etc.

Sistemul de operare MS-DOS pentru calculatoarele per-
sonale provine dintr-un sistem de operare anterior, CP/M.
Acest sistem, destinat microcalculatoarelor de 8 bi i, a fost
dezvoltat de firma Digital Research. În momentul apari iei
calculatoarelor de 6 bi i, CP/M s-a transformat în CP/M86.
Deoarece acesta nu folosea, efectiv, facilit ile noilor
procesoare, nu a reu it s se impun . A mai fost o încercare,
QDOS (supranumit Quick and Dirty Operating System) dar
denumirea este semnificativ .

Cu toate c exista deja un adev rat sistem de operare
pentru procesoarele de 6 bi i (UNIX), incompatibilitatea sa cu
procesoarele Intel 8088 a f cut obligatorie crearea unui OS
special pentru acestea. Astfel, pornind de la vechiul CP/M, Bill
Gates, fondatorul firmei Microsoft a creat DOS, acronim
reprezentând Disk Operating System. Acest sistem de
operare, dezvoltat în urma cooper rii între firmele Microsoft
(MS-DOS) i IBM (PC-DOS) a avut o lung evolu ie descris
în tabelul 3. , ajungând în final la varianta 6.22:

Tabelul 3.

08.

98

MS-DOS .0

PC-DOS .0

Prima versiune prezent pe primele PC-uri.

Preluare masiv principii CP/M (FCB, periferice

etc.). Inova iile constau în interpretorul de co-

menzi (COMMAND.COM , FAT, fi ierele de co-

menzi BAT etc.)

Sistemul de operare MS-DOS _________________________ 62

03.

982

MS-DOS .2

PC-DOS .

Introducere dischetele 5” /4 cu capacitate de

320 KB.

03.

983

MS-DOS 2.0

PC-DOS 2.0

Lansate odat cu PC XT. Introduce structura

ierarhizat de fi iere (preluat de la Unix) i un

suport hard disc 0 MB, administrare fi iere prin

handle, drivere de periferice (ANSI.SYS) i un

pas timid de multiprocesare (PRINT.COM)

04.

983
PC-DOS 2.

Sistemul de operare pentru PC Junior (un fel de

Commodore sau Atari din anii ’80 cu memorie

extern pe caset magnetic dar i tastatur

conectat în infraro u).

07.

984

MS-DOS 3.0

PC-DOS 3.0

Lansate odat cu PC AT. Suport floppy discuri

de .2 MB i hard discuri pân la 20 MB.

03.

985

MS-DOS 3.

PC-DOS 3.
Suport pentru re ea local .

2.

985

MS-DOS 3.2

PC-DOS 3.2
Introduce floppy discul de 3” /2 i 720 KB.

04.

987

MS-DOS 3.3

PC-DOS 3.3

Floppy discul de 3” /2 devine de .44 MB. Sunt

introduse parti iile pentru utilizarea hard discu-

rilor mari i perifericele IBM PS/2.

07.

988

MS-DOS 4.0

PC-DOS 4.0

Parti ii de 32 MB pentru HDD de maxim 2GB.

Memoria RAM peste 640 KB (pân la 8MB) este
gestionat de EMS (Expanded Memory Sys-

tem). Apare Windows, ca program DOS.

06.

99

MS-DOS 5.0

PC-DOS 5.0

Încercare de reparare erori DOS 4.0. Integreaz

func ii numeroase pentru eliberarea memoriei

RAM.

992

994

MS-DOS 6.0

MS-DOS 6.22

IBM retras din asocierea cu Microsoft. Soft de

comprimare în timp real (DBLSPACE copiat dup

STACKER, ulterior DRVSPACE).

Caracteristicile generale ale DOS sunt urm toarele:

¶ sistem de operare pentru un singur utilizator;

¶ nu poate rezolva concomitent decât o singur sarcin ;

¶ sistem de operare orientat pe linie de comand ;

63 _______________________________________ Informatic

¶ fi ierele (programele i datele) memorate pe discuri au o
denumire format din nume i extensie, unde numele este
un ir alfanumeric de maxim 8 caractere iar extensia de 3
caractere; numele i extensia sunt separate prin ‚.’;

¶ func ioneaz pe calculatoarele personale compatibile IBM.

3.1. Structura intern DOS

DOS este compus din trei elemente distincte: DOS-BIOS
(a nu se confunda cu BIOS), nucleul DOS i interpretorul de
comenzi.

DOS-BIOS se g se te în fi ierul sistem IO.SYS i

con ine driverele de periferice pentru tastatur i ecran,
imprimant , interfa serial i unit i discuri. Dac un pro-
gram de aplica ie dore te s comunice cu un periferic, DOS

transmite blocul de date sau comenzi c tre IO.SYS care

realizeaz leg tura cu perifericul. Apari ia de periferice spe-
cifice, nestandardizate, a f cut obligatorie descrierea acestora

de c tre utilizator într-un fi ier denumit CONFIG.SYS.

Nucleul DOS este con inut în fi ierul MSDOS.SYS. El

asigur func iile DOS-API (Application Program Interface)
cunoscute de programatori i sub numele de întreruperile
Int2 h.

Interpretorul de comenzi, COMMAND.COM , este cel care

afi eaz promptul (de exemplu, C:\>), con ine o comenzile

interne ale sistemului, a teapt comenzi externe i le lansea-
z în execu ie etc.

3.2. Ini ializarea sistemului

La punerea sub tensiune a calculatorului sau la ap sa-
rea simultan a tastelor Ctrl+Alt+Del, procesorul execut pri-
mele instruc iuni din memoria ROM BIOS.

Sistemul de operare MS-DOS _________________________ 64

Aceste instruc iuni testeaz buna func ionare a sistemu-
lui (memoria RAM – numai la pornirea aliment rii, HDD, peri-
ferice standard etc.), existând i posibilitatea execut rii unui
program special denumit SETUP. Dac în cursul test rii este
detectat o eroare, func ie de felul acesteia, fie se transmite
un mesaj de eroare specific spre ecran, fie, dac display-ul nu
este disponibil, un num r de tonuri care se pot auzi în
difuzorul sistemului. Rezultatele test rii sunt afi ate pe ecran
într-o form tabelar , utilizatorul aflând tipul i viteza proce-
sorului, m rimea HDD i DRAM, adresele interfe elor seriale
i paralel etc.

Dup parcurgerea testelor, BIOS verific prezen a în uni-
tatea de floppy disc (prin defini ie, denumit A:) a unei dische-
te sistem (dischet care con ine toate componentele stric ne-

cesare sistemului de operare, adic IO.SYS, MSDOS.SYS i

COMMAND.COM). Dac discheta nu este prezent sau nu are

sistemul de operare, programul BIOS caut fi ierele sistemu-
lui de operare în primul hard disc (C:). Dac nici aici BIOS-ul
nu g se te fi ierele respective, sistemul trimite un mesaj de
eroare la ecran. Trebuie men ionat faptul c , programele
BIOS de ast zi, au posibilit i multiple de schimbare a ordinii
de c utare a sistemului de operare, precum i alte surse de
înc rcare a sistemului (HDD de tip SCSI, CD-ROM, re ea
etc.).

Dac sistemul este prezent în unitatea de memorie
extern , BIOS-ul încarc primul sector în memoria intern i îl
lanseaz în execu ie. Primul sector al unei unit i magnetice
are un con inut special, creat pentru identificarea tipului de
unitate i u urarea înc rc rii programului sistem. Datorit
acestor caracteristici, sectorul respectiv are denumirea de
Boot Sector.

Programul BOOT caut pe discul respectiv fi ierul

IO.SYS, îl încarc în memorie i îl lanseaz în execu ie.

65 _______________________________________ Informatic

Dup ce IO.SYS î i termin activitatea, caut pe discul

respectiv fi ierul MSDOS.SYS, îl încarc în memorie i îl

lanseaz în execu ie. La final, MSDOS.SYS caut fi ierele de

configurare CONFIG.SYS i AUTOEXEC.BAT care le execut

(dac sunt prezente) i încarc i execut interpretorul de

comenzi COMMAND.COM .

În momentul în care COMMAND.COM preia controlul

sistemului afi eaz prompterul: d:\> (d: fiind discul de pe care
s-a instalat sistemul de operare, de regul A: sau C:).

3.2. . BIOS SETUP

Se pare c faptul de a face public con inutul integral al
ROM BIOS de c tre firma IBM, a condus la actuala domina ie
a calculatoarelor personale compatibile IBM.

A a cum s-a mai ar tat, BIOS-ul are un rol esen ial în
ini ializarea sistemului: el con ine toate rutinele necesare
pentru componentele de pe placa de baz (ini ial ele erau
Intel 8255 pentru tastatur i interfa a paralel , 825 pentru
interfe ele seriale, 8253 pentru baza de timp, 8259 pentru
sistemul de întreruperi, 8257 pentru DMA, ST506 sau NEC
875 pentru IDE, memoria DRAM, etc.). Bineîn eles, în
calculatoarele de ast zi, toat aceast mul ime de circuite
sunt integrate într-unul sau dou chip set, dar acestea au
p strat compatibilitatea cu circuitele ini iale. BIOS asigur i
c utarea pe celelalte interfe e instalate pe pl ci de extensie a
programelor de ini ializare: orice program BIOS are înregis-

trat o secven 55AAh care este identificat de BIOS-ul de pe

placa de baz , urmând ca acesta s lanseze rutinele
respective.

Dup executarea tuturor rutinelor pentru periferice i
înainte de instalarea sistemului, utilizatorul are posibilitatea
s seteze unele din componentele sistemului de calcul prin
programul de setare instalat în BIOS. BIOS SETUP constituie

Sistemul de operare MS-DOS _________________________ 66

o cale simpl de modificare a profilului sistemului, descriere
p strat într-o memorie NV-RAM.

Aceast facilitate este în orice calculator dar, chiar dac
principiile sunt generale, am nuntele pot diferi la diferi i
produc tori sau diferite variante de program.

Astfel, va fi prezentat o variant de AWARD BIOS
SETUP V4.5 instalat pe o plac de baz Intel TX.

Intrarea în rutina de setare se face ap sând tasta Delete

în momentul în care pe ecran este afi at mesajul: „Press DEL

to enter SETUP”.

Sistemul afi eaz un ecran asem n tor cu figura urm -
toare.

ROM PCI/ISA BIOS

CMOS SETUP UTILITY

AWARD SOFTWARE, INC.

STANDARD CMOS SETUP

BIOS FEATURES SETUP

CHIPSET FEATURES SETUP

POWER MANAGEMENT SETUP

PNP/PCI SETUP

LOAD BIOS DEFAULT

LOAD SETUP DEFAULT

INTEGRATED PERIPHEALS

SUPERVISOR PASSWORD

USER PASSWORD

IDE HDD AUTODETECTION

HDD LOW LEVEL FORMAT

EXIT WITHOUT SAVING

Esc: Quit «¬®­: Select Item

F 0: Save & Exit Setup (Shift)F2: Change Color

Folosind s ge ile (« ¬ ® ­), se poate selecta unul

din cele 4 meniuri care devine activ prin ap sarea tastei

Enter. Pentru meniurile cu mai multe op iuni, valoarea dorit

este selectat din tastele PageUp i PageDown.

Pe scurt, rolul fiec rui meniu este:
. STANDARD CMOS SETUP permite modificarea datei i

orei, stabilirea tipului celor patru unit i HDD suportate de
sistem (pentru aceasta trebuie cunoscute cu exactitate

67 _______________________________________ Informatic

caracteristicile acestora), tipul de FDD A: i B:, ac iunea
sistemului la detectarea unei erori etc.

2. BIOS FEATURES SETUP ofer posibilitatea instal rii unei
protec ii hardware împotriva viru ilor, ordinea c ut rii sis-
temului de operare (A,C,SCSI; C,A,SCSI; C,CDROM,A;
CDROM,C,A; D,A,SCSI; E,A,SCSI; SCSI,A,C; SCSI,C,A;
ONLY C (NUMAI C); LS 20,C), tipurile de teste efectuate
la ini ializare, unii parametri ai FDD, modul de pornire al
tastaturii numerice , selectarea destina iei op iunii de se-
curitate (pentru setup sau pentru utilizare normal) etc.

3. CHIPSET FEATURES SETUP descrie parametrii memo-
riei DRAM; se recomand ca valorile s nu fie modificate
întrucât se poate produce blocarea complet a sistemului.

4. POWER MANAGEMENT SETUP permite setarea modului

de economisire a energiei electrice prin oprirea, dup o
perioad programat , a unora din componentele siste-
mului.

5. PNP/PCI SETUP se refer la configurarea pl cilor PnP
(Plug & Play); în principiu, trebuie l sat nemodificat.

6. LOAD BIOS DEFAULT permite reînc rcarea valorilor
standard în situa ia în care o configurare gre it produce
o func ionare deficient a sistemului.

7. LOAD SETUP DEFAULT permite reînc rcarea unor valori

optime determinate automat de programul de test în si-
tua ia în care o configurare gre it produce o func ionare
deficient a sistemului

8. INTEGRATED PERIPHEALS configureaz controlerele

IDE HDD, modul de lucru al acestora, controlerul FDD,
interfe ele seriale i interfa a paralel ; se refer numai la
controlerele de pe placa de baz .

 Afi at de LED-ul „Num Lock”.

Sistemul de operare MS-DOS _________________________ 68

9. SUPERVISOR PASSWORD seteaz o parol de validare
a accesului la SETUP, func ie de op iunea de securitate
din meniul BIOS FEATURES SETUP.

0. USER PASSWORD seteaz o parol de validare a acce-

sului la sistem, func ie de op iunea de securitate din me-
niul BIOS FEATURES SETUP.

. IDE HDD AUTODETECTION este o func ie extrem de util
dac se dore te instalarea în sistem a unui HDD cu para-
metri necunoscu i; dac detectarea discului a fost încu-
nunat de succes, parametrii acestuia sunt scri i automat
în tabelul din meniul STANDARD CMOS SETUP.

2. HDD LOW LEVEL FORMAT permite formatarea fizic a

HDD, diferit de formatarea logic ; este o opera iune care
poate compromite un disc; în concluzie, trebuie evitat .

3. SAVE & EXIT SETUP salveaz în memoria CMOS NV-
RAM valorile setate i se reîntoarce în sistem

4. EXIT WITHOUT SAVING se reîntoarce în sistem f r sal-

varea valorilor modificate.
Aceste set ri difer func ie de tipului de BIOS instalat pe

placa de baz . În consecin , pentru a face o setare corect
este indicat consultarea manualului care înso e te placa de
baz a calculatorului.

Dac unii parametri sunt seta i incorect i sistemul nu
mai porne te sau dac parola de acces nu este cunoscut ,
solu ia const în decuplarea acumulatorului care alimenteaz
memoria NV-RAM; decuplarea poate consta fie în modificarea
unui comutator de pe placa de baz (situa ie în care trebuie
s existe o documenta ie corespunz toare), fie scoaterea acu-
mulatorului din soclul s u. Efectul lipsei aliment rii memoriei
este echivalent cu activarea meniului LOAD BIOS DEFAULT.

69 _______________________________________ Informatic

3.3. Gestiunea sistemului de fi iere

Prin fi ier se în elege un program i/sau o colec ie de
date p strate în memoria extern i fiind identificat printr-o
denumire format din nume i extensie (aceasta din urm
poate lipsi).

Din punct de vedere al utilizatorului, procedura este
extrem de simpl : este suficient copierea fi ierului dintr-o
unitate în alta, tergerea sau redenumirea sa.

Nucleul structurii sistemului de fi iere îl constituie
volumul. Pentru fiecare FDD i HDD volumul este identificat
printr-o unic liter urmat de caracterul ‚:’. În mod normal,
DOS are alocate urm toarele volume:
A: - unitate floppy disc 3” /2 sau 5” /4;
B: - unitate floppy disc 3” /2 sau 5” /4;
C: - HDD principal;
D:-F: - parti ii HDD, unit i HDD secundare i/sau CD-ROM,
CD-RW etc.

Dac literele alocate volumelor sunt insuficiente, prin

comanda CONFIG.SYS „lastdrive=d” se asigur un num r de

volume egal cu num rul literelor de la ‚A:’ la d:.

Orice suport mag-
netic (FDD sau HDD)
este împ r it într-un nu-
m r de sectoare i de
piste (figura 3.).

Informa ia este me-
morat secven ial, fieca-
re sector con inând 5 2
caractere (octe i).

Astfel, pentru o
dischet standard de
3” /2 cu parametrii: do-

Sector

Sector 2

Pista

Pista 2

Figura 3.

Sincronizare

Sistemul de operare MS-DOS _________________________ 70

u fe e, 80 de piste pe fa , 8 sectoare pe pist i 5 2 octe i
pe sector, rezult o capacitate de: 5 2× 8×80×2=

= .474.560º .44 MB (MB are 220 octe i, adic 048576
octe i).

Pentru HDD trebuie introdus în formul i num rul de
suprafe e active sau num rul de capete de citire.

Sistemul de operare împarte discul în dou p r i dis-
tincte: o zon sistem (pozi ionat pe primele piste) i o zon
de date (restul discului).

Zona sistem este format din sectorul de BOOT (indi-
ferent dac discul con ine sau nu sistemul de operare), tabelul
de alocare al fi ierelor (FAT – file alocation table) i intr rile
în dosarele cu fi iere (DIRECTORY).

3.3. . Sectorul BOOT

Este prezent pe orice disc, indiferent dac este sau nu
sistem. Structura sa este descris în tabelul 3.3.

Tabelul 3.3

Adres Con inut

00 Salt la bootstrap loader

03 Identificare disc (fabricant, versiune)

 Num rul de octe i dintr-un sector

3 Num rul de sectoare într-un cluster

4 Num rul de sectoare pentru sistem

6 Num rul de FAT

7 Num rul de intr ri în directory

9 Num rul de sectoare ale volumului

2 Descriptor suport

22 Num rul de sectoare alocat FAT

24 Num rul de sectoare pe pist

26 Num rul de capete citire

28 Deplasamentul primului sector de date

30-5 Bootstrap loader

7 _______________________________________ Informatic

Pentru a fi u or g sit de sistemul de operare este dispus
în primul sector al discului având deci o m rime de 5 2 carac-
tere. În el sunt memorate informa ii referitoare la disc i la
sistemul de gestiune al fi ierelor, precum i un program exe-
cutabil (bootstrap loader) implicat în lansarea sistemului.

Structura sectorului BOOT poate fi vizualizat cu un

editor hexazecimal (de exemplu DISKEDIT.EXE). Orice modi-

ficare neavenit are rezultate catastrofale asupra informa iilor
de pe discul respectiv.

Strâns legate de acest sector sunt fi ierele sistemului de

operare IO.SYS i MSDOS.SYS. Datorit destina iei lor, aceste

fi iere nu pot fi înregistrate oriunde pe disc în zona de date.
Pentru a fi u or g site de bootstrap loader, în structura zonei
sistem sunt rezervate un num r de sectoare (descrise în
BOOT) pentru memorarea acestora, la adrese fixe,. Aceasta
are ca efect imposibilitatea cre rii unui disc sistem printr-o

comand de copiere obi nuit (de exemplu COPY), fiind nece-

sar folosirea unui utilitar special (SYS).

3.3.2. Tabelul de alocare al fi ierelor (FAT)

FAT este folosit de sistemul de operare pentru g sirea
informa iilor memorate pe disc. Astfel, în el sunt memorate
adresele (sectorul i pista convertite într-o adres logic)
unde se g se te un anumit fi ier. Datorit importan ei sale,
FAT este dublat, copia fiind folosit pentru control i, even-
tual, pentru reactualizarea tabelului de lucru.

Identificarea zonelor de date de pe disc folosite de un
fi ier este f cut împreun cu tabelul de intr ri în directoare.

Dac ini ial FAT memora adresa logic pe 2 bi i, dato-
rit cre terii capacit ii discurilor adresa este memorat pe 6
bi i. Aceast înseamn c un FAT de 6 bi i poate adresa
2 6=65536 sectoare diferite. Chiar i aceast valoare este in-
suficient , astfel încât sistemul de operare a trebuit s

Sistemul de operare MS-DOS _________________________ 72

grupeze mai multe sectoare consecutive într-un sector echi-
valent denumit cluster. Func ie de m rimea discului, un clus-
ter poate con ine 4 sectoare, 8 sectoare i chiar 64 de sec-
toare pentru un HDD de 2 GB.

Alocarea prin clustere a spa iului de pe disc este destul
de ineficient : dac un fi ier are octet, el va ocupa (în cazul
unui cluster de 64 de sectoare) 32768 octe i din zona de date
a discului. Sistemele de operare actuale (WIN9X) au rezolvat
aceast problem în sensul c FAT are acum 32 de bi i fiind
capabil s adreseze aproximativ 4 miliarde de sectoare).

Identificarea zonelor de date apar inând unui fi ier este
f cut ca în figura 3.2. Conform cu aceasta, succesiunea

clusterelor necesare pentru memorarea fi ierului este: 05h­
­06h­04h­0Bh­0Ch­0Dh­07h­0Ah­0Eh.

Adres
FAT

Con inut Semnifica ie

0 0000h Liber
 FFF7h Clusterul con ine un sector defect

2 FFF0h
FFF6h

Cluster rezervat

3 0000h Liber
4 000Bh Urm torul cluster la adresa 0Bh

5 0006h
Adresa primului cluster din tabelul
directory asociat fi ierului.
Urm torul cluster la adresa 06h

6 0004h Urm torul cluster la adresa 04h
7 000Ah Urm torul cluster la adresa 0Ah
8 0000h Liber
9 0000h Liber
A 000Eh Urm torul cluster la adresa 0Eh
B 000Ch Urm torul cluster la adresa 0Ch
C 000Dh Urm torul cluster la adresa 0Dh
D 0007h Urm torul cluster la adresa 07h
E FFF8h Ultimul cluster – sfâr it fi ier
F 0000h Liber

Figura 3.2

73 _______________________________________ Informatic

Din exemplu se observ alte dezavantaje ale sistemului de
gestiune al fi ierelor cu ajutorul FAT: un fi ier nu este înregis-
trat în clustere consecutive, conducând la cre terea semnifi-
cativ a timpului necesar pentru citirea/scrierea datelor pe
disc, precum i intercalarea clusterelor folosite cu clustere
nefolosite. Dezavantajul incomoda în a a m sur utilizatorii,
încât a f cut necesar folosirea repetat a unui utilitar care

aranja clusterele fi ierelor, utilitar denumit DEFRAG.

O alt problem a FAT, ca i a DOS de altfel, este faptul
c principiul folosit nu ofer nici un fel de protec ie împotriva
accesului neautorizat la fi iere. Produsele Microsoft mai noi
(NT i Win2000) au rezolvat problema accesului prin înlocu-
irea FAT cu NTFS (NT File System). Din p cate, cele dou
metode sunt atât de diferite încât trecerea de la un sistem la
altul presupune opera iuni laborioase, mergând pân la refor-
matarea hard discului.

Pentru MS-DOS, FAT 2 i FAT 6 au fost suficiente, la
vremea respectiv existând pu ine hard discuri cu capacit i
mari, pentru acestea dimensiunea clusterului fiind accepta-
bil . În tabelul 3.4 este prezentat o valoare statistic a efi-
cien ei utiliz rii spa iului pe un hard disc func ie de capacita-
tea acestuia.

Tabel 3.4
Dimensiune cluster Eficien Dimensiune disc

2 KB 98.4% 0- 27 MB
4 KB 96.6% 28-255 MB
8 KB 92.9% 256-5 MB
6 KB 85.8% 5 2- 023 MB

32 KB 73.8% 024-2047 MB
64 KB 56.6% > 2047 MB

Pentru a cre te procentul de utilizare al discului, adic
pentru un fi ier ipotetic de un octet memorat pe un disc mai
mare 2047 MB s nu se iroseasc un cluster de 64 KB,

Sistemul de operare MS-DOS _________________________ 74

Microsoft a introdus în anul 996 sistemul de administrare al
fi ierelor denumit FAT 32.

În primul rând, FAT32 poate astfel administra discuri
pân la 2 TB.

FAT32 cre te eficien a utiliz rii spa iului prin reducerea
dimensiunii standard a unui cluster:

¶ un sector, pentru discuri mai mici de 255 MB;

¶ la 4 KB, pentru discuri între 255 MB i 8 GB;

¶ la 8 KB, pentru discuri între 8 GB i 6 GB;

¶ la 6 KB, pentru discuri între 6 GB i 32 GB;

¶ la 32 KB, pentru discuri mai mari de 32 GB.
FAT 32 mai dispune i de alte îmbun t iri fa de vari-

antele anterioare: directorul r d cin permite dep irea nu-
m rului de intr ri în tabelul directory care era limitat la 5 2.

De asemenea, în sectoarele sistem sunt memorate mai
multe structuri critice de date, reducând astfel probabilitatea
apari iei unor erori.

Îns , FAT 32 a fost implementat pe alte sisteme de
operare (Windows 96 OSR 2 i urm toarele). Astfel, dac
sistemul este ini ializat cu o dischet sistem MS-DOS,
discurile cu FAT 32 sunt inutilizabile!

Totu i, FAT 32 utilizând clustere mai mici, rezult o
cre tere important a eficien ei utiliz rii spa iului (tabelul 3.5)

Tabel 3.5
Dimensiune cluster Eficien Dimensiune disc

5 2 B 00% <255 MB
4 KB 96.6% 0.255-8 GB
8 KB 92.9% 8- 6 GB
6 KB 85.8% 6-32 GB

32 KB 73.8% >32 GB

Ultima variant de sistem de alocare al fi ierelor,
FAT32X este creat de utilitarul Fdisk dac sunt create parti ii
mai mari de 8 GB i discul dep e te limita de 024 de

75 _______________________________________ Informatic

cilindri. În aceast situa ie, mare parte din informa iile p stra-
te în sectoarele sistem sunt memorate la sfâr itul discului.

În ceea ce prive te administrarea sistemului cu metoda
NTFS, structura de date similar FAT se nume te MFT (Mas-

ter File Table – tabelul principal al fi ierelor). El folose te mult
mai mult spa iu decât FAT, astfel încât MFT nu se poate ins-
tala pe discuri mai mici de 400 MB. În domeniul sistemelor de
administrare al fi ierelor, NTFS este cel mai performant, atât
din punctul de vedere al protej rii informa iilor, cât i al efica-
cit ii utiliz rii spa iului. NTFS este folosit numai pe sisteme
de operare din familia Windows NT.

3.3.3. Directoare (directory)

Cuvântul „directory” tradus în limba român semnific
„catalog, carte de telefon sau director”. Mai exact, directory ar
însemna un catalog, o colec ie de fi iere, grupate dup o
anumit regul . Începând cu Win95, termenul „directory” a
fost înlocuit cu „folder”, mai aproape de realitate, asem n tor
unui dosar ale c rui file sunt formate din fi iere.

Apari ia acestui concept în DOS 2.0 a marcat începutul
desp r irii de CP/M i momentul apropierii de UNIX. Ierarhi-
zarea fi ierelor a eliminat o deficien a sistemului de operare
anterior, i anume num rul mic de fi iere (5 2) care se pot
memora pe un disc de orice m rime. Ulterior, structurarea
informa iilor pe unit ile de mare capacitate a impus i mai
mult acest principiu.

Num rul de intr ri în director este memorat în sectorul
de BOOT la adresa 7. Valoarea este trecut automat de
utilitarul de formatare al discului, valoare care este propor-
ional cu capacitatea sa. O intrare în director are o m rime

fix , egal cu 32 octe i, structura sa fiind descris în tabelul
3.6.

Sistemul de operare MS-DOS _________________________ 76

Tabelul 3.6

Adres Con inut i descriere

00 Nume fi ier (8 caractere alfanumerice). Dac intrarea este
nefolosit con ine 3F (codul ASCII pentru caracterul „?”)

08 Extensie (3 caractere alfanumerice)
 Atribute fi ier (read-only, hidden, system, arhiv , volum,

subdirector)
2 Rezervat

22 Ora modific rii
24 Data modific rii
26 Adresa în FAT a primului cluster
28-3 M rimea fi ierului

Structura i semnifica ia câmpurilor dintr-o intrare în
director este:

¶ numele i extensia fi ierului pot fi formate din literele A-Z
(nu are importan dac sunt majuscule sau nu), cifrele de
0-9 sau alte caractere: „(){}[]-_!@#$%&;”. Sunt interzise
spa iile i caracterele: „ / \.:*?”;

¶ atributele fi ierului au urm toarele semnifica ii: read/only

(fi ierul respectiv nu poate fi modificat), hidden (fi ierul
este ascuns, nu este v zut de utilizator), system (fi ierul
apar ine sistemului de operare), volum (numele memorat la
adresele 0- reprezint eticheta volumului), subdirector
(structura se refer la un subdirector), arhiv (folosit de
unele utilitare pentru salvarea informa iilor pe unit i de
benzi magnetice);

¶ ora i data cre rii sau ultimei modific ri, adresa primului
cluster i m rimea fi ierului.

Directoarele pot fi clasificate ca director principal
(denumit director r d cin ; este simbolizat prin caracterul ‚\’)
i subdirectoare, o structur arborescent format din fi iere
i directoare secundare care, la rândul lor, pot con ine alte

subdirectoare (figura 3.3).
La crearea unui subdirector, sistemul produce automat

dou directoare virtuale, marcate ca ‚.’ i ‚..’; ‚..’ se refer la

77 _______________________________________ Informatic

directorul superior iar ‚.’ la directorul curent. Cele dou
simboluri pot fi folosite pentru adresarea directoarelor dar
utilizatorul trebuie s fie prudent (de exemplu, comanda

„DEL .”, de i pare inofensiv , terge toate fi ierele din

directorul curent).

În iruirea de subdirectoare, pornind de la r d cin sau
de la directorul curent pân la subdirectorul surs sau des-
tina ie se nume te cale (în englez path) i este un parametru
foarte important în sintaxa comenzilor DOS.

3.4. Comenzi DOS

Comenzile sau programele executabile se pot clasifica în
comenzi interne sau externe; programe sistem sau utilitare;
comenzi, programe executabile, fi iere de comenzi sau dri-
vere etc.

3.4. . Programele executabile

Cu excep ia comenzilor existente în COMMAND.COM ,

exist o mare varietate de comenzi externe care pot face
parte sau nu sistemul de operare. Orice comand extern sau
intern este înc rcat în RAM de interpretorul de comenzi
care îi d controlul. Dup terminarea execu iei comenzii, con-
trolul revine din nou interpretorului de comenzi.

SD SD2 SDn Fi iere

SD SD j SD2

Fi iere Fi iere

SDn SDnj

Fi iere

Figura 3.3

Sistemul de operare MS-DOS _________________________ 78

Pentru DOS exist câteva tipuri de programe executabile
(tabelul 3.7) care pot fi înc rcate i lansate în execu ie de
sistemul de operare, stabilite func ie de extensia lor:

Tabelul 3.7

.COM (comand). Este o extensie preluat de la CP/M. M rimea
maxim a programului este limitat la 64 KB.

.EXE (executabil). Constituie o inova ie DOS. Fi ierul poate avea
orice lungime.

.BAT (batch – fi ier de comenzi). Sunt o serie de macro-uri, gene-
rate de operator, pentru simplificarea oper rii. Sunt fi iere
text.

.SYS (system – fi iere sistem). Con ine fie drivere (programe de
leg tur între periferice i sistemul de operare), fie informa ii
de configurare (numai în cazul CONFIG.SYS).

.DLL (dynamic link library) Con ine drivere.

.OVR (overlay) De regul , reprezint extensii ale programelor .EXE

În modul linie de comand , sub controlul interpretorului

COMMAND.COM , nu se pot executa decât programele COM,

EXE i BAT.
Cu excep ia fi ierelor BAT, toate programele executabile

sunt fi iere binare, adic nu sunt formate din coduri ASCII
recognoscibile i, în consecin , nu pot fi afi ate pe display cu

comanda type.

Începând cu DOS 5.0, Microsoft a introdus programul

help.exe, un utilitar care permite utilizatorului s nu mai

memoreze sintaxa i parametrii comenzilor curente, acestea
fiind oferite de program.

De asemenea, sistemul ofer un mic ajutor i printr-o

linie de comand de forma: „<comand > /?”, unde <comand >

este instruc iunea care se dore te a fi explicat .
Ca reguli generale ale sintaxei comenzilor i programelor

DOS, trebuie amintite urm toarele:

79 _______________________________________ Informatic

¶ ‚\’ este folosit pentru desemnarea r d cinii sau ca
separator între subdirectoare, în timp ce ‚/’ este folosit
pentru introducerea unor parametri ai comenzii;

¶ parametrii sunt separa i printr-un caracter spa iu;

¶ nu are nici o semnifica ie folosirea majusculelor sau a
minusculelor;

¶ calea trebuie indicat exact atât pentru fi ierul surs , cât
i pentru fi ierul destina ie (acolo unde este cazul);

¶ pentru unele comenzi este permis definirea simultan a
mai multor fi iere, folosind caracterul ‚*’ (care semnific
oricâte i orice caracter) i/sau ‚?’ (care semnific orice
caracter, dar numai unul singur); cele dou simboluri sunt
denumite wildcards;

¶ pentru execu ie, este suficient s se introduc numai
numele comenzii, f r a fi necesar i extensia acesteia;

¶ executarea unei comenzi se face dup urm toarea proce-
dur :
a) dac este o comand intern , este executat ;
b) dac nu este comand intern , se caut în directorul

curent fi ierul respectiv cu extensia, în ordine: COM,
EXE, BAT;

c) dac nu este în directorul curent, comanda este c u-

tat în directoarele declarate de instruc iunea PATH din

fi ierul AUTOEXEC.BAT.

Num rul comenzilor este extrem de mare astfel încât,
pentru concizie, au fost selectate cele mai importante.

3.4.2. Administrarea sistemului de fi iere

DOS ofer dou tipuri de comenzi pentru administrarea
sistemului de fi iere: comenzi pentru manipularea directoa-
relor i pentru gestiunea fi ierelor.

Aceste comenzi sunt prezentate sumar în tabelul 3.8:

Sistemul de operare MS-DOS _________________________ 80

Tabelul 3.8

Directoare
dir Afi are con inut.

Sintax : dir [disc:][cale] [/parametri].

Cei mai importan i parametri sunt: a (afi eaz atributele fi ie-

relor), o (afi eaz în ordine con inutul directorului), p (face o

pauz dup fiecare ecran umplut), w (afi are sumar pe mai
multe coloane). Nu afi eaz fi ierele cu atribut hidden.

cd Schimbare director. Sintax : cd [disc:][cale]

Calea este declarat fie de la r d cin ‚\’, fie de la directorul

curent (spre directoare superioare ierarhic cu separator ‚..’,

directoare inferioare ierarhic cu ‚\’)
md Creare director.

Sintax : md [disc:][cale]\<nume director>

Nu trebuie s mai existe un subdirector cu acela i nume.
rd tergere director.

Sintax : rd [disc:][cale]\<nume director>

tergerea este executat numai dac directorul respectiv este

gol (nu con ine fi iere sau alte subdirectoare) i dac in-

struc iunea este executat dintr-un director ierarhic superior.

Fi iere
copy Copiere fi ier surs în fi ier destina ie.

Sintax : copy [surs] [destina ie]

[surs] i [destina ie] trebuie descrise cu cale

complet .
del tergere fi iere.

Sintax : del [disc:][cale\]fi ier

Nu sunt afectate fi ierele cu atribut hidden, read/only

sau system.
ren Redenume te fi iere.

Sintax : ren <nume vechi> <nume nou>

type Afi eaz con inutul unui fi ier.

Sintax : type [disc:][cale\]fi ier

Dac fi ierul nu este text (nu con ine numai caractere

ASCII afi abile) rezultatul este imprevizibil.

8 _______________________________________ Informatic

diskcopy Copiaz un floppy disc pe un alt floppy identic.

Sintax : diskcopy [disc1:] [disc2:]

Copierea se face bit cu bit, f r a se verifica structura

fi ierelor. Comanda este disponibil i pentru

calculatoarele cu o singur unitate floppy.

3.4.3. Administrarea hard discului i floppy discului

Datorit capacit ii sale, utilizarea hard discului presu-
pune existen a unor comenzi specifice. Astfel, exist progra-
me de parti ionare, formatare logic i copiere a sistemului de
operare (ultimele dou i pentru floppy).

Parti ionarea hard discului era necesar pentru o uti-
lizare mai eficient a capacit ii acestuia (pentru FAT de 6
bi i, reducerea m rimii hardului asigur sc derea num rului
de sectoare con inute într-un cluster). Efectul parti ion rii
const în împ r irea virtual a unei unit i de disc în dou sau
mai multe discuri, aparent f r nici o leg tur între ele.

Sintaxa comenzii este: fdisk.

Parti ionarea trebuie efectuat la începutul utiliz rii unui
hard, altminteri tot con inutul acestuia este pierdut. De ase-
menea, tergerea unei parti ii are ca efect pierderea total a
informa iilor de pe disc, de pe toate parti iile.

Formatarea unui disc const în scrierea zonei sistem,
tergerea (de regul) a zonei de date i marcarea începutului

fiec rui sector. Orice disc nou sau dup parti ionare este
obligat s treac prin aceast procedur .

Sintaxa comenzii este:
format [disc:] </parametri>

Parametrii mai importan i ai comenzii sunt:

/s transfer sistemul de operare pe disc la sfâr itul

opera iei de formatare;

/q formatare rapid (scrie numai zona sistem i marcheaz

începutul sectoarelor, f r a terge i zona de date);

Sistemul de operare MS-DOS _________________________ 82

/c verific i, eventual, repar sectoarele marcate anterior

ca defecte.
Formatarea logic executat prin acest program nu

trebuie confundat cu formatarea fizic , opera iune executat
de produc tor. Dac totu i, HDD este deja compromis i for-
matarea logic nu reu e te repararea sectoarelor defecte, se
poate încerca programul de formatare fizic din BIOS SETUP
sau, mai bine, folosirea unui program de formatare fizic rea-
lizat chiar de produc torul discului (ar trebui s se g seasc
pe o dischet care înso e te discul sau se poate desc rca de
pe Web de la adresa produc torului).

Transferarea sistemului este f cut prin intermediul unei

comenzi speciale din cauza faptului c IO.SYS i MSDOS.SYS

sunt programe dependente de pozi ie.
Sintaxa comenzii este:
sys [disc:]

unde [disc:]trebuie s fie diferit de discul curent.

Tot în cadrul comenzilor de administrare a discurilor pot
fi amintite i utilitarele de verificare a structurii sistemului de

fi iere i a st rii mediului de memorare (de exemplu CHECKIT,

SCANDISC sau NDD) sau programele de defragmentare

(DEFRAG sau SD).

Mai exist înc multe alte comenzi interne sau externe

(în pachetul DOS 6.22, circa 60), pentru cei interesa i existând

facilit ile oferite de HELP sau parametrul ‚/?’.

3.4.4. Fi iere de configurare

Vor fi descrise succint câteva din principiile utilizate

pentru crearea personalizarea fi ierelor AUTOEXEC.BAT i
CONFIG.SYS

Crearea fi ierelor de configurare, decurge dup urm -
toarea procedur :

a) COPY CON AUTOEXEC.BAT

83 _______________________________________ Informatic

b) introducere linie cu linie a comenzilor necesare;
c) pentru salvare se apas tasta func ional F6.

Dac fi ierele exist deja i se dore te numai

modificarea lor, se poate folosi utilitarul MS-DOS, EDIT, cu

sintaxa:
edit [\config.sys] sau [\autoexec.bat]

Principalele comenzi utilizabile în AUTOEXEC.BAT sunt:

¶ înc rcarea unor drivere sau programe pentru periferice

(MSCDEX.EXE pentru CD, MOUSE.EXE pentru mouse etc.)

¶ definirea c ilor unde sunt c utate programele executabile

(sintax : PATH <CALE1>;<CALE2>;<CALE n>);

¶ comenzi de setare a environment (o zon de memorie

scris cu comanda SET i care este folosit pentru

configurare de programele de aplica ie);

¶ apelul altui fi ier BAT (CALL);

¶ efectuarea de opera ii logice i de salturi func ie de
valoarea unui parametru, existen a sau inexisten a unui

fi ier etc. (comenzile IF, IFEXIST, THEN, GOTO);

¶ alte comenzi interne sau externe scrise identic cu linia de
comand din DOS.

Sintaxa i comenzile fi ierului AUTOEXEC.BAT sunt

identice cu orice alt fi ier BAT.

Principalele comenzi utilizabile în CONFIG.SYS sunt:

¶ înc rcarea de drivere prin intermediul comenzii:
DEVICE=[CALE][DEVICE].SYS

Cele mai utilizate drivere sunt EMM .EXE i HIMEM.SYS

(pentru memoria extins), drivere pentru modificarea tasta-

turii i setului de caractere afi at de display (KEYBRD.SYS,

DISPLAY.SYS), drivere pentru periferice specifice necunos-

cute de sistem (CD, SCSI, sound blaster etc.);

¶ definirea ultimului volum acceptat de sistem (sintax :

LASTDRIVE=<Z>);

Sistemul de operare MS-DOS _________________________ 84

¶ definirea num rului de fi iere care pot fi deschise
simultan, zona de memorie unde este înc rcat sistemul de
operare etc.

Dac CONFIG.SYS nu poate fi executat decât automat, la

ini ializarea sistemului, AUTOEXEC.BAT se poate executa din

linie de comand în orice moment.

3.4.5. Programe de comprimare i arhivare

Au ap rut ca urmare a necesit ii memor rii unei can-
tit i mari de date pe medii cu capacitate mic , pentru a or-
ganiza mai eficient structura fi ierelor precum i pentru a
realiza copii de rezerv a informa iilor de pe hard disc la
începuturile PC.

Primul program realizat, BACKUP, era folosit numai pentru

arhivare i permitea înregistrarea unei serii de fi iere sub un
nume unic, pe un mediu extern, de regul o unitate de band
magnetic .

Adev rata valoare a acestor programe a ap rut odat cu
implementarea metodelor de comprimare care, f r a pierde
informa ie, asigurau reducerea m rimii fi ierelor chiar de 30
de ori. Exist o întreag colec ie de programe de arhivare,
putând fi amintite: ACE, ARJ, ARC, PAK, RAR, ZIP etc. Prin-
cipiile de lucru i facilit ile oferite sunt asem n toare, co-
menzile necesare fiind explicate lansând programul cu
parametrul ‚/?’.

3.4.6. Programe utilitare

Programele utilitare permit unui utilizator, f r cuno tin e
de specialitate, operarea cu succes a sistemului de calcul. În

decursul timpului, cele mai folosite utilitare au fost PCTOOLS,

XTREE i NORTON COMMANDER . Dac primele dou au avut

epoca de glorie cu aproape zece ani în urm , lejeritatea

lucrului cu NORTON COMMANDER a f cut ca acest utilitar s

85 _______________________________________ Informatic

migreze i spre alte sisteme de operare (LINUX – MIDNIGHT

COMMANDER , WIN9X – WINCOMANDER).

Principiul de lucru al NC const în utilizarea a dou

ferestre care împart ecranul în dou jum t i egale, una din
ferestre fiind fereastra surs iar cealalt fereastra destina ie.

Pentru simplificarea afi rii, directoarele sunt scrise cu
majuscule iar fi ierele cu minuscule; fi ierele cu atribut hidden
sunt marcate cu caracterul ‚ ’

Principalele comenzi ale NC sunt:

¶ prezentare concis fi iere (nume.extensie) – F9, L/R, B;

¶ prezentare detaliat fi iere (nume.extensie, data i ora

cre rii, tipul) – F9, L/R, F;

¶ vizualizarea con inutul unui fi ier sau director selectat din

fereastra pereche – Ctrl+Q sau F9, L/R, V;

¶ vizualizarea structurii arborelui de subdirectoare –

F9,L/R,T;

¶ memoria RAM total i disponibil , capacitatea total i
disponibil , num rul de subdirectoare i fi iere i num rul
total de octe i scri i pe volumul selectat, în fereastra

pereche – Ctrl+L sau F9, L/R, I ;

¶ ordine de afi are a fi ierelor alfabetic dup nume –

Ctrl+F3 sau F9, L/R, N;

¶ ordine de afi are a fi ierelor alfabetic dup extensie –

Ctrl+F4> sau F9, L/R, X;

¶ ordine de afi are a fi ierelor cronologic – Ctrl+F5 sau
F9, L/R, T;

¶ ordine de afi are dup m rimea fi ierelor – Ctrl+F6 sau

F9, L/R, S;

¶ ordine de afi are natural – Ctrl+F7 sau F9, L/R, U;

¶ ascundere fereastra stâng , respectiv dreapt –Ctrl+F ,

respectiv Ctrl+F2;

Sistemul de operare MS-DOS _________________________ 86

¶ schimbare între ferestre – Ctrl+U;

¶ selectarea volumului afi at pentru fereastra stâng , res-

pectiv fereastra dreapt – Alt+F , respectiv Alt+F2;

¶ selectarea fi ierelor (folosind wildcard *) – tasta + de pe

tastatura numeric

¶ deselectarea fi ierelor – tasta – de pe tastatura numeric ;

¶ comutarea fi ierelor selectate cu cele neselectate – tasta
‚*’ de pe tastatura numeric ;

¶ compararea i selectarea fi ierelor care sunt diferite în

cele dou ferestre – F9, C, C;

¶ vizualizarea unui fi ier – F3; pot fi afi ate inteligibil fi iere

text, baze de date, fi iere imagini raster etc. Formatul de
afi are poate fi hexazecimal sau ASCII (comut prin tasta

F4), tipul fi ierului poate fi ales dintr-o list de 7 formate

(tasta F8), este posibil c utarea unei secven e de

caractere (tasta F7) i chiar tip rirea la imprimant (tasta

F9); ie irea din modul de vizualizare se face ap sând

tasta Esc sau F 0;

¶ editarea unui fi ier ASCII – comand <F4>; editorul este
destul de complex i are comenzi specifice destul de nu-
meroase. Utilizatorii care nu se împac cu editorul

încorporat în NC, pot folosi implicit editorul DOS EDIT.EXE

prin procedura F9, C, G, Alt+E, Alt+E.

¶ copierea fi ierelor selectate dintr-o fereastr în alta – F5

sau cu ajutorul mouse-ului, prin ag area i tragerea dintr-
o fereastr în alta (drag and drop);

¶ mutarea fi ierelor selectate dintr-o fereastr în alta – F6

sau prin glisarea dintr-o fereastr în alta cu ajutorul

mouse-ului, simultan cu ap sarea tastei Alt ;

¶ tergerea fi ierelor i directoarelor selectate dintr-o fereas-

tr – F8;

87 _______________________________________ Informatic

¶ confirmarea de c tre operator a opera iunii de copiere,

mutare sau tergere – F9, C, G, Alt+F;

¶ crearea unui nou director – F7;

¶ vizualizare arhiv selectat – F3 sau Enter;

¶ comprimare fi iere selectate – Alt+F5;

¶ decomprimare arhive selectate – Alt+F6; comprimarea i

decomprimarea unui fi ier singular se poate face prin ope-

ra iunea de copiere (F5), în fereastra activ fiind selectat

o arhiv ; formatele de fi iere compatibile sunt ARJ, ARC,

LHARC, PAK, PKZIP, ZOO sau un format propriu NC;

programele de comprimare externe trebuie s fie declarate

în PATH pentru a fi g site de NC

¶ copierea unui disc – F9, D, C;

¶ formatarea unui disc – F9, D, F;

¶ emularea unei re ele (numai transfer de fi iere pe interfa a

serial sau paralel) – F9, L/R, K, …;

¶ lucrul în re ea – F9, D, N;

¶ afi area unor informa ii sistem – F9, C, I .

Principalul dezavantaj al NC const în imposibilitatea

acestuia de a fi compatibil cu sistemele de operare Win9x (de
exemplu, incompatibilitatea cu numele lungi de fi iere), de
unde i apari ia clonelor de tip WinCommander.

3.5. Elemente practice

Dificultatea utiliz rii comenzilor MS-DOS este unul din
motivele care au condus la generalizarea interfe elor utilizator
grafice, de tip Windows. Cu toate acestea, exist înc proce-
duri esen iale care nu pot fi realizate decât în MS-DOS. Una
din acestea este parti ionarea unui hard disc.

Ipotezele problemei sunt:

¶ calculatorul este nou, f r sistem de operare instalat pe el;

Sistemul de operare MS-DOS _________________________ 88

¶ hard discul care se va parti iona are o capacitate de 40GB;

¶ calculatorul dispune de o unitate de CD-ROM i de un CD
bootabil.

Etapele necesare pentru montarea hard discului i pre-
g tirea sa pentru instalarea unui sistem de operare sunt des-
crise în paragrafele urm toare.

Instalarea hard discului presupune, mai întâi, montarea
dispozitivului în echipamentul de calcul, urmat de setarea
propriu-zis , în BIOS, a parametrilor acestuia.

Procedura este rezumat în pa ii urm tori:
a) Hard discul se desface din ambalajul antistatic în care este

furnizat, i se face o inspec ie vizual a aspectului pl cii cu
componente electronice, conectorilor i mufelor. Se va
evita atingerea cu mâna sau obiecte metalice a compo-
nentelor, traseelor sau conectorilor.

b) Se verific , func ie de informa iile prezentate pe eticheta
lui, dac hard discul este setat Master Setarea se face
prin scurtcircuitarea uneia din cele trei perechi de contac-
te, dispuse între conectorul de date i mufa de alimentare
(figura 3.4). Semnifica ia marcajelor contactelor sunt: CS –
Cable Select, SL – Slave, MA – Master).

��

Carcas hard disc

Conector
alimentare

Circuit imprimat

Conector date

Selec ie

Ghidaj
Pinul

C
S

S

L
M

A

Figura 3.4

c) Se opre te calculatorul, se desface carcasa lui, iar hard
discul se monteaz ferm într-unul din loca urile special
destinate dispuse, de regul , în partea frontal .

89 _______________________________________ Informatic

d) Se cupleaz mufa de alimentare în conectorul corespun-
z tor. Mufa nu se poate monta invers, având ghidaj de
control.

e) Se cupleaz pe placa de baz a calculatorului (sau pe
interfa a IDE de tip EISA), în conectorul denumit „IDE0”,
cablul panglic de leg tur între hard disc i calculator.
Conectorul corespunz tor se identific dup descrierea
pl cii de baz . Unul din firele laterale ale cablului panglic
este de culoare ro ie i acesta trebuie s corespund
pinului al conectorului IDE0. Dac interfa a este de tip
ULTRA ATA 00 sau 33, trebuie s se monteze un cablu
panglic special, de 80 de fire; în acest caz este obligato-
rie montarea fiec rui conector al cablului panglic a a cum
este inscrip ionat;

f) Cap tul cel lalt al cablului panglic se introduce în conec-
torul de date al hard discului, respectând aceia i regul a
pinului – fir ro u. Cablul panglic este echipat cu trei co-
nectori. Conectorul r mas liber se poate cupla la unitatea
CD-ROM situa ie în care acesta trebuie selectat Slave sau
se poate folosi cealalt interfa a pl cii de baz (IDE)
prin intermediul altui cablu panglic .

g) Se monteaz carcasa, se porne te calculatorul i se intr
în BIOS SETUP. Func ie de tipul pl cii de baz i de
varianta programului, se poate selecta fie meniul IDE HDD
AUTODETECTION, fie meniul STANDARD CMOS FEATU-

RES­ IDE Primary Master. Dac hard discul este bine

montat, sistemul îi recunoa te parametrii (num rul de cilin-
dri, num rul de capete i num rul de sectoare), i calcu-
leaz capacitatea total a acestuia. Modul de acces, care
poate fi: Normal, LBA, Large, CHS sau Auto, trebuie
selectat pentru un hard de mare capacitate Auto sau LBA.

h) Se intr în meniul BIOS FEATURES SETUP i se selec-
teaz ordinea c ut rii sistemului de operare; CDROM,C,A.

Sistemul de operare MS-DOS _________________________ 90

i) Se introduce în unitatea CDROM CD-ul bootabil, se sal-
veaz set rile f cute, i se reporne te calculatorul.

Dup ace ti nou pa i, hard discul este instalat în sistem
i este preg tit pentru urm toarele etape, parti ionare i for-

matare.
Referitor la metodele de acces amintite la punctul g),

LBA i CHS, au ap rut datorit limit rilor introduse de func iile
de acces la disc memorate în BIOS. Astfel, sistemul are limi-
tat dimensiunea discului la 024 cilindri, 255 capete de citi-
re/scriere i 63 de sectoare pe pist , rezultând o dimensiune
maxim a hard discului sau a parti iei de circa 8.4 GB. O alt
limitare este introdus i interfa a IDE care nu recunoa te
decât 6 capete (rezultând aici un disc de maxim 504 MB).

Solu ia poate consta în renun area la adresarea fizic a
informa iilor, func ie de num rul clusterului. Astfel sistemele
de operare de tip Windows folosesc o adresare logic sau
LBA (Logical Block Addressing).

Pentru sistemele de operare Non-Windows, solu ia con-
st în translatarea discului, prin cre terea num rului de ca-
pete i reducerea num rului de cilindri. Aceast metod , de-
numit CHS (Cylinder Head Sector) nu sparge totu i bariera
dimensiunii de 8.4 GB dar poate asigura o utilizare mai efi-
cient a discului.

Pentru hard discul luat în calcul, cu caracteristicile:
6553 cilindri, 6 capete i 63 de sectoare, rezult un num r
de peste 66 de milioane de unit i de alocare.

Acest num r este u or controlabil de un sistem de ope-
rare care admite FAT pe 32 de bi i (admite aproape 4.3 mili-
arde de clustere) dar, presupunând c se va instala un FAT
pe 6 bi i, dac discul este neparti ionat, rezult c dimensi-
unea clusterului va fi de 008 sectoare, fapt care va conduce
la o utilizare total ineficient a suportului magnetic.

9 _______________________________________ Informatic

Pe de alt parte, num rul de parti ii se poate stabili i
func ie de destina ia fiec rui volum: sistem de operare, pro-
grame de aplica ie, documente, media, jocuri etc.

Pentru a p stra caracterul de maxim generalitate, va fi
descris crearea a trei parti ii pe hard discul de 40 GB: parti ia
principal , de 20 GB i dou parti ii extinse, a câte 0 GB fie-
care. Rezolvarea este temporar ; de altfel, cu un kit de insta-
lare MS-DOS nici nu se pune problema ob inerii unei parti ii
mai mari de 8.4 GB. Solu ia const în instalarea unui sistem
de operare Windows (prezentat în paragraful 4. ,

Elemente practice).

Procedura este urm toarea:
a) La ini ializarea calculatorului, utilizatorul alege din cele

dou op iuni afi ate:
. Boot from Hard Disk

2. Boot from CDROM
meniul num rul 2 (ini ializare de pe CD-ROM). În continua-
rea procesului de ini ializare, sistemul afi eaz o nou
list cu trei op iuni:

. Start Windows 98 Setup from CD-ROM

2. Start Computer with CDROM Support
3. Start Computer without CDROM Support

alegând meniul num rul 2 (pornire calculator cu suport
pentru CD-ROM).

b) Dup terminarea procesului de ini ializare i instalare a
driverelor pentru CD-ROM, calculatorul afi eaz prompte-
rul iar utilizatorul poate introduce comanda:

A:>fdisk

c) Hard discul fiind mai mare de 504 MB, din prima op iune a
programului trebuie selectat suportul pentru unit i mari.

d) Se selecteaz op iunea (Create DOS partition or Logical
DOS Drive) iar, din submeniul afi at op iunea, (Create

Sistemul de operare MS-DOS _________________________ 92

Primary DOS partition) i se stabile te dimensiunea parti-
iei principale. M rimea poate fi egal cu dimensiunea

hard discului, caz în care nu se mai poate vorbi de parti io-
nare sau se poate stabili fie direct în MB (pentru exemplul
dat, 20000), fie procentual, raportat la capacitatea hard
discului (adic 50%).

e) Dup ce sistemul a creat i verificat parti ia nou , se
selecteaz op iunea 2 (Create Extended DOS partition) i
se define te spa iul total al celorlalte parti ii, de regul
restul spa iului r mas pe hard disc.

f) Celelalte dou parti ii se creeaz folosind de dou ori
op iunea 3 (Create Logical DOS Drive(s) in the Extended

DOS partition): pentru prima se stabile te o dimensiune
egal cu 50% din spa iul parti iei extinse iar pentru ultima,
restul spa iului r mas pe parti ia extins . La final se revine

în meniul principal al Fdisk cu tasta Esc.

g) Caracteristicile parti iilor create se pot afi a cu op iunea 4
(Display partition information). Informa iile afi ate con in
dimensiunea parti iei, compatibilitatea cu sistemul de ope-
rare, dimensiunea FAT-ului etc. Dac discul este parti io-

nat corect, se iese din Fdisk cu tasta Esc i se trece la

pasul i).
h) Dac rezultatele nu sunt cele dorite de utilizator, se poate

alege op iunea 3 (Delete partition or Logical DOS Drive).
tergerea parti iilor se face, de regul , în ordine invers

cre rii lor.
i) Parti ionarea se încheie, informa iile fiind scrise în sectorul

de boot al hard discului, o dat cu reini ializarea calcula-
torului.

NOT : Chiar dac nu se dore te împ r irea hard discului în

mai multe discuri virtuale, utilizarea Fdisk este nece-

sar pentru orice hard disc nou.

93 _______________________________________ Informatic

Fdisk nu mai poate fi folosit dup scrierea informa-

iilor pe oricare parti ie, deoarece toate datele de pe
hard disc se pierd.

Opera iunea de preg tire a hard discului pentru instala-
rea sistemului de operare i a programelor de aplica ie nu
este înc terminat : mai este necesar formatarea tuturor dis-
curilor nou ap rute în urma procesului de parti ionare.

În MS-DOS prompt, comanda de formatare este:

A:>format d: [/s]

unde codurile au semnifica ia urm toare:

d: denumirea volumului; pentru exemplul de fa , d: va

avea, succesiv, valorile „c:”, „d:” i „e:”;

/s este un parametru op ional care indic sistemului trans-

ferul nucleului sistemului de operare pe discul formatat;
nu se va folosi decât pentru discul bootabil creat pe par-
ti ia activ , adic discul c:
Dac în cursul etapelor de instalare a noului hard disc a

survenit vreo problem , solu iile de remediere sunt destul de
limitate întrucât, prin construc ie, hard discul este un dispozi-
tiv practic imposibil de remediat cu aparatur neprofesional .

Func ie de etap , înainte de a apela la service sau la
garan ia produsului, trebuie reverificate urm toarele aspecte:

¶ la etapa de montare în sistem, dac BIOS SETUP nu recu-
noa te hard discul, se controleaz corectitudinea conexiu-
nilor pentru alimentare i a cablului panglic ; majoritatea
problemelor survin dintr-o montare incorect a cablului
panglic , f r respectarea inser rii acestuia în conector cu
firul ro u la pinul ;

¶ dac la etapa de parti ionare, nu se mai pot terge anumi-
te parti ii create gre it, se poate încerca tergerea lor cu
un program de formatare fizic disponibil fie pe site-ul pro-

Sistemul de operare MS-DOS _________________________ 94

duc torului, fie în kitul de programe cu care ar trebui livrat
hard discul;

¶ dac raportul produs dup formatare afi eaz foarte multe
sectoare defecte, se poate încerca fie o formatare fizic ,
urmat de parti ionare, fie reformatarea logic a parti iei
cu comanda:

A:>format d: /c

unde d: reprezint discul de formatat i /c un parametru

pentru formatare cu verificarea sectoarelor defecte.
Dac nu s-a putut remedia nimic, cu excep ia metodelor

clasice – service sau înlocuire prin garan ie, se mai poate
încerca achizi ionarea unui produs nou, ca în figura 3.5.

Cel mai nou model
de calculator: produs
ecologic, bilu e în 6
culori, inclusiv mouse

i web…

Maiestate! A tepta i!
În ase luni va costa
numai jum tate din

pre …

Figura 3.5.

95 _______________________________________ Informatic

Capitolul 4. SISTEMUL DE OPERARE WINDOWS

Windows 95 sau 98 este un sistem de operare pe 32 de
bi i creat de firma Microsoft i destinat echipamentelor de
calcul compatibile IBM-PC, bazate pe microprocesoare INTEL
sau clone ale acestora.

Ini ial pe acest tip de calculatoare a rulat sistemul de
operare MS-DOS care dispunea de o interfa utilizator de tip
linie de comand i de un set de comenzi prin intermediul
c ruia utilizatorul putea comunica cu echipamentul s u de
calcul.

Deoarece acest mod de lucru era destul de laborios i
necesita memorarea comenzilor, firma Microsoft a lansat pe
pia o aplica ie numit Windows care se instala peste siste-
mul de operare; sistemul de operare ce controla echipamentul
de calcul r mânea MS-DOS, dar interfa a greoaie a acestuia a
fost ascuns sub cea prietenoas i intuitiv oferit de Win-
dows. Numele acestei noi interfe e grafice (în bibliografie este
denumit GUI – Graphical User Interface) provenea de la fap-
tul c obiectele manevrate de utilizator cu ajutorul mouse-ului
sau al tastelor se aflau grupate în ferestre (window - fereastr
în limba englez). Aplica ia Windows a dobândit foarte repede
popularitate în rândul utilizatorilor PC i a ajuns în final la ver-
siunea 3. , cunoscut i sub denumirea de Windows for
Workgroups (Windows pentru grupuri de lucru), ea oferind i
servicii de re ea. Dar Windows nu era decât o aplica ie care
rula sub sistemul de operare MS-DOS i deci avea acelea i
limit ri.

Urm torul pas a fost lansarea pe pia a produsului
Windows 95, un sistem de operare de sine st t tor. El ofer o
serie de avantaje, dintre care câteva mai importante sunt
enumerate mai jos:

Sistemul de operare Windows _________________________ 96

¶ Este disponibil o mai bun gestionare a memoriei i o
stabilitate sporit prin intermediul noilor driverele pe 32 de
bi i pentru periferice (drivere de tip Vxd).

¶ Utilizatorul are posibilitatea folosirii numelor lungi pentru
fi iere, maxim 255 de caractere. Acest lucru se datoreaz
faptului c sistemul de fi iere utilizat este unul îmbun t it,
denumit VFAT. Vechiul sistem de fi iere FAT 6 este recu-
noscut în continuare.

¶ Este un sistem de operare multitasking, având posibilitatea
de a executa simultan mai multe programe.

Sub Windows 9x exist dou modalit i de implementare
a facilit ii de multitasking (un task este o aplica ie sau pro-
gram care este executat la un moment dat). În vederea imple-
ment rii facilit ii de multitasking, un task este divizat în mai
multe fire de execu ie (numite threads) i mai multe fire, apa-
rent, pot fi executate simultan. O metod de a efectua multi-
tasking este utilizarea modelului numit preemptiv. Fiec rui fir

de execu ie îi corespunde o cuant de timp pe durata c reia
are la dispozi ie resursele echipamentului de calcul. Windows
9x utilizeaz acest model pentru execu ia aplica iilor pe 32 de
bi i. O a doua metod este utilizarea modelului cooperativ. În
acest caz firele de execu ie sunt asociate cu o list de prio-
rit i i au acces la resursele echipamentului de calcul în
func ie de prioritatea pe care o de in. Acest model este utilizat
de Windows 3.x i este implementat i sub Windows 9x pentru
a p stra compatibilitatea cu aplica iile pe 6 bi i scrise pentru
versiuni anterioare de Windows.

¶ Echipamentele periferice de tip Plug and Play sunt în mod
automat recunoscute de c tre Windows 9x, caracteristicile
fizice (adres I/O, num r de întrerupere, canal DMA, etc.)
ale acestora fiind detectate de sistemul de operare, f r a
necesita interven ia utilizatorului.

97 _______________________________________ Informatic

¶ Windows 95 este livrat împreun cu o serie de aplica ii
utile cum ar fi: procesor de texte – WordPad, editor grafic -
Paint, calculator, utilitare pentru administrarea hard discu-
rilor, jocuri, utilitare multimedia, utilitare pentru re ea.

¶ Sub Windows 95 este îmbun t it facilitatea OLE (Object
Linking and Embedding - legarea i inserarea obiectelor)
care permite inserarea unui obiect creat printr-un anumit
program în interiorul altui obiect creat printr-un program
diferit; leg tura între cele dou obiecte este gestionat de
sistemul de operare.

¶ Windows 95 este livrat cu servicii re ea: clien i, protocoale,
posibilitatea conect rii la distan (Dial-Up Networking),
aplica ie pentru mesagerie electronic (MS Exchange).

¶ Protec ia informa iilor la tergerea accidental prin Recy-
cle Bin: în momentul în care utilizatorul terge date de pe
disc, acestea nu sunt eliminate definitiv ci stocate în Re-
cycle Bin – sau co ul de gunoi. Astfel, dac se constat c
un fi ier a fost ters din gre eal acesta poate fi recupe-
rat. Co ul de gunoi este de fapt o zon rezervat pe discul
fix unde se stocheaz fi ierele, directoarele sau obiectele
care au fost terse.

¶ Definirea de comenzi rapide (links – leg turi; este
preferat aceast denumire în loc de shortcuts – scurt turi

 Un obiect reprezint un set de date cu un anumit format. Aplica ia
prin intermediul c reia a fost creat fi ierul unde s-a inserat un
obiect se nume te client. Dar obiectul respectiv are de regul un
alt format decât cel al fi ierului în care a fost inserat i nu poate fi
manipulat decât de o aplica ie specific ; aplica ia apelat de client
în vederea manipul rii obiectului inserat se nume te server.
Astfel, utilizatorul poate introduce o imagine grafic care a fost
creat sub un program specializat - de exemplu Paint, într-un
document editat sub un procesor de text - de exemplu Word. În
acest caz clientul este aplica ia Word, iar server-ul este aplica ia
Paint.

Sistemul de operare Windows _________________________ 98

pentru a nu face confuzii; de altfel, comanda rapid este
memorat ca un fi ier LNK): un link este de fapt o asociere
realizat de utilizator cu un anumit obiect pentru ca
accesul la acesta s se fac mai u or. De exemplu, dac
specificatorul complet al unui fi ier este C:\Program
Files\Winzip\WinZip.Exe, atunci pentru a-l citi, utilizatorul
trebuie s -l caute pe discul C:, mai întâi în directorul
Program Files, dup care în subdirectorul WinZip. Dac
fi ierul este foarte des accesat, mai simplu ar fi s se
creeze un link c tre acest fi ier pe care utilizatorul l-ar
putea apela direct, f r s fie nevoit s parcurg structura
arborescent a directorului. Ideea de utilizare este asem -
n toare cu a fi ierelor BATCH din MS-DOS.

¶ Clipboard: este o zon de memorie RAM rezervat , unde
utilizatorul poate stoca temporar diverse obiecte, în vede-
rea utiliz rii lor ulterioare. Introducerea în Clipboard a in-
forma iilor se realizeaz prin opera iile de Cut i Copy, iar
citirea din Clipboard a datelor se efectueaz prin opera ia
de Paste. Opera ia de Cut (taie - în limba englez) mut
obiectul selectat în Clipboard. La un moment dat un singur
obiect poate fi stocat în Clipboard, i anume cel introdus
prin ultima opera ie de Cut sau Copy; dac o nou coman-
d de Cut sau Copy stocheaz date în Clipboard, atunci
vechile informa ii vor fi suprascrise de cele noi. Opera ia
de Copy copiaz obiectul curent în Clipboard, f r îns a-l
terge din locul unde se afla el ini ial. Opera ia de Paste

(lipe te - în limba englez) copiaz obiectul curent din
Clipboard acolo unde specific utilizatorul în momentul
respectiv.

Ultima versiune a sistemului de operare, Windows 98,
ofer în plus fa de versiunea Windows 95 urm toarele
facilit i:

99 _______________________________________ Informatic

¶ Exist o modalitate mai eficient de pornire i oprire a sis-
temului de operare. Astfel, driverele pentru dispozitivele
periferice pot fi ini ializate în momentul în care sunt utili-
zate i nu atunci când se încarc sistemul de operare.

¶ Este oferit un nou model de drivere - Win32, care este
acela i cu cel al sistemului de operare Windows NT 5.0,
asigurându-se astfel compatibilitatea. În acela i timp,
vechile drivere de sub Windows 95 sunt recunoscute.
Acest lucru este foarte important, deoarece utilizatorul
poate avea o oarecare siguran c dispozitivele din dota-
rea echipamentului de calcul vor func iona. Înainte, drive-
rele din versiunile Windows 3.x, Windows 95, Windows NT
3.5 i Windows NT 4.0 nu erau compatibile; fiecare sistem
de operare dispunea de propriile sale variante. Kit-ul de
instalare al sistemului de operare Windows 98 este livrat
cu o baz de date de drivere destul de cuprinz toare; în
cazul în care anumite dispozitive hardware nu- i g sesc
corespondentul în aceast baz de date, driverele pentru
Windows 95 pot fi utilizate, în majoritatea cazurilor f r
probleme.

¶ Este oferit suport pentru sistemul fi iere FAT32, recoman-
dat pentru stocarea datelor pe discuri de capacitate mare,
reducând cu mult spa iul ce se pierdea prin utilizarea
vechiului sistem de fi iere FAT 6. În cazul în care sistemul
de operare Windows 98 se instaleaz peste versiunea pre-
cedent , utilizatorul are la dispozi ie un utilitar de conver-
sie a sistemului de fi iere FAT 6 la FAT32.

¶ Sunt recunoscute i integrate noi standarde de hardware:
- Sunt recunoscute instruc iunile specifice procesoarelor

de tip MMX.
- Este recunoscut standardul hardware pentru periferice,

denumit USB (Universal Serial Bus). Pentru a putea be-
neficia de aceast facilitate, trebuie ca echipamentul de

Sistemul de operare Windows ________________________ 00

calcul s fie dotat cu un port USB; de asemenea, tre-
buie achizi ionate noi periferice de tip USB (tastatur ,
imprimant , mouse, scanner, modem, etc.). La un port
USB pot fi conectate maxim 27 de periferice USB.

- Este recunoscut standardul IrDA (Infrared Data Asso-
ciation), ce permite conectarea dispozitivelor periferice
f r fir, care func ioneaz în baza radia iilor infraro ii.

- Este oferit suport pentru utilizarea mai multor ecrane
simultan, facilitate util în cazul aplica iilor de proiec-
tare (CAD).

- Sunt recunoscute unit ile de tip DVD (Digital Versatile
Disc).

- Este recunoscut standardul AGP (Accelerated Graphics
Port).

- Este recunoscut standardul IEEE 394 pentru magis-
trala serial cu vitez de transfer sporit .

¶ Una dintre cele mai vizibile diferen e între cele dou va-
riante de sisteme de operare este integrarea în sistemul
de operare Windows 98 a facilit ilor de conectare la Inter-
net i a aplica iei de navigare Internet Explorer 4.0. Acest
lucru modific interfa a grafic de lucru i modul de lucru.
De asemenea, sunt oferite aplica ii specifice Internet-ului:
pentru po ta electronic - Outlook Express i pentru parti-
cipare la grupuri de informare (newsgroups). Se pare c
aceast integrare a dat prilejul Ministerului Justi iei din
SUA s oblige firma Microsoft la o politic de pia ceva
mai pu in agresiv .

¶ Au fost aduse urm toarele îmbun t iri i facilit i noi la
software-ul destinat re elelor,:
- Au fost aduse îmbun t iri la aplica ia de conectare la

distan , denumit Dial-Up Networking, prin introduce-
rea unei facilit i ce permite combinarea mai multor linii

0 ______________________________________ Informatic

disponibile în vederea ob inerii unor viteze de transfer
cât mai mari.

- Este oferit protocolul PPP (Point-to-Point Protocol).
- Sub Windows 98, echipamentul de calcul poate s

func ioneze în calitate de server de conectare la distan-
 (dial-up server), deoarece software-ul aferent este

oferit împreun cu sistemul de operare.
- Este oferit software-ul client pentru re ele Novell

Netware, care recunoa te serviciile NDIS (Netware
Directory Services).

¶ Este oferit un program asistent pentru între inerea regulat
a echipamentului de calcul (Schedule).

¶ Anumite utilitare de administrare au fost îmbun t ite i
sunt oferite noi utilitare: optimizarea hard-discurilor, veri-
ficarea integrit ii fi ierelor, verificarea integrit ii bazei de
date sistem registry, configurarea sistemului etc.

¶ Aplica ia Recycle Bin poate stoca nu numai fi iere ci i
foldere terse.

Firma Microsoft a anun at c Windows 98 este ultima va-
riant din seria acestor sisteme de operare destinate calcu-
latoarelor personale. În viitor, se preconizeaz ca sistemul de
operare preferat pentru acest tip de calculatoare s fie Win-
dows 2000 Workstation, iar pentru calculatoare puternice de
re ea - MS Windows 2000 Server.

Totu i, în domeniul sistemelor de operare pentru sta ii
de lucru, Microsoft a mai realizat Millenium i XP, ca o încer-
care de a contrabalansa ascensiunea interfe ei grafice X-Win-
dows a sistemului de operare Linux.

În continuare, pentru cazurile în care modul de lucru cu
Windows 95 i 98 este similar sau identic se va utiliza terme-
nul Win9x. S-a preferat prezentarea sistemelor de operare
mai vechi i nu noile sisteme de operare din seria Windows,
întrucât primele sunt mai stabile, fiind realizate de ani buni;

Sistemul de operare Windows ________________________ 02

oricum, diferen ele de operare între toate aceste sisteme sunt
minime.

4.1. Elementele interfe ei grafice Windows

Sub sistemul de operare MS Windows 9x toate obiectele
manevrabile (documente, aplica ii, fi iere, etc.) sunt reprezen-
tate vizual i sunt manevrate prin intermediul mouse-ului sau
al tastaturii. Aplica iile i documentele utilizatorului sunt orga-
nizate astfel:

¶ Din punct de vedere al stoc rii lor pe disc ele sunt orga-
nizate în foldere dispuse în cadrul structurii arborescente
despre care s-a discutat în capitolul anterior. Sub Windows
9x se utilizeaz no iunea de folder (de la dosar) în loc de
director. Exemple de foldere: Windows, My Documents,
Program Files etc.

¶ Din punct de vedere al administr rii Windows 9x, folderele
sunt grupate logic în foldere de sistem. Exemple de foldere

sistem: Control Panel, Printers, Dial-up Networking. În
momentul lans rii în execu ie a unei aplica ii sau în mo-
mentul deschiderii unui folder pentru a-i vedea con inutul,
acestea sunt afi ate în cadrul propriilor lor ferestre ce pot
fi manevrate de c tre utilizator cu ajutorul mouse-ului (mo-
dificarea dimensiunii i pozi iei).

¶ În mod uzual, pentru manevrarea obiectelor sub interfa a
grafic MS Windows 95, se utilizeaz mouse-ul. Lipsa
mouse-ului poate fi suplinit de tastatur , dar lucrul devine
greoi i ineficient.
- Butonul din stânga al mouse-ului este în general cel

mai solicitat. El este utilizat pentru selec ii i pentru
manipul ri de obiecte. Butonul din dreapta este mult
mai pu in solicitat, iar dac mouse-ul dispune de trei
butoane, cel de-al treilea se folose te în cadrul unor
aplica ii speciale (de exemplu, aplica ii de tip CAD,

03 ______________________________________ Informatic

pentru proiectare pe calculator) sau pentru meniuri con-
textuale.

- O singur ap sare a butonului mouse-ului se nume te
click. Dou ap s ri succesive sunt denumite dublu
click. În pu ine situa ii exist i necesitatea ap s rii de
trei ori a butonului, denumit triplu click. De exemplu,
pentru deschiderea unei ferestre cu ajutorul mouse-ului
se poate folosi dublu click pe iconul aplica iei sau pro-
cedura din figura 4. .

Figura 4.

În continuare sunt explicate elementele interfe ei grafice
pentru Windows 9x:

¶ Desktop sau suprafa a de lucru, prezentat în figura 4. :
se refer la ecran, pe desktop aflându-se obiectele utili-
zate în mod curent.

¶ Cursorul mouse-ului: indic pozi ia mouse-ului pe ecran. în
func ie de opera ia pe care echipamentul de calcul o efec-
tueaz la un moment dat, cursorul poate lua diferite forme.
Mai jos sunt date câteva exemple uzuale.

NOT : Cursorul mouse-ului poate fi configurat de utilizator
folosind fi ierele ANI livrate în pachetul MSPlus!.

Sistemul de operare Windows ________________________ 04

My Computer

Network
Neighborhoo

My Documents

Shortcut

Shortcut

Recycle
Bin

DESKTOP
ICONURI

System tray

Star Bar lansare rapid Bar taskuri active

MS DOS
prompt

Figura 4.2

Cursor normal, pentru

selec ie

Sistemul este ocupat Func ia nu poate fi

îndeplinit

Dimensionare

vertical

Dimensionare

orizontal

Dimensionare pe

diagonal

Deplasare obiecte Cursor pentru

introducere text

Dimensionare pe

diagonal

¶ Iconuri sau pictograme: sunt desene de dimensiune redu-
s ce reprezint un obiect care poate fi manipulat sub
Win9x. Iconurile pot face referiri la aplica ii, foldere, fi iere
de diferite tipuri, documente etc. Exist câteva iconuri care

05 ______________________________________ Informatic

sunt instalate automat pe desktop odat cu sistemul de
operare Windows 95, acestea fiind:

My Computer

Permite afi area componentelor de stocare a date-

lor i a con inutului acestora, afi area imprimante-

lor instalate în sistem, accesul la utilitarele de con-

trol i administrare a sistemului de operare etc.

Network

Neighborhood

Icon care permite afi area sub form grafic a en-

tit ilor participante într-o re ea (echipamente de

calcul, unit i de disc directoare i fi iere partajate,

imprimante partajate i alte echipamente periferice

care sunt partajate.

Recycle Bin

Este similar co ului de gunoi; în Recycle Bin sunt

stocate informa iile pe care utilizatorul le-a ters,

existând posibilitatea recuper rii lor.

My Briefcase

Aplica ia este util în cazul în care utilizatorul

lucreaz pe calculatoare diferite i are nevoie s

transfere date între ele i s urm reasc versiunile

aceluia i fi ier.

The Microsoft

Network

Permite conectarea la re eaua Microsoft.

Internet

Explorer

Lanseaz în execu ie aplica ia Internet Explorer,
care este un program de navigare (browser) prin

re eaua global Internet. Este necesar un modem

sau un alt tip de conexiune fizic i un cont de

Internet pentru a putea accesa re eaua Internet

Pe desktopul Windows 98 sunt dispuse câteva iconuri
noi destinate, în special, lucrului în Internet:

My

Documents

Permite afi area pe ecran a con inutului folderului

My Documents. Acest folder este loca ia implicit

unde sunt p strate toate fi ierele de lucru ale

programelor de aplica ie Microsoft.

Sistemul de operare Windows ________________________ 06

Online

Service

Permite conectarea la urm toarele servicii on-line:
America on Line, AT&T World NetServices, Compu-

Serve, Prodigy Internet. Conectarea la aceste

servicii presupune plata unui abonament.

Connect to

the Internet

Lanseaz în execu ie programul asistent pentru

prima conectarea la Internet. Se definesc tipurile de

leg turi la furnizorul de servicii, conturile i parolele

de utilizare etc.

Outlook

Express

Lanseaz în execu ie aplica ia pentru po t elec-

tronic .

Utilizatorul are posibilitatea de a modifica linkurile pre-
zente pe desktop, de regul , prin procedura Drag and Drop,
procedur care va fi prezentat ulterior. Astfel, iconurile care
nu se utilizeaz pot fi eliminate, în locul lor putând introduce
alte linkuri la programele sau fi ierele mai des utilizate.

Maniera de lucru obi nuit cu iconurile sub Windows 9x
este urm toarea:

- un click stânga realizeaz o selec ie;

- un dublu click stânga deschide un folder, un document
sau lanseaz în execu ie o aplica ie;

- un click dreapta selecteaz un obiect i este facilitat acce-
sul la propriet ile obiectului.

¶ Bara de taskuri (task bar). Bara de taskuri este cea pe

care se afl butonul Start i con ine butoane pentru

toate task-urile active (lansate în execu ie), la un moment
dat. În figura 4.3 se observ c exist un buton pentru
taskul activ Paint.

Figura 4.3

07 ______________________________________ Informatic

Sub Windows 98, bara de taskuri include un grup special
pentru facilitarea accesului la aplica iile curente (Quick

Launch). Aceast zon din task bar este configurabil de utili-
zator prin procedura de glisare (drag and drop).

¶ Butonul Start: este dispus pe bara de taskuri i permite

accesul la aplica iile instalate (prin Programs Menu – me-
niul cu programe), la panoul de control al sistemului de
operare (Control Panel) i la anumite func ii sistem (oprire;
ajutor; c utare; lansare în execu ie a programelor; ultimele
documente deschise; leg turile Internet preferate etc.).

¶ Linkuri sau comenzi rapide: sunt reprezentate uzual prin
iconuri care au o s geat în col ul din stânga jos. Linkurile

sunt afi ate oriunde pe desktop sau pe bara Quick Launch.
Asociind un link cu obiectul respectiv, pentru deschiderea
sa utilizatorul nu trebuie decât s efectueze dublu click pe
iconul shortcutului (dac acesta este pe desktop) sau un
click stânga (dac acesta este în task bar).

În dreapta barei de taskuri se g se te o bar denumit
System Tray unde sunt afi ate o serie de iconuri asociate
taskurilor rezidente (în imagine Keyboard, Volume Control i
F-Secure Antivirus) i ceasul sistemului.

4.2. Elementele unei ferestre de aplica ie

În momentul lans rii în execu ie a unei aplica ii aceasta
este afi at în cadrul unei ferestre proprii, dispus pe desk-

top. Elementele ferestrei, de exemplu pentru iconul My Com-
puter, depind de configura ia curent a sistemului, de aceea
imaginea afi at pe ecran nu coincide întotdeauna cu cea din
figura de mai jos. Totu i, la orice fereastr sunt prezente
obligatoriu mai multe elemente: bara de titlu (numele aplica-
iei), meniul i barele cu butoanele de control, toate fiind pre-

zentate în figura 4.4.

Sistemul de operare Windows ________________________ 08

Figura 4.4

Rolul fiec rui element este, pe scurt, urm torul:

¶ bara de titlu afi eaz numele aplica iei; un dublu click pe
bara de titlu produce maximizarea ferestrei;

¶ meniul const într-un num r de liste derulante care difer
de la aplica ie la aplica ie; în figura de mai sus este pre-
zentat meniul pentru aplica iile specifice Windows 98; se
observ c op iunile meniului au câte o liter subliniat ;
acest lucru indic modul în care op iunea respectiv poate
fi selectat de la tastatur , i anume, ap sând simultan
tastele ALT i litera subliniat ; (de exemplu, pentru a acce-
sa op iunea Edit din meniul de mai sus, se apas simultan

tastele Alt-E);

¶ bara cu unelte folosite pentru comenzi asociate aplica iei;
difer de la aplica ie la aplica ie;

 Regula ALT+litera subliniat este întotdeauna aplicabil în
Windows.

09 ______________________________________ Informatic

¶ bara de stare afi eaz unele propriet i ale elementelor
selectate din fereastra de lucru;

¶ butoanele de control sunt folosite pentru controlul dimen-
siunii ferestrei; ele sunt de patru tipuri:

Dimensionarea i deplasarea unei ferestre pe desktop se
poate realiza cu ajutorul mouse-ului astfel:

¶ Deplasarea ferestrei pe desktop: se pozi ioneaz cursorul
mouse-ului pe bara de titlu a ferestrei. Se apas butonul
din stânga al mouse-ului i cu el ap sat se gliseaz fe-
reastra pe desktop. În momentul în care fereastra se afl
în zona dorit se elibereaz butonul stâng al mouse-ului.
Acest procedeu se nume te drag and drop (drag - a trage;
drop - a l sa c cad), denumit în continuare „glisare” i
se utilizeaz foarte des sub Win9x (figura 4.5).

Se observ c titlurile ferestrelor deschise apar în butoa-
ne separate în bara de taskuri. Dac pe desktop sunt dispuse
mai multe ferestre deschise, atunci selec ia uneia dintre ele
se realizeaz pozi ionând cursorul mouse-ului oriunde în inte-
riorul ferestrei i efectuând un click stânga sau ap sând buto-

- minimizare în momentul în care o fereastr este minimizat ea

mai este afi at pe ecran doar sub forma unui bu-
ton în bara de taskuri; revenirea la forma ini ial a

ferestrei se efectueaz cu un click stânga pe buto-

nul respectiv din bara de taskuri;

- maximizare în urma acestei opera ii, fereastra va ocupa întreg
desktopul; în urma maximiz rii ferestrei se va

observa apari ia unui nou buton de control,

prezentat mai jos;

- revenire readuce fereastra la dimensiunea dinainte de maxi-

mizare;

×- închidere închide fereastra; în cazul unei aplica ii, acest

buton echivaleaz cu func ia de ie ire din aplica ie

(EXIT).

Sistemul de operare Windows ________________________ 0

nul corespunz tor din task bar. Se poate utiliza i tastatura

pentru acest tip de selec ie, prin combina ia de taste Alt+Esc

sau Alt+Tab.

Figura 4.5

¶ Dimensionarea ferestrei: pentru a-i da ferestrei aplica iei
dimensiunea dorit , pot fi trase marginile acesteia cu aju-
torul mouse-ului, inând butonul stâng ap sat. Exist mai
multe posibilit i:

m rire sau mic orare laturi

orizontale fereastr

cursor pe latura stânga/dreapta

a ferestrei

m rire sau mic orare laturi

verticale fereastr

cursor pe latura sus/jos a

ferestrei

m rire sau mic orare simul-

tan laturi orizontale i ver-

ticale fereastr

cursor pe unul din col urile fe-

restrei

Pân în acest moment a fost utilizat în principal butonul
din stânga al mouse-ului, care permite printr-un click selec ia
diferitelor obiecte, prin dublu click lansarea în execu ie a pro-
gramelor, dimensionarea i deplasarea obiectelor prin glisare.

Pozi ionând cursorul mouse-ului pe oricare dintre obiec-
tele dispuse pe desktop i efectuând un click dreapta este
afi at un meniu denumit contextual, ale c rui op iuni sunt
selectate cu un click stânga.

______________________________________ Informatic

Figura 4.6

Pozi ionând cursorul mouse-ului oriunde pe desktop (nu
pe un obiect de pe desktop ci pe o por iune liber de desktop)
i efectuând un click dreapta este afi at un meniu similar cu

cel din figura 4.6.
Active Desktop : op iune disponibil
numai sub Windows 98, ce permite ad -
ugarea la desktop a unei func ionalit i
specifice Internet-ului. Subop iunile dis-
ponibile sunt destinate personaliz rii
desktopului.
Arrange Icons: permite dispunerea
ordonat a iconurilor pe desktop, dup
urm toarele criterii:

¶ by Name: dup nume; ¶ by Type: dup

extensie; ¶ by Size: dup dimensiune;

¶ by Date: dup data modific rii; ¶ Auto

Arrange: ordonare automat dup unul din criteriile de mai
sus.

Line up Icons: permite alinierea iconurilor pe desktop.
Refresh: op iune disponibil sub Windows 98, pentru actua-
lizarea informa iilor afi ate pe ecran, în urma efectu rii unor
modific ri.
Paste i Paste Shortcut: permite copierea din Clipboard pe

desktop a unor informa ii.
New: permite crearea unor obiecte noi i dispunerea lor pe

desktop. Tipurile de obiecte care pot fi create depind de apli-
ca iile instalate pe sistem. Implicit pot fi create urm toarele
tipuri de obiecte:

¶ folder – dosar care va grupa mai multe obiecte;

¶ shortcut – o cale rapid de acces c tre un obiect (link);

¶ document de tip text;

¶ imagine grafic de tip BMP – bitmap;

Sistemul de operare Windows ________________________ 2

¶ un obiect de tip map – Briefcase.
Properties: permite afi area/modificarea propriet ilor desk-

topului, adic a modului de afi are al obiectelor pe desktop.
Descrierea pe larg a acestei comenzi va fi tratat la para-
graful referitor la folderul Control Panel.

Un click dreapta pe un link de
pe desktop are ca efect apari ia
unui meniu asem n tor cu figura
4.7 (func ie de tipul linkului selec-
tat, meniul poate fi total diferit).

Semnifica ia elementelor din
meniu este:
Open: lanseaz în execu ie obiec-
tul respectiv;
Explore: lanseaz în execu ie
Windows Explorer;
Find: c ut fi iere sau foldere;
Send To: trimite obiectul selectat

la destina ia selectat din folderul
Windows\Send To. De exemplu, destina ia poate fi un folder

(My Documents), un volum (A:) sau o aplica ie (Notepad);
Cut i Copy: mut sau copiaz obiectul în Clipboard;
Create Shortcut: realizeaz un link c tre obiect;
Delete: terge obiectul;
Rename: schimb numele obiectului;
Properties: afi eaz caracteristicile obiectului. Cu aceast

comand se pot schimba atributele obiectului, iconul asociat
etc.

Un click dreapta pe task bar produce meniul din figura
4.8. Semnifica ia elementelor meniului este:
Toolbars: selecteaz ce se afi eaz pe taskbar (în exemplul
afi at, numai Quick Launch);

Figura 4.7

3 ______________________________________ Informatic

Figura 4.8

Cascade Windows i Tile Windows Horizontally/Vertically
determin modul de afi are al ferestrelor deschise: suprapuse
(cascade) sau una dup alta (tile);
Minimize all Windows minimizeaz toate ferestrele active,

r mânând doar câte un buton în task bar;
Properties permite modificarea stilului de afi are al task b-

arului (afi area deasupra altor ferestre, ascundere automat ,
m rime iconuri în taskbar i afi are ceas).

Un click dreapta pe un link sistem (My Computer,
Network Neighborhood) are ca efect apari ia unui meniu ase-
m n tor cu cele prezentate anterior. Principalele diferen e
apar la selectarea meniului „Properties”. Situa iile care apar
vor fi discutate la paragraful Control Panel.

4.2. . Elementele de control ale unei ferestre de
aplica ie

Multe comenzi ale sistemului i ale aplica iilor sunt
dispuse în casete de dialog care dispun de diferite elemente
de comand :

Etichet Pune la dispozi ie un anumit set de

op iuni într-o caset de dialog, gru-

pând diferi i parametri ai aplica iei.

Caset

de text

Pune la dispozi ie o zon unde se

poate introduce un nou text sau dis-

pun de un text prestabilit.

Sistemul de operare Windows ________________________ 4

Caset

cu list

Pune la dispozi ie o list de op i-

uni din care se poate selecta un

element. Dac lista con ine mai

multe op iuni decât zona rezerva-

t pentru afi are, caseta dispune

i de o bar de derulare vertical

pentru defilare.

List

derulant

O versiune condensat a casetei

anterioare, fiind afi at o singur

op iune. Este înso it de un buton

de derulare.

Caset

validare
O op iune care poate fi selectat

(marcat cu × sau) sau dese-

lectat (marcajul este nul).

Butoane

radio

Prezint op iuni care se exclud

reciproc; op iunea selectat este

marcat cu un punct negru în

centrul butonului radio.

Buton de

comand

Declan eaz o ac iune func ie de

con inutul acestuia.

4.3. Butonul Start

Meniul afi at la ap sarea butonului Start este

prezentat în figura 4.9.
Activarea meniului START se poate efectua în mai multe

moduri:
. Se pozi ioneaz cursorul mouse-ului în interiorul conturului

butonului START i se apas o dat butonul din stânga.
Imediat dup click este afi at meniul START.

2. Utilizând tastatura: în cazul în care tastatur este de tip

Windows, se apas tasta special . Dac tastatura este

una obi nuit , accesarea meniului START este f cut de

combina ia de taste Ctrl+Esc.

5 ______________________________________ Informatic

Figura 4.9

NOT : Op iunile disponibile în meniul Start depind de

aplica iile instalate pe sistem.

Semnifica ia elementelor
meniului este:
Programs: permite explorarea
i lansarea în execu ie a progra-

melor existente pe sistem. Op-
iunile în dreptul c rora sunt afi-
ate ni te s ge i au la rândul lor

subop iuni i se numesc foldere;
ele pot con ine aplica ii sau alte
foldere. Op iunea care are o cu-
loare mai închis decât celelalte
este op iunea selectat .
Pentru a lansa în execu ie o
aplica ie selectat este necesa-
r confirmarea printr-un click

stânga.
Favorites: afi eaz i execut

lansarea automat a Internet-
ului la adresele memorate.

Documents: afi eaz ultimele documente deschise.
Settings: permite accesul la set rile sistemului (Control Pa-

nel), imprimantele instalate sau instalarea de noi imprimante
(Printers), configurarea task barului, set rile generale ale fol-

derelor i ale desktopului.
Find: caut fi iere i foldere, sta ii de lucru (în re ea), per-

soane (în agenda personal) sau adrese de Internet.
Help: lanseaz programul de ajutor pentru Windows 98.
Run: lanseaz în execu ie programe în stilul „linie de
comand ” din MS-DOS.

Sistemul de operare Windows ________________________ 6

Log Off …: folosit pentru lucrul în Windows cu alt cont de
utilizator fa de cel introdus la ini ializare.
Shut Down: folosit obligatoriu la oprirea calculatorului (Shut

Down), reini ializare (Restart) sau reini ializare în mod MS-
DOS (Restart in MS-DOS mode).

Efectuarea unui click stânga pe butonul Start produce

un meniu contextual format din op iunile: OPEN (folosit pentru
configurarea meniului START), EXPLORE (lanseaz Windows
Explorer) i FIND (c utare fi iere, foldere etc.).

Modificarea meniului START se poate realiza în trei
moduri:

. Un click dreapta pe bara de taskuri afi eaz fereastra
Taskbar Properties. Trebuie selectat pagina intitulat
Start Menu Programs.
Utilizatorul dispune de urm toarele butoane:

¶ Add: permite ad ugarea unei noi op iuni în meniul
START.

¶ Remove: permite tergerea unei op iuni existente în
meniul START.

¶ Advanced: deschide aplica ia Windows Explorer pentru
a afi a op iunile meniului START în vederea modific rii
lor.

¶ Clear: ap sarea acestui buton are drept efect tergerea
con inutului folderului Documents din meniul START.
Acest lucru nu înseamn c fi ierele respective sunt
terse fizic de pe disc, ci numai c denumirile lor nu vor

mai fi afi ate pe ecran atunci când op iunea Documents

este selectat .
2. Sub Windows 98 poate fi utilizat glisarea pentru a

modifica meniul START. Acest lucru presupune selec ia
op iunii din cadrul meniului START printr-un click stânga;
cu butonul stâng în continuare ap sat, mouse-ul este
glisat astfel încât cursorul acestuia s ajung în pozi ia

7 ______________________________________ Informatic

dorit (pe desktop de exemplu). În acel moment, butonul
mouse-ului este eliberat i iconul linkului este afi at în
noua sa pozi ie. În aceia i manier poate fi modificat
ordinea de afi are a op iunilor din meniul START.

3. Cu ajutorul utilitarului Windows Explorer, editând subfol-
derele Desktop i Start Meniu din folderul Windows.
Procedura const în copierea unor linkuri la cele dou
adrese men ionate.

4.4. Aplica ia My Computer

Iconul intitulat My Computer se afl pe desktop i se
poate utiliza pentru a vizualiza urm toarele componentele
hardware i software ale echipamentului de calcul:

¶ Unit i de stocare date: unit i pentru dischete, hard dis-
curi, unit i CD-ROM;

¶ Imprimanta sau imprimantele conectate la calculator;

¶ Conexiunile la distan definite (numai în cazul în care
echipamentul de calcul este dotat cu un modem);

¶ Prin Control Panel, utilizatorul poate accesa diferite progra-
me pentru administrarea sistemului de operare.

Efectuând dublu click pe My Computer se deschide o
fereastr similar cu cea din figura 4. 0. Se observ c
echipamentul de calcul este dotat cu urm toarele unit i de
stocare:

¶ o dischet de 3.5”, desemnat prin litera A:;

¶ hard disk: C:;

¶ CD-ROM: D:.

¶ alte periferice (imprimante, modemuri), foldere sistem etc.
Pentru a vizualiza informa iile despre un anume obiect,

se efectueaz dublu click pe iconul asociat din fereastra My
Computer.

Sistemul de operare Windows ________________________ 8

Figura 4. 0

Afi area informa iilor despre dispozitivele de stocare
(dischete, hard discuri, CD-uri etc.) este asem n toare cu cea
oferit de Windows Explorer, modul de lucru cu acestea fiind
tratat la capitolul respectiv.

Figura 4.

Fereastra afi at , de exemplu pentru hard disc (C:) este
prezentat în figura 4. .

9 ______________________________________ Informatic

Pentru Printers, fereastra este prezentat în figura 4. 2.
Se observ c sistemul de calcul dispune de o imprimant de
tip Canon BJC 250 (Acrobat … sunt imprimante virtuale).

Figura 4. 2

Pentru a ad uga imprimante suplimentare se utilizeaz
aplica ia Add Printer care ghideaz utilizatorul în procesul in-
stal rii unei noi imprimante. Efectuând un click dreapta pe un
icon se poate accesa meniul Properties prin intermediul c ruia
se pot face set rile implicite ale imprimantelor: dimensiunea
hârtiei, rezolu ia de imprimare, managementul culorilor etc.

O alt modalitate de a accesa folderul Printers este

executarea unui click stânga pe meniurile urm toare: Start

­ Settings ­ Printers.

Folderul Dial-up Networking este destinat set rilor
modemului i a leg turii între modem i lumea exterioar i
are un aspect asem n tor cu figura 4. 3.

Figura 4. 3

Iconul Make New Connection permite definirea de noi
leg turi pentru modem. Cu ajutorul s u se pot defini leg turi

Sistemul de operare Windows ________________________ 20

utilizate curent, de exemplu cu furnizorul de servicii Internet.
Accesând meniul Properties al unei conexiuni definite (în
cazul de fa Internet) se pot seta parametrii acesteia: nu-
m rul de telefon la care face apelul, modul în care se face
conectarea (automat sau manual), modemul utilizat, protocolul
utilizat pentru comunicare etc.

Folderul Scheduled Task (figura 4. 2) permite setarea
unui planificator automat utilizat pentru între inerea siste-
mului. Se pot defini momentele (data i ora) la care se exe-
cut anumite aplica ii. În principal, este folosit pentru opera-
iuni mari consumatoare de timp, de exemplu: verificarea i

defragmentarea hard discurilor, programele antivirus etc.

Figura 4. 4

Folderul Control Panel (figura 4. 5), a fost l sat la urm ,
fiind cel mai important pentru set rile software i hardware ale
sistemului. El de ine controlul asupra driverelor pentru echipa-
mentele periferice instalate în sistem. Erorile f cute în set rile
din Control Panel pot avea efecte dezastruoase asupra func-
ionalit ii sistemului, în consecin recomandându-se o aten-
ie deosebit acestor modific ri.

Fiecare din iconurile din fereastra Control Panel con-
troleaz o anumit component a sistemului. Iconurile sunt
reg site sub forma unor fi iere ACL dispuse în folderul
Window\System.

Pentru accesarea Control Panel este disponibil i pro-

cedura: Start ­ Settings ­ Control Panel.

2 ______________________________________ Informatic

Figura 4. 5

4.4. . Add New Hardware

Este folosit pentru ad ugarea, manual sau automat ,
unor noi componente hardware, cum ar fi:

¶ elemente existente pe placa de baz : controlerele IDE,
PCI, USB etc.; trebuie utilizat numai în situa ia schim-
b rii pl cii de baz în condi iile în care sistemul de
operare este p strat pe hard discul care a fost conectat
la placa de baz anterioar ;

¶ interfe e display i acceleratoare 3D;

¶ modemuri i pl ci de re ea Ethernet;

¶ interfe e în infraro u;

¶ sound blastere, video blastere i alte echipamente mul-
timedia;

¶ controlere SCSI.

Sistemul de operare Windows ________________________ 22

Dac extensiile enumerate mai sus sunt de tip PnP,
sistemul le recunoa te automat i nu este necesar aplica ia
Add New Hardware. Dac extensia este atipic , atunci insta-
larea driverelor i setarea pl cii se poate face numai în acest
mod.

Procedura de instalare este mult u urat de programul
asistent al sistemului care controleaz în permanen etapele
procesului de instalare, în cazul unor erori ale utilizatorului
emi ând mesaje explicite.

Pentru ad ugarea de noi componente hardware, trebuie
re inut urm toarea regul de baz : întotdeauna pentru in-
stalare vor fi utilizate driverele furnizate de produc tor (pe CD
sau floppy disc). În caz contrar, este posibil ca dispozitivul s
nu se reg seasc în lista de drivere din kitul de instalare al
Windows 98 i extensia respectiv r mâne nefunc ional .

4.4.2. Add/Remove Programs

Acesta con ine trei elemente distincte:
. Install/Uninstall: folosit pentru instalarea sau dezinsta-

larea unor programe pe sistem. Dac
pentru instalare exist i alte proceduri
utilizabile, eliminarea unor aplica ii din
sistem se face obligatoriu în acest mod.
În caz contrar, de exemplu prin tergerea
manual a aplica iilor, utilizatorul nu eli-
min în totalitate elementele care sunt
p strate în alte foldere decât cel al apli-
ca iei i, de asemenea, nu reactualizea-
z baza de date a sistemului, Registry.

2. Windows Setup: este folosit pentru ad ugarea sau elimi-
narea unor elemente op ionale ale siste-
mului de operare. Va fi prezentat pe larg

23 ______________________________________ Informatic

în capitolul de instalare i particularizare
a sistemului.

3. Startup Disk: util pentru crearea unui floppy disc
bootabil cu suport pentru CD.

4.4.3. Date/Time

Este folosit pentru setarea datei i orei, precum i pentru
alegerea zonei geografice a utilizatorului (aplica ia este util
pentru schimbarea automat a orei pentru orarul de var /iar-
n).

4.4.4. Display

Folosit pentru setarea pl cii grafice i a desktopului. O
alt modalitate de accesare a acestui program este efec-
tuarea unui click dreapta pe desktop, urmat de selectarea
meniului Properties. De regul , are ase ferestre de control
(num rul lor depinde de placa grafic):

. Background: Define te o imagine de fundal. Imaginea
este de tip BMP sau JPG (caz în care desk-

topul trebuie definit ca pagin Web). Ima-
ginea selectat poate fi dispus în centrul
ecranului (Center), repetat i al turate una
lâng alta (Tile) sau extins la dimensiunea
ecranului (Stretch). Selectarea imaginii tre-
buie f cut cu aten ie deoarece una prea lu-

minoas conduce, în timp, la distrugerea
ecranului. Imaginile se pot înc rca, de re-
gul , din folderul Windows.

2. Screen Saver: Seteaz o imagine animat care apare pe
ecran dac sistemul pornit nu a primit nici o
comand un oarecare timp. Este util pentru
protejarea ecranului. Pot fi selectate diferite
configura ii prin intermediul fi ierelor SCR
dispuse în folderul Windows. Mai permite i

Sistemul de operare Windows ________________________ 24

setarea unei parole pentru ie irea din modul
Screen Saver precum i definirea regimului
de consum al energiei pentru sistemele stan-
dard APM.

3. Appearence: Particularizeaz aspectul ferestrelor: culori,
seturi de caractere pentru fiecare din ele-
mentele definitorii ale unei ferestre. Exist
memorate un set de informa ii, astfel încât
dac utilizatorul dore te s revin la set rile
ini iale trebuie s urmeze procedura: Sche-

me ­ Windows Standard.
4. Effects: Permite schimbarea imaginii iconurilor sis-

tem de pe desktop (My Computer, My Docu-
ments, Network Neighborhood i Recicle

Bin). De asemenea, poate fi modificat i as-
pectul general al acestora (num r de culori,
dimensiuni etc.).

5. Web: Afi eaz desktopul în stilul unei pagini Web.
6. Settings: Folosit în principal pentru stabilirea num -

rului de culori i a rezolu iei display-ului.
Rezolu iile mari (peste 800x600 pixeli) tre-
buie utilizate cu aten ie deoarece frecven ele
de sincronizare mari ale interfe ei pot s nu
fie accesibile monitorului, efectul final fiind
distrugerea celui din urm . Prin intermediul
meniului Advanced utilizatorul poate schimba
driverul pl cii grafice, precum i alte set ri
ale pl cii grafice i monitorului.

4.4.5. Fonts

Este un link la folderul Windows\Fonts. Folosit pentru
afi area seturilor de caractere instalate pe sistem, precum i
pentru ad ugarea de noi fonturi.

25 ______________________________________ Informatic

4.4.6. Game Controllers

Folosit pentru setarea perifericele de tip joy-stick.

4.4.7. Internet Options

Define te modul de lucru al aplica iei Internet Explorer.
În principal, se poate seta: adresa paginii „Home” (adic
adresa implicit de Internet), administrarea fi ierelor tempo-
rare, securitatea leg turilor, setarea implicit a modemului
(prezentat anterior la Dial-up Networking), tipurile de infor-
ma ii desc rcate de pe Web (se pot bloca cele cu dimensiuni
foarte mari: secven e video i audio, imagini etc.)

4.4.8. Keyboard

Permite instalarea de drivere de tastatur cu caractere

specifice unei anumite ri. Procedura este: Language ­ Add

­ selectarea limbii dorite. Windows 98 ofer 72 de drivere

distincte. Pentru anumite caractere exotice, utilizatorul trebuie
s dispun de driverele necesare procurate, eventual, de pe
Internet.

Cu excep ia set rilor de caractere, aplica ia mai permite
i definirea unor parametri generali ai tastaturii: vitez de

repeti ie, întârzieri etc., precum i viteza de clipire a curso-
rului.

4.4.9. Modems

Permite setarea extensiilor Dial-Up. Este posibil
ad ugarea (Add) sau eliminarea (Remove) de noi extensii,
precum i stabilirea propriet ilor pentru hardware, drivere,
sau leg tura telefonic .

Pentru un modem instalat, este util procedura urm toa-

re care permite verificarea func ion rii lui: Diagnostics ­ Com

Sistemul de operare Windows ________________________ 26

n ­ More Info. O func ionare corect presupune afi area
codurilor AT, similar cu figura 4. 6. Este preferat aceast
verificare în locul unei test ri on-line, deoarece în caz contrar
mai pot fi i alte surse de defec iuni, externe sistemului, care
nu pot fi controlate prea u or.

Figura 4. 6

Procedurile de lucru sunt asem n toare cu cele descrise
anterior la Dial-Up Networking.

4.4. 0. Mouse

Se pot seta caracteristicile mouse-ului: schimbare butoa-
ne stânga dreapta, tipuri de cursor, vitez de reac ie etc.

 n= …4 reprezint num rul portului serial pe care este instalat
modemul.

27 ______________________________________ Informatic

4.4. . Multimedia

Se pot personaliza set rile pentru driverele audio, video,
MIDI (sintez de frecven pentru emulare instrumente muzi-
cale), CD audio, mixere audio, standardele de comprimare
audio i video etc.

4.4. 2. Network

Sunt accesibile set rile pentru definirea parametrilor le-
g turii calculatorului la o re ea local . Se pot selecta i insta-
la: tipurile Client pentru re ea, pl cile de re ea, protocoalele
de re ea (implicite sunt Banyan, IBM, Microsoft i Novell),
precum i serviciile disponibile în re ea (în spe , partajarea
resurselor). Setarea acestor parametri este extrem de
laborioas , pentru aceasta existând personal special angajat
(administrator re ea), pentru ele fiind rezervat capitolul 8,
Re ele de calculatoare.

4.4. 3. ODBC Data Sources

Permite set rile (definiri, partajare, drivere etc.) pentru
bazele de date care respect protocolul Open Data Base
Conectivity permi ând schimbul de date între aplica ii. Cele
mai comune baze de date cu acest protocol sunt: Acces,
Excel, Fox Pro, dBase.

4.4. 4. Passwords

Folosit pentru crearea unor „profiluri utilizator”, adic
set ri ale sistemului i aplica iilor personalizate func ie de
utilizatorul definit la ini ializarea sistemului.

4.4. 5. Power Management

Seteaz modul economic de func ionare al sistemului,
definind momentele dup care se opre te monitorul i hard
discurile în situa ia în care calculatorul nu este utilizat o
perioad de timp. Trebuie men ionat c sistemul nu este oprit,

Sistemul de operare Windows ________________________ 28

aplica iile lansate anterior intr rii în modul economic r mân
active, singurele efecte fiind stingerea monitorului i oprirea
hard discurilor.

4.4. 6. Regional Settings

Selecteaz modul de afi are al datei i orei, monedei
na ionale, numerelor (virgula sau punctul zecimal).

4.4. 7. Sounds

Se pot asocia sunete cu anumite activit i ale sistemului
(deschidere/închidere aplica ii, diferite erori, intrare/ie ire din
Windows etc.).

4.4. 8. System

Este un icon care permite un control general al
func ion rii sistemului. Con ine patru elemente distincte, dup
cum urmeaz :

. General: Afi eaz informa ii despre varianta i
seria sistemului de operare, cantitatea
de memorie RAM disponibil în sistem.

2. Device Manager: Prezint situa ia tuturor dispozitivelor
hard instalate în sistem. În situa ia în
care una sau mai multe extensii func-
ioneaz impropriu (din motive hard sau

neconcordan hard-drivere instalate),
sistemul afi eaz un simbol de aten-
ionare. Utilizatorul experimentat poate

s modifice set rile implicite, de la dri-
verele utilizate pân la set rile f cute
de PnP (întreruperi, adres , canal DMA
utilizat). Orice eroare poate avea efecte
dezastruoase asupra func ionalit ii
sistemului.

29 ______________________________________ Informatic

3. Hardware Profiles: Se pot defini mai multe configura ii
hardware specifice fiec rui utilizator.

4. Performance: Afi eaz o serie de parametrii ai sis-
temului (gradul de ocupare, periferice
speciale instalate etc.), putându-se sta-
bili i vitezele maxime de lucru ale
echipamentelor de stocare a datelor
(floppy, hard i CD), interfa a grafic i
propriet ile memoriei virtuale. Toate
acestea sunt set ri care pot afecta
buna func ionare a sistemului.

4.4. 9. Telephony

Se folose te împreun cu iconul Modem. Se stabile te
num rul de telefon de apel, precum i driverele folosite de
modem.

4.4.20. Users

Este utilizat pentru crearea/eliminarea de utilizatori ai
sistemului. Altfel spus, se pot ad uga/ terge conturile utiliza-
torilor care au acces la sistem.

4.5. Aplica ia Windows Explorer

În Windows 98, aplica ia Windows Explorer are aspectul
din figura 4. 7.

Dup cum se poate observa în figur , fereastra dispune
de dou panouri. Panoul din stânga al ferestrei afi eaz lista
de foldere (foldere de date i foldere de sistem) i volumele
existente în sistem; deasupra acestui panou se afl eticheta
denumit „Folders”. Panoul din dreapta al ferestrei afi eaz
con inutul obiectului selectat în panoul din dreapta al ecranu-
lui (în figur este afi at con inutul volumului C:).

Numele folderului pentru care este listat con inutul mai
apare i în bara de titlu a ferestrei aplica iei Windows Exp-

Sistemul de operare Windows ________________________ 30

lorer. Fereastra aplica iei are o bar de meniu, dispus în
partea superioar a ferestrei, imediat sub bara de titlu, cu
urm toarele op iuni: File, Edit, View, Tools, Help.

Figura 4. 7

În partea inferioar a ferestrei se afl linia de stare,
unde sunt afi ate diverse informa ii referitoare la obiectele se-
lectate. Astfel, volumul C: con ine 25 de obiecte (foldere+fi-
iere) care ocup 28.4 MB; spa iul r mas liber pe discul C:

este de 9 5 MB.
În func ie de modul în care utilizatorul a configurat

fereastra aplica iei Explorer, aceasta poate dispune de una
sau mai multe bare cu utilitare. Bara cu utilitare (toolbar) se
afl sub bara de meniu.

3 ______________________________________ Informatic

Se poate observa c , în panoul din stânga unde sunt
afi ate folderele disponibile în cadrul sistemului de calcul, în
dreptul fiec ruia, se afl un p trat. În interiorul p tratului pot
exista simbolurile plus (+) sau minus (-).

Simbolul plus în dreptul unui folder semnific c acel
folder con ine la rândul s u alte subfoldere. Un click stânga

pe acest simbol din panoul din dreapta, imediat sub denu-
mirea folderului p rinte, va afi a toate subfolderele acestuia.
În acest moment simbolul plus se transform în minus.

Simbolul minus în dreptul unui folder înseamn c struc-
tura subfolderelor pentru folderul respectiv este afi at pe
ecran. Un click pe simbolul minus restrânge afi area subfol-

derelor, astfel încât pe ecran va apare numai denumirea fol-
derului p rinte. În acest moment simbolul minus se transform
în plus.

Folderul care este p rintele tuturor celorlalte foldere este
folderul sistem intitulat Desktop. În dreptul lui nu apar simbo-
lurile minus sau plus, deoarece subfolderele acestui folder
sunt afi ate în permanen .

Cu excep ia folderelor de date, în partea inferioar a
folderului stânga se observ folderele sistem: Printers, Con-

trol Panel, Dial-up Networking i Scheduled Task, urmate de
folderele prezente pe desktop: My Document, Gunoi (Recicle

Bin), Games, OrCAD Release 9 i Phone. Accesul la aceste
foldere se poate face fie direct prin aplica ia Windows Explo-
rer, fie prin procedurile ar tate în paragrafele anterioare.

4.5. . Semnifica ia elementelor de comand din
Explorer

Sub Windows 98 exist un meniu derulant cu mai multe
op iuni, precum i o bar de op iuni Toolbars. Ambele bare
sunt folosite pentru comenzi, configur ri, selec ii etc.

Sistemul de operare Windows ________________________ 32

Meniurile derulante sunt în num r de apte i vor fi
explicate în cele ce urmeaz .

Figura 4. 8

¶ File (figura 4. 8): are urm toarele submeniuri: New (permite

crearea de subfoldere, linkuri i alte obiecte în folderul se-
lectat); Create Shortcut (crearea de linkuri); Delete (terge-
rea de obiecte); Rename (redenumirea de obiecte); Proper-

ties (afi are propriet i obiect); System (C:) (este contextual,
func ie de obiectul selectat); Work Offline (pentru Internet;
întrerupe leg tura în re ea); Close (închide aplica ia
Explorer).

¶ Edit (figura 4. 9): Undo (revine la
situa ia anterioar ultimei modific ri,
în cazul de fa reface fi ierul ters);
Cut (taie – mut în Clipboard obiec-
tele selectate); Copy (copiaz în
Clipboard obiectele selectate); Paste

i Paste Shortcut (copiaz obiectele
din Clipboard în folderul curent);
Select All (selecteaz toate obiecte-

le); Invert Selection (schimb selec ia obiectelor din folderul

curent).
View (figura 4.20): Toolbars (pentru particularizarea barelor

cu unelte; are submeniurile: Standard buttons – afi eaz
butoanele, Adress Bar – afi eaz adrese Web sau folderul

Figura 4. 9

33 ______________________________________ Informatic

curent, Links – afi eaz adresa Web,
Radio Butons – afi eaz elementele de
comand pentru selectarea posturilor
de radio disponibile pe Web, Text

Labels – afi eaz denumirea butoane-
lor din Standard buttons); Status Bar,
(activeaz sau dezactiveaz afi area
barei de stare); Explorer Bar (adaug
func ii de c utare Web); as Web Page
(vizualizarea desktopului ca o pagin
Web); Large Icons (afi eaz obiectele
cu iconuri mari); Small Icons (afi eaz
obiectele cu iconuri mici); List
(afi eaz obiectele consecutiv); Details

(afi eaz obiectele cu informa ii su-
plimentare); Customize this Folder (folosit pentru schimbarea
aspectului folderului curent); Arrange Icons (folosit pentru or-
donarea obiectelor afi ate poate fi realizat dup unul din cri-
teriile: By Name – dup numele fi ierului sau folderului, By

Type – dup extensia fi ierelor, By Size – dup dimensiunea
fi ierului, By Date – dup data cre rii sau modific rii fi ierului,
Auto Arrange – alinierea iconurilor pe ecran este realizat au-
tomat, urm rind ordinea selectat ; aceast op iunea este dis-
ponibil numai în cazul în care pentru vizualizarea a fost se-
lectat op iunea Small sau Large icons); Line Up Icons (reali-
zeaz alinierea automat a iconurilor pe ecran, în func ie de
criteriul de ordonare selectat; aceast op iunea este disponi-
bil numai în cazul în care pentru vizualizarea a fost selectat
op iunea Small sau Large icons); Refresh (reîmprosp teaz
informa iile afi ate pe ecran); Folder Options (folosit pentru
setarea aspectului desktopului, stilul de afi are al fi ierelor i
folderelor, func ie de atribute, cu sau f r extensie etc., pre-
cum i programele asociate automat unui tip de extensie).

Figura 4.20

Sistemul de operare Windows ________________________ 34

¶ Go: folosit pentru navigare pe Web sau în anumite
foldere sistem.

¶ Favorites: afi eaz adresele Web mai des utilizate.

¶ Tools: ofer facilit i avansate de c utare pe sistem,
re eaua local sau Web. Este prezentat în
paragraful C utarea folderelor i fi ierelor.

¶ Help: lanseaz în execu ie aplica ia de ajutor pentru
Windows.

4.5.2. Barele de butoane

Aspectul barelor de butoane, în situa ia în care din
meniul Toolbars sunt selectate toate op iunile, este cel din
figura 4.2 .

Figura 4.2

Rolul butoanelor afi ate este asem n tor cu cel descris
în prezentarea meniurilor derulante.

4.5.3. Vizualizarea con inutului unui disc

Panoului stâng al ferestrei Windows Explorer afi eaz
structura folderului My Computer. În momentul în care este
selectat un folder în panoul stâng, în panoul din dreapta este
afi at con inutul acestuia. Sunt afi ate atât fi ierele cât i
subfolderele folderului selectat. Modul de afi are i posibili-
t ile de personalizare ale aspectului sunt identice cu cele
descrise la aplica ia My Computer.

Folderele sunt afi ate folosind un icon asem n tor unui
dosar, iar fi ierele au fie un icon func ie de aplica ia asociat

extensiei (care se poate seta prin meniul View ­ Folder

35 ______________________________________ Informatic

Options ­ File Types), fie un icon de tip general cu aspectul
.

Obiectele pot fi afi ate cu o serie de propriet i (atribute,
m rime, data cre rii sau modific rii), dac în meniul View a
fost selectat op iunea Details.

Fi ierele pot avea sau nu extensia afi at , comutând

selec ia în meniul View ­ Folder Options ­ View ­ Hide file

extensions for known files types.
Fi ierele cu atribut Hidden (ascunse) pot fi sau nu

afi ate, func ie de selec ia f cut în meniul View ­ Folder

Options ­ View ­ Hidden Files.

4.6. Administrarea sistemului cu Windows Explorer

Windows Explorer con ine un set de unelte extrem de
puternice necesare pentru gestionarea sistemului de fi iere i
foldere, managementul sistemului de operare, configur rii
accesului într-o re ea local etc.

4.6. . Crearea folderelor

Prin intermediul aplica iei Windows Explorer pot fi create
noi foldere pe mediile de stocare ale echipamentului de cal-
cul. Pentru crearea de foldere se utilizeaz subop iunea New

a op iunii File din bara de meniu. O alt metod const în
folosirea meniului contextual care apare la click dreapta. Fol-

derul creat are automat denumirea New Folder, utilizatorul
având posibilitatea s -l redenumeasc .

4.6.2. Crearea fi ierelor

Windows Explorer permite crearea de fi iere noi numai
pentru aplica iile instalate în sistem. Procedura este identic
cu cea descris la paragraful Crearea folderelor.

Sistemul de operare Windows ________________________ 36

4.6.3. Copieri de fi iere i foldere

Copierea de fi iere i foldere se poate efectua u or utili-
zând glisarea. Aceast modalitate de lucru presupune utiliza-
rea mouse-ului pentru deplasarea obiectelor pe desktop sau
în cadrul ferestrei aplica iei curente. Obiectul dorit este selec-
tat prin pozi ionarea cursorului mouse-ului în interiorul lui i
ap sarea butonului stânga. Cu butonul ap sat în permanen ,
se deplaseaz mouse-ul al c rui cursor „trage” i obiectul
selectat (opera ia drag). În momentul în care obiectul se afl
la destina ia dorit , butonul mouse-ului este eliberat i obiec-
tul r mâne la destina ie (opera ia drop). Procedura este vala-
bil dac sursa i destina ia sunt în volume diferite. Dac se
copiaz fi iere pe acela i volum, în timpul glis rii trebuie

ap sat tasta Ctrl.

O alt modalitate de copiere este utilizarea tehnicii Copy
and Paste. Aceast modalitate utilizeaz Clipboard-ul pentru
a copia obiecte. Obiectul este copiat de la surs i stocat în
Clipboard prin opera ia de Copy, dup care este recuperat la
destina ie din Clipboard, prin opera ia Paste.

Tehnica de glisare sau Copy and Paste, în combina ie cu

tastele Shift sau Ctrl permit copierea unui grup de fi iere:

- în cazul în care se dore te selec ia unui grup de fi iere ce
sunt afi ate consecutiv, se selecteaz primul fi ier din list

(click stânga) i ultimul fi ier, ap sând tasta Shift ;

- dac se dore te selec ia unui grup de fi iere care nu sunt

dispuse consecutiv, atunci se apas tasta Ctrl pentru

fiecare selec ie de fi ier f cut .
O alt metod este selectarea func iei Send To, activat

din op iunea File a meniului sau un click dreapta pe obiectul
selectat. În folderul Windows\Send to sunt definite anumite
destina ii prestabilite unde pot fi copiate fi ierele selectate.

37 ______________________________________ Informatic

Un alt mod de copiere este utilizarea a dou ferestre
Windows Explorer, adic deschiderea a dou aplica ii Explo-
rer, folosind glisarea dintr-o aplica ie în alta.

În anumite situa ii, când utilizatorul lanseaz comenzi de
copiere eronate, sistemul r spunde cu anumite mesaje de
avertizare, func ie de problema întâlnit . Astfel, în cazul copi-
erii unui fi ier care exist deja la destina ie este afi at fe-
reastra din figura 4.22. Pe ecran sunt afi ate informa ii despre
fi ierul deja stocat la destina ie, cât i despre cel care se do-
re te a fi copiat. Utilizatorul poate opta pentru suprascrierea
fi ierului deja existent la destina ie, caz în care este ap sat
butonul Yes, sau pentru renun area la opera ia de copiere,
caz în care este ap sat butonul No.

Figura 4.22

4.6.4. Mut ri de fi iere i foldere

Opera ia de mutare a unui fi ier presupune tergerea fi-
ierului de la surs i copierea lui la destina ie. În urma efec-

tu rii opera iei de mutare, fi ierul r mâne stocat doar la desti-
na ie.

Sistemul de operare Windows ________________________ 38

Pentru volume diferite, mutarea se efectueaz similar cu
opera ia de copiere, numai c în acest caz se utilizeaz tasta

Shift care trebuie inut ap sat în timpul glis rii.

Pentru acela i volum, glisarea produce implicit mutarea
obiectelor de la surs la destina ie.

4.6.5. Propriet ile folderelor i fi ierelor

Pentru a vizualiza pe ecran propriet ile unui folder sau
fi ier pot fi utilizate trei metode:

. Folderul (fi ierul) este selectat, dup care se apeleaz
func ia Properties a op iunii File din bara de meniu.

2. Folderul (fi ierul) este selectat cu un click dreapta, iar
meniul contextual afi at se selecteaz Properties.

3. Dac Explorer are afi at bara cu utilitare, arunci fol-
derul este selectat cu un click i se apas butonul Pro-

perties din toolbar.
Indiferent de metoda aleas , propriet ile unui folder i

ale unui fi ier sunt afi ate în ferestre, asem n toare cu figura
4.23.

Fereastra de propriet i a unui obiect permite într-un
mod simplu schimbarea atributelor obiectului respectiv, prin
selectarea/deselectarea lor direct .

4.6.6. tergerea folderelor i fi ierelor

tergerea fi ierelor i folderelor se poate realiza în
urm toarele moduri:
¶ Se utilizeaz func ia Delete a op iunii File din bara de

meniu a ferestrei Explorer;

39 ______________________________________ Informatic

Figura 4.23

¶ Se utilizeaz op iunea Delete din meniul contextual;
¶ Se utilizeaz butonul Delete din bara de unelte;
¶ Se gliseaz obiectul (obiectele) selectat (selectate) peste

iconul Recicle Bin;

¶ Se utilizeaz tasta Delete.

În momentul în care un fi ier este ters, el este stocat în
Recycle Bin pentru a oferi utilizatorului posibilitatea de a-l
recupera.

Dac se dore te ca obiectul ters s nu mai fie p strat în

Recycle Bin, trebuie ap sat tasta Shift pentru oricare din

cele cinci proceduri de mai sus.

4.6.7. Recuperarea fi ierelor terse din Recycle Bin

Fi ierele terse de pe hard discuri sunt stocate într-un
folder special cu denumirea Recycle Bin. Acest folder are alo-
cat pe disc un spa iu dedicat, utilizat numai în acest scop. Da-

c la un moment dat spa iul disponibil pentru stocarea fi iere-
lor terse devine insuficient, atunci stocarea datelor se face
dup regula FIFO (first in first out) adic , cele mai vechi fi i-

Sistemul de operare Windows ________________________ 40

ere sunt terse pentru a face loc noilor fi iere. M rimea folde-
rului Recicle Bin se poate seta din folosind propriet ile sale.

Recuperarea fi ierelor din Recicle Bin se face executând
un dublu click pe iconul de pe desktop. Sistemul r spunde
printr-o fereastr unde este afi at con inutul, foldere i fi iere.
Utilizatorului nu-i mai r mâne de f cut decât s selecteze ce
anume dore te s recupereze (pentru selectare multipl se

pot folosi tastele Shift sau Ctrl, conform regulilor explicate

anterior) i s apese butonul Recover.

4.6.8. Redenumirea folderelor i fi ierelor

Schimbarea denumirii unui folder sau fi ier se poate
realiza astfel:

¶ Prin op iunea File ­ Rename din meniul ferestrei Explorer;
¶ Prin op iunea Rename din meniul contextual;
¶ Prin intermediul unui click stânga pe denumirea folderului

sau fi ierului (nu pe icon);

¶ Folosind tasta func ional F2.

Utilizatorul trebuie s aib grij ca extensia fi ierului s
nu fie modificat , altminteri sistemul afi eaz o fereastr de
avertizare. De asemenea, sistemul nu accept dou subfolde-
re sau fi iere cu acela i nume în acela i folder.

4.6.9. C utarea folderelor i fi ierelor

Windows Explorer ofer utilizatorului facilitatea de c u-
tare a unui anumit obiect. Apelarea func iei de c utare se face

din bara de meniu: Tools ­ Find.
În momentul select rii acestei op iuni este afi at un alt

meniu, cu urm toarele func ii:
¶ Files and Folders: func ie utilizat pentru c utarea de

fi iere i foldere;
¶ Computers: permite c utarea unui anumit calculator în

cadrul re elei;

4 ______________________________________ Informatic

¶ On the Internet: func ie pentru localizarea informa iilor pe
Web;

¶ People: permite c utarea de informa ii în cadrul agendelor
electronice stocate pe echipamentul de calcul.

Pentru c utarea de fereastra dialog dispune de trei
pagini:

. Name & Location care stabile te numele obiectului
c utat, un cuvânt cheie din textul existent în obiect,
volumul unde efectueaz c utarea; pentru numele
obiectului c utat este permis utilizarea wildcard-urilor

MS-DOS (* i ?); completarea etichetei de c utare text
este op ional ;

2. Date rafineaz c utarea, func ie de data ultimei modi-
fic ri; dispune de op iunile All files (toate fi ierele, indi-
ferent de data ultimei modific ri) i Find all files Created
/ Modified / Last Accesed (func ia de c utare este
aplicat numai fi ierelor a c rui dat de creare, modifi-
care sau accesare se încadreaz în parametrii speci-
fica i: între dou date, specificate de utilizator în dreptul
etichetelor between i and; pe parcursul a unui num r de
luni, specificat de c tre utilizator în dreptul etichetei du-

ring the previous ... month(s); pe parcursul a unui num r
de zile, specificat de c tre utilizator în dreptul etichetei
during the previous ... day(s).

3. Advanced permite localizarea fi ierelor în func ie de
dimensiune
Deoarece sub sistemul de operare numele de fi iere pot

fi scrise cu litere mari i litere mici, este posibil ca func ia de
c utare s in cont de aceste diferen e, selectând din bara

de meniu a ferestrei Find op iunea Options ­ Case Sensitive.

Func ia de c utare mai poate fi apelat din meniul con-
textual al unui obiect selectat în panoul din stânga al ferestrei

Sistemul de operare Windows ________________________ 42

Explorer, folosind op iunea Find de la butonul Start sau

combina ia tastelor +F.

4.6. 0. Managementul mediilor de stocare

Dac se execut un click dreapta pe iconul unui floppy
disk dispus în panoul stânga i se selecteaz op iunea Format
se ob ine o fereastr ca în figura 4.24.

Op iunile utilizatorului pentru for-
matarea logic sunt:

¶ Capacity: se selecteaz capa-
citatea (aici, .44 MB sau 720
KB);

¶ Quick: formatare rapid (sunt
scrise numai sectorul de boot i
etichetele sectoarelor);

¶ Copy system files only sau Copy

system files: execut numai
copierea fi ierelor sistem;

¶ Label: înscrie eticheta de volum; posibil dac nu este
selectat op iunea No Label;

¶ Display summary when finished: afi eaz un raport la fi-
nalul format rii.

Pentru calculatoarele legate în re ea exist o fereastr
foarte important pentru partajarea resurselor calculatorului.

Setarea vizibilit ii componentelor în re ea se face prin-
tr-un click dreapta pe dispozitivul care se dore te a fi partajat;
acestea pot fi: floppy discul, hard discurile, unit ile CD i im-
primantele conectate la calculator. Din meniul contextual tre-
buie selectat op iunea Sharing. Procedura permite accesul
complet, numai citire sau prin parol la fi ierele partajate. Ac-
cesul este condi ionat i de setarea etichetei File and printer
sharing din fereastra de control a re elei locale (Control Panel

­ Network).

Figura 4. 9

Figura 4.24

43 ______________________________________ Informatic

Ferestrele de control al format rii i partaj rii resurselor
se pot ob ine prin click dreapta pe iconul asociat unit ii floppy
sau hard, respectiv obiectului partajat afi ate în fereastra My
Computer.

4.7. Aplica ia ScanDisk

Aceast aplica ie estre extrem de util pentru verificarea
integrit ii fi ierelor existente pe mediile de stocare ale siste-
mului. Sunt verificate i eventual corectate componentele sis-
temului de operare, tabelele de alocare ale fi ierelor, spa iul
liber i calitatea suprafe ei mediului selectat etc. Aspectul fe-
restrei aplica iei este prezentat în figura 4.25.a.

Lansarea aplica iei se face prin procedura standard:

Start ­ Programs ­ Accessories ­ System Tools ­
ScanDisk.

Figura 4.20.b

Figura 4.20.a

Op iunile oferite de aplica ie sunt: Standard (verific nu-
mai erorile fi ierelor i folderelor), Thorough (verificare stan-
dard i testarea suprafe ei), Automatically fix errors (erorile
detectate sunt corectate automat sau în urma unei confirm ri
date de utilizator).

Sistemul de operare Windows ________________________ 44

4.8. Aplica ia Disk Defragmenter

Este util pentru defragmentarea hard discurilor i
const în reorganizarea sistemului de fi iere astfel încât aces-
tea s fie memorate în clustere consecutive. Aspectul fe-
restrei aplica iei este prezentat în figura 4.25.b. Procedura de

lansare este: Start ­ Programs ­ Accessories ­ System

Tools ­ Disk Defragmenter.
Op iunile oferite de aplica ie sunt limitate i pot fi acce-

sate prin butonul Settings (aranjarea consecutiv a fi ierelor
utilizate curent i testarea suprafe ei discului).

4.9. Aplica ia CleanUp

Este destinat cur rii sistemului de fi ierele inutile
care apar în timp pe hard disc. Aspectul ferestrei aplica iei
este prezentat în figura 4.26.

Figura 4.26

45 ______________________________________ Informatic

Procedura de lansare este: Start ­ Programs ­
Accessories ­ System Tools ­ Disk Cleanup.

Utilizatorul poate selecta volumul care va fi cur at i ce
anume obiecte vor fi eliminate: Recicle Bin, Windows\Temp,
Windows\Temporary Internet Files i Windows\Downloaded
Program Files.

4.10. Trucuri utile

Pentru a ob ine performan e maxime de la sistem, este
indicat s se in cont de urm toarele sfaturi:

¶ tergerea aplica iilor trebuie f cut numai cu procedura
Add/Remove Programs din Control Panel;

¶ nu trebuie instalate programe inutile; chiar eliminate co-
rect, mai r mân în folderele sistem unele fi iere, unele în-
registr ri în Registry etc.;

¶ sistemul de foldere trebuie s fie bine organizat pentru a
permite reg sirea u oar a informa iilor; aceasta implic
instalarea aplica iilor numai în folderul special destinat
(Program Files); în folderul My Documents fi ierele trebuie
p strate foarte bine structurate, folosindu-se subfoldere

pentru fiecare categorie de fi iere cu care se lucreaz ;

¶ întotdeauna calculatorul trebuie oprit sau reini ializat prin

procedura Start ­ Shut Down, respectiv Restart;

¶ dup o oprire incorect , se recomand efectuarea unei
verific ri a sistemului cu aplica ia Scan Disk;

¶ rezolu ia driverului SVGA i num rul de culori trebuie se-
tate la maxim pentru a m ri suprafa a util de lucru în
desktop i aplica ii;

¶ s pt mânal trebuie efectuat o cur ire a fi ierelor inutile

din sistem (procedura este Start ­ Programs ­ Acce-

sories ­ System Tools ­ Disk Cleanup);

Sistemul de operare Windows ________________________ 46

¶ s pt mânal, hard discurile trebuie defragmentate cu apli-
ca ia Disk Defragmenter;

¶ ori de câte ori calculatorul se comport imprevizibil (rese-
t ri, bloc ri, afi are cu purici) trebuie verificate driverele
perifericelor din Control Panel (System) i starea echipa-
mentelor hardware; dac totul este normal, este posibil
existen a unui virus, situa ie în care trebuie apelat la un
program de devirusare;

¶ wallpaper-ul desktop trebuie setat cu o imagine sau
culoare cât mai închis ;

¶ pe desktop trebuie p strate numai linkurile strict necesare;

¶ linkurile folosite curent trebuie introduse în bara Quick
Launch din Task Bar;

¶ în folderul Windows exist câteva subfoldere implicite,
extrem de utile pentru particularizarea sistemului:

- All Users i Profiles con in set rile pentru fiecare dintre
utilizatorii care folosesc calculatorul respectiv;

- Applog con ine ni te jurnale (fi iere LGC, afi abile cu
Notepad) asociate la câte o aplica ie distinct ; fiecare
jurnal memoreaz un set de date referitoare la optimi-
zarea lans rii în execu ie a programului, dar folderul
prezint toate aplica iile, precum i data i ora lans rii
lor de pe sistemul respectiv;

- Command con ine o serie de comenzi utile pentru ad-
ministrarea sistemului (Fdisk, Format, Sys, Scandisk);
subfolderul EBD con ine toate informa iile necesare
pentru crearea unui floppy disc sistem cu suport pentru
CD;

- Cursors p streaz fi ierele ANI pentru particularizarea
formelor cursorului;

- Desktop con ine, sub form de linkuri, toate obiectele
aflate pe desktop; nu sunt prezente folderele sistem

47 ______________________________________ Informatic

(My Computer, My Documents, Recicle Bin etc.); se pot
terge, copia, muta ca orice obiect Windows;

- Fonts con ine toate seturile de caractere instalate în
Windows; instalarea de noi fonturi presupune copierea
fi ierelor TTF în acest folder; pentru anumite caractere
speciale des utilizate este posibil utilizarea unei com-

bina ii de taste Alt+cod numeric ;

- Recent (este un folder hidden) con ine linkuri la
ultimele fi iere deschise; similar cu meniul Documents

de la butonul Start;

- Send To con ine o serie de linkuri folosite ca destina ie
de meniul contextual Send To; utilizatorul î i poate

ad uga noi destina ii prin procedura: Click dreapta ­
New ­ Shortcut ­ <definire leg tur , eventual cu

Browse>;

- Temp con ine fi iere temporare care nu sunt terse de
sistem; ori de câte ori este posibil, tot con inutul
folderului Temp trebuie complet eliminat cu comanda

Shift+Delete;

¶ Pentru rapiditate în operare, se recomand utilizarea com-
bina iilor de taste în loc de mouse; principalele combina ii
de taste i func iile alocate pentru majoritatea aplica iilor
sunt:

Ctrl+Alt+Del Afi eaz taskurile lansate în execu ie i starea lor; se

pot elimina taskurile blocate (se selecteaz taskul la
care este precizat …not responding i se d comanda

End Task); este o modalitate corect de oprire a cal-

culatorului (Shut Down); ap sat de dou ori, combi-

 Codul asociat unui caracter dintr-un set de fonturi, similar cu
procedura descris la MS-DOS, se poate afla lansând aplica ia
Character Map prin procedura: Start ­ Programs ­ Accesories ­
System Tools ­ Character Map.

Sistemul de operare Windows ________________________ 48

na ia de taste produce reini ializarea sistemului, pro-

cedur recomandat doar în situa ia în care sistemul

este blocat.

PrintScreen Copiaz con inutul ecranului în Clipboard; informa ia

este memorat structurat, ca o imagine bitmap.

 F Lanseaz fereastra de ajutor.

 F2 Redenume te fi ierul selectat.

 F3 Lanseaz fereastra de c utare.

 F5 Împrosp teaz informa ia din fereastr .

 Ctrl+Esc Afi eaz meniul Start.

 Ctrl+A Selecteaz toate obiectele din fereastra curent .

 Ctrl+C Copiaz obiectul (obiectele) în Clipboard.

 Ctrl+X Mut obiectul (obiectele) în Clipboard.

 Ctrl+V Copiaz obiectul (obiectele) din Clipboard.

 Alt+F4 Închide fereastra activ .

 Alt+Tab Afi eaz o fereastr cu iconurile asociate aplica iilor

active; inând ap sat Alt i repetând ap sarea Tab se

produce comutarea taskului activ.

Alt+Shift+Tab Rol similar cu comanda anterioar ; taskurile sunt

schimbate în ordine invers .

 Alt+Space Permite controlul ferestrei (dimensiuni orizontale i

verticale, pozi ie, minimizare, maximizare etc.).

 Alt+Enter Afi eaz propriet ile obiectului selectat.

Alt+<liter > Lanseaz comanda corespunz toare literei subliniate.

 Shift Blocheaz lansarea programului Autorun sau AutoPlay

la introducerea unui CD în drive.

 Shift+Del terge complet obiectul, f r p strare în Recicle Bin.

49 ______________________________________ Informatic

 Shift+F 0 Afi eaz meniul contextual al obiectului selectat.

¶ Cele dou butoane (i) existente pe tastaturile Win-
dows, permit folosirea de noi comenzi rapide:

Afi eaz meniul Start.

+Tab Comut selec ia butoanelor de pe task bar.

+Ctrl+F Lanseaz aplica ia de c utare pentru re ea.

+ Break Afi eaz fereastra System Properties din Control

Panel.

+ F Lanseaz programul de ajutor.

+ E Lanseaz Windows Explorer.

+ F Lanseaz aplica ia de c utare fi iere i foldere.

+ R Afi eaz meniul „Run” al butonul Start.

+ D Minimizeaz sau restaureaz toate ferestrele active.

+Shift+M Revine la situa ia dinaintea comenzii + D.

 Afi eaz meniul contextual.

Func ie de aplica ia activ , exist alte comenzi rapide
asociate. Utilizatorul le poate g si prin intermediul meniului

Help ­ Search ­ Shortcuts.

4.11. Elemente practice

În acest paragraf va fi descris modul de instalare, pe un
hard disc nou, sistemul de operare Windows 98. Întrucât, în
anii trecu i de la lansarea sa, au ap rut multe genera ii de
programe de instalare, este posibil s existe diferen e între
varianta descris aici (Windows 98 SE 4. 0.2222 A) i varian-
ta particular de pe CD-ul utilizatorului.

Sistemul de operare Windows ________________________ 50

Se presupune c set rile din BIOS Setup i instalarea
hard discului au fost f cute corect, în conformitate cu etapele
prezentate la paragraful 3.5.

Instalarea sistemului decurge sub controlul unui asistent,
func ie de selec iile f cute de utilizator, nefiind necesare cu-
no tin e avansate despre sistemul de calcul. Totu i, dac se
dore te o instalare specific , utilizatorul trebuie s cunoasc
anumite particularit i ale procedurii.

Etapele procesului de instalare sunt:
a) Se porne te calculatorul iar în unitatea CD-ROM se intro-

duce CD-ul cu kitul de instalare Windows.
b) La ini ializarea calculatorului, utilizatorul alege din cele

dou op iuni afi ate:
. Boot from Hard Disk

2. Boot from CDROM
meniul num rul 2 (ini ializare de pe CD-ROM). În continua-
rea procesului de ini ializare, sistemul afi eaz o nou
list cu trei op iuni:

. Start Windows 98 Setup from CD-ROM

2. Start Computer with CDROM Support
3. Start Computer without CDROM Support

de unde se selecteaz meniul num rul (pornire instalare
sistem de operare).
Dac CD-ul nu este bootabil, o alt procedur const în
ini ializarea calculatorului de pe hard disc (op iunea de la
primul meniu), instalarea suportului pentru CD (op iunea 2
de la al doilea meniu) i, în prompt DOS, se lanseaz

comanda d:\win98\setup, unde d: reprezint litera alo-

cat pentru unitatea de CD-ROM.
c) Din acest moment, controlul este luat de asistent care

execut automat pa ii prev zu i de programul de instalare.
Ace ti pa i sunt:

5 ______________________________________ Informatic

- verificare sistem – controleaz prezen a unui sistem de
operare (Master Boot Record) i interogheaz utilizato-
rul dac îl p streaz sau îl elimin i examineaz con-
sisten a sectoarelor de BOOT, tabelelor FAT i direc-
tory ale unit ilor prezente în sistem; verificarea este

f cut de o aplica ie MS-DOS, scandisk.exe, cu o

func ionalitate asem n toare aplica iei cu acela i nume
din Windows; dac verificarea nu returneaz nici o
eroare, se trece la etapa urm toare, diferen iat , în
primul rând, de interfa a grafic de tip Windows;

- etapa ini ial , Preparing to run Windows 98 Setup, lan-
seaz în execu ie programul expert care asist utiliza-
torul pe parcursul set rii;

- urm toarea etap , Collecting information about your

computer, chestioneaz utilizatorul asupra directorului
unde va fi instalat sistemul de operare (dac exist un
sistem preinstalat) i ini ializeaz baza de date registry,
verific eventualele componente Windows instalate i
spa iul liber existent pe hard disc; dac programul de
instalare detecteaz un sistem de operare preinstalat,
chestioneaz operatorul dac îl p streaz (cu ocuparea
unui spa iu între 00 i 200 MB) sau îl elimin ; tot la
acest pas, utilizatorul selecteaz driverul de tastatur
i set rile regionale, precum i posibilitatea cre rii unei

dischete sistem, pentru ini ializarea calculatorului; tot la
aceast etap , utilizatorul selecteaz ce mod de insta-
lare dore te (Typical – recomandat pentru majoritatea
instal rilor , Portable – indicat pentru calculatoare por-
tabile, Compact – util pentru calculatoarele cu hard
discuri mici i Custom – în situa ia în care utilizatorul
stabile te ce componente s fie instalate); la finalul

 Instalarea este descris în aceast situa ie.

Sistemul de operare Windows ________________________ 52

acestui pas, utilizatorul stabile te detaliile de identifica-
re ale sta iei de lucru într-o re ea: esen iale sunt Com-

puter Name i Workgroup;

- urm toarea etap , Copying Windows 98 files to your

computer, este cea mai lung (func ie de viteza proce-
sorului, poate dura i 30÷40 minute); dup ce fi ierele
sunt copiate, calculatorul se reini ializeaz , pornind
pentru prima dat în Windows, trecând astfel la ultima
etap ;

- Setting up hardware and finalizing setting, când pro-
gramul de instalare stabile te datele despre utilizator
(Name i Company), acceptul privind condi iile de licen-

i codul kitului (Windows Product Key – un grup de
25 de caractere alfanumerice), ini ializeaz baza de da-
te cu drivere, detecteaz i seteaz dispozitivele hard-
ware sau PnP; dac unele dispozitive nu au driverele
incluse în baza de date a kitului de instalare, asistentul
solicit driverele specifice perifericului respectiv; set -
rile f cute sunt luate în considerare dup o nou reini-
ializare a sistemului; urmeaz set rile finale ale calcu-

latorului i interfe ei grafice (Control Panel, Start Menu,
Windows Help, MS-DOS program settings, Tuning Ap-

plication Start i System Configuration).
Este important ca, dup instalarea sistemului de opera-

re, utilizatorul s - i personalizeze sistemul de calcul, atât din
punct de vedere software, cât i hardware.

Pentru instalarea sau dezinstalarea unor componente
suplimentare ale sistemului de operare, este lansat aplica ia

Add/Remove Programs, conform cu procedura: Start ­ Set-

tings ­ Control Panel ­ Add/Remove Programs ­ Windows

Setup.

53 ______________________________________ Informatic

Fereastra ap rut are o list cu 2 componente din care
unele au i o serie de subop iuni, cele recomandate pentru
instalare fiind trecute în paranteze. Acestea sunt:

¶ Accesibility – folosit pentru persoanele cu deficien e audi-
tive (calculatorul este capabil s citeasc un text în engle-
z) sau vizuale (seteaz display-ul în culori contrastante, o
lup virtual care m re te o zon de ecran de pân la
nou ori i cursoare speciale pentru mouse);

¶ Accessories (Calculator, Paint, Word Pad) – con ine mai
multe op iuni, cele recomandate instalând, respectiv, un
calculator de buzunar, un editor grafic i un editor grafic;

¶ Adress Book – constituie o baz de date folosit împreun
cu Outlook Express;

¶ Comunication (Dial up Networking, Phone Dialer) – dispu-
ne de o serie de programe utile pentru modem; prima com-
ponent recomandat este folosit pentru conectarea la
Internet, cealalt fiind util pentru testarea modemului i
liniei de comunica ie;

¶ Desktop Themes – con ine un num r suplimentar de ima-
gini de fundal, cursoare de mouse i alte facilit i pentru
desktop;

¶ Internet Tools – este folosit pentru instalarea unor drivere
speciale pentru lucrul în Internet;

¶ Multilanguage Support (Central European) – instaleaz se-
turi de caractere specifice unor anumite limbi; op iunea re-
comandat asigur diacriticele specifice limbii române;

¶ Multimedia (Audio Compression, CD Player, Volume Con-
trol) – folosit numai pentru calculatoarele care dispun de
Sound Blaster; con in drivere i programe pentru înregis-
trarea i redarea informa iilor audio i video;

Sistemul de operare Windows ________________________ 54

¶ Online Services – permite instalarea suportului pentru co-
nectarea pe Internet la serviciile on-line asigurate de MSN,
AOL, WorldNet, CompuServe i Prodigy;

¶ Outlook Express – u ureaz accesul la E-mail i News-

group; instalarea este recomandat numai în situa ia co-
nect rii permanente la Internet;

¶ System Tools (Character Map) – con ine mai multe apli-
ca ii utile pentru compresia, administrarea sistemului i
alte unelte pentru sistem; op iunea recomandat permite

aflarea codurilor Alt+<trei cifre> utile pentru g sirea rapid

a unor simboluri des utilizate;

¶ Web TV for Windows – instaleaz o serie de drivere pentru
transmiterea live a imaginilor i sunetelor în Internet; este
util doar în cazul unei conexiuni la Internet de mare
vitez , peste 28 Kb/s.

St rile hardware recomandate constau în:

¶ Instalarea driverelor de tastatur pentru alte limbi decât

engleza, cu procedura: Start ­ Settings ­ Control

Panel ­ Keyboard ­ Language ­ Add ­ <selectare

limb dorit >

¶ Setarea rezolu iei i num rului de culori al ecranului, cu

procedura: Start ­ Settings ­ Control Panel ­ Display

­ Settings ­ Screen area („640 by 480”, „800 by 600”,

„ 024 by 768” …), respectiv Colors („2 colors”, „256
colors”, „ 6 bit”, „24 bit” i „32 bit”; exist o strâns
leg tur între m rimea memoriei video i parametrii de mai
sus: dac memoria grafic este de mici dimensiuni,
rezolu ia i num rul de culori nu se pot seta la maxim;

¶ Setarea imaginii de fundal pentru desktop, cu procedura:

Start ­ Settings ­ Control Panel ­ Display ­ Back-

ground ­ selectare fi ier BMP sau JPG din list (fi ierele

55 ______________________________________ Informatic

existente în folderul Window) sau din alt folder selectabil
prin butonul Browse.

La finalul set rilor software i hardware se recomand
controlul corectitudinii instal rii tuturor componentelor siste-

mului de calcul, prin procedura: Start ­ Settings ­ Control

Panel ­ System ­ Device Manager. Dac toate elementele

sunt instalate corect, fereastra trebuie s con in o list cu
toate dispozitivele instalate în sistem. Dac exist vreo pro-
blem , unul din categoriile de dispozitive este afi at detaliat,
componenta instalat incorect având suprapus peste icon un
simbol de aten ionare (×,!) sau apare o categorie de dispo-
zitive ??? Unknown Devices.

Procesoare de texte _______________________________ 56

Capitolul 5. PROCESOARE DE TEXT

În lumea TI, termenul procesor de texte a ap rut în anii
’80 odat cu primele aplica ii destinate prelucr rii documen-
telor. Ini ial, prin procesor de texte era desemnat un calculator
destinat numai prelucr rii documentelor. Ulterior, o dat cu

explozia tehnicii de calcul, procesoarele de text au devenit
programe de aplica ie folosite pentru manipularea documen-
telor de tip electronic; cu alte cuvinte, echivalentul electronic
al hârtiei, stiloului, ma inii de scris, gumei i chiar al unui
îndreptar ortografic i al unui dic ionar de sinonime.

Aplica iile de procesare de text evolueaz de la simplu la
complex, dar toate aceste sarcini sunt strâns legate de edita-
rea documentelor: tergere, inserare, modificare etc. Func ie
de program i sistemul de calcul, procesoarele de text pot
afi a documentul fie în mod text (numai caractere alfanu-
merice, folosind atributele de str lucire, subliniere sau culoare
pentru a reprezenta caractere aldine, cursive sau altele ase-
m n toare), fie în mod grafic, fiind direct vizibile format rile

documentului, caracterele speciale, simboluri grafice, într-un
cuvânt textul apare pe ecran asem n tor cu forma final pe
hârtie. Unele editoare ofer facilit i suplimentare: corectare
ortografic , liste de sinonime, obiecte grafice proprii sau
realizate cu alte aplica ii, formule specializate (pentru mate-
matic , chimie etc.), tabele i elemente de calcul tabelar etc.

Pot fi amintite ca editoare de texte WordStar (primul
editor pentru PC, dezvoltat înc pe vremea CP/M), Word

Perfect (cu realiz ri notabile, atât la începuturi, fiind cel mai
performant procesor cu afi are grafic care putea rula pe o

 Prin formatarea documentului se în elege un set de comenzi de
care dispun toate procesoarele de text; aceste comenzi constau
în: schimbarea setului de caractere, aranjarea în pagin , aspectul
paragrafelor etc.

57 ______________________________________ Informatic

platform MS-DOS, cât i în prezent, fiind un concurent
redutabil al Microsoft) i, bineîn eles, cel mai utilizat procesor
de texte, Word.

În orice caz, toate acestea î i au originea într-o aplica ie,
special pentru editare, dezvoltat de un matematician de la o
universitate texan . Acesta, nemul umit de calitatea execu iei
tipografice a lucr rilor sale, a conceput TeX. Trebuie men io-
nat c editoarele Windows de ast zi înc nu egaleaz perfor-
man ele acestuia, chiar dac pentru utilizatorii actuali este
mai comod s lucreze în Word.

Statistic, utilizatorii de Word dep esc pragul de 80%. În
consecin , cursul se aliniaz acestei tendin e i, în urm toa-
rele paragrafe, vor fi prezentate informa iile necesare unui
utilizator pentru a- i realiza singur documentele.

5.1. Microsoft Word 2000

Procesorul de texte Word 2000 face parte dintr-un
pachet mai amplu de aplica ii destinate automatiz rii muncii
de birou, Office 2000: Excel (foaie de calcul tabelar), Power
Point (aplica ie pentru prezent ri), Access (baz de date),
Publisher (aplica ie pentru finisarea formei grafice a unui
document) etc.

Toate aceste aplica ii sunt compatibile între ele, folosind
principiile Windows, astfel încât în toate programele compo-
nente ale Office 2000 pot fi inserate obiecte create cu oricare
din aplica iile prezentate sau care respect normele DDE

(dinamic data exchange – schimburi dinamice de date).
Ca avantaje i dezavantaje ale procesorului Word pot fi

amintite:
u or de utilizat, cu posibilit i extinse de particularizare i
configurare;
include un editor grafic vectorial i un editor de ecua ii;
se interfa eaz natural cu aplica iile Microsoft pentru Web;

Procesoare de texte _______________________________ 58

dispune de un limbaj de programare pentru dezvoltarea de
macro -uri (Word Basic);
exist variant complet pentru numeroase limbi (meniuri,
ajutor, ortografie, dic ionar de sinonime, corector gramati-
cal), inclusiv pentru limba român ;
solicit intens resursele sistemului;
documentele realizate au dimensiuni foarte mari;
dimensiunea tabelelor este limitat ;
cu toate îmbun t irile succesive, are înc multe bug-uri.

5. . . Începerea lucrului în Word

Word se lanseaz în execu ie prin una din metodele:

¶ din fereastra My Computer sau cu ajutorul Windows

Explorer se execut dublu click pe iconul Winword.exe
aflat implicit în subfolderul C:\Program Files\ \Microsoft

Office\Office;

¶ se efectueaz dublu click pe linkul de pe desktop;

¶ se execut click stânga pe linkul de pe task bar (Quick

Launch);

¶ se lanseaz prin procedura Start ­ Deschidere document

Word nou/existent;

¶ se fac pa ii urm tori: Start ­ Documents ­ <se selec-

teaz documentul dorit>.
NOT : Cu excep ia primei i ultimei metode, toate celelalte

depind de setarea sistemului.
 Func ie de procedura aleas , este posibil i des-

chiderea automat a unui document.

 Macro desemneaz un set de comenzi care realizeaz o anumit
sarcin ; spre deosebire de o comand obi nuit , un macro este
realizat de utilizator, conform cu ceea ce acesta dore te s fac
în mod repetat: înlocuire caractere, tip rire bro ur etc.

59 ______________________________________ Informatic

Este recomandabil ca fereastra Word deschis s fie

maximizat (click pe), pentru a fi afi at cantitatea maxim

de informa ii.
Fereastra Word poate fi vizualizat în mai multe stiluri,

func ie de comanda dat sau de ultimul stil utilizat:

Normal
Recomandat pentru lucrul la documente de mari di-

mensiuni. Nu afi eaz toate elementele grafice, nu-

merele de pagin , notele de subsol etc.

Web Folosit pentru documente HTML.

Pagin
Afi eaz documentul în forma care va fi tip rit, cu

toate informa iile cuprinse în document.

Schi at
Folosit pentru lucrul cu mai multe documente subor-

donate.

Func ie de stilul de vizualizare ales, informa iile afi ate
în fereastra Word difer destul de mult. Deoarece pentru
început este indicat stilul de vizualizare Pagin , celelalte
stiluri vor fi prezentate sumar în capitolele ulterioare.

Întrucât unul din avantajele Word 2000 este posibilitatea
utilizatorului de a modifica în totalitate meniurile, barele de
butoane etc., în continuare va fi descris aspectul implicit
(dup instalare) al ferestrei Word cu aspect Pagin .

5. .2. Aspectul ferestrei Word

Elementele ferestrei sunt prezentate în figura 5. . Dup
cum se observ , fereastra con ine urm toarele elemente dis-
tinctive:

¶ bara de titlu;

¶ meniuri derulante;

¶ bar butoane;

¶ bare de defilare;

¶ bare explorare document;

¶ rigl vertical i orizontal ;

¶ butoane selectare stil vizualizare;

Procesoare de texte _______________________________ 60

¶ bar de stare;

¶ fereastr document;

¶ margini document (stânga, dreapta, sus, jos).

5. .3. Bara meniu

Aspectul barei de meniuri este cel din figura 5. .
Activarea unui meniu se poate face printr-un click stânga sau

ap sând simultan tasta Alt i litera din meniu care este sub-

liniat . Toate meniurile sunt derulante; o facilitate a Word2000
este afi area în list numai a submeniurilor utilizate; dac se
dore te activarea complet a meniului, trebuie ap sat sim-
bolul aflat la extremitatea inferioar a meniului: .

Meniurile pot fi configurate de utilizator dar, pentru gene-
ralitate, vor fi prezentate numai meniurile implicite existente
dup instalarea programului.

¶ Fi ier: are mai multe submeniuri, dup cum urmeaz :

- Nou: permite deschiderea unui document sau a unui ablon
(Template) nou; func ie de op iunile alese la instalare,
acesta poate fi text, pagin Web, scrisoare, fax, ablon sau
raport;

Figura 5.

6 ______________________________________ Informatic

- Deschidere: folosit pentru conti-
nuarea lucrului la un document
existent; func ie de op iunile ale-
se la instalare, acesta poate fi de
tip Word (.DOC), ablon (.DOT),
text ASCII sau codificat (.TXT),
pagin Web (.HTML, HTM), Excel
(.XLS, .XLW) etc.; pentru înc r-
carea documentului, utilizatorul
trebuie s selecteze calea c tre
fi ierul existent, precum i tipul
acestuia; fereastra afi at de
acest meniu permite o configura-
re asem n toare cu cea a unei
ferestre Explorer, existând posi-
bilitatea schimb rii folderului, c -
ut rii i tergerii unor documente,
schimb rii stilului de vizualizare,

tergerii de documente i foldere etc.;

- Închidere: închide documentul curent, f r a închide Word;
dac fi ierul a fost modificat de la ultima sa salvare, siste-
mul afi eaz un dialog referitor la salvare; este echivalent
cu efectuarea unui click stânga pe simbolul închidere docu-

ment (³);

- Salvare: salveaz documentul din fereastra curent ;

- Salvare ca: salveaz documentul curent, cu posibilitatea
modific rii numelui i a tipului fi ierului (RTF, HTM, TXT
etc.); dac tipul de fi ier selectat este pentru un variant de
editor anterioar , Word lanseaz un mesaj de avertizare
referitor la incompatibilitatea între cele dou formate i
imposibilitatea de a salva documentul cu toate caracteris-
ticile;

Procesoare de texte _______________________________ 62

- Salvare ca pagin Web: util pentru salvarea documentului
în format HTML pentru afi area într-un browser Web i
publicarea documentul pe un server Web;

- Versiuni: afi eaz o fereastr de dialog referitoare la sal-
varea versiunilor documentului; ulterior, utilizatorul poate
deschide aceast fereastr i urm ri istoricul cre rii docu-
mentului;

- Examinare pagin Web: comut stilul de afi are în
vizualizare document HTML;

- Ini ializare pagin : se afi eaz o fereastr de dialog referi-
toare la formatarea pe pagin a documentului: dimensiunea
marginilor (sus, jos, stânga, dreapta, antet, subsol etc.),
dimensiunea hârtiei (m rime, orientare), surs hârtie (pen-
tru imprimantele cu t vi multiple) i aspect (aliniere pe
vertical , numerotare linii, format ri antet i subsol etc.); în
acela i meniu se intr efectuând un dublu click pe rigla
vertical ;

- Examinare înaintea imprim rii: afi eaz într-o fereastr de
tip special aspectul documentului, identic cu forma care o
va avea documentul imprimat; ie irea din aceast fereastr
i reîntoarcerea la stilul normal se face ap sând Închidere;

- Imprimare: deschide o fereastr de dialog pentru imprima-
rea documentului; este posibil imprimarea întregului
document (Toate), a paginii curente (unde este cursorul), a
unor pagini anume (de exemplu -20, 44, 57 tip re te pagi-
nile de la la 20, 44 i 57) sau a unei zone selectate din
document; pentru tip rirea unei bro uri, exist posibilitatea
tip ririi alternante (pagini pare/impare); în situa ia în care
formatul documentului este diferit decât cel al imprimantei,
exist posibilitatea scal rii automate la dimensiunile hârtiei
(Scalare); o alt facilitate oferit este selectarea num rului
de pagini care se tip resc (Num r de copii) i a ordinii în
care acestea sunt tip rite; dac sistemul are instalate mai

63 ______________________________________ Informatic

multe imprimante, utilizatorul trebuie s aleag din lista de
drivere imprimanta dorit ;

- Trimitere c tre: este folosit pentru expedierea documentului
la alte aplica ii (fax, po t electronic , PowerPoint, alte
aplica ii instalate pe sistem);

- Propriet i: afi eaz propriet ile documentului; fa de pro-
priet ile generale ale unui fi ier, aici se pot ad uga alte
informa ii suplimentare referitoare la document (titlu, autor,
categorie i subiect document etc.), statistica documentului
(num r de caractere, linii, paragrafe, pagini etc.), precum i
cuprinsul documentului (dac este creat);

- C:\My Document …: Word afi eaz o list cu ultimele do-
cumente deschise, implicit patru; num rul ultimelor docu-
mente deschise este modificabil prin procedura: Instrumen-

te ­ Op iuni ­ General ­ Lista fi ierelor recent utilizate: n

intr ri;

- Ie ire: comand de p r sire a aplica iei Word; sunt închise
toate documentele; dac acestea au fost modificate, este
afi at o fereastr de dialog referitoare la salvarea modi-
fic rilor; func ie de starea indicatorului Se solicit salvarea

ablonului Normal (din meniul Instrumente ­ Op iuni ­
Salvare), este deschis o fereastr de dialog referitoare i
la salvarea ablonului Normal.

¶ Editare, cu mai multe submeniuri, dup cum urmeaz :

- Anulare: renun are la ultima comand ; con inutul i forma-
tarea documentului revine la starea anterioar ;

- Repetare: reluarea ultimei comenzi;

- Decupare: mut în Clipboard textul sau obiectul selectat;
acesta dispare din document;

- Copiere: copiaz în Clipboard textul (obiectul) selectat;

- Lipire: insereaz textul (obiectul) din Clipboard dup pozi ia
cursorului;

Procesoare de texte _______________________________ 64

- Lipire special : folosit pentru inse-
r ri de obiecte din Clipboard care
nu sunt în format DOC;

- Lipire ca hyperlink: textul din Clip-
board este inserat ca hyperlink ;

- Golire: textul marcat este ters;

- Selectare total : este selectat
întreg documentul curent, inclusiv
obiectele componente;

- G sire: folosit pentru g sirea unor
secven e de text identice sau ase-
m n toare cu cele c utate, carac-
tere speciale în meniul C utare

special (sfâr it de paragraf, tabu-
lator, orice caracter, orice liter ,
orice cifr , desp r iri în silabe

etc.), format ri (tip caractere, paragraf, limb etc.);

- Înlocuire: asem n tor cu cel anterior; textul g sit este
înlocuit cu cel introdus de utilizator în fereastra de dialog;

- Salt la: efectueaz un salt la un num r de pagin , sec iune,
marcaj, comentariu, not de subsol, grafic etc.;

- Leg turi: stabile te propriet ile leg turilor cu alte obiecte;

- Obiect: folosit pentru deschiderea sau editarea unor
obiecte inserate în document.

¶ Vizualizare, cu urm toarele submeniuri:

- Normal: documentul este afi at cu informa iile minimale de
formatare; indicat pentru documente de mari dimensiuni;

- Aspect pagin Web: pagina este afi at în stil Web;
recomandat pentru documente HTML;

 Hyperlink este o leg tur la un obiect exterior aplica iei (de
exemplu o adres Web), un alt obiect de pe acela i calculator sau
din acela i document.

65 ______________________________________ Informatic

- Aspect pagin imprimat : pagina este afi at pe display, cu
toate informa iile necesare (margini hârtie, grafice, note
subsol etc.);

- Schi : este un stil de afi are fo-
losit pentru documentele foarte
mari, situa ie în care se lucreaz
cu document master i subdocu-
mente; de regul , nu se folo-
se te pentru editare;

- Bare de instrumente: activeaz
sau dezactiveaz afi area bare-
lor de instrumente; pentru înce-
p tori este recomandabil
afi area a dou bare: Standard
i Format;

- Rigl : activeaz sau dezacti-
veaz afi area riglelor orizontal
i vertical ;

- Plan document: folosit pentru documentele mari; deschide
o fereastr nou , în stânga ecranului, util pentru naviga-
rea în document pe baza paragrafelor definite cu stil „Titlu”;

- Antet i subsol: dac este selectat modul de vizualizare
Normal, afi eaz într-o fereastr separat informa iile din
antet i subsol;

- Note de subsol: dac este selectat modul de vizualizare
Normal, afi eaz într-o fereastr separat informa iile din
notele de subsol;

- Comentarii: dac este selectat modul de vizualizare Nor-

mal, permite afi area comentariilor într-o fereastr se-
parat ;

- Surs HTML: numai pentru documente HTM sau HTML;
afi eaz programul surs al acestuia; orice modificare nea-

Procesoare de texte _______________________________ 66

venit poate avea efecte dezastruoase asupra documentu-
lui;

- Ecran complet: se afi eaz numai fereastra document, f r
bara de titlu, meniu, barele de butoane, rigle, barele de
defilare; ie irea din acest stil de vizualizare se face ap -
sând butonul Închidere ecran complet;

- Panoramare: permite selectarea sc rii la care este afi at
documentul; se poate selecta o scal fix (de exemplu,

0%, 50%, 00% etc.) sau o scal automat (L ime
pagin , L ime text, Pagin întreag , Dou pagini).

¶ Inserare, cu urm toarele submeniuri:

- Întrerupere: insereaz în document
o întrerupere de tip pagin , sec-
iune sau coloan ;

- Numere de pagin : introduce o
numerotare automat a paginilor;
se poate selecta pozi ionarea nu-
m r torii în antet sau subsol, la
stânga, dreapta sau centrat etc.;

- Data i ora: insereaz data i ora,
într-un format care poate fi selectat
dintr-o list , cu posibilitatea actua-
liz rii lor automate;

- AutoText: introduce o serie de me-
saje tipizate, cum ar fi: formule de
începere i încheiere a unei scri-
sori, subsoluri i antete; utilizatorul
are posibilitatea s modifice lista
intr rilor AutoText prin procedura:

Inserare ­ AutoText ­ AutoText;

- Câmp: insereaz un câmp de control util pentru automa-
tizarea format rilor, tip ririi etc.; exist nou clase de

67 ______________________________________ Informatic

câmpuri de control destinate numerot rii paragrafelor, in-
dex rilor, tabelelor, edit rii ecua iilor etc.;

- Simbol: insereaz un caracter special care nu exist pe

tastatur (de exemplu: ÁW); utilizatorul trebuie s

selecteze fontul care con ine caracterul dorit; exist i posi-
bilitatea asocierii unui caracter des utilizat cu o combina ie
de taste (butonul Taste de comenzi rapide);

- Comentariu: introduce în document o secven de carac-
tere care nu este imprimat ; foarte util pentru marcarea
unor zone nefinalizate ale unui document în curs de ela-
borare;

- Not de subsol: insereaz în document o not de subsol;
utilizatorul poate selecta tipul de numerotare (la fiecare
pagin , pe sec iuni, pe tot documentul), precum i tipul de
caractere pentru numerotare (cifre sau simboluri);

- Legend : insereaz un câmp de control util pentru numero-
tarea automat a figurilor, tabelelor sau ecua iilor;

- Referin încruci at : insereaz un câmp de control care
face o asociere automat între un obiect (paragraf nume-
rotat, titluri, note de subsol sau final, figuri, tabele, ecua ii
etc.) i locul lui în document (pagin , num r paragraf etc.);
referin a încruci at este foarte util , de exemplu pentru a
face o referire la tabelul de la pagina 333; folosind aceast
procedur , dac pagina s-a modificat, în locul unde inse-
rat referin a va apare noua valoare a paginii;

- Index i tabele: permite realizarea semiautomat a in-
dexului lucr rii, asocierea între apari ia unor cuvinte cheie
i pagina unde apar (presupune selectarea textului dorit ca

intrare în index, ap sarea tastelor ALT+SHIFT+X i selec-

tarea ca intrare principal sau secundar), cuprinsului (pre-
supune declararea prealabil a obiectelor din cuprins ca stil

Procesoare de texte _______________________________ 68

Titlu, Titlu …Titlu9), listei de imagini i a bibliografiei (list
de referin pentru citate);

- Imagine: insereaz o imagine din colec ia Word, dintr-un
fi ier, un obiect WordArt sau Chart etc.; la inserarea ima-
ginii din fi ier, trebuie selectat formatul acesteia, deoarece
Word nu are filtre pentru orice format de imagine;

- Caset text: insereaz un obiect grafic (dreptunghi);se
poate plasa oriunde pe foaia de lucru i în care se poate
introduce un text sau alt obiect; dreptunghiului îi pot fi mo-
dificate dimensiunile, culoarea i aspectul chenarului i fun-
dalul, gradul de transparen etc.;

- Fi ier: insereaz , la pozi ia cursorului, un fi ier în urma
unui dialog asem n tor cu cel de la meniul Deschidere;
folosit pentru a concatena dou sau mai multe fi iere;

- Obiect: insereaz un obiect special în document; obiectul
poate fi propriu aplica iei Office (ecua ie, grafic, tabel Excel
etc.) sau poate proveni de la alt aplica ie instalat pe
sistem (de exemplu, secven MIDI, clip Video, desen Paint
etc.);

- Marcaj în document: introduce un reper util pentru navi-
garea în document sau pentru referin e încruci ate la pozi-
ia lui; marcajul nu este vizibil i nu este tip rit;

- Hyperlink: insereaz o leg tur c tre un obiect; acesta
poate fi în cadrul aceluia i document, în alt document pe
acela i calculator sau în re ea ori dintr-o pagin Web;
efectul activ rii hyperlink este înc rcarea i vizualizarea
automat a obiectului legat.

¶ Format, cu urm toarele submeniuri:

- Font: afi eaz trei ferestre de comenzi pentru selectarea
setului de caractere i atributelor acestuia; cu excep ia atri-
butelor generale (tip font, stil i dimensiune), se mai pot
modifica: setarea culorilor caracterelor i sublinierii; stilul

69 ______________________________________ Informatic

de subliniere; pozi ia caracterelor (indice, exponent), ma-
juscule reduse etc.; se poate modifica spa iul între carac-
tere, precum i pozi ia pe vertical , în puncte; pentru scoa-
terea unor secven e în eviden , se pot seta diverse Efecte

text;

- Paragraf: define te aspectul ge-
neral al încadr rii în pagin al
textului: tipul de aliniere (stânga,
dreapta, centrat sau stânga-
dreapta), început de paragraf de-
plasat automat la stânga (prima
linie), margini paragraf pe pagin
(identare stânga/dreapta), spa ie-
re între paragrafe (în puncte,
înainte i dup paragraf); distan-
a între rânduri; meniul Sfâr ituri

de linie i de pagin permite
controlul rândurilor solitare, des-
p r irii automate în silabe, selec-
t rii unor rânduri dintr-un para-
graf care se p streaz obligatoriu
pe aceia i pagin etc.;

- Marcatori i numerotare: dispune de trei ferestre pentru
controlul marcatorilor i numerot rii automate a paragra-
felor; stilul de marcatori i de numerotare poate fi setat de
utilizator; meniul Schi numerotat se recomand s fie
utilizat pentru numerotarea automat a titlurilor;

- Borduri i umbrire: permite încadrarea unui paragraf într-un
chenar (bordur) i stabilirea unui stil de fundal;

- Coloane: aranjeaz pagina în coloane verticale; utilizatorul
poate selecta num rul de coloane, m rimea oric rei coloa-
ne, distan ele dintre coloane etc.; pentru intercalarea coloa-
nelor într-un document normal, trebuie folosite întreruperi

Procesoare de texte _______________________________ 70

de sfâr it de sec iune, înainte i dup coloane, de tip
„Continuu”;

- Tabulatori: seteaz pozi ia tabulatorilor (pozi ia de oprire a

cursorului dup ap sarea tastei Tab); exist patru tipuri de

tabulatori (stânga, dreapta, centrat i zecimal – textul va fi
aliniat pe marcajul respectiv); spa iul liber l sat de tabu-
lator se poate completa automat cu puncte, linii sau linie
continu ;

- Majuscul încorporat : permite particularizarea primului
caracter dintr-un paragraf în stilul de mai jos:

aragraf cu majuscul
încorporat .

- Orientare text: într-o celul de tabel sau într-un câmp,

rote te textul cu 90¯ (sunt disponibile unghiurile 0¯, 90¯ i

270¯); nu este disponibil decât pentru fi iere DOC sau RTF,

în vizualizare aspect pagin imprimat ;

- Modificare dup caz: modific textul selectat, dup cum
urmeaz : prima liter dup punct este transformat în
majuscul (Caz propozi ie), toate literele devin minuscule
(minuscule), toate literele devin majuscule (MAJUSCULE),
prima liter este transformat în majuscul (Caz titlu),
m rimea literei este schimbat în cealalt dimensiune (cAZ

COMUTARE);

- Fundal: seteaz o culoare sau alte efecte de culori pentru
pagin ;

- Tem : seteaz un fundal pentru paginile HTML;

- Cadre: are dou ferestre Cuprins în cadru (insereaz
cuprinsul sub forma unui cadru) i Pagin cadre noi (cu mai
multe submeniuri pentru împ r irea pe orizontal i
vertical a cadrului ini ial);

- AutoFormatare: fomateaz documentul func ie de tipul
acestuia (document propriu-zis, scrisoare, po t electro-

P

7 ______________________________________ Informatic

nic); principalele modific ri pentru document sunt înlocu-
irea ghilimelelor ”” cu „”, simbolului - cu – i /2 cu ½ etc.;
fiecare din modific ri este selectabil din fereastra ob inut
selectând eticheta Op iuni;

- Stil: modific în totalitate documentul, conform cu forma-
t rile prememorate pentru fiecare stil în parte; Word are
peste 00 de stiluri instalate, din care cele mai utilizate
sunt stilurile Normal, Titlu, Titlu …Titlu9 etc.; utilizatorul
poate s - i creeze stiluri proprii cu care s personalizeze
documentele create;

- Obiect: este activat o fereastr de control al obiectului
care poate fi un cadru, o imagine etc.; aspectul ferestrei cu
propriet ile obiectului depinde de natura acestuia.

¶ Instrumente, cu urm toarele submeniuri:

- Corectare ortografic

i gramatical : lan-
seaz în execu ie a-
plica ia de verificare
ortografic i grama-
tical ; dac prin pro-
cedura, descris la
submeniul Op iuni,
este setat eticheta
Verificarea ortografiei
în timpul tast rii, ero-
rile sunt subliniate cu
o linie ro ie; fereastra
de dialog a meniului
poate oferi una sau
mai multe variante
pentru cuvântul care
nu este în dic ionar

sau ofer utilizatorului posibilitatea corect rii manuale;

Procesoare de texte _______________________________ 72

dac este aleas op iunea Ignorare sau Ignorare total ,
respectivul cuvânt nu mai este luat în considerare la corec-
tare; utilizatorul poate introduce noi cuvinte în dic ionarul
de corectare, folosind comanda Ad ugare;

- Limb : dispune de trei ferestre de comand : pentru ale-
gerea limbii în care este scris documentul (sau numai textul
marcat), un dic ionar de sinonime pentru cuvântul selectat
i setarea caracteristicilor desp r irii în silabe (automat sau

manual, la ce distan de marginea dreapt etc.);

- Contor de cuvinte: ofer un set de date statistice,
referitoare la num rul de: pagini, cuvinte, caractere (cu i
f r spa ii), paragrafe i linii, cu sau f r notele de subsol;

- Rezumare automat : execut un rezumat al documentului
doar dac acesta este declarat ca fiind în limba englez ; în
aceast situa ie, utilizatorul poate selecta dimensiunea
rezumatului (0%, 25%, 50% sau 75 % din documentul
ini ial, 00 sau 500 cuvinte, 0 sau 20 de propozi ii), pozi ia
lui în document (introducere rezumat în document nou,
inserare rezumat la început document, înlocuire document
cu rezumat);

- AutoCorec ie: dispune de patru meniuri, dup cum ur-
meaz :
· AutoCorec ie are câteva etichete referitoare la condi iile

generale de corectare (de exemplu: introducere majus-
cul dup punct, corectare dou majuscule consecutive
etc.) i o list ampl de echivalen e între cuvinte tastate

gre it i cuvântul corect (de exemplu, aci ­ aici, safe ­
seif etc.); utilizatorul poate terge unele echivalen e
inutile sau poate introduce altele;

· AutoFormatare la tastare: se refer la schimbarea auto-
mat a unor caractere speciale, prezentate la meniul
Format – AutoFormatare de la pagina 7 ;

73 ______________________________________ Informatic

· AutoText: con ine o list de cuvinte foarte des utilizate
pentru care utilizatorul trebuie s introduc numai câteva
caractere dup care calculatorul introduce automat restul
cuvântului (cuvintelor);

· AutoFormatare: este identic cu meniul Format – Auto-
Formatare prezentat la pagina 7 ;

- Urm rire modific ri: permite eviden ierea modific rilor f -
cute în document prin intermediul unor atribute speciale ale
caracterelor (culoare, sublinieri etc.); astfel, exist posibili-
tatea accept rii sau renun rii la aceste modific ri, afi area
lor fie pe ecran, fie în documentul tip rit etc.; un alt
submeniu permite compararea a dou subdocumente,
rezultatul fiind un document cu deosebirile marcate cu
atribute asem n toare cu cele de la Urm rire modific ri;

- Îmbinare documente: folosit pentru îmbinarea a dou
documente, func ie de modific rile din acestea; util pentru
lucrul unui document în comun, de c tre mai multe
persoane;

- Protejare document: ofer protejarea documentului la mo-
dificarea sau la deschiderea sa prin intermediul unei pa-
role;

- Colaborare interactiv : folose te resursele Web (Net

Meeting) pentru crearea în comun a unui document; dis-
pune i de facilit i pentru discu ii pe Web;

- Îmbinare coresponden : folosit, de exemplu, pentru trans-
miterea unei scrisori tip la mai mul i destinatari a c ror
identificare este f cut pe baza unei surse de date externe
documentului;

- Plicuri i etichete: util pentru tip rirea unor tipizate; de
exemplu pentru plicuri este lansat un dialog pentru intro-
ducerea formatului acestora, a adresei destinatarului i a
expeditorului;

Procesoare de texte _______________________________ 74

- Expert scrisoare: este lansat un program expert pentru
crearea unei scrisori, asistând utilizatorul la producerea
textului (formule de început i încheiere, stil scrisoare),
folosirea Agendei de adrese, adres i nume destinatar i
expeditor etc.;

- Macrocomand : permite crearea, editarea sau lansarea în
execu ie a unui macro; crearea poate fi f cut direct, prin
intermediul editorului Word Basic sau indirect, pentru
secven e mai simple, prin înregistrarea de calculator a unei
serii de comenzi date de utilizator; începerea înregistr rii în
macrocomand se face ap sând iconul , oprirea tem-
porar a înregistr rii cu i terminarea înregistr rii cu ;
lansarea în execu ie a unui macro se face selectând
denumirea acestuia i ap sând ; Word Basic este o
aplica ie foarte complex i va fi tratat în subsidiar,
aspectul unei aplica ii putând fi vizualizat selectând Edi-

tare; un rol similar îl are i Editorul de script-uri Microsoft;

- abloane i componente incluse la cerere: permite
modificarea ablonului standard (Normal) i ad ugarea
altor abloane (fi iere DOT); fereastra dispune i de un
Organizator care permite asocierea abloanelor cu anumite
stiluri de paragraf;

- Particularizare: este unul din atu-urile Word; permite con-
figurarea, pân la cele mai intime elemente, a meniurilor,
barelor de instrumente, shortcut-urilor etc.; meniul Bare de

instrumente permite ad ugarea sau eliminarea de colec ii
de butoane (de exemplu, Standard, Formatare,…) sau
crearea de bare personalizate; meniul Comenzi este folosit
pentru modificarea claselor de bare Word prin glisare, în
urma c reia iconul dorit apare pe bara de instrumente
selectat ; în situa ia în care comanda dorit nu are asociat
un icon, utilizatorul îi poate edita propriet ile i ad uga un
icon, shortcut etc.; meniul Op iuni reini ializeaz meniurile

75 ______________________________________ Informatic

la valorile implicite dup instalare, selecteaz m rimea
iconurilor etc.;

- Op iuni: permite configurarea general a editorului Word;
are urm toarele submeniuri:
· Vizualizare: se pot selecta informa iile afi abile pe

ecran (bara de stare, rigla orizontal sau vertical ,
diferite caractere speciale pentru formatare, comentarii,
coduri de câmp etc.);

· General: se pot seta o serie de propriet i ale docu-
mentului (tipul de fundal pentru afi are, actualizarea
leg turilor la deschiderea fi ierului, m rimea listei
fi ierelor recent deschise, unit ile de m sur etc.);

· Editare: permite setarea diferitelor op iuni de editare

(stilul implicit, folosirea tastelor Insert, BackSpace,

Tab etc.) i a editorului grafic implicit;

· Imprimare: se pot seta o serie de op iuni referitoare la
imprimant (actualizare câmpuri i referin e încruci ate
înainte de imprimare, ordine imprimare pagini, calitate
imprimare etc.), selecta informa iile tip rite (propriet i,
comentarii, obiecte desenate, coduri de câmp) etc.;

· Salvare: se poate seta: salvarea unei copii de rezerv
(BAK); salvarea automat , la un anumit interval; sal-
varea ablonului, dac a fost modificat; setarea paro-
lelor pentru acces sau modificare etc.;

· Informa ii utilizator: se pot modifica valorile implicite
introduse la ini ializare, a numelui, ini ialelor i adresei
utilizatorului;

· Compatibilitate: asigur setarea unor op iuni care dau
un aspect documentului asem n tor cu alte editoare;
poate fi util pentru lucrul cu imprimante matriciale mai
vechi când, pentru o imprimare corect , trebuie setat
Încadrare linii ca în Word 6.0;

Procesoare de texte _______________________________ 76

· Amplasare fi iere: se pot defini loca iile documentelor,
imaginilor, abloanelor, fi ierelor temporare, instrumen-
telor, op iunilor, lansarea în execu ie, etc.;

· Corectare ortografic i gramatical : se seteaz o serie
de op iuni ale corectorului ortografic, precum i dic io-
narele de lucru;

· Urm rire modific ri: se stabilesc atributele de afi are
pentru modific ri.

¶ Tabel: cu urm toarele submeniuri:

- Desenare tabel: forma cursorului
se schimb , devenind un creion
(); folosind tehnica drag and

drop este desenat conturul
exterior al tabelului, apoi liniile de
separare pentru linii i coloane;

- Inserare: func ie de pozi ia
cursorului, în tabel sau în afara
lui, se poate introduce în tabelul
existent un rând (deasupra ori sub
rândul cursorului) sau o coloan
(la stânga ori la dreapta fa de
coloana cursorului), respectiv se
poate introduce în document un
tabel (cu specificarea num rului
de linii i coloane, alte atribute);

- tergere: folosit pentru eliminarea
tabelului, unei linii, coloane sau celule;

- Selectare: marcheaz tot tabelul, o coloan , un rând sau
celula unde se afl cursorul;

- Îmbinare celule: une te celulele selectate;

- Scindare celule: desparte celula curent în mai multe linii
sau coloane, func ie de valorile introduse de utilizator; în

77 ______________________________________ Informatic

cazul scind rii pe linii, num rul de linii acceptat este un
divizor sau multiplu al num rului de celule din stânga
celulei prelucrate;

- Scindare tabel: folosit pentru desfacerea tabelului în dou
tabele distincte; util pentru potrivirea tabelului în pagin ;

- AutoFormatare în tabel: permite setarea stilului folosit în
tabel, alegându-se dintr-o serie de 40 de stiluri instalate; se
mai pot seta i alte caracteristici ale tabelului (set carac-
tere, borduri, culori fond, format ri speciale pentru primul i
ultimul rând etc.)

- Potrivire automat : dimensiunea orizontal i vertical a
celulelor este setat automat la cantitatea de text existent
în celulele respective;

- Repetare rânduri titlu: repet rândurile de titlu în situa ia
unor format ri speciale;

- Conversie: permite transformarea unui text în tabel (cu
stabilire num r de coloane i linii manual sau pe baz de
separatori: spa ii, tabulatori, virgule, puncte, alte semne)
sau a unui tabel într-un text (introducându-se automat se-
paratori pentru delimitarea fostelor celule);

- Sortare: permite aranjarea automat , în ordine cresc toare
sau descresc toare, a înregistr rilor dintr-un tabel; aranja-
rea se face în mod implicit pe linii;

- Formul : asigur calcule matematice curente într-un tabel;
stilul de lucru este asem n tor cu cel din aplica ia Excel;

- Ascundere linii de gril : liniile de gril care nu se tip resc
sunt sau nu afi abile pe ecran;

- Propriet i tabel: exist meniuri pentru tabel, linii, coloane
i celule; se pot stabili dimensiunile celulelor manual sau

automat, stilurile de borduri i culorile de fundal, proprie-
t ile de aliniere în celule i încadrare în text ale tabelului,
spa iile libere între text i borduri (din meniul Op iuni), etc.

Procesoare de texte _______________________________ 78

¶ Fereastr , cu submeniuri prin care se poate selecta docu-
mentul activ (dac sunt mai multe deschise) sau pentru
aranjarea automat a ferestrelor deschise;

¶ Ajutor, care permite accesul la baza de date de ajutor a

aplica iei (Ajutor pentru Microsoft Word), la asistent
(Afi are Asistent Office), la un meniu contextual de ajutor
(Ce este aceasta?), la ajutor on-line (Office pe Web), la un
meniu de corectare a erorilor din document (Detectare i

reparare) i la o fereastr referitoare la identificarea
variantei de Word folosit (Despre Microsoft Word); cea
mai util este baza de date de ajutor în care c utarea
poate fi f cut pe baz de cuvinte cheie (Search) sau
pentru o anumit activitate (Contents).

5. .4. Barele de instrumente

Implicit, barele de instrumente sunt în num r de 6, dar
utilizatorul poate s creeze oricâte consider c îi sunt nece-
sare. În mod normal, ele sunt afi ate sub meniu, dar aplicând

drag and drop cu cursorul pozi ionat pe simbolul ¼¼¼¼ din stânga

barei, aceasta se poate dispune, vertical sau orizontal, oriun-
de pe fereastra de lucru Word.

Comanda afi rii sau ascunderii barelor de butoane este

disponibil prin meniul Vizualizare ­ Bare de instrumente sau
prin intermediul unui click dreapta pe meniu sau oricare bare
de instrumente.

Configurarea barelor de instrumente se poate face din

meniul Instrumente ­ Particularizare sau efectuând click

stânga pe simbolul aflat în dreapta barei.
De regul , majoritatea comenzilor accesibile prin butoa-

ne sunt disponibile i prin meniuri, folosirea butoanelor fiind
totu i preferat datorit simplit ii în utilizare i caracterului
intuitiv oferit de iconurile prezente pe bare.

79 ______________________________________ Informatic

Figura 5.2

Cele mai utilizate bare de butoane sunt cele denumite
Standard i Format, cu aspectul din figura 5.2.

Rolul fiec rui buton este, pe scurt, urm torul:

Ctrl+N

Ctrl+O

Ctrl+S

Ctrl+P

Ctrl+F2

F7

Ctrl+X

Ctrl+C

Ctrl+V

Ctrl+Shift+C

Ctrl+Z

Ctrl+Y

Ctrl+K

Nou Deschidere fi ier nou

Deschidere
Deschidere fi ier
existent

Salvare Salvare fi ier
Imprimare Tip rire fi ier
Examinare înaintea
imprim rii

Vizualizare tip rire

Corectare ortografic
i gramatical

Verificare text în limba
selectat

Decupare
Mut obiectul în
Clipboard

Copiere
Copiaz obiectul în
Clipboard

Lipire
Copiaz obiectul din
Clipboard

Descriptor de
formate

Copiaz formatul
obiectului marcat

Anulare
Se revine la situa ia
anterioar

Repetare
Se repet comanda
anterioar

Hyperlink
Inserare leg turi c tre
alte obiecte

Bara de instrumente
Tabel i Borduri

Vizualizare bar
comenzi tabel

Inserare tabel
Insereaz tabel pe
l imea hârtiei

Inserare foaie de
calcul Excel

Insereaz tabel Excel

Desenare
Vizualizare bar
comenzi desenare

Procesoare de texte _______________________________ 80

Ctrl+Shift+*

F

Ctrl+Shift+S

Ctrl+Shift+F

Ctrl+Shift+P

Ctrl+B

Ctrl+I

Ctrl+U

Ctrl+L

Ctrl+E

Ctrl+R

Ctrl+J

Ctrl+Shift+M
Ctrl+Shift+T

Ctrl+M
Ctrl+T

Hart document
Afi eaz o fereastr în
stânga document
pentru navigare rapid

Afi are total
Afi eaz toate
marcajele de formatare

Panoramare
Selecteaz scala de
vizualizare

Ajutor
Lanseaz Microsoft
Word Help

Stil
List derulant cu
stiluri paragraf

Font Set de caractere utilizat
Dimensiune
caractere

Modific dimensiunea
textului selectat

Aldin
Textul selectat scris cu
aldine

Cursiv
Textul selectat scris
cursiv

Subliniat
Textul selectat subliniat
cu o linie

Aliniere la stânga
Paragraful selectat
aliniat la stânga

Aliniere la centru
Paragraful selectat
centrat în pagin

Aliniere la dreapta
Paragraful selectat
aliniat la dreapta

Stânga-dreapta
Textul de la limit
stânga la limit dreapta

Numerotare
Paragraf numerotat
automat

Marcatori
Paragraf marcat
automat

Mic orare indent
Sc dere indent la
primul tabulator stânga

M rire indent
M rire indent la primul
tabulator dreapta

Borduri exterioare
Adaug un chenar în
jurul selec iei

Eviden iere
Stabilire culoare fundal
text selectat

Culoare font Stabilire culoare font

8 ______________________________________ Informatic

5. .5. Bara de vizualizare document

Dispus în col ul stânga jos al ferestrei aplica iei Word,
poate fi folosit pentru comutarea rapid a stilului de
vizualizare dorit: Normal, Aspect pagin Web, Aspect pagin

imprimat , respectiv Schi .

5. .6. Bara de explorare document

 Este dispus în col ul stânga jos al ferestrei Word.
Dispune de trei butoane folosite pentru: repetarea ultimei c -
ut ri c tre începutul documentului , definirea obiectului

c utat sau Alt+Ctrl+Home, respectiv c tre sfâr itul docu-

mentului .
Dac nu a fost ini iat nici o c utare în document, cele

dou butoane de repetare ale ultimei c ut ri se folosesc pen-
tru defilarea în document.

Stabilirea obiectului c utat se
face selectând dintr-o list cu aspectul
din figura 5.3.

Semnifica ia iconurilor este urm toarea:

C utare câmpuri C utare sec iuni C utare modific ri

C utare note final C utare pagin C utare stil Titlu

C utare note

subsol
C utare global C utare imagine

C utare

comentarii
C utare text C utare tabel

Modul de lucru cu aceste comenzi este relativ simplu: se
stabile te obiectul care trebuie c utat dup care se apas
butonul de direc ie. Pentru c utarea i, eventual, înlocuirea
textului, procedura poate fi mai laborioas datorit facilit ilor
suplimentare oferite de Word.

Figura 5.3

Procesoare de texte _______________________________ 82

Astfel, meniul de c utare text dispune de trei ferestre:
pentru c utare propriu-zis , pentru c utare i înlocuire, pentru
c utare global a obiectelor enumerate mai sus. Vor fi anali-
zate numai opera iunile pentru text, cele de c utare obiecte
fiind elementare.

C utarea textului poate fi rafinat ac ionând butonul Mai

mult. În aceast situa ie fereastra se extinde i apar noi
meniuri:

¶ stabilirea direc iei de c utare (în tot documentul – Toate,
spre începutul documentului – În sus sau spre sfâr itul
documentului – În jos);

¶ c utarea cuvintelor inând cont de majuscule i minuscule
(Potrivire litere mari i mici);

¶ c utarea cuvintelor complete, identice cu irul introdus
(Numai cuvinte complete);

¶ c utarea unor caractere speciale sau operatori de c utare
în mod text (Utilizare metacaractere);

¶ c utarea unor cuvinte cu pronun ie asem n toare în limba
englez cu cele introduse (Pronun ie asem n toare);

¶ înlocuirea unor cu formele corespunz toare ale unui cu-
vânt în englezã din caseta Înlocuire cu (Se g sesc toate
formele cuvântului);

¶ Format permite c utarea textului selectat func ie de
format ri specifice ale paragrafului; sunt posibile c ut ri
func ie de atributele: setului de caractere, paragrafului,
set rile tabulatorilor, limb , cadru, stilul paragrafului i
eviden iere;

¶ Special ofer posibilitatea c ut rii unor caractere spe-
ciale de formatare, prin intermediul operatorilor de c utare,
conform cu tabelul 5. :

83 ______________________________________ Informatic

Tabelul 5.
^d Câmp ^p Sfâr it de paragraf (caracter ¶)

^t Tabulator (caracter control ­) ^f Marcaj not subsol

^a Comentariu ^g Imagine

^? Orice caracter ^l Manual line break Shift+Enter

^# Orice cifr ^m Manual page break Ctrl+Enter

^$ Orice liter ^~ Cratim f r desp r ire

Ctrl+Shift+’-‚

^^ Caracter control „^” ^s Spa iu f r desp r ire

Ctrl+Shift+’ ‚

^n Sfâr it coloan ^- Cratim op ional Ctrl+’-‘

^+ Em dash ^b Sfâr it de sec iune

^= En dash ^w Spa iu alb

^e Marcaj not final

5. .7. Rigla orizontal

Este dispus la marginea superioar a ferestrei de lucru,
cu aspectul din figura 5. . Este extrem de util , permi ând
configurarea foarte rapid a formatului documentului:

¶ stabilirea marginilor stânga/dreapta ale documentului sau
ale unui cadru: cursorul este deplasat la marginea stân-

ga/dreapta a riglei, pân î i schimb forma în ª i apare

un mesaj Margine stânga/dreapta; noua margine este se-
tat prin glisare;

¶ stabilirea indent rilor stânga/dreapta ale documentului:
cursorul este deplasat la marginea stânga/dreapta pe sim-

bolurile , respectiv aflate la limitele riglei, apoi prin
glisare este stabilit noua valoare;

¶ setarea unei indent ri ag ate pentru prima linie se face

printr-o procedur de glisare pe simbolul dispus în
marginea stâng a riglei;

¶ setarea tabulatorilor se face prin efectuarea unui click
stânga la pozi ia dorit pe rigl ; dac un tabulator este

Procesoare de texte _______________________________ 84

pozi ionat gre it, se poate repozi iona prin glisare; dac un
tabulator este inutil, se poate terge tr gându-l în afara
riglei;

¶ pentru controlul tabulatorilor este important marcajul dis-
pus la intersec ia riglelor orizontale i verticale: efectuând
click stânga pe simbolul respectiv, apar consecutiv o serie
de simboluri, utile pentru:
· tabulator stânga (textul este scris de la tabulator

spre dreapta);
· tabulator centrat (textul este scris centrat pe

tabulator);
· tabulator dreapta (textul este scris de la tabulator

spre stânga);
· tabulator zecimal (textul scris este aliniat cu

punctul zecimal pe tabulator);
· desenare linie vertical la pozi ia marcatorului;

· setare identare stânga;
· setare identare ag at sau pentru prima linie.

5. .8. Alte elemente de control

Vor fi prezentate sumar celelalte elemente de control
dispuse în fereastra Word, prezentat în figura 5. :

¶ Rigla vertical : poate fi utilizat pentru setarea marginilor
de sus i jos ale paginii sau ale unui cadru; prin glisare
poate modifica în l imea unei linii de tabel.

¶ Barele de defilare orizontal i vertical sunt folosite
pentru defilarea pe orizontal , respectiv pe vertical , a
documentului; defilarea se face f r deplasarea pozi iei
cursorului; controlul defil rii se face prin glisarea butonului
existent pe rigl sau efectuând click stânga pe cele

dou butoane , respectiv ;

¶ Bara de control este dispus la marginea inferioar a ecra-
nului. Sunt prezentate mai multe categorii de informa ii:

85 ______________________________________ Informatic

· num rul paginii, num rul sec iunii, num rul total de
pagini;

· informa ii referitoare la pozi ia cursorului în pagin ; nu
este afi at nimic dac punctul de inserare (cursorul)
nu se afl în fereastr ;

· patru indicatoare referitoare la starea comutatoarelor:
REC (înregistrare macro), TRK (urm rire modific ri),
EXT (modul de selectare extins) i OVR (introducere
text la pozi ia cursorului prin inserare sau suprascri-
ere);

· limba i starea comutatorului de verificare ortografic ;
· starea salv rii sau tip riri documentului în fundal.

5.2. Comenzi rapide

Una din facilit ile deosebite oferite de Word este acce-
sul aproape complet la toate comenzile f r a face apel la
mouse. Pentru un utilizator experimentat, memorarea acestor
shortcuturi poate conduce la o cre tere deosebit a vitezei i
calit ii lucrului. Shortcuturile sunt în num r de câteva sute,
iar utilizatorul are posibilitatea s - i defineasc propriile
comenzi. În consecin în tabelul 5.2, vor fi prezentate numai
comenzile mai importante instalate implicit:

Tabelul 5.2
Comenzi de uz general

F Ofer ajutor interactiv
F7 Corectare ortografic
F9 Actualizare câmpuri

selectate
F 0 Activarea barei meniu
F 2 Salvare ca …
Ctrl+F2 Examinare înaintea

imprim rii
Ctrl+F4 Închidere fereastr

Ctrl+F5 Restabilire fereastr
Ctrl+F6 Salt la fereastra

urm toare
Ctrl+F 0 Maximizare fereastr
Ctrl+Shift+F6 Salt la fereastra

anterioar
Ctrl+Alt+F Informa ii despre

sistem
Ctrl+P Imprimare

Procesoare de texte _______________________________ 86

Comenzi editare
F2 Deplasare text sau imagini
F3 Inserare intrare Auto Text
F5 Selectare comand Salt la
F6 Salt la cadrul urm tor
F Salt la câmpul urm tor
Ctrl+F G sire text
Ctrl+H G sire i înlocuire text
Ctrl+F3 Decupare în Spike
Ctrl+Shift+F3 Lipirea con inutului

din Spike
Ctrl+Shift+F5 Editare marcaj
Delete tergere caracter

dreapta
Ctrl+Delete tergere cuvânt

dreapta

Backspace tergere caracter
stânga

Ctrl+Backspace tergere cuvânt
stânga

Delete tergere caracter dreapta
Ctrl+Delete tergere cuvânt

dreapta
Alt+Shift+R Copiere antet/subsol

anterior
Alt+Ctrl+’.’ Puncte de suspensie
Alt+Ctrl+Y Repetare c utare
Backspace tergere caracter

stânga
Ctrl+Backspace tergere cuvânt

stânga

Comenzi formatare
Shift+F Revizuire formate text
Ctrl+Shift+F Modificare font
Ctrl+Shift+P Modificare

dimensiune font
Ctrl+Shift+’>’ M rire dimensiune

font
Ctrl+Shift+’<’ Mic orare

dimensiune font
Ctrl+] M rire font cu un punct
Ctrl+[Mic orare font cu un

punct
Ctrl+Shift+A Doar majuscule
Ctrl+Shift+* Afi are caractere

control

Ctrl+Shift+C Copiere formate
Ctrl+Shift+V Lipire formate
Ctrl+E Paragraf centrat
Ctrl+J Paragraf stânga-dreapta
Ctrl+L Paragraf aliniat stânga
Ctrl+R Paragraf aliniat dreapta
Ctrl+Shift+S Aplicare stil
Ctrl+Shift+N Aplicare stil Normal
Alt+Ctrl+ …3 Aplicare stil Titlu

…3
Ctrl+ Spa iere la un rând
Ctrl+2 Spa iere la dou rânduri
Ctrl+5 Spa iere la ½ rânduri

Comenzi deplasare cursor i selec ii
Ctrl+«¬­® Deplasare cu un

cuvânt/paragraf
Shift+«¬­® Selectare o liter /

un rând
Ctrl+Shift+«¬­®
 Deplasare i selectare cu un

cuvânt/paragraf

«¬­® Deplasare cu o liter /rând
Home Deplasare la început rând
End Deplasare la sfâr it rând
PageUp Deplasare cu un ecran

în sus
PageDown Deplasare cu un

ecran în jos

87 ______________________________________ Informatic

Comenzi deplasare cursor i selec ii
Ctrl+Shift+F8
 Selectare bloc vertical de text;

dimensiunile se stabilesc cu
«¬­®

F8 Extindere selec ie

Ctrl+A Selectare document
Shift+PgUp Selectare un ecran

în sus
Shift+PgDown Selectare un

ecran în jos

Comenzi AltGr

AltGr+ ~
AltGr+T ™
AltGr+D
AltGr+W |
AltGr+” ß
AltGr+B {
AltGr+’,’ <

AltGr+7 `
AltGr+K
AltGr+S
AltGr+’[’ ÷
AltGr+’;’ $
AltGr+N }
AltGr+’.’ >

AltGr+R ®
AltGr+L
AltGr+Q \
AltGr+’]’ ×
AltGr+V @
AltGr+M §
AltGr+C ©

Totalitatea shortcuturilor disponibile în Word se pot ob i-

ne prin procedura: Instrumente ­ Particularizare ­ Comenzi

­ Tastatur i apoi se vizualizeaz clasele de meniuri exis-

tente; o alt modalitate este oferit de Ajutor pentru Word
unde se caut Comenzi rapide.

5.3. Lucrul cu tabele

Pentru lucrul cu tabele, în pachetul Office exist
aplica ia Excel. Totu i, este de preferat ca într-un document
de tip text s se introduc un obiect de tip tabel, specific
Word, fa de varianta inser rii unui obiect OLE Foaie de
lucru Excel.

Pentru introducerea unor tabele în document se poate

folosi meniul (Tabel ­ Inserare ­ Tabel) sau, direct, butonul

din bara Standard. În ambele situa ii apare o fereastr prin
care utilizatorul stabile te num rul de linii i coloane. Este
indicat ca dimensiunile tabelului s fie corect stabilite de la

 AltGr reprezint tasta Alt din dreapta tastaturii; comenzile sunt
valabile numai dac este selectat tastatura româneasc .

Procesoare de texte _______________________________ 88

început, modific rile ulterioare putând afecta calitatea tabe-
lului i uneori pot conduce chiar la blocarea sistemului.

Presupunând c tabelul a fost inserat în document, o for-
matare primar se poate face cu ajutorul mouse-ului i a me-
niului Tabel.

În primul rând este vorba de stabilirea dimensiunilor
liniilor, coloanelor i celulelor. Noile dimensiuni se pot stabili
prin glisare: în momentul în care cursorul are aspectul sau

, se poate face o redimensionare pe orizontal , respectiv pe
vertical prin glisare; dac se dore te stabilirea dimensiunii
unei singure celule, mai întâi trebuie selectat celula respec-
tiv (dublu click).

O alt posibilitate de setare a dimensiunilor este dat de
procedura Tabel Propriet i tabel Rând, Coloan , Celu-

l ; marcarea zonei din tabel care se redimensioneaz se face
prin pozi ionarea cursorului în locul respectiv. În meniul Pro-
priet i tabel se poate intra i printr-un click dreapta efectuat
pe suprafa a tabelului.

În orice situa ie, accesul la comenzile de formatare a
tabelului se poate face prin bara de butoane Tabele i borduri,
bar care se poate activa din butonul cu acela i nume exis-
tent pe bara Standard.

Aspectul normal al butoanelor Tabele i borduri este
prezentat în figura 5.4.

Figura 5.4

Semnifica ia elementelor barei este:

Deseneaz tabel
Inserare tabel, desenat manual prin

glisare.

Radier
Eliminare chenare i linii celule;

opereaz prin glisare

Stil bordur
Se poate selecta dintr-o list de 25 de

tipuri de borduri

Figura 5.4

89 ______________________________________ Informatic

L ime chenar
Se poate selecta dintr-o list cu 9 l imi,

de la ¼ la 6 puncte

Culoare chenar Stabile te culoarea bordurii

Borduri
Comut imprimarea bordurilor sau a

liniilor din tabel
Culoare de

umplere
Stabile te culoare fundalului

Inserare tabel
Insereaz un alt tabel la pozi ia

cursorului

Îmbinare celule
Une te, pe vertical sau orizontal ,

celulele selectate

Scindare celule
Scindeaz o celul în num rul de

coloane i linii stabilite

Aliniere text
Permite alinierea pe orizontal i

vertical a textului din tabel
Egalizare

rânduri
Rândurile selectate vor avea în l imi

egale
Egalizare

coloane
Rândurile selectate vor avea l imi egale

AutoFormat

tabel
Aplic formate predefinite (chenare,

culori, umbriri etc.)

Direc ie text
Comut direc ia textului la 0¯, 90¯ sau

270¯
Sortare

ascendent
Sorteaz liniile în ordine cresc toare (A-

Z, 0-9), de la pozi ia cursorului
Sortare

descendent
Sorteaz liniile în ordine descresc toare

Sumare

Insereaz un câmp (formul =) care

sumeaz celule din stânga sau deasupra

celulei curente

Activarea barei Tabel i borduri comut automat modul
de vizualizare în Aspect pagin imprimat .

Multe elemente necesare pentru controlul tabelului sunt
disponibile implicit numai din meniul Tabel. Prin intermediul
acestuia se pot insera sau elimina linii ori coloane, se stabi-

Procesoare de texte _______________________________ 90

lesc propriet ile de formatare ale textului (indent ri), dimen-
sionare automat tabel func ie de con inut etc.

O parte din elementele de control ale meniului Tabel
sunt accesibile i prin meniul contextual afi at printr-un click

dreapta executat pe suprafa a tabelului. Comenzile specifice
edit rii tabelelor existente în meniul contextual sunt:

¶ Inserare tabel – permite inserarea unui tabel nou în ve-
chiul tabel;

¶ tergere celule – asigur eliminarea celulelor, rândurilor
sau coloanelor nedorite;

¶ Scindare/Îmbinare celule – este activ func ie de num rul
de celule selectate;

¶ Borduri i umbrire – seteaz elementele grafice ale che-
narului i fundalului tabelului (grosimi, stiluri i culori linii,
respectiv culori sau efecte de umplere);

¶ Orientare text – rote te textul în una din cele trei direc ii
posibile (0¯, 90¯ sau 270¯);

¶ Aliniere celul – permite alinierea obiectului din celul i
chenar atât pe orizontal , cât i pe vertical ;

¶ Potrivire automat – permite dimensionarea automat a
celulei la con inut sau fereastr ori setarea unei l imi fixe;

¶ Propriet i tabel – este folosit pentru alinierea în pagin a
tabelului, încadrarea textului împrejurul tabelului, fixarea
dimensiunilor celulelor, a marginilor de celul etc.

5.4. Elemente de grafic în Word

Îmbinarea textului i graficii a fost o problem extrem de
dificil pân la dezvoltarea aplica iilor GUI. Chiar i a a,
datorit neconcordan ei între structura fi ierelor text i ima-
gine, reunirea lor pune în continuare probleme.

În Word, introducerea de imagini este posibil prin folo-

sirea meniului Inserare ­ Imagine. Mai departe, utilizatorul

9 ______________________________________ Informatic

poate opta pentru colec ia de imagini Clipart cu care se poate
instala Office sau poate introduce o alt imagine dintr-un fi ier
distinct.

Formatele de imagini recunoscute de Word depind de
set rile f cute la instalare, la meniul Filtre grafice. Cele mai
des întâlnite formate de imagini sunt: BMP (BitMaP), PCX (PC

PaintBrush), GIF (Graphics Intergange Format), JPEG (Joint
Photografic Experts Group), PNG (Portable Network Gra-

phics), TIFF (Tag Image File Format), EPS (Encapsulated
PostScript), CGM (Computer Graphics Metafile), WMF (Win-

dows Meta File) i EMF (Extended Meta File). Dintre acestea,
sunt automat recunoscute de Word formatele EMF, JPG,
PNG, BMP, RLE, DIB, GIF i WMF.

Este recomandabil ca imaginile inserate într-un
document Word s nu fie de tip BMP sau PCX care au m rimi
foarte mari. Ca formate raster sunt preferabile GIF, TIF, PNG
i JPG, îns cele mai bune performan e se ob in cu imaginile

vectoriale CGM, WMF sau EMF.
Word permite îns crearea de imagini schi ate direct,

prin intermediul editorului Graph 8.
Bara de butoane pentru controlul editorului grafic este vi-

zualizat prin intermediul butonului Desenare din bara
Standard. Aspectul ei implicit este cel din figura 5.5.a, dar
pentru comoditatea utiliz rii se recomand bara personalizat
din figura 5.5.b.

Figura 5.5.a

Figura 5.5.b

Înainte de a începe lucrul efectiv la un desen, se reco-
mand ca acesta s fie inserat într-un cadru tip imagine care

 Miniatur .

Procesoare de texte _______________________________ 92

se ob ine cu ajutorul butonului (acest buton nu este instalat

implicit în bar ; se gliseaz din meniul Instrumente ­ Parti-

cularizare ­ Desenare pe bara dorit). Activarea barei Dese-

nare comut automat modul de vizualizare în Aspect pagin

imprimat .
Elementele barei personalizate pentru desenare au

urm toarele func iuni:

Aliniere
obiecte

Permite alinierea vertical i/sau orizontal

între mai multe obiecte selectate sau relativ

la pagin , precum i spa ierea egal între

obiectele selectate

Rotire obiecte
Permite rotirea liber sau la °90¯ ori oglin-

direa pe vertical /orizontal

Linii
Linii, s ge i, curbe, contur poligonal, linii
aleatoare (mâzg leli) etc.

Poligoane
Diverse poligoane închise, arce de elips ,

paranteze etc

S ge i S ge i poligonale sau curbilinii

Scheme
logice

Elemente pentru realizarea schemelor logice

Stele i benzi Stele, explozii, benzi i bare

Explica ii
Dreptunghiuri sau alte forme cu linie de

explica ie
Selectare

obiecte
Selectare obiecte multiple prin glisare

Gril fixare
Setare dimensiuni gril de aliniere i fixarea

obiectelor (la gril sau la alte obiecte)
Culoare

umplere
Stabile te culoarea de umplere a unui contur

poligonal

Culoare linie Stabile te culoarea liniei sau chenarului

Culoare

caracter
Stabile te culoarea caracterelor

Umbriri
Propriet ile umbrei (direc ie umbr sau

surs iluminare, m rime i culoare umbr

etc.)

93 ______________________________________ Informatic

Set ri 3D
Propriet i obiecte 3D (adâncime, unghi de

vedere, rotiri 3D, texturi, culori etc.)

Inserare

WordArt

Insereaz un obiect text cu efecte artistice

(umbriri, rotiri, torsion ri, culori în degrade

etc.)

 Lucrul în editorul grafic presupune utilizarea intensiv a
mouse-ului i tastaturii pentru care sunt valabile urm toarele
reguli:

¶ selectarea mai multor obiecte se face cu click stânga

inând ap sat în permanen tasta Shift ; o alt variant

este glisarea peste obiectele de sortat cu butonul
Selectare obiecte activ;

¶ deselectarea unui obiect dintr-un grup de obiecte selectate
se face cu click stânga pe obiectul respectiv, ap sând

tasta Ctrl;

¶ deplasarea obiectelor selectate se face direct prin glisare

sau cu tastele «¬­® ; pentru glisare, dac se dore te a fi

numai orizontal sau numai vertical , trebuie ap sat

tasta Shift ;

¶ copierea obiectelor selectate se face prin glisare cu tasta

Ctrl ap sat ;

¶ reformatarea obiectelor se poate face ag ând cursorul de
marcajul de pe marginea obiectului selectat i efectuând
glisare pentru orizontal – marcaj stânga/dreapta, vertical
– marcaj sus/jos , sau global – marcaj col uri); dac se

dore te p strarea aspectului se apas tasta Ctrl;

¶ liniile drepte se traseaz glisând cu tasta Shift ap sat ;

¶ poligoanele regulate se insereaz ap sând tasta Shift ;

¶ inserarea unui obiect fixat la gril (dac grila de fixare este

deselectat) se face ap sând tasta Alt ;

Procesoare de texte _______________________________ 94

¶ meniul contextual al obiectului grafic se ob ine printr-un
click dreapta i are o serie de func iuni extrem de impor-
tante:
· comenzi elementare de editare (Decupare, Copiere i

Lipire);
· ad ugarea de text într-un contur poligonal închis

(Ad ugare text);
· gruparea sau degruparea obiectele selectate;
· editarea col urilor i punctelor de inflexiune pentru lini-

ile, curbele sau contururile poligonale;
· ordinea de afi are pentru obiectele suprapuse (Ordine);
· intr în fereastra de dialog pentru definirea proprie-

t ilor obiectului, unde, de exemplu, pentru un poligon,
se pot seta: grosimea, culoarea, stilul i modelul liniei
de contur, tipuri de termina ie pentru linie (dac poli-
gonul este deschis), transparen a, culori i efecte de
umplere, scal ri, rotiri, încadrarea obiectului în text,
inserarea de text în poligon, etc.

5.5. Editorul de ecua ii

Pentru a fi un editor complet, Word trebuia s dispun i
de un editor de ecua ii. Acest tip de editor insereaz obiecte
grafice, cu respectarea strict a regulilor matematice. Deoare-
ce nu este o aplica ie implicit , utilizatorul trebuie s îl selec-
teze la instalare pentru a-l avea disponibil.

Intrarea în acest mod de editare se face ap sând
butonul Editor ecua ii (acest buton nu este instalat implicit în
barele de comenzi; se poate introduce prin procedura

Instrumente ­ Particularizare ­ Comenzi ­ Inserare ­
Editor de ecua ii).

 Gruparea reprezint o ac iune care transform un num r de mai
multe obiecte într-o entitate de sine st t toare.

95 ______________________________________ Informatic

Lansarea editorului schimb complet aspectul ferestrei
Word: meniurile, barele de butoane, bara de stare.

Astfel, meniurile con in acum elementele necesare set -
rii propriet ilor obiectelor desenate. Cele mai importante sunt
Style unde se definesc stilurile implicite pentru diferite obiecte
matematice i Size pentru stabilirea m rimii obiectelor. În am-
bele meniuri exist rubrica Define prin intermediul c reia
utilizatorul î i poate seta propriet ile dorite la caractere,
simboluri etc.

Unica bar de butoane afi at , cu aspectul din figura
5.6, con ine 9 clase cu subcategorii de simboluri matematice,
litere grece ti, indici i exponen i, spa ieri, format ri speciale
pentru vectori, matrici, sume i integrale etc.

Figura 5.6

5.6. Elemente practice

Pentru a ob ine documente care pot fi transferate u or
de pe un calculator pe altul, în care aspectul textului tip rit s
fie cel dorit, editarea textului s fie simplificat etc. trebuie
respectate câteva reguli generale:

¶ Înainte de începe introducerea textului, trebuie setat di-

mensiunea hârtiei (Fi ier ­ Ini ializare pagin ­ Dimensi-

uni hârtie); în caz contrar, la finalul edit rii trebuie refor-
matat întregul document pentru a asigura încadrarea
acestuia în hârtia cu dimensiunea dorit .

¶ Deoarece imprimantele nu tip resc întreaga suprafa a
unei foi de hârtie, trebuie selectate marginile între limita
hârtiei i limita textului; dac valorile sunt prea mici, sis-
temul afi eaz o fereastr de avertizare oferind posibilita-
tea de a alege Reparare, prin care se pot seta dimensiu-
nile minime admise ale marginilor.

Procesoare de texte _______________________________ 96

¶ Înainte de a începe editarea propriu-zis , trebuie definite
antetul, subsolul i numerele de pagin ; dac se dore te
ca acestea s nu fie identice sau continue în tot docu-
mentul, exist dou posibilit i:

- definirea unui antet sau subsol diferit pentru paginile

pare i impare se poate face prin procedura: Fi ier ­
Ini ializare pagin ­ Aspect ­ Pagina par diferit de

cea impar ;

- definirea unui antet, subsol sau numerotare diferit de
pagin oriunde în document se face mai întâi prin intro-

ducerea unei noi sec iuni (Inserare ­ Întrerupere ­
Sec iune) urmat de stabilirea de obiecte diferite pe

paginile pare i impare (Vizualizare ­ Antet i subsol

­ La fel ca precedentul – trebuie deselectat) i defi-
nirea con inutului, separat, pentru antet i subsol.

¶ Imprimanta trebuie setat func ie de tipul documentului
care se tip re te: pentru schi e, rezolu ia trebuie aleas
cât mai mic (se face economie de consumabile i se câ -
tig timp la imprimare), se poate alege tip rirea selectiv
(pagini pare sau impare i ordinea de imprimare) pentru
documentele tip rite pe ambele fe e ale hârtiei, pentru un
num r mare de exemplare este preferabil selectarea
op iunii Imprimare în fi ier, tip rirea propriu-zis executân-
du-se printr-o linie de comand MS-DOS de tipul:

copy <fi ier.prn> prn /b .

¶ Pentru a asigura uniformitatea documentului, ini ial trebuie
definite stilurile cu care se va lucra (de regul stilurile
Normal, Indent corp text, Titlu, Titlu …); stabilirea

formatelor stilurilor se face prin procedura: Format ­ Stil

­ <selec ie stiluri de lucru> ­ Modificare ­ Format ­
[Font, Paragraf, Tabulatori, Bordur , Limb , Cadru,
Numerotare]; pentru Titluri trebuie selectat stilul de nume-

97 ______________________________________ Informatic

rotare Schi numerotat pentru a asigura numerotarea
automat a capitolelor, p r ilor, paragrafelor etc.

¶ Dac documentul a fost realizat cu definirea de Titluri,
cuprinsul este introdus automat la pozi ia cursorului prin

procedura: Inserare ­ Index i Tabele ­ Cuprins.

¶ Inserarea unor coloane în mijlocul unui text normal se face
dup urm toarea procedur :

- la începutul coloanelor se introduce o întrerupere, f r

salt la pagin nou – Inserare ­ Întrerupere ­ Conti-

nuu;

- se definesc num rul de coloane, dimensiunea i spa-

ierea orizontal a acestora – Format ­ Coloane …;

- se introduce textul în coloane; dac se dore te trece-
rea la coloan nou , se folose te caracterul de control

special generat de secven a: Inserare ­ Întrerupere ­
Sfâr it de coloan ;

- la finalul coloanelor, se introduce o nou întrerupere,

f r salt la pagin nou – Inserare ­ Întrerupere ­
Continuu.

¶ Înainte de inserarea unui tabel, utilizatorul trebuie s stabi-
leasc foarte precis dimensiunea i celelalte caracteristici
ale sale; modific rile repetate (introduceri coloane, îmbi-
n ri linii/coloane, redimension ri celule) pot conduce la
blocarea sistemului i pierderea documentului;

¶ Lucrul cu tabele de mari dimensiuni poate pune probleme
la marginea inferioar a paginilor; pentru a elimina spa iile
libere l sate automat, exist mai multe solu ii:

- definirea de celule care pot continua pe pagini diferite

(Tabel ­ Propriet i ­ Rând ­ Rândul poate fi pe

pagini diferite – activat eticheta);

Procesoare de texte _______________________________ 98

- inserarea unui rând suplimentar (Tabel ­ Inserare ­
Rânduri deasupra) urmat de mutarea textului în noul
rând pân la limita umplerii spa iului liber al paginii.

¶ Trebuie evitat folosirea de seturi de caractere pu in
întâlnite pentru a fi posibil vizualizarea documentul i pe
alte calculatoare care nu dispun de fonturile respective;
altminteri, de exemplu, în loc de diacritice române ti pot
apare: ãÞ° etc.

¶ Spa iile libere pe rând se stabilesc cu tabulatori i inden-
turi stânga/dreapta; pentru pozi ion ri deosebite ale tex-
tului, trebuie utiliza i tabulatorii de tip stânga/dreapta sau
centrare; aceasta asigur o reformatare foarte simpl la
schimbarea caracteristicilor documentului.

¶ Spa iile libere pân la o nou pagin se stabilesc:

- necondi ionat, cu comanda de Sfâr it manual de pagin

Ctrl+Enter;

- pentru legarea pe aceia i pagin a unor rânduri sau

paragrafe marcate se folose te procedura: Format ­
Paragraf ­ Sfâr ituri de linie i de pagin ­ Se

p streaz (liniile/paragrafele) împreun .

¶ Pentru introducerea de simboluri, este preferabil proce-

dura Inserare ­ Simbol ­ Font…; folosirea aplica iei

Character Map sau a combina iilor de taste Alt+0xxx defi-

nite de aceasta poate avea efecte imprevizibile la vizua-
lizarea documentului pe alte calculatoare.

¶ Un aspect îngrijit al documentului este asigurat de setarea

desp r irii automate în silabe (Instrumente ­ Limb ­
Desp r ire în silabe).

¶ Marcarea în text a gre elilor ortografice este f cut dac :

- este selectat corect limba în care este scris docu-

mentul (Instrumente ­ Limb);

99 ______________________________________ Informatic

- este deselectat eticheta Ascundere gre eli din acest

document din meniul Instrumente ­ Op iuni ­ Corec-

tare ortografic i gramatical .

¶ Folosirea meniului contextual (ob inut cu click dreapta)
asigur o metod foarte rapid de acces la elementele de
meniu mai des folosite; meniul contextual are dou aspec-
te diferen iate de corectorul ortografic: dac textul este
marcat ca incorect, meniul contextual asigur func ii de
corectare ortografic ; în caz contrar, meniul contextual
asigur controlul celor mai importante comenzi de editare
i formatare: Decupare, Copiere i Lipire, respectiv

M rire/Mic orare indent, Font, Paragraf, Marcatori i nu-
merotare.

¶ Extensiile documentelor trebuie alese func ie de destina ia
acestora:

- exportul documentului în alt aplica ie care nu cunoa -
te formatul DOC se face folosind de regul extensia
RTF (Rich Text Format);

- dac se dore te ob inerea unui document de mici
dimensiuni, f r memorarea format rilor, se poate ale-
ge formatul TXT;

- pentru exportul într-o pagin WEB, se alege formatul
HTM sau HTML;

¶ Inserarea imaginilor trebuie f cut în cadre special desti-

nate; iconul corespunz tor (imagine Word); se ob ine
prin glisare din clasa de butoane Desenare;

¶ dac imaginea este prea complex pentru a fi realizat cu
editorul propriu al Word (Graph), ea poate fi ob inut cu alt
editor grafic i salvat ca fi ier pe disc; procedura de inse-

rare a imaginii este Inserare ­ Imagine ­ Din fi ier dup

care se selecteaz fi ierul dorit; ordinea preferat a forma-
telor de imagine este:

Procesoare de texte _______________________________ 200

- imagini vectoriale (WMF, EMF);

- imagini raster comprimate (JPG, TIFF, PNG, GIF);

- imagini raster (BMP, PCX).
În situa ia inser rii unor imagini scanate (cu format, de
regul BMP), trebuie aleas o rezolu ie a scanerului cât
mai mic (<300 DPI) i un num r minim de culori (256),
acestea func ie de natura imaginii i tipul de imprimant
folosit. O reducere important a dimensiunilor documen-
telor poate fi asigurat prin conversia imaginii raster în
imagine JPG utilizând, de exemplu, aplica ia Kodak Image
furnizat împreun cu sistemul de operare.

¶ Este indicat validarea op iunii Salvare informa ii pentru

recuperare automat la: n minute din meniul Instrumente

­ Op iuni ­ Salvare pentru a preveni pierderea docu-
mentului în urma unei bloc ri a sistemului sau c derii ten-
siunii de alimentare.

¶ În meniul Instrumente ­ Op iuni ­ Salvare trebuie

selectat op iunea Se permit salv ri în fundal i deselec-
tat op iunea Se permit salv ri rapide; aceasta asigur o
salvare sigur i rapid a documentului.

¶ Dup dobândirea unei oarecare experien e în lucrul cu
Word, se recomand dezinstalarea aplica iei Asistent

Office i ob inerea de ajutor numai prin aplica ia Ajutor
pentru Microsoft Word.

20 ______________________________________ Informatic

Capitolul 6. PROGRAME DE PREZENTARE

Aplica ia PowerPoint este o aplica ie component a pa-
chetului Office, fiind utilizat pentru realizarea de prezent ri
de mici dimensiuni.

Aspectul ferestrei PowerPoint este asem n tor cu cel al
Word, cu diferen a c meniurile sunt, deocamdat , în limba
englez .

Aplica ia este orientat pe crearea de slide-uri (ecrane
cu informa ii) i definirea tipurilor de tranzi ie de la un ecran la
altul.

PowerPoint este util utilizând numai un proiector digital
pentru afi area prezent rii pe un ecran de mari dimensiuni.
Altfel, prezentarea este limitat la dimensiunile i contrastul
redus al display-ului calculatorului i scopul final, de disemi-
nare al informa iilor, nu este asigurat.

6.1. Tipuri de slide-uri

Instalarea complet a PowerPoint ofer un num r de 24
de tipuri diferite de slide-uri, func ie de informa iile care sunt
afi ate. Utilizatorul, func ie de datele care dore te s le
prezinte, trebuie s selecteze un anumit tip de slide. Nu exist
nici o constrângere privind succesiunea ecranelor sau a con i-
nutului slide-urilor.

Tipurile de slide-uri existente în PowerPoint sunt:

Title slide: afi eaz un ecran cu titlu i subtitlu; folosit de

regul ca primul slide.

Bulleted list: afi eaz un titlu în partea superioar a

ecranului urmat de o list cu marcatori.

2 Column text; afi eaz un titlu i dou coloane de text cu

marcatori.

Programe de prezentare ____________________________ 202

Table: afi eaz un titlu i un tabel cu propriet i (num r de

linii i coloane) stabilit de utilizator.

Text & Chart: afi eaz un titlu, o coloan de text cu

marcatori i o diagram grafic realizat cu aplica ia Chart

din Word sau Excel.

Chart & Text: similar cu cel anterior, cu excep ia pozi iei

coloanelor text i diagram .

Organization Chart: afi eaz un titlu i o schem bloc de tip

Organization Chart .

Chart: afi eaz un titlu i o diagram

Text & Clip Art: afi eaz un titlu, o coloan de text cu

marcatori i o imagine.

Clip Art & Text: identic cu cel anterior; schimb pozi ia

coloanelor text i imagine.

Title Only: afi eaz numai un titlu în partea superioar ,

restul ecranului fiind disponibil pentru alte date.

Blank: toat suprafa a ecranului este liber pentru afi area

unor date care nu se g sesc în slide-urile implicite.

Text & Object: afi eaz un titlu, o coloan de text cu

marcatori i un obiect compatibil OLE.

Object &Text: identic cu cel anterior; schimb pozi ia

textului i obiectului.

Large object: afi eaz pe tot ecranul un singur obiect de

mari dimensiuni.

Object: afi eaz un titlu i un obiect.

 Presupune ca extensia Office respectiv s fie instalat

203 ______________________________________ Informatic

Text & Media Clip: afi eaz un titlu, o coloan text i un

obiect multimedia (imagine video sau anima ie, secven e

audio etc.).

Media Clip & Text: identic cu anteriorul; schimb pozi ia

textului i obiectului.

Object Over Text: afi eaz , pe vertical , un titlu, un obiect

i o caset text.

Text Over Object: identic cu cel anterior; schimb pozi ia

textului i obiectului.

Text & 2 Objects: afi eaz un titlu, o caset text i dou

obiecte.

2 Objects & Text: identic cu cel anterior; schimb pozi ia

textului i obiectelor.

2 Objects Over Text: afi eaz , pe vertical , un titlu, dou

obiecte i o caset text.

4 Objects: afi eaz un titlu i patru obiecte.

Elementele din toate slide-urile sunt inserate în cadre
separate, existând posibilitatea redimension rii prin glisare.

Meniul i barele de butoane permit inserarea în slide i a
alte elemente, diferite de cele definite în ecranul implicit.
Într-un mod similar cu Word, exist comenzi i butoane pentru
formatarea textului, casetelor, a altor obiecte. Din/în orice
slide se pot insera obiecte OLE prin procedura Copy dintr-o
alt aplica ie i Paste în PowerPoint. Asem n tor cu Word, la
inserarea obiectelor grafice trebuie preferat formatul JPG în
dauna formatului BMP.

În mod normal, fundalul ecranului este setat cu o culoare

alb . Prin procedura Common Tasks ­ Apply Design Tem-

plates… se poate selecta unul din cele 45 de stiluri de fundal
instalate implicit (fi iere POT). Toate slide-urile dintr-o pre-

Programe de prezentare ____________________________ 204

zentare au acela i stil pentru a se evita tranzi ii bru te de la
un ecran la altul. Stilul selectat poate fi particularizat (culori,
aspect marcatori etc.) efectuând click dreapta pe suprafa a
slide-ului urmat de selec ia culorii de fundal (Background) i a
culorilor pentru text, titlu, fond text etc. (Slide Color Scheme).

6.2. Selectarea modului de vizualizare

În col ul stânga jos al ferestrei PowerPoint exist cinci
butoane pentru definirea stilului de vizualizare al ferestrelor.
Acestea sunt:

Normal View: folosit pentru crearea prezent rii; fereastra

PowerPoint este împ r it în trei: în stânga este afi at num rul
slide-urilor i titlurile lor (dac exist), în dreapta este zona de

lucru pentru editarea slide-ului curent, iar în dreapta jos este o

fereastr de comentarii.

Outline View: asem n tor cu stilul de vizualizare anterior, cu un

accent deosebit pus pe ferestrele text.

Slide View: fereastra este împ r it în dou ; în dreapta sunt
afi ate numerele slide-urilor, iar în stânga este afi at forma

final a ecranului.

Slide Sorter View: afi eaz la o scar redus fiecare slide

înso it de o serie de informa ii suplimentare (num r de ordine,

timp afi are, stil tranzi ie etc.)

Slide Show: folosit pentru prezentarea pe un proiector digital;

afi eaz numai slide-urile, f r nici un fel de informa ie

suplimentar .

Slide Show este stilul de vizualizare cu care este f cut
efectiv prezentarea, astfel încât opera iunile vor fi descrise în
detaliu:

¶ defilarea slide-urilor se poate face automat sau cu un click

stânga; revenirea la slide-ul anterior se face cu click
dreapta i selectarea Previous;

205 ______________________________________ Informatic

¶ pentru indicarea pe ecran se poate folosi mouse-ul prin

procedura: click dreapta ­ Pointer Options ­ Arrow/Pen;

selectarea Pen (creion) permite marcarea zonelor de ecran
glisând cu butonul stâng ap sat;

¶ poate fi omis ordinea normal a slide-urilor prin proce-

dura: click dreapta ­ Go ­ Slide Navigator.

6.3. Definirea tranzi iilor

În modul de vizualizare Slide Sorter View apare o nou
bar de butoane care permite selectarea modului de apari ie a
unui slide i a tranzi iei de la un slide la altul, pentru toate
ecranele din prezentare.

PowerPoint permite selectarea unui stil de apari ie a
slide-ului din cele 42 existente în lista derulant Succesiune

diapozitive, precum i setarea a 56 tipuri de anima ie din lista
derulant Efecte de anima ie.

Trecerea de la un slide la altul în modul de vizualizare
Slide Show se poate face automat, dup ce timpul de afi are

este stabilit de utilizator ap sând butonul Rehearse Timing
(Repeti ie timp).

Înainte de prezentarea propriu-zis a materialului, se re-
comand cel pu in o verificare a încadr rii în timp a pre-
zent rii pentru fiecare slide, a modului de afi are pe proiector
(urmat , eventual, de schimbarea culorilor pentru cre terea
contrastului i luminozit ii), a tranzi iilor selectate etc.

Foi de calcul tabelare ______________________________ 206

Capitolul 7. FOI DE CALCUL TABELARE

Foile de calcul tabelare provin din primul program vândut
pentru calculatoare personale, VISICALC. Înainte de apari ia
acestuia, acum vreo 5 ani, contabilii foloseau un formular li-
niat vertical i orizontal, în celulele astfel formate introducân-
du-se manual valorile numerice dorite. Calculele necesare
erau realizate eventual cu un calculator de buzunar iar cine
nu avea calculator, dac tia s o foloseasc , utiliza rigla de
calcul.

Ulterior, o dat cu cre terea puterii calculatoarelor per-
sonale, VISICALC a fost înlocuit cu Lotus- 23, o aplica ie cu
mare succes la utilizatorii socotitori.

Lotus- 23 exist în variante MS-DOS sau Windows i,
datorit succesului s u, a fost reprodus de Microsoft în apli-
ca ia Excel.

Aspectul ferestrei Excel este asem n tor cu oricare alt
fereastr Office, particularit ile sale fiind:

¶ meniurile derulante (pentru varianta Excel 2000) sunt în
limba român ;

¶ barele de butoane Standard i Formatare con in butoane
asem n toare celor din Word cu câteva excep ii care vor fi
prezentate ulterior;

¶ specific Excel este bara
de formule, cu aspectul
din figura 6. ;

¶ fereastra de lucru este împ r it în celule, 256 de coloane
i 6384 de linii; numerotarea coloanelor este literal ,

A,B,…,Z,AA,…,AZ,…,IU,IV iar cea a liniilor este direct , de
la la 6384;

¶ identificarea celulei curente se face la intersec ia coordo-
natelor verticale i orizontale pozi iei cursorului; pentru

207 ______________________________________ Informatic

evitarea confuziilor, adresa celulei este setat automat la
valoarea corect , fiind afi at în zona corespunz toare din
bara de formule;

¶ bara de stare are o serie de butoane pentru defilarea între
foile de calcul, precum i o serie de etichete asociate
fiec rei foi.

Înainte de a trece la descrierea cre rii unei aplica ii
Excel, trebuie men ionat c acesta nu este un editor de
texte. Scopul s u principal este de a realiza leg turi dinamice
între informa iile din celule prin intermediul unor formule i nu
de a în ira o serie de valori care ulterior s fie imprimate;
pentru tip rirea unor valori statice tabelare, exist extensia
pentru tabele din Word.

7.1. Agenda de lucru Excel

Pentru a introduce informa ii într-o foaie de calcul nou ,
mai întâi se selecteaz celulele unde se dore te ca aceste
date trebuie s ajung .

Selectarea f cut ini ial este util pentru introducerea
rapid a datelor, trecerea de la o celul la alta fiind f cut
strict în zona selectat .

Dup completarea unei celule cu informa ia dorit , me-
morarea valorii i trecerea la o nou celul se face ap sând

tasta Enter, tastele «®¬­ sau butonul din bara de for-

mule. Folosirea uneia din cele trei proceduri asigur com-
pletarea foii de calcul; dac se dore te completarea pe linii

 Selectarea se face prin glisare pe diagonala tabelului, inând
butonul stâng ap sat de la celula stânga sus, pân la celula
dreapta jos; alte modalit i presupun folosirea s ge ilor i a tastei
Shift care trebuie men inut ap sat pe durata select rii; pentru
foile foarte mari, se recomand selectarea primei celule, urmat
de un click stânga pe celula diagonal opus , concomitent cu
ap sarea tastei Shift .

Foi de calcul tabelare ______________________________ 208

trebuie folosit tasta Tab. Dup completarea ultimei celule

(dreapta jos), este selectat automat prima celul (stânga
sus). Dac o valoare introdus este eronat , se poate terge

ap sând butonul din bara de formule.

7. . . Tipuri de date

Excel lucreaz în principal cu date de tip numeric i date
de tip text. Excel detecteaz automat aceste dou tipuri,
numerele fiind aliniate dreapta iar textele au aliniere stânga.
Numerele sunt scrise conform standardelor folosite de
calculator: virgula zecimal este de fapt caracterul ‘.’ nu ‘,’.
Virgula este folosit doar ca separator între clasele de
numere (mii, milioane etc.).

Cu excep ia acestor dou tipuri de baz , mai exist i
alte categorii de informa ii:

¶ numere frac ionare: aplica ia poate lucra i cu numere sub
form de frac ii introduse obligatoriu sub forma <parte

întreag > <spa iu> <num r tor>/<numitor>; este singura
ocazie în care într-un câmp numeric este permis intro-
ducerea de spa ii;

¶ numere în format tiin ific: pentru valorile numerice foarte
mari, Excel admite introducerea informa iei în formatul
<mantis > E <exponent>; de exemplu, .7E6 reprezint

700000;

¶ simboluri monetare: pentru a diferen ia valorile b ne ti de
alte numere, exist posibilitatea de a declara o celul de
tip Simbol monetar, valoarea fiind precedat de caracterul
„$” sau alt simbol de valut din lista derulant Simbol;

¶ valoare contabil : este asem n toare cu categoria ante-
rioar , numai c numerele sunt afi ate în format cu dou
zecimale i virgule de separare;

¶ procentaje: la valoarea introdus este ad ugat simbolul
„%” i în calcule este luat în considerare ca procent;

209 ______________________________________ Informatic

¶ data i ora: chiar dac celula cu o informa ie cronologic
poate fi de tip text, pentru lucrul cu formule ce presupun
calculul scurgerii timpului, informa ia din celul trebuie
definit cu acest atribut; special: valoarea este formatat
particular, func ie de categoria selectat (cod po tal, nu-
m r de telefon, cod numeric personal);

¶ particularizat: este stabilit o formatare automat func ie
de selec ia f cut de utilizator.

Stabilirea categoriei de celul este f cut prin

procedura: Format ­ Celul ­ Num r ­ <categorie>.

7. .2. Completarea automat a celulelor

În multe foi de calcul este necesar introducerea de serii
secven iale numerice sau calendaristice. Pentru aceasta exis-
t facilitatea AutoFill prin intermediul c reia nu mai este ne-
cesar decât introducerea primei valori din serie, Excel rea-
lizând completarea automat a celorlalte celule.

Procedura AutoFill const într-o glisare, fie pe orizon-
tal , fie pe vertical , de la prima celul a seriei pân la ultima
celul . Excel completeaz celulele selectate numai dac

glisarea este f cut cu un cursor al mouse-ului de forma: + .

Dac Excel detecteaz inten ia utilizatorului de a realiza
o serie consecutiv , completeaz celule selectate cu valorile
corespunz toare; în caz contrar, celulele sunt completate cu
valoarea primei celule.

Dac se dore te realizarea unei serii aritmetice cu o rat
diferit de unu, utilizatorul trebuie s completeze primele
dou celule ale seriei, aplica ia completând automat restul
celulelor cu o rat determinat de diferen a dintre primele
dou celule.

Foi de calcul tabelare ______________________________ 2 0

7. .3. Format ri

O prim categorie de atribute ad ugate valorilor sunt
identice cu cele din Word: caracterele pot fi aldine, cursive

sau subliniate. Selectarea unuia sau mai multor atribute se

poate face prin butoanele corespunz toare (B I U) de pe

bara de formatare.
La fel ca în Word, exist listele derulante pentru

selectarea unui tip de caractere i a dimensiunii acestora,
precum i tipul de aliniere în celul (stânga, dreapta sau
stânga-dreapta).

Accesul la alte elemente de formatare se face prin

meniul Format ­ Celule, fiind disponibile urm toarele set ri:

¶ Aliniere: cu posibilitatea select rii alinierii verticale i ori-
zontale, precum i a unghiului de orientare a textului; me-
niul mai ofer posibilitatea set rii spargerii pe vertical a
textului din celul (Încadrare text) sau a îmbin rii celulelor
selectate;

¶ Font: este un meniu similar cu cel de la Word;

¶ Bordur : permite selectarea unui stil de conturare a celulei
(din 4 disponibile), selectarea unei culori pentru linii sau
particularizarea chenarului pentru liniile orizontale, verti-
cale sau diagonale;

¶ Modele: se poate alege culoarea sau o form special de
fundal;

¶ Protec ie: folosit pentru blocarea sau ascunderea celu-
lelor.

 Ascunderea celulei este o opera iune care elimin virtual celula
din foaia de calcul; chiar dac celula ascuns nu mai este vizibil ,
valoarea memorat este p strat i poate fi folosit în orice
formul .

2 ______________________________________ Informatic

Cu excep ia acestor set ri, ob inute prin selectarea eti-

chetei dorite din meniul Format ­ Celule, mai sunt disponibile

câteva comenzi specifice Excel.
Astfel, dimensionarea celulelor se poate face manual,

glisând cursorul peste limita de sus sau stânga între dou
coloane sau automat, func ie de con inutul celulelor selectate

prin procedura: Format ­ Coloan sau Rând ­ Potrivire

automat la con inut.
De asemenea, specific Excel este i comanda realizat

de butonul Îmbinare i centrare , util pentru declararea ca
titlu a celulelor selectate.

7. .4. Lucrul cu formule

Indicarea unei formule se face ap sând butonul = din

bara de formule. Excel admite cinci tipuri de operatori +,-,*,/,^
cu semnifica ia: adunare, sc dere, înmul ire, împ r ire, res-
pectiv ridicare la putere. Pentru schimbarea ordinii de efec-
tuare a opera iilor, este admis i folosirea parantezelor ().Se
pot imbrica mai multe paranteze. Valorile operanzilor sunt
asigurate de adresa celulei ori se introduc ca valori constante
în bara de formule.

O comand util este butonul Însumare automat S ca-

re, în mod automat, realizeaz totalul pe vertical sau orizon-
tal al celulelor cu valori numerice.

Pentru realizarea unor calcule mai complicate, Excel

pune la dispozi ie expertul de formule apelat prin butonul fx .

Formulele definite în Excel sunt împ r ite pe categorii
(statistice, financiare, dat i or , matematice i trigono-
metrice, logice, etc.). Selectarea unei astfel de func ii oblig
utilizatorul la introducerea corect a tuturor parametrilor func-
iei, inclusiv a categoriilor de valori (numere, informa ii timp,

procent etc.).

Foi de calcul tabelare ______________________________ 2 2

O facilitate remarcabil a aplica iei este evaluarea auto-
mat a noii valori a func iei în situa ia în care valoarea unei
celule cu valoare de argument este modificat .

7. .5. Diagrame în Excel

O facilitate deosebit a aplica iei const în realizarea de
grafice (diagrame), parametrii de intrare constând în informa-
ia din celulele selectate.

Lansarea expertului în diagrame este f cut cu ajutorul

butonului .
Utilizatorul are posibilitatea de a alege forma diagramei

dintr-o list derulant de peste 50 de variante de diagrame.
Algoritmul de lucru pentru ob inerea unei diagrame este:

. Se selecteaz zona de tabel care se dore te s fie afi-
at grafic; formatul celulelor trebuie s con in tipul de

num r dorit (dat , cifre, procente etc.), în caz contrar
rezultatul este nesatisf c tor; trebuie evitate selectarea
de celule cu diferen e mari între valori, altminteri grafi-
cele sunt greu interpretabile.

2. Se lanseaz în execu ie expertul de diagram ap sând
butonul corespunz tor din bara Format.

3. Se alege tipul de grafic dorit din lista derulant ; aspectul
diagramei poate fi vizualizat ap sând butonul Ap sa i i

men ine i ap sat pt. vizualizare mostr ; dac acesta
corespunde, se poate ap sa butonul Terminare i dia-
grama este inclus în foaie.

4. Dac se dore te finisarea aspectului graficului, se apas
butonul Urm torul, existând posibilitatea de a seta în
ferestrele care urmeaz : abscisa graficului pe liniile sau
pe coloanele celulelor cu informa ii, a unui titlu de dia-
gram , a ordonatei i abscisei, ad ugarea de linii de in-
dicare suplimentare, de inserare i pozi ionare a unei
legende etc.

2 3 ______________________________________ Informatic

De exemplu, pentru tabelul de mai jos a rezultat dia-
grama al turat :
Dat Valoare

/ /95 564

/ /96 687

/ /97 356

/ /98 554

/ /99 684

/ /00 435

Titlu diagram

564

687

356

554

684

435

0
00

200

300
400
500
600

700
800

995 996 997 998 999 2000

Atributele elementelor grafice (bare, fundal, linii, texte
etc.) sunt accesibile printr-un dublu click.

Dac elementele grafice nu sunt suficiente, utilizatorul,

prin butonul , apeleaz aplica ia Graph8, identic cu cea
din Word.

7. .6. Realizarea unei baze de date

Scopul cre rii unei baze de date nu este acela de a
calcula noi valori – destina ia intrinsec a Excel, cât de a me-
mora o mul ime de informa ii într-o manier cât mai coerent .

În situa ia unei baze de date, coloanele poart numele
de câmp sau rubric ; entit ile descrise pe linii sunt denumite
înregistr ri; fiecare înregistrare con ine mai multe câmpuri.

Baza de date Excel nu are numai posibilitatea de a me-
mora o mare cantitate de informa ii, aplica ia punând la dispo-
zi ia utilizatorului o serie de facilit i pentru organizarea date-
lor sau afi area lor selectiv . Crearea i gestionarea unei ba-
ze de date se simplific foarte mult prin utilizarea unui for-
mular de date. Pentru aceasta este necesar mai întâi defi-
nirea titlurilor coloanelor (utilizate ca nume de câmpuri), intro-
ducerea unei înregistr ri model, selectarea celor dou rânduri

de celule i selectarea comenzii Date ­ Machet . Excel 2000

Foi de calcul tabelare ______________________________ 2 4

genereaz formularul i f r introducerea înregistr rii model
dar, pentru situa ia în care înregistrarea con ine i câmpuri
calculate, este obligatorie definirea înregistr rii model.

Introducerea datelor este acum supervizat de formu-
larul creat, Excel având grij s completeze înregistr rile
urm toare ale bazei de date într-o manier similar primei
înregistr ri.

Pentru g sirea rapid a înregistr rilor, în meniul Date ­
Machet ­ Criterii, pentru fiecare câmp al înregistr rii este

posibil ad ugarea unor condi ii pentru c utarea rapid a in-
forma iilor: pentru câmpurile text se folosesc wildcardurile
MS-DOS (de exemplu, valoarea „C*” presupune c Excel va
c uta toate câmpurile din rubrica respectiv care au prima
liter „C”); pentru câmpurile numerice sunt disponibili ase
operatori logici: =, <, <=, >, >=, <>, respectiv egal, mai mic,
mai mic sau egal, mai mare, mai mare sau egal i, respectiv,
diferit.

O alt facilitate a bazei de date este sortarea
ascendent sau descendent a înregistr rilor. Ordinea ascen-
dent de sortare este: 0, ,…,9,A,B,…,Z. Pentru ca programul
s selecteze corect înregistr rile, trebuie precizate care ru-
brici determin noua ordine a înregistr rilor. Aceste rubrici
sunt cunoscute sub numele de chei de sortare iar pentru
Excel sunt în num r de trei. Sunt necesare toate trei rubricile
pentru cheia de sortare numai dac rubricile au valori care se
repet . Dac cheia de sortare este format dintr-o singur
rubric în care exist câmpuri identice, ordinea de sortare
este ordinea de introducere a valorilor.

Algoritmul de sortare a bazei de date este:
. Se pozi ioneaz cursorul în primul nume de rubric al

bazei de date;

2. Se selecteaz meniul Date ­ Sortare;

2 5 ______________________________________ Informatic

3. Din lista derulant Sortare dup se selecteaz numele
primei rubrici dup care se face sortarea bazei de date;

4. Dac este necesar se pot selecta i celelalte chei de
sortare din listele derulante Apoi dup (pentru cheia 2) i
Apoi dup (pentru cheia 3); pentru fiecare din cele trei
chei de sortare este posibil selectarea ordon rii ascen-
dente sau descendente.

5. Se apas butonul OK.
Selectarea dintr-o baza de date de mari dimensiuni

numai a unor înregistr ri poate fi o opera ie extrem de dificil .
În Excel, acest lucru este realizat foarte simplu prin ascun-
derea înregistr rilor nedorite cu ajutorul unei opera ii denu-
mite Filtrare.

Filtrarea se poate realiza fie pentru selectarea înregis-
tr rilor care au câmpuri identice cu valoarea introdus (prin

procedura Date ­ Filtrare automat ­ selectare valoare din

lista derulant ad ugat rubricii), fie filtre cu operatori logici
care pot selecta din baza de date înregistr rile care con in
câmpuri care respect anumite condi ii (de exemplu, primele
litere ale textului s fie „AB” presupune folosirea operandului
„=AB*”; pentru valorile numerice sunt disponibile cei ase
operatori defini i anterior la sortare).

Foi de calcul tabelare ______________________________ 2 6

Partea a II-a
Informatic aplicat

2 9 ______________________________________ Informatic

Capitolul 8. RE ELE DE CALCULATOARE

Necesitatea comunica iilor între calculatoare a condus la
dezvoltarea i r spândirea re elelor locale de calculatoare
(LAN – Local Area Network). LAN-urile, interconectate prin
poduri (bridge), ruteri (routere) i alte echipamente, asigur
interconectarea a sute sau mii de utilizatori, permi ând comu-
nicarea i cooperarea între utilizatori. Viteza de transmitere a
datelor este cuprins între Mbit/s i 00 Mbit/s.

O re ea format dintr-un num r de LAN-uri conectate
prin re elele de comunica ii publice este denumit WAN (Wide
Area Network). WAN asigur utilizatorilor, separa i prin dis-
tan e foarte mari, utilizarea în comun a resurselor de calcul
ale unor sisteme foarte complexe. Debitul unor astfel de re ele
este de maxim 28 Kbit/s.

Un caz particular de WAN este întâlnit în cazul re elelor
metropolitane – MAN (Metropolitan Area Network) care, de
regul , acoper suprafa a unui mare ora , permi ând i viteze
de transfer foarte mari – 00 Mbit/s.

O re ea LAN este compus din elemente hardware i
software:

¶ sisteme de calcul ;

¶ pl ci de interfa (denumite în continuare NIC – Network
Interface Controller); se instaleaz în fiecare sistem asi-
gurând func iile hardware necesare pentru comunica ii;

¶ sisteme de cablare, folosite pentru interconectarea pl cilor
NIC; uneori, sistemul de cablare este înlocuit de comuni-
ca ii radio, microunde sau infraro ii;

¶ unit i de acces, concentratoare, hub-uri (Host Unit Broad-

cast) care permit cuplarea la sistemul de cablare, într-un
punct central, a mai multor sisteme de calcul;

¶ software de re ea, alc tuite din sistemul de operare re ea.

Re ele de calculatoare _____________________________ 220

Tehnologia leg turii de date LAN prezint urm toarele
caracteristici:

¶ mediul de transmisie (suportul fizic pentru transmiterea
semnalelor);

¶ tehnica de transmisie;

¶ topologia re elei;

¶ metoda utilizat pentru controlul accesului la mediul de
transmisie.

Func ie de produc tor, LAN dispune de mai multe vari-
ante tehnologice: Ethernet, TokenBus, TokenRing, ARCnet,
LocalTalk.

Ca sisteme de operare re ea se pot enumera: NetWare,
LanManager, Vines, LANtastic, TCP/IP, AppleTalk, DECnet.

În concluzie, o re ea de calculatoare este alc tuit
dintr-un ansamblu de mijloace de transmisie i de sisteme
de calcul, pentru a realiza atât func iuni de transport a in-
forma iei, cât i func iuni de prelucrare a acesteia. Dar,

fiecare sistem de calcul are modul s u propriu de stocare a
informa iei i de interfa are cu exteriorul. O re ea care interco-
necteaz sisteme de calcul eterogene poate func iona numai
dac exist o conven ie (protocol)în leg tur cu modul în care
se transmite i se interpreteaz informa ia. Un protocol de
comunica ie este constituit din regulile procedurale care
trebuie respectate de sistemele de calcul atunci când co-
munic între ele. Principalele func iuni ale protocoalelor de

comunica ie sunt:

¶ s asigure interpretarea corect a informa iei transferate
între dou sisteme, chiar dac ele folosesc moduri diferite
de interpretare a acesteia;

¶ s permit corectarea erorilor ap rute eventual în cursul
transmisei informa iei;

22 ______________________________________ Informatic

¶ s stabileasc ruta optim , prin re ea, între dou sisteme,
dintre mai multe posibile;

¶ s realizeze un control al fluxului de date pentru a preveni
saturarea destinatarului, fapt care ar conduce la pierderea
informa iilor;

¶ s organizeze i sincronizeze dialogul desf urat între
dou procese de aplica ie.

Implementarea într-un singur protocol a tuturor acestor
func iuni este dificil . Solu ionarea acestei probleme poate fi
u urat prin ordonarea lor pe baza principiilor de ierarhizare
i descentralizare. Acest tip de organizare faciliteaz studiul
i realizarea re elelor, simplific func ionarea lor prin utiliza-

rea unor reguli formale, îmbun t e te fiabilitatea prin com-
partimentarea strict a func iunilor i asigur facilit i de ex-
tensie. Toate aceste considerente au condus la definirea unei
arhitecturi de re ea care nu este nici produs hardware, nici
produs software, ci un concept de organizare cu ajutorul unei
structuri ierarhizate stratificate.

Deci, compatibilitatea între sistemele eterogene dintr-o
re ea de calculatoare poate fi asigurat numai prin definirea
unor norme de interconexiune care trebuie respectate de fie-
care sistem. Pentru compatibilitate maxim , reducând în ace-
la i timp constrângerile impuse fiec rui sistem, Organiza ia
Interna ional de Standardizare (ISO – International Standard

Organisation) a stabilit un model de referin al interconec-
t rii sistemelor deschise (OSI – Open Systems Interconec-

tion).
În cadrul conceptual ISO-OSI, un sistem real este un

ansamblu con inând unul sau mai multe sisteme de cal-
cul, software-ul asociat, periferice, operatori umani, pro-
cese fizice, mijloace de transfer a informa iei etc., con-
stituind un întreg autonom capabil s efectueze prelu-
crarea i/sau transferul informa iei.

Re ele de calculatoare _____________________________ 222

Un sistem deschis real este un sistem real ale c rui
comunica ii cu alte sisteme reale se efectueaz conform
recomand rilor ISO-OSI.

Un element al unui sistem deschis real, care efectueaz
prelucrarea informa iei pentru o aplica ie, se nume te proces
de aplica ie.

8.1. Nivelurile modelului de referin ISO-OSI

Modelul de referin con ine o structur ierarhic format
din apte nivele denumite: fizic, leg tur date, re ea,
transport, sesiune, prezentare, aplica ie (figura 8.).

Aplica ie 7 7

Prezentare 6 6

Sesiune 5 5

Transport 4 4

Re ea 3 3

Leg tur date 2 2

Fizic

Suport fizic ISO-OSI

Figura 8.

P
ro

to
co

al
e

sp
ec

ifi
ce

ni

ve
lu

lu
i

La definirea celor apte nivele s-a inut cont de urm -
toarele:

¶ dou niveluri adiacente s fie desp r ite acolo unde desc-
rierea serviciilor este cea mai concis i num rul interac-
iunilor la traversarea acestei frontiere este minim;

¶ s se creeze niveluri separate pentru func iuni care difer
prin prelucrarea efectuat sau prin tehnologia utilizat ;

¶ func iile similare s fie grupate în acela i nivel;

¶ s fie posibil modificarea func iilor sau protocolului, f r a
afecta alte niveluri;

223 ______________________________________ Informatic

¶ nivelul s fie creat unde trebuie definit o modalitate mor-
fologic , sintactic sau semantic de administrare ale da-
telor.

Nivelul Aplica ie (7) con ine entit ile de aplica ie prin a

c ror cooperare se asigur proceselor de aplica ie accesul al
mediul ISO-OSI. Nivelurile inferioare furnizeaz serviciile prin
intermediul c rora coopereaz entit ile de aplica ie. Schim-
burile de informa ii între procese se realizeaz prin interme-
diul entit ilor de aplica ie, ale protocoalelor de aplica ie i ale
serviciilor nivelului imediat inferior.

Nivelul Prezentare (6) se ocup de reprezentarea infor-
ma iei între entit ile de aplica ie. Reprezentarea datelor poa-
te fi radical diferit de la un calculator la altul: numerele sunt
reprezentate pe 6 sau 32 de bi i, în complement fa de
sau 2; caracterele sunt reprezentate în cod EBCDIC, ASCII
sau UNICODE. Acest nivel trebuie s asigure o reprezentare
comun a datelor transferate între entit ile de aplica ie. Ni-
velul Prezentare poate fi implicat i în securitatea datelor: în
unele aplica ii, datele transmise de o entitate sunt criptate i
sunt decriptate de entitatea prezentare corespondent .

Nivelul Sesiune (5) asigur mijloacele necesare pentru
organizarea i sincronizarea dialogului dintre entit ile de pre-
zentare cooperante, precum i pentru administrarea schim-
bului de date între ele. Pentru a permite transferul datelor în-
tre entit ile de prezentare, se stabile te o conexiune sesiune
la cererea uneia din aceste entit i, prin unul din cele trei
tipuri de dialog: bidirec ional simultan, bidirec ional alternant
i unidirec ional. Serviciile nivelului includ i stabilirea unor

puncte de sincronizare în cadrul dialogului, permi ând relua-
rea comunic rii, dac a survenit vreo întrerupere, din punctul
respectiv.

Nivelul Transport (4) asigur transferul datelor între

entit ile de sesiune. El optimizeaz utilizarea serviciului re ea

Re ele de calculatoare _____________________________ 224

disponibil, pentru a asigura performan a cerut de fiecare
entitate sesiune. Conexiunea tipic de transport const într-o
leg tur punct la punct, asigurând la destina ie mesajele în
ordinea în care au fost transmise.

Nivelul Re ea (3) furnizeaz mijloacele pentru a stabili,
men ine i a elibera conexiunile re ea între sistemele deschise
care con in entit i de aplica ie care trebuie s comunice, pre-
cum i mijloacele func ionale i procedurale pentru schimbul
unit ilor de date ale serviciului re ea, pe conexiuni re ea,
între entit i de transport. El con ine func iunile necesare pen-
tru a masca, pentru nivelul transport, diferen ele existente
între tehnologiile de transmisie i de subre ele.

Nivelul Leg tur date (2) furnizeaz mijloacele func io-
nale i procedurale necesare pentru stabilirea, men inerea i
eliberarea conexiunilor leg tur date între entit i de re ea,
precum i pentru transferul unit ilor de date ale serviciului le-
g tur date. O conexiune leg tur date este realizat cu aju-
torul uneia sau mai multe conexiuni fizice. Sarcina principal
a nivelului presupune preluarea mijlocului de transmisie fizic
i transformarea sa într-o cale de comunica ie pentru nivelul

re ea, virtual ferit de erori. El realizeaz aceast func iune
prin formatarea datelor de transmis în cadre, transmiterea
cadrelor i administrarea cadrelor de confirmare transmise de
receptor. Acest nivel asigur i evitarea satur rii unui receptor
lent de c tre un emi tor mai rapid.

Nivelul Fizic () furnizeaz mijloacele mecanice, electri-
ce, func ionale i procedurale necesare activ rii, men inerii i
dezactiv rii conexiunilor fizice destinate transmiterii bi ilor
între entit i ale leg turii de date.

A a cum s-a ar tat, fiecare nivel utilizeaz pentru reali-
zarea protocolului s u informa ii specifice, ad ugate la blocul
de informa ii provenit de la nivelul superior, rezultând astfel
unitatea de date a protocolului care se transfer între subsis-

225 ______________________________________ Informatic

teme de acela i nivel. La rândul ei, unitatea de date de la un
anumit nivel, devine unitate de date de serviciu pentru nivelul
imediat inferior. Rezult astfel un mecanism de încapsulare a
informa iilor (figura 8.2).

A Cadre transmise A Date Date A Cadre recep ionate A
2P P A Date Date A P 2P
3S S P A Date Date A P S 3S
4T T S P A Date Date A P S T 4T
5R R T S P A Date Date A P S T R 5R
6L L R T S P A Date Date A P S T R L 6L
7F Bi i de date Bi i de date 7F

Figura 8.2

8.2. Topologia re elelor locale

Pentru re elele WAN singura topologie posibil este cea
de tip plas . Pentru re elele locale, frecvent utilizate, sunt to-
pologiile în stea, liniare i inel.

8.2. . Topologia stea

În aceast configura ie, sistemele sunt conectate la un
nod central care joac un rol particular în func ionarea re elei:
orice comunica ie între dou calculatoare trece prin nodul
central, care se comport ca un comutator fa de ansamblul
re elei (figura 8.3).

Nod
central

PC PC2 PC3

PCn

Figura 8.3

Re ele de calculatoare _____________________________ 226

Transferul informa iei este f cut punct-la-punct dar, cu
ultimele tipuri de comutatoare este posibil i o conexiune
multipunct. Ca avantaje se pot men iona concentrarea soft-
ware-ului în nodul central, sta iile de lucru dispunând doar de
un software minimal, precum i de fiabilitatea ridicat a re elei
care nu este afectat de defectarea unei conexiuni sau a unei
sta ii de lucru. Dezavantajele acestei topologii constau în limi-
tarea dimensiunii re elei la capacitatea nodului central i ne-
cesitatea existen ei unui suport fizic de comunica ie pentru
fiecare calculator.

8.2.2. Topologia liniar

Acest tip de re ele func ioneaz ca o linie de comunica ie
multipunct, pentru care fiecare leg tur corespunde unui sis-
tem ce reprezint o resurs partajabil de alte sisteme, fie o
sta ie de lucru din re ea (figura 8.4).

PC

PC2

PC3 PCn

Figura 8.4

În unele situa ii, când structura re elei o impune, topo-
logia liniar este ramificat , devenind topologie arborescent .

Ca dezavantaje ale acestei structuri se pot aminti con-
flictele de acces la suportul de transmisie i fiabilitatea sc -
zut – dereglarea unei singure leg turi, în orice punct al
sistemului, blocheaz întreaga re ea. Avantajele acestei topo-
logii constau în omogenitatea re elei, costul redus al supor-
tului fizic, reconfigurarea simpl i posibilitatea de a m ri dis-
tan a de transmisie prin utilizarea de repetoare.

227 ______________________________________ Informatic

8.2.3. Topologia inel

Într-o configura ie de tip inel, toate sistemele sunt legate
succesiv între ele, dou câte dou , ultimul sistem fiind conec-
tat la primul (figura 8.5).

PC PC2

PC4 PC5

P
C

3

P
C

n

F igura 8.5

Principiul acestei topologii se bazeaz pe circularea me-
sajului emis de surs , din sistem în sistem, pân când mesa-
jul ajunge din nou la emi tor. Când semnalul ajunge la des-
tinatar, acesta îl copiaz i îl transmite, totu i, mai departe.
Pentru ca defectarea unui sistem s nu blocheze func ionarea
întregii re ele, fiecare calculator dispune de un dispozitiv de
untare (comutatorul din figura 8.5).

8.3. Medii de transmisie

La elaborarea unei re ele de calculatoare, alegerea me-
diului de transmisie este influen at în principal de performan-
ele dorite, distan ele între sta iile de lucru, precum i de cos-

tul instal rii suportului fizic, fiabilitatea dorit , protec ia fa de
perturba ii, între inere i depanare etc.

În prezent, sunt folosite trei medii de transmisie: cablu
de cupru (cu variantele cablu coaxial i cablul torsadat), fibr
optic i radia ii electromagnetice (radio, microunde sau infra-
ro ii).

Re ele de calculatoare _____________________________ 228

8.3. . Cablul torsadat

Acest tip de cablu const într-un num r de perechi de
fire (normal patru), r sucite dou câte dou . Standardul
EIA/TIA 568 stabile te mai multe categorii de cabluri torsadat,
cea mai folosit ast zi fiind cablul torsadat UTP Cat.5
(Unshielded Twisted Pair Category 5 – cablu torsadat neecra-
nat) cu caracteristicile: viteza de transmitere a datelor – 00
Mbit/s, atenuare maxim pentru impedan de 00 Ohm – 220
dB/Km.

Se poate folosi în orice topologie de re ea, dar este ideal
pentru re elele stea.

8.3.2. Cablul coaxial

Este format dintr-o pereche de fire de cupru – un fir cen-
tral (firul cald) i un conductor exterior, împletit în jurul firului
cald (manta). Permite conexiuni la distan e mai mari decât ca-
blul UTP. Exist în dou variante, diferen iate func ie de impe-
dan a cablului: de 50 Ohm (cablu tip Ethernet) i de 75 Ohm
(cablu tip TV).

Se folose te în topologiile liniar i inel.

8.3.3. Fibra optic

Dat fiind frecven a foarte mare a purt toarei informa iei,
are o vitez de transmise foarte ridicat , atingându-se curent
rate de ordinul Gbit/s. Asigur o foarte bun calitate a trans-
misiei, atenuare mic i protec ie total împotriva pertur-
ba iilor electromagnetice. Îns , conectarea la fibr este foarte
dificil , cu atenu ri mari i probleme tehnologice deosebite.

Este recomandat pentru topologii liniare, punct-la-
punct.

8.3.4. Leg turi radio

Se folosesc pentru interconectarea unor segmente de
re ea aflat la distan mare sau chiar pentru cuplarea unor

229 ______________________________________ Informatic

sta ii de lucru individuale. Principalul avantaj al acestei tehno-
logii este dat de mobilitatea sta iei de lucru în limite destul
de largi, pân la 2÷3 Km.

Undele radio sunt afectate de interferen e i perturba ii
electromagnetice, fenomene care afecteaz viteza de trans-
misie.

Datorit mobilit ii i faptului c undele radio asigur o
acoperire complet pe o anumit arie, la acest tip de mediu
de transmisie nu se poate vorbi de o anume topologie.

8.3.5. Leg turi cu microunde i infraro ii

Aceste medii de transmisie sunt principial asem n toare
cu leg turile radio, îns datorit frecven elor mult mai mari de
lucru apar o serie de probleme specifice: semnalele sunt
foarte convergente i nu se mai poate vorbi, ca în situa ia an-
terioar , de o arie de acoperire. Din acest motiv, singura topo-
logie posibil este de tip punct-la-punct i, deoarece, emi -
torul i receptorul trebuie s fie perfect aliniate, dispare i
caracterul de mobilitate existent la leg turile radio.

Aceste tipuri de leg turi sunt folosite pentru interco-
nectarea a dou segmente de LAN aflate la distan e de maxim

5 Km.

8.4. Controlul accesului la re ea

În re elele de calculatoare, deoarece suportul de trans-
misie este folosit în comun de toate sistemele conectate îm-
preun , este necesar un mecanism care s asigure distribu ia
capacit ii de transmisie în re ea, astfel încât fiecare sistem
s aib acces un timp rezonabil la mediul de transmisie iar
pierderile din capacitatea de transmisie datorate acestui me-
canism s fie minime.

Tehnicile de acces, foarte diferite, se pot clasifica astfel:

Re ele de calculatoare _____________________________ 230

În tehnicile de acces controlate, cu alocare static , capa-
citatea de transmisie a suportului este împ r it în mod egal
utilizatorilor, prin multiplexare în frecven (MRF – fiecare uti-
lizator are alocat o cot din banda de frecven e din banda
total a canalului de transmisie) sau cu multiplexare în timp
(MRT – fiecare utilizator are alocat , ciclic, o cuant de timp
pentru accesul la re ea).

Spre deosebire de aceste aloc ri fixe, cu o utilizare ine-
ficient a capacit ii de transmitere a suportului fizic, meto-
dele de acces cu alocare dinamic , suportul de comunica ie
este alocat numai utilizatorilor care au nevoie. Problema care
apare aici este de a cunoa te necesit ile utilizatorilor.

În tehnicile cu acces aleator, fiecare sistem încearc s
transmit , numai dup ce, în prealabil, ascult mediul de
transmisie i constat c acesta este liber.

Principala metod folosit actual este cea cu acces alea-
tor, îns vor fi succint prezentate i metodele de alocare
dinamic (interogare – polling i cu jeton).

8.4. . Metode polling

Metoda polling are trei variante, cu control centralizat
sau descentralizat i polling adaptiv.

În metoda polling cu control centralizat, un sistem coor-
donator are responsabilitatea de a da dreptul de transmisie

Alocare

static

MRF

MRT

 Controlat

Acces

Alocare

dinamic

Control centralizat

Control descentralizat Jeton adresat

 Jeton neadresat
Aloha în tran e

Aleatoriu Ascultarea purt toarei

 Detectarea coliziunii

 Evitarea coliziunii

23 ______________________________________ Informatic

fiec rui sistem din re ea, într-o ordine predeterminat ; siste-
mele sunt interogate succesiv i, dac unul dore te s trans-
mit , semnaleaz aceasta i sistemul coordonator îi d acce-
sul la mediul de transmisie. Dup ce transmite mesajul cedea-
z dreptul de acces la sistemul coordonator care interogheaz
urm torul sistem .a.m.d.

Tehnica de acces prin polling cu control descentralizat
presupune c sistemul care are dreptul de acces îl trece, dac
nu are nimic de transmis sau a terminat de transmis, la
sistemul urm tor.

O versiune ameliorat a acestor procedee, care permite
reducerea timpului de administrare a re elei, const în tehnica
de polling adaptiv. La acest procedeu, sistemul coordonator
transmite, ini ial, celorlalte sisteme un mesaj interpretat drept
„Ave i ceva de transmis ?”. În caz afirmativ acestea transmit
un mesaj de confirmare într-un interval de timp care este des-
tinat fiec ruia în parte, permi ând sistemului central s cu-
noasc exact necesit ile momentane de acces la re ea. Dup
ce, unul dup altul, i-au transmis mesajele, sistemul central
emite din nou semnalul de interogare. Dac nu este nici un
r spuns, repet semnalul de interogare pân când unul sau
mai multe sisteme r spund.

8.4.2. Tehnici cu jeton

Aceste tehnici constau în rularea în re ea a unui permis
de emisie, denumit jeton sau token astfel încât numai sistemul
care îl de ine este autorizat s emit .

Tehnicile cu jeton difer prin algoritmul de trecere a jeto-
nului de la un sistem la altul i prin momentul în care este eli-
berat jetonul de sistemul care l-a de inut, existând tehnici cu
jeton adresat sau neadresat.

Tehnicile cu jeton neadresat sunt folosite în topologiile
inel. Jetonul const într-o succesiune de bi i, plasat într-o

Re ele de calculatoare _____________________________ 232

pozi ie bine delimitat a cadrului mesajului sau care repre-
zint un cadru particular care circul în re ea, de la un sistem
la altul. Un jeton circulant este captat de orice sistem care
dore te s emit . Aflat în posesia jetonului, acesta transmite
mesajul s u; când a terminat de transmis, jetonul este eliberat
din nou în re ea.

Spre deosebire de acest procedeu, în tehnicile cu jeton
adresat se folose te destinarea explicit a jetonului prin inter-
mediul unui cadru de adres . Sistemul care a primit jetonul,
fie transmite mesajul s u, fie, dac nu are nimic de transmis
sau a terminat de transmis, îl paseaz altui sistem, specifi-
când adresa acestuia.

8.4.3. Accesul aleatoriu

În tehnicile cu acces aleatoriu poate emite, cu unele res-
tric ii, în orice moment. Avantajul esen ial al acestei tehnici
este disponibilitatea complet a mediului de transmisie dac
celelalte sisteme nu sunt preg tite s transmit . Totu i, dato-
rit accesului aleatoriu, pot surveni situa ii de conflict, când
dou sau mai multe sisteme emit în acela i timp. Diferitele
principii utilizate pentru rezolvarea acestor conflicte au con-
dus la mai multe metode practice: Aloha în tran e, acces ale-
atoriu cu ascultarea purt toarei i acces aleatoriu cu detecta-
rea coliziunii.

Timpul este împ r it în tran e egale, fiecare sistem
având permisiunea s intre în emisie numai la începutul unui
astfel de interval. Dac apare o coliziune, se va relua transmi-
sia mesajului dup un interval de timp aleatoriu (pentru a nu
se suprapune iar cele dou sisteme), dar numai la început de
tran .

Metoda de acces aleatoriu cu ascultarea purt toarei pre-
supune c sistemul care dore te s emit ascult întâi mediul
de transmisie i, dac acesta este liber, începe s transmit .

233 ______________________________________ Informatic

Acest procedeu elimin multe coliziuni dar, totu i, datorit
vitezei finite de propagare a semnalului pe linia de transmisie,
este posibil apari ia de conflicte. Rezolvarea acestor colizi-
uni au condus la mai multe variante de acces:

¶ Metoda de acces multiplu cu perceperea purt toarei –
CSMA nonpersistent (sistemul emite dup un interval alea-
toriu dup ce mediul devine liber);

¶ Metoda de acces multiplu cu perceperea purt toarei –
CSMA persistent (sistemul emite imediat dup ce mediul
devine liber);

¶ Metoda de acces multiplu cu perceperea purt toarei –
CSMA p-persistent (sistemul emite, cu o probabilitate p,
dup ce mediul devine liber);

Metoda CSMA cu detectarea coliziunii (CSMA/CD – Col-
lision Detection) este cea mai utilizat metod de acces alea-
toriu, fiind explicat în paragraful 8.5, Re ele CSMA/CD.

Un sistem gata s transmit , detectând mediul liber,
începe s transmit dar continu s asculte mediul de trans-
misie. Astfel, dac va avea loc o coliziune, aceasta este sesi-
zat , transmisia mesajului este abandonat i sistemul emite
un semnal special de bruiaj pentru a aten iona i celelalte
sisteme aflate în emisie. Sistemul va încerca s emit ulterior,
conform unui algoritm specific de reluare a transmisiei. Dis-
tan a maxim între dou sisteme, aflate la extremit ile re-
elei este determinat de acest bruiaj, care are o durat

foarte bine precizat , nu de al i parametri ai mediului fizic,

cum ar fi atenuarea. Func ie de viteza de transmitere speci-
fic fiec rei linii de transmisie i de durata bruiajului specific
fiec rui protocol, lungimea liniei este dictat de intervalul de
timp în care bruiajul ajunge de la o sta ie de lucru, la capete-
le re elei, i înapoi.

Metoda CSMA cu evitarea coliziunii (CSMA/CA – Colli-

sion Avoidance) ascult mediul de transmisie pân când devi-

Re ele de calculatoare _____________________________ 234

ne liber; el începe s emit dup un interval de timp func ie
de pozi ia lui relativ dintr-o list a sistemelor din re ea.

8.5. Re ele CSMA/CD

Aceast metod de acces este normalizat în standar-
dele IEEE 802.3 i ISO 8802.3. O re ea care respect aceste
standarde este denumit , frecvent, re ea Ethernet, întrucât se
bazeaz pe specifica iile re elei Ethernet elaborate de firmele
Digital Equipment, Intel i Xerox în anii ’70, la rândul ei inspi-
rat din re eaua Aloha realizat pentru a interconecta labora-
toarele universitare din Hawaii.

Re elele CSMA/CD au mai multe restric ii referitoare la
topologie, între care cea mai important fiind aceea c între
dou sisteme trebuie s existe o singur leg tur .

Metoda CSMA/CD prevede c un sistem gata s emit
va asculta mai întâi mediul de transmisie iar, când acesta
devine liber, începe s transmit , r mânând în continuare în
ascultare. Dac dou sau mai multe sisteme au început emi-
sia într-un interval suficient de mic, se va produce o coliziune.
Sistemele care emit, detecteaz rapid coliziunea (semnalul
ascultat nu coincide cu semnalul emis) i vor emite un semnal
de bruiere pentru a asigura detectarea coliziunii de toate sis-
temele din re ea. Sistemele care au fost în coliziune înceteaz
orice emisie i vor începe retransmisia dup o perioad alea-
toare.

Pentru o gestionare corect a coliziunilor trebuie s se
in seama de timpul de propagare dus-întors maxim al re e-

lei. Acest timp depinde, în principal, de suportul fizic de trans-
misie (tip i lungime). Valoarea maxim a acestui timp, con-

form standardului 802.3, este de 5 .2 ms, ceea ce corespunde

 IEEE este acronimul pentru Institute of Electrical and Electronics
Engineers, o organiza ie profesional de profil din Statele Unite.

235 ______________________________________ Informatic

transmisiei a 5 2 bi i cu viteza de 0 Mbit/s. Acest interval de
timp este denumit tran canal i este un etalon al intervalului
dup care se încearc retransmiterea semnalului dup detec-
tarea coliziunii. Aceast întârziere are valoarea:

MÖ5 .2ms

unde M este un num r întreg, pseudoaleator, cu valori între 0
i 024.

Schemele logice corespunz toare emisiei i recep iei ca-
drelor conform tehnicii CSMA/CD sunt prezentate în figurile
8.6, respectiv 8.7.

TRANSMISIE

Elaborare cadru

Purt toare

Începe transmisia

Coliziune

Gata trs.

Transmisie reu it

Da

Nu

Nu

Da

Nu

Da
Transmisie bruiaj

Încerc ri> 6

Transmisie e uat

Da

Încerc ri+

Calcul M

Întârziere MÖ5 .2ms

Nu

Figura 8.6 Transmisia cadrelor CSMA/CD

Re ele de calculatoare _____________________________ 236

RECEP IE

Gata rec.

Începe recep ia

Cadru

Adres

Da

Nu

Nu

Corect

Nerecunoscut

Scurt

Erori Da

Normal

Figura 8.7 Recep ia cadrelor CSMA/CD

Lungime Nr.bi i

Eroare
lungime

Recep ie
reu it

Eroare
aliniere

Eroare
cadru

Recunoscut

Incorect Corect Incorect

În concluzie, parametrii relativi la cadrele de date trans-
mise într-o re ea CSMA/CD, pentru o re ea de 0 Mbit/s, sunt:

¶ tran a canal: - 5 2 bi i (5 .2 ms);

¶ interval între cadre: - 9.6 ms;

¶ num r încerc ri la coliziune: - 0;

237 ______________________________________ Informatic

¶ durata bruiajului: - 32 bi i (3.2 ms);

¶ a teptare aleatorie: - 5 .2ms ÷ 5.24 ms;

¶ lungime minim /maxim cadru: - 64/ 5 8 octe i.

8.6. Medii de transmisie CSMA/CD

Standardul general pentru nivelul fizic CSMA/CD este
802.3. Specifica iile referitoare la mediul de transmisie au fost
elaborate pentru fiecare mediu în parte, codificate 802.3a,
802.3b, 802.3c …

Denumirile standardizate ale mediilor de transmisie sunt:

¶ 0 BASE 5 – cablul gros;

¶ 0 BASE 2 i 0 BASE 0 – cablul sub ire;

¶ 0 BASE T – cablul torsadat;

¶ 0 BROAD 36 – cablul coaxial, suprapus peste CATV;

¶ 0 BASE F – fibr optic .

8.6. . Cablul coaxial gros 10 BASE 5

Mediul de transmisie const într-un cablu coaxial, cu
grosimea de circa 0 mm, cu principalii parametri:

- impedan a caracteristic : - 50 W;

- viteza de propagare a semnalului: - 0.77 c;

- lungimea maxim a unui tronson: - 500 m.
Acest mediu, primul folosit pentru re elele Ethernet, are

o topologie liniar . Pentru ramificarea sa se pot utiliza dispo-
zitive speciale denumite repetoare (figura 8.8).

Între oricare dou sisteme trebuie s existe o singur
cale fizic , cel mult patru repetoare i cinci segmente de ca-
blu, iar dintre acestea numai trei pot fi cu sisteme conectate la
ele, celelalte trebuind s fie pentru leg turi punct-la-punct.
Rezult c între dou sisteme pot fi 500 m de segmente de
cablu cu sisteme i 000 m de segmente de cablu f r sis-
teme, adic în total 2500 m.

Re ele de calculatoare _____________________________ 238

PC

Figura 8.8

PC 2

PC i

T
e

rm
in

a
to

r
5

0
W

Repetor

Conectori N
sau vampir

Max. 500m

M
ax

.
50

0m

P
C

2
P

C
22

P

C
2j

PC3 PC32 PC3k

Repetor

Pentru a elimina reflexiile, capetele tronsonului din fieca-

re segment de re ea trebuie echilibrat cu o rezisten de 50 W.

Datorit deficien elor sale (vitez mic , conectic speci-
al , pre mare, rigiditate mecanic ridicat etc.), acest tip de
mediu este pu in utilizat ast zi.

8.6.2. Cablul coaxial sub ire 10 BASE 10

Mediul de transmisie const într-un cablu coaxial, cu
grosimea de circa 5 mm, cu principalii parametri:

- impedan a caracteristic : - 50 W;

- viteza de propagare a semnalului: - 0.65 c;

- lungimea maxim a unui tronson: - 85 m;

- num r maxim sisteme pe tronson: - 30.

239 ______________________________________ Informatic

Topologia re elei este asem n toare cu cea cu cablu
gros. Restric iile sunt identice dar, datorit atenu rii mai mari
i vitezei de propagare mai mici fa de 0 BASE 5, distan a

maxim între dou sisteme ale re elei (intercalate cu repe-
toare) este de 925 m.

În re elele de acum un deceniu, cablul gros era folosit ca
schelet al re elei, pentru interconectarea segmentelor de re-
ea, iar cablul sub ire pentru segmentele de re ea (cu maxim

30 de sta ii) i conectarea sta iilor la re ea.

8.6.3. Cablul torsadat 10 BASE T

Norma 0 BASE T (0 Mbit/s) a fost introdus în anul
990. Ulterior, norma a fost îmbun t it , ast zi fiind folosit

cablul UTP cu un debit de 00 Mbit/s.
Principalii parametri ai unei re ele 0 BASE T sunt:

- impedan a caracteristic : - 00 W;

- viteza de propagare a semnalului: - 0.58 c;

- lungimea maxim a unui cablu: - 00 m.
Spre deosebire de cablurile coaxiale, care implementea-

z o topologie liniar sau arbore, cablul torsadat este destinat
topologiilor stea. Dispozitivul central, cu rol de repetor multi-
port, este denumit HUB (Host Unit Brodacasting).

În aceast re ea, leg turile fiind de tip punct-la-punct
(între sta ii i HUB), apar mult mai pu ine coliziuni ale mesa-
jelor: dac un sistem emite c tre HUB, acesta va emite c tre
toate celelalte sisteme; dac mai multe sisteme emit simultan
c tre HUB, acesta va emite semnalul de coliziune c tre toate
sistemele.

Re eaua stea este i mai simplu de administrat decât
re eaua liniar : dac este defect o leg tur între o sta ie i
HUB, sta ia respectiv nu va fi conectat la re ea dar toate
celelalte vor continua s func ioneze.

Re ele de calculatoare _____________________________ 240

Aceste avantaje, împreun cu viteza ridicat , simplitatea
i fiabilitatea conecticii, au condus la domina ia cablului UTP

asupra celorlalte variante de mediu de transmisie.
În majoritatea lor, re elele de ast zi folosesc cablul UTP

pentru interconectarea într-un LAN iar pentru interconectarea
LAN-urilor, prin leg turi punct-la-punct, tronsoane de fibr
optic .

8.6.4. Cablul CATV BROAD 36

Cablul coaxial CATV prezint interes pentru utilizarea ca
mediu de transmisie datorit pre ului sc zut dar, mai ales, da-
torit faptului c el este deja instalat pentru transmisia sem-
nalelor pentru receptoarele TV.

Specifica iile normei sunt sumare, fiind amintite cele mai
importante:

- impedan a caracteristic : - 75W,

- lungimea unui segment de cablu: - 3600 m;

- debitul datelor: - 0 Mbit/s.
Interfa a (modemul de band larg) între mediu i sta ia

de lucru este standardizat , conectarea f cându-se de regul
pe un cablu 0 BASE T. Aceasta are avantajul c un grup mai
mare de utilizatori se poate interconecta prin intermediul unui
HUB, de un alt grup de utilizatori aflat la maxim 3600 m
distan .

Standardul 0 BROAD 36 este din ce în ce mai folosit
pentru realizarea re elelor metropolitane (MAN). Totu i, pre-
zint o serie de deficien e care întârzie generalizarea sa:

¶ fluxul de date mai lent decât în conexiunile cu fibr optic ;

¶ elementele active ale infrastructurii CATV trebuie modifi-
cate (amplificatoarele pentru compensarea atenu rii tre-
buie s fie bidirec ionale);

¶ pre ul foarte ridicat al modemului de band larg .

24 ______________________________________ Informatic

8.7. Echipamente de interconectare

Echipamentele utilizate pentru interconectarea re elelor
locale sunt de mai multe tipuri, fiecare fiind folosit cu un anu-
mit scop, adecvat pentru o anumit form de interconectare.
Principalele echipamente sunt: repetorul, podul (bridge), rute-
rul (router), HUB-ul, comutatorul (switch) i pasarela (gate-

way).

8.7. . Repetorul

Repetoarele permit prelungirea unei re ele CSMA/CD, cu
respectarea unor reguli:

¶ la re elele cu cablu coaxial sunt admise cel mult patru re-
petoare i cinci segmente de cablu;

¶ la re elele UTP Cat.5 FastEthernet (00 Mbit/s) nu se folo-
sesc repetoare pentru prelungirea re elei.

De asemenea, repetorul poate fi folosit pentru interco-
nectarea, în aceia i re ea, între medii de transmisie diferite:
cabluri coaxiale, cablu torsadat sau fibr optic .

În coresponden cu modelul ISO-OSI, repetorul func io-
neaz la nivel fizic, regenerând semnalul de pe un segment
de cablu i transmi ându-l pe alte segmente. El nu interpre-
teaz cadrele care le recep ioneaz ci doar le repet , bit cu
bit, fiind astfel transparent la protocoalele utilizate la nivelul
leg tur de date.

8.7.2. Podul (bridge)

Spre deosebire de repetor, lipsit de inteligen , podul
este un echipament care interconecteaz dou re ele de ace-
la i tip sau diferite: CSMA/CD, TokenRing etc. De asemenea,
podul este singura solu ie care permite extinderea re elei din-
colo de limita de patru repetoare.

Podul, în conformitate cu modelul de referin ISO-OSI
este un echipament care func ioneaz la nivelul leg tur .

Re ele de calculatoare _____________________________ 242

La acest nivel, spre deosebire de repetor, podul poate s
decodeze cadrul care-l recep ioneaz , de aici rezultând o se-
rie de avantaje importante:

¶ podul asigur o filtrare a datelor între cele dou re ele, de-
terminând, pe baza adresei de destina ie din cadru, dac
este cazul sau nu s transmit cadrul de pe o re ea pe al-
ta;

¶ dac re eaua în care trebuie s transmit un cadru este
ocupat , podul memoreaz informa ia pân când re eaua
de destina ie este liber ;

¶ dac într-o re ea apar coliziuni, podul nu le propag în
cealalt re ea.

8.7.3. Ruterul (Router)

Ruterul este destinat, prin excelen interconect rii mai
multor re ele de tipuri diferite cu protocoale de nivel 3 (re ea)
identice.

Ruterul asigur posibilitatea rut rii mesajelor de la surs
la destina ie, dac sunt posibile mai multe trasee posibile
între cele dou puncte, dispozitivul determinând cel mai bun
traseu.

Aceste echipamente, în principiu, nu sunt folosite pentru
interconectarea re elelor CSMA/CD.

8.7.4. HUB-ul

Este echipamentul de baz pentru o re ea UTP. Princi-
pial HUB-ul este un dispozitiv de nivel fizic, asem n tor cu
repetorul, având îns i o func iune superioar : dac mai
multe sisteme emit simultan c tre HUB, acesta va emite sem-
nalul de coliziune c tre toate sistemele.

HUB-ul exist în mai multe variante (Ethernet – 0 Mbit/s
sau FastEthernet – 00 Mbit/s), dispunând de un num r de
porturi egal cu 4, 8, 2, 6 sau 24.

243 ______________________________________ Informatic

Într-o re ea local sunt admise mai multe HUB-uri, îns
trebuie respectat condi ia ca distan a maxim între oricare
dou sisteme ale re elei s nu dep easc 00m.

8.7.5. Comutatorul (switch)

Comutatorul este un HUB inteligent care, în cazul unei
re ele stea, izoleaz traficul între perechile de sta ii care co-
munic i restul re elei.

Din acest punct de vedere este un echipament de nivel 3
(re ea), asem n tor cu ruterul.

Comutatoarele sunt fie Ethernet, fie FastEthernet i au
un num r de porturi standardizat ca la HUB.

Pentru interconectarea mai multor segmente de re ea
prin intermediul a mai multe comutatoare sau pentru extensia
num rului de porturi, switch-urile trebuie s fie de tip stack

(stiv).

8.7.6. Pasarela (Gateway)

Pasarela este un echipament radical de toate celelalte
prezentate pân aici: ea realizeaz o conversie de protocol
pentru toate cele apte nivele ISO-OSI, operând la nivelul 7
(aplica ie).

Pasarela permite ca un program de aplica ie, care rulea-
z pe un sistem în conformitate cu o anumit arhitectur de
re ea, s comunice cu un alt program de aplica ie care rulea-
z pe un sistem integrat într-o alt arhitectur de re ea.

Principalele func iuni ale pasarelei sunt: conversia for-
matului mesajului (inclusiv dimensiunea mesajelor i formatul
de reprezentare al informa iei), translatarea adreselor, con-
versia de protocoale pentru fiecare nivel, controlul fluxului in-
forma iei, detec ia erorilor etc.

Re ele de calculatoare _____________________________ 244

8.8. Elemente practice

Administrarea unei re ele este o opera iune laborioas ,
care presupune cuno tin e mult mai vaste decât permite spa-
iul acestei lucr ri. Totu i, o re ea UTP de mici dimensiuni,

care folose te ca software de re ea Windows 98 este relativ
u or de implementat, motiv pentru care în continuare sunt
prezentate modalit ile de cablare i de instalare a softwa-
re-ului de re ea.

8.8. . Cablarea unei re ele UTP TCP/IP

Re eaua UTP este o re ea de tip stea, în centru fiind un
HUB iar în vârfuri sta iile de lucru. Un caz particular de re ea
UTP este cel când re eaua este format numai din dou
calculatoare; în aceast situa ie HUB-ul poate lipsi iar cablul
de leg tur este special, fiind denumit cross (în cruce, figura
8. 0).

Lungimea unui cablu de leg tur este condi ionat de
distan a între oricare dou sisteme, care nu trebuie s dep -
easc 00 m.

F r a renun a la generalitate, se presupune c re eaua
este format din patru sta ii de lucru iar distan ele dintre
acestea sunt mici, sub 00m. Schema bloc a re elei propuse
este prezentat în figura 8.9.

HUB
P P2 P4 P3

Priz Priz 2 Priz 3 Priz 4

Sta ie

S
ta

ie
 2

Sta ie 3

S
ta

ie
 4

Figura 8.9

Patchcord

245 ______________________________________ Informatic

Pentru a preveni deteriorarea cablurilor sau a conectori-
lor, se recomand instalarea cablurilor de leg tur între HUB
i prizele instalate la maxim cinci metri de sta iile de lucru

într-un canal de protec ie.
Segmentul de cablu patchcord este destinat protec iei

cablului de leg tur , întrucât cablurile din apropierea calcula-
torului sunt cele mai afectat de smulgeri, întreruperi etc.; în
cazul unei defec iuni se înlocuie te numai acest segment i
nu tot tronsonul de pân la 00 m de cablu.

Finalizarea infrastructurii re elei presupune sertizarea
conectorilor speciali pentru cablul i prizele UTP (RJ-45).
Pentru sertizarea conectorilor i prizelor este necesar res-
pectarea unui cod al culorilor (figura 8. 0).

R
J-45

Cablu UTP Cat.5

P
riz

Sertizarea cablului HUB–priz

R
J-45

Cablu UTP Cat.5

Sertizarea patchcord-ului

R
J-

45

R
J-45

Cablu UTP Cat.5

Sertizarea cablului cross

R
J-

45

Figura 8. 0

8.8.2. Instalarea pl cii de re ea

Placa de re ea, ca orice extensie se instaleaz în siste-
mul de calcul dup o procedur strict :
a) se opre te calculatorul;
b) se desface carcasa acestuia;
c) placa de re ea se introduce într-un slot EISA sau PCI;
d) extensia se rigidizeaz prin fixare cu un urub;

 Se traduce prin cablu peticit.

Re ele de calculatoare _____________________________ 246

e) se închide carcasa:
f) se porne te calculatorul.

Ace ti ase pa i nu sunt o regul absolut deoarece, de
exemplu, extensiile sunt deja încorporate în placa de baz .

Presupunând c placa de re ea a fost montat corespun-
z tor, se trece la etapa urm toare, mai dificil , de instalare a
driverelor pentru plac .

Procedura este destul de diferit , func ie de tipul exten-
siei: PCI sau EISA. Îns , întrucât, în totalitatea lor extensiile
non-grafice de orice tip produse ast zi sunt de tip PCI, va fi
descris instalarea unei pl ci de acest tip, sub sistemul de
operare Windows 98.

La pornirea calculatorului, este detectat prezen a unei
noi interfe e (PCI Ethernet Controller), caut driverele pentru
el i, dup ce le g se te, sistemul afi eaz o fereastr de
aten ionare (figura 8.).

Realtek RTL 8139/810X Family PCI Fast Ethernet NIC

Windows is installing the software for your new software

New hardware found

Figura 8.

Aceast instalare decurge aproape autonom, utilizatorul
indicând, eventual, doar sistemului unde se g sesc driverele
specifice noii extensii.

Este posibil ca unele extensii mai vechi s nu fie detec-
tate automat; în aceast situa ie, utilizatorul trebuie s lanse-
ze aplica ia Add new hardware cu ajutorul c reia indic siste-
mului ce fel de echipament hardware a introdus (figura 8. 2).

Dac driverele pentru placa de re ea nu se reg sesc
printre driverele existente pe hard disc, utilizatorul trebuie s
specifice unde se g sesc driverele pentru acesta, ap sând
butonul Have disk … (figura 8. 3).

247 ______________________________________ Informatic

Figura 8. 2

Bineîn eles, în prealabil, suportul fizic cu driverele
extensiei (CD-ROM sau floppy disc) trebuie instalat în unita-
tea corespunz toare.

Figura 8. 3

Ap sarea butonului Have Disk … afi eaz o fereastr de
tip Explorer prin intermediul c ruia utilizatorul selecteaz fi i-
erul cu informa ii (INF) necesar pentru instalarea extensiei.

Re ele de calculatoare _____________________________ 248

Dup instalarea driverelor pentru placa de re ea, pentru
a completa i elementele software necesare sistemului de
operare, este solicitat i kitul de instalare Windows.

Procesul de instalare al interfe ei de re ea se încheie,
obligatoriu, cu o reini ializare a calculatorului, necesar dup
reconfigurarea bazei de date sistem, Registry.

8.8.3. Setarea protocoalelor i serviciilor de re ea

Setarea re elei este o opera iune relativ simpl , dar ridi-
c multe probleme unui utilizator debutant, în special datorit
multiplelor op iuni care trebuie alese.

O setare minimal a software-ului de re ea începe cu

lansarea ferestrei de control: fie Start ­ Settings ­ Control

Panel ­ Network, fie click dreapta pe iconul Network Neigh-

borhoods i selectarea ferestrei properties (figura 8. 4).

Figura 8. 4

Cele trei butoane principale, Configuration, Identification
i Acces Control au urm toarele op iuni:

249 ______________________________________ Informatic

Configuration (fereastra afi at în figura 8. 4):

¶ butonul Remove elimin protocolul sau serviciul selectat
din lista derulant ;

¶ butonul Add permite ad ugarea de noi protocoale i servicii
la cele deja existente; pentru instalarea unui protocol de

re ea TCP/IP se fac select rile Protocol ­ Add (figura

8. 5.a) i Microsoft ­ TCP/IP ­ OK (figura 8. 5.b);

Figura 8. 5.a

Figura 8. 5.b

¶ butonul Properties afi eaz i permite modificarea propri-
et ilor obiectului selectat din lista derulant ; pentru o re ea
TCP/IP singura setare care trebuie modificat de utilizator
este adresa IP (figura 8. 6); implicit, aceasta este alocat
automat de re ea (Obtain an IP address automatically), în-
s aceasta poate conduce la conflicte deoarece într-o re ea

Re ele de calculatoare _____________________________ 250

TCP/IP trebuie s fie adrese unice; selectând Specify an IP
address se asigur o func ionare sigur a re elei.

Figura 8. 6

NOT : Adresele sunt formate din patru grupe de cifre, între 0

i 255. Deoarece aceste valori sunt standardizate,
este recomandabil alocarea de adrese în gama

92. 68.0.XXX, având grij ca fiecare sta ie din re ea
s fie definit de un num r XXX distinct. Cu acest
sistem de adrese, Subnet Mask se seteaz la valoa-
rea 255.255.255.0

Identification (fereastra din figura 8. 7) permite setarea sau
controlul codurilor de identificare a sta iei de lucru în re ea.

¶ irul de caractere din câmpul Computer Name identific
sta ia respectiv în re eaua local . Este bine ca acesta s
fie schimbat de utilizator cu un nume inteligibil care s
faciliteze identificarea calculatoarelor în re ea.

¶ irul de caractere din câmpul Workgroup identific re eaua.
Toate calculatoarele conectate într-o re ea trebuie s aib
numele din Workgroup identic. Modificând acest nume pe

25 ______________________________________ Informatic

mai multe sta ii, este posibil crearea de subre ele care,
chiar dac sunt cablate împreun , nu se recunosc reciproc.

Figura 8. 7

Acces Control (fereastra din figura 8. 9) asigur administra-

rea resurselor partajate în re ea (fi iere i imprimante).
Pentru a permite partajarea fi ierelor i imprimantelor,

trebuie validate op iunile în fereastra din figura 8. 8.a, fereas-
tr lansat în execu ie de la butonul File and Print sharing…

din fereastra Configuration i, de asemenea, instalat serviciul
File and Printer sharing for Microsoft Networks (figura 8. 8.b

– ob inut prin procedura Configuration ­ Add ­ Services).

Figura 8. 8.a

Figura 8. 8.b

Re ele de calculatoare _____________________________ 252

Figura 8. 9

Windows 98 partajeaz resursele cu ajutorul utilitarului
Explorer. Fi ierele, folderele sau unit ile de volum care se
doresc a fi partajate sunt selectate i, din meniul contextual
sau din meniul File, prin comanda Sharing… se selecteaz
modul de acces la acestea: numai în citire, acces total cu
parol sau acces total.

Pentru utilizatorii mai pu in experimenta i, se recomand
ca, înainte de pornirea re elei, sta iile de lucru s fie interco-
nectate, dou câte dou , prin intermediul cablului cross. Dup
ce este verificat func ionalitatea re elei în aceast structur
minimal , se poate trece la instalarea definitiv a calculatoa-
relor, în conformitate cu schema din figura 8.9.

253 ______________________________________ Informatic

Capitolul 9. LIMBAJE DE NIVEL ÎNALT

Un calculator trebuie s primeasc instruc iunile într-un
format care este în eles de unitatea sa central sau, altfel
spus, într-o secven de informa ii codificat binar, denumit
limbaj sau cod ma in .

Acest limbaj este dificil de conceput i de în eles, pro-
gramul lucrând strict cu registrele interne ale procesorului i
cu adresele de memorie cu care este dificil de f cut o asoci-
ere cu lumea real . De exemplu, în cod hexazecimal, pentru
un microprocesor mai vechi, înc rcarea unui registru intern cu

datele de la loca ia de memorie 0 23h are aspectul: 3E 23

01. Foarte clar, nu-i a a?

Codul ma in este strict dependent de procesor. Dou
procesoare din aceia i familie, dar din genera ii diferite (de
exemplu, I8085 i I8086), sunt incompatibile din punctul de
vedere al limbajului ma in .

Totu i, trebuie re inut c acest tip de informa ie este sin-
gura în eleas de microprocesor, toate programele, comenzile
i instruc iunile utilizatorului, ajungând în final în aceast for-

m .
Pe nivelul imediat superior al complexit ii unui limbaj de

programare, este situat limbajul de asamblare. i el lucreaz
la nivelul cel mai coborât, direct cu registrele interne ale pro-
cesorului, îns toate instruc iunile sunt codificate în iruri de
caractere ceva mai u or de în eles, denumite mnemonice.
Pentru aceea i instruc iune prezentat anterior, linia de cod în

asamblor are aspectul: mov ax,data.

Acest limbaj este înc folosit i ast zi; datorit leg turii
strânse între program i structura intern a sistemului. Sunt
utilizate pentru programele pentru care dimensiunea i timpii
de execu ie sunt critici: drivere, tratarea întreruperilor, chiar i
viru i etc.

Limbaje de nivel înalt ______________________________ 254

Ca exemple de limbaje de asamblare pentru familia de
procesoare 80x86 ale calculatoarelor PC se pot aminti TASM
(Borland) i MASM (Microsoft).

Limbajul de asamblare î i p streaz compatibilitatea
între genera iile diferite de procesoare sau exist translatoare
automate care traduc mnemonicele unui procesor vechi în
instruc iuni compatibile cu procesoarele actuale.

Îns , utilizarea acestui limbaj presupune un utilizator
foarte calificat. Mai mult, crearea unui program complex, cu
milioane de instruc iuni, necesit un timp foarte îndelungat, nu
atât pentru elaborarea programului, cât mai ales pentru veri-
ficarea i depanarea lui. Solu ia const în utilizarea unui lim-
baj de nivel înalt care, folosind cuvinte cheie, de regul în lim-

ba englez , cum ar fi PRINT, OPEN, CIRCLE etc. i o sintax

specific , se apropie foarte mult de limbajul natural.

Primul limbaj de nivel înalt este considerat FLOWMATIC ,

fiind implementat pe calculatoarele UNIVAC. În 958 a ap rut

FORTAN (FORmula TRANslator), în 959 ALGOL (ALGOrithmic

Language), în 96 BASIC (Beginner's All-purpose Symbolic

Instruction Code).
Limbajele de nivel înalt au cunoscut consacrarea odat

cu explozia pie ei microcalculatoarelor din anii ’70. În aceast

perioad au fost concepute limbajele C i PASCAL. Mai exist

numeroase alte limbaje de programare, unele extrem de

specifice, dintre care se pot aminti: LISP, PROLOG, PERL, LOGO

etc.
Transformarea limbajelor de nivel înalt în cod ma in

este f cut în dou moduri: de interpretoare (cuvintele cheie
sunt transformate în cod ma in imediat dup introducerea
lor) sau compilatoare (transform un întreg program format
din cuvinte cheie în limbaj ma in); contrar aparen elor, com-
pilatoarele sunt mult mai rapide decât interpretoarele, acestea

255 ______________________________________ Informatic

din urm fiind ast zi o specie de programe în curs de dispa-
ri ie.

Limbajele de programare se pot clasifica func ie de
destina ia lor:

¶ de uz general: – C, Pascal, Basic;

¶ pentru baze de date: – SQL, Microsoft JET, Paradox;

¶ matematice: – Fortran.
Pentru u urarea program rii în sistemul GUI (Graphical

User Interface) au ap rut limbaje de programare grafice, cea
mai notabil realizare fiind limbajele Visual realizate de Micro-
soft pentru platforme Windows.

Familia Visual, care con ine cele mai performante lim-
baje de programare (C, Basic, Fox, Java), s-a dovedit a fi un
instrument foarte puternic pentru programatorii încep tori.

Principiul acestor limbaje, de a plasa grafic elementele
programului i ale interfe ei cu utilizatorul permite, practic,
mai degrab desenarea programului decât scrierea sa.

Înainte de a trece la descrierea modului de lucru cu
limbajul Visual Basic, trebuie men ionat modul de concepere
al schemelor logice, prima etap a cre rii unei aplica ii.

9.1. Scheme logice

Conceperea schemei logice pentru o aplica ie este o ac-
tivitate obligatorie care trebuie efectuat întotdeauna înainte
de a trece efectiv la realizarea programului.

Func ie de complexitatea i natura problemei care tre-
buie rezolvat cu ajutorul calculatorului, realizarea schemei
logice poate fi precedat i de realizarea modelului mate-
matic, o în iruire de formule care transpune, algebric, feno-
menele care se doresc a fi prelucrate de sistemul de calcul.

Pentru a u ura realizarea schemei logice, se folosesc o
serie de simboluri grafice. Acestea nu au forme standardizate,
îns , cel mai adesea au aspectul din figura 9. .

Limbaje de nivel înalt ______________________________ 256

Figura 9.

Start/Stop
program

Atribuire
valori

Afi are
informa ii

Intrare/
Ie ire
date

Module sau
proceduri Decizie

ramificare Conector Adev rat Fals

Semnifica ia acestor simboluri este:

¶ Start – desemneaz punctul de pornire al aplica iei; este

un simbol unic; în limbaj de programare este tradus, de
regul , prin ini ializarea variabilelor, constantelor, func iilor,
obiectelor cu care se va lucra;

¶ Stop – marcheaz sfâr itul programului; func ie de schema

logic , pot exista mai multe astfel de simboluri;

¶ Atribuire valori – folosirea pentru alocarea de valori, logi-
ce, numerice sau alfanumerice variabilelor din program; în
Basic, sintaxa instruc iunii de atribuire este:

nota=23 (atribuire de valori numerice)

nume=”Popa12” (atribuire de valori alfanumerice)

unde nota i nume sunt denumirile variabilelor, iar 23 i

Popa12 valorile care li se atribuie, respectiv.

Atribuirea se poate face cu valori imediate (exemplele de
mai sus), directe (noua valoare a variabilei este preluat
din alt variabil) indexate (dintr-un ir sau vector) sau ca
rezultat al unei func ii:

nota=media(27,19)

¶ Afi are informa ii – este un bloc folosit fie pentru fi area

rezultatelor finale, fie pentru afi area unor rezultate inter-
mediare, folosite pentru depanare;

¶ Intrare date – utilizat pentru introducerea informa iilor ini i-
ale care urmeaz s fie prelucrate de program;

257 ______________________________________ Informatic

¶ Ie ire date – folosit pentru afi area rezultatelor finale;

¶ Module i proceduri – desemneaz un bloc cu o serie de

instruc iuni care sunt memorate de sine st t tor; sunt
utilizate pentru simplificarea programului, aceste instruc iu-
ni fiind folosite, de mai multe ori, pe parcursul algoritmului;
limbajele au clase de func ii i subrutine cu destina ii speci-
fice: conversii de format de variabile, lucrul cu fi iere, gra-
fic , matematic etc.;

¶ Decizie ramificare – este un bloc logic în care, func ie de

rezultatul unei compara ii logice (FALS sau ADEV RAT), pro-
gramul urmeaz o cale sau alta;

¶ Conectorul – este folosit pentru clarificarea schemei logi-
ce; de regul nu se traduce prin instruc iuni specifice în
program.

9.2. Limbajul Visual Basic

O aplica ie tipic Windows afi eaz una sau mai multe
ferestre cu care utilizatorul va interac iona pentru a controla
evolu ia aplica iei. În sens vizual, specific principiilor GUI
(Graphical User Interface) ale Windows, obiectele programa-
bile sunt ferestrele aplica iei, butoanele, etichete, listele cu
valori, butoanele de op iune sau radio, casetele de text etc.

Toate aceste elemente de control (i multe altele) sunt
prezente în componen a instrumentelor Visual Basic: exist
instrumente pentru desenarea diferitelor butoane i a diver-
selor casete. Mai mult decât acest pseudoeditor grafic, pentru
fiecare obiect desemnat, VB asigur i un suport privitor la
cum se comport aceste obiecte: când se apas virtual un bu-
ton, acesta trece în pozi ia ap sat i apoi revine la pozi ia nor-
mal ; când se apas un buton radio, butonul care era anterior
ap sat se ridic automat; când se tasteaz ceva într-o caset
de text, caracterele sunt afi ate dup ap sarea fiec rei taste.

Limbaje de nivel înalt ______________________________ 258

Îns lucrul cel mai util, care simplific cel mai mult mun-
ca la un program, este faptul c VB, o dat cu introducerea în
aplica ie a unui obiect, creeaz i ini ializeaz structurile de
date corespunz toare obiectului, programatorului r mânându-i
doar s introduc câteva linii de program VB care s descrie
comportamentul obiectul respectiv în situa ia survenirii unor
evenimente exterioare (click stânga sau dreapta, dublu click,
ap s ri de taste, glis ri etc.) sau interioare, rezultate în urma
execu iei programului.

În concluzie, un program care folose te GUI con ine unul
sau mai multe ecrane pline de obiecte – meniuri, butoane, lis-
te, casete – care hiberneaz pân când utilizatorul declan ea-
z un eveniment sub forma ap s rii unei taste, deplas rii sau
ap s rii unui buton al mouse-ului, sau chiar a unei atingeri cu
degetul sau a unei comenzi verbale.

În momentul apari iei unui astfel de eveniment, utiliza-
torul dore te ca obiectul respectiv s se comporte într-o mani-
er fiabil i previzibil . Tocmai aceste cerin e fac ca VB s
fie ideal pentru dezvoltarea de aplica ii Windows, VB punând
la dispozi ie un mediu de dezvoltare în care lucrul cu aseme-
nea obiecte devine un proces direct i corect structurat.

9.2. . Forme, controale, propriet i i metode

Formele sunt ferestrele create de utilizator în care sunt
înglobate o serie de controale. Aspectul i comportamentul
controalelor sunt dictate de propriet ile i metodele lor.

În sens filozofic, se poate afirma c orice obiect neîn-
sufle it este suma propriet ilor sale. Pentru VB, propriet ile
obiectelor reprezint , de exemplu, pozi ia pe ecran, culoarea,
dimensiunile i, uneori, modul în care acesta se comport (de
exemplu, dac o caset de text accept linii multiple sau dac
un element din meniu este activ la un moment dat).

259 ______________________________________ Informatic

Metodele, în sensul VB, reprezint ac iunile care pot fi
întreprinse de un anumit obiect.

Pe scurt, dac propriet ile sunt atributele unui obiect,
metodele sunt verbele lui.

Folosirea acestei tehnici, obiect-proprietate-metod , sim-
plific dezvoltarea aplica iilor prin furnizarea unor instrumente
mai apropiate de modul de gândire uman.

Propriet ile unui obiect pot fi stabilite în faza dezvolt rii
programului, setând valorile acestora din fereastra de pro-
priet i a obiectului afi at de VB (figura 9.2). Propriet ile se
pot stabili i dinamic, în cursul rul rii programului, folosind
„nota ia cu punct” cu sintaxa urm toare:

Form .Obiect.Proprietate = Valoare

unde Form reprezint fereastra de lucru; dac este cea im-

plicit poate lipsi;

Obiect este controlul c ruia îi este modificat o pro-

prietate;

Proprietate constituie atributul obiectului care va fi

modificat;

Valoare este noua valoare a propriet ii obiectului; la

atribuirea noii valori, trebuie respectat tipul i domeniul
de defini ie al propriet ii respective.

Apelarea sau executarea metodelor unui obiect este
asem n toare cu stabilirea propriet ilor acestuia, întrucât
ambele utilizeaz nota ia cu punct. Exist i dou diferen e:
metodele nu se pot executa decât în cursul rul rii programului
i unele metode necesit introducerea de informa ii suplimen-

tare, denumite argumente. Sintaxa metodei este:

Obiect.Metod Arg1, Arg2,…, ArgN

Limbaje de nivel înalt ______________________________ 260

Propriet ile i metodele sunt specifice fiec rui obiect. În

paragraful 9.3.2, Controale, vor fi prezentate propriet ile i

metodele mai importante ale unor obiecte VB.

9.2.2. Variabile

O variabil este o zon temporar din memoria calcula-
torului care are un nume propriu. O variabil con ine un anu-
mit tip de dat i valoarea sa poate fi modificat pe parcursul
execu iei programului. Un program poate utiliza mai multe
variabile, fiecare cu un nume unic care o identific la nivelul
domeniului ei.

În VB numele variabilei trebuie s aib maxim 256 de
caractere alfanumerice, nu trebuie s înceap cu un caracter
numeric i nu poate con ine spa ii sau puncte. Variabila poate
avea orice nume, cu excep ia cuvintelor cheie VB (de

exemplu, Function, End etc.).

Lista complet a tipurilor de variabile VB este prezentat
în tabelul 9.

Tabelul 9.

Tip Semnifica ie

S
u

fi
x

Loca ii
memorie

Domeniu

Byte Octet – octet 0÷255
Boolean Logic – 2 octe i True sau False
Integer Întreg % 2 octe i -32.768÷32.767
Long Întreg lung & 4 octe i 2. 47.483.648÷2. 47.483.647
Single Zecimal ! 4 octe i -3.4Ö 038÷3.4Ö 038

Double Zecimal lung # 8 octe i - .8Ö 0308÷ .8Ö 0308

Currency Zecimal BCD @ 8 octe i -9.2200Ö 0 4÷9.2200Ö 0 4

Date Dat – 8 octe i 0 .0 . 00÷3 . 2.9999
Object Adres obiect – 4 octe i
String ir caractere $ octet/char Maxim 65535 octe i
Variant Nedefinit – Dup caz Func ie de tip
Type Definit utilizator – Dup caz Func ie de tip

Exist dou moduri de a indica VB faptul c un anumit
nume se utilizeaz ca variabil .

26 ______________________________________ Informatic

O metod , este de ata a numelui un sufix, care declar
implicit numele noii variabile. De exemplu:

abc% = 12 ’variabila abc este de tip întreg
ijk$ = ”Sir caractere” ’variabila ijk este de tip ir

Dac ultimul caracter al numelui variabilei nu este un

caracter special de declarare al tipului (%,&,!,#,@ sau $), tipul

prestabilit va fi Variant.

Metoda recomandabil de declarare a tipurilor variabile-

lor este de a utiliza cuvintele cheie Dim i As pentru a le defini

i ini ializa:

Dim int As Integer ’int este de tip Integer
Dim nr(5) As Integer ’nr e un vector din 5 întregi
Dim k1 As Long, k2 As Long ’k1 i k2 sunt întregi lungi
Dim sir As String ’sir are pân la 65535 caractere
Dim sir_fix As String * 10 ’sir_fix are maxim 10 caractere

Exist patru locuri i moduri diferite unde pot fi definite
variabilele, func ie de care este stabilit i domeniul sau
vizibilitatea variabilei:

¶ Nivel procedur – reprezint variabile locale ale procedu-
rilor respective; la intrarea în procedur ele sunt ini ializate
iar la ie irea din procedur î i înceteaz existen a; au cea
mai redus vizibilitate.

¶ Statice – declararea variabilelor cu cuvântul cheie Static

în loc de Dim, face ca o valoare de variabil la nivel proce-

dur s nu fie ini ializat sau pierdut dup intrarea/ie irea
din procedur ; vizibilitatea este limitat la aceia i proce-
dur .

¶ Nivel form – variabila este vizibil pentru toate procedurile
care apar in de forma respectiv .

¶ Global – vizibilitatea este asigurat pentru toate procedurile
i liniile de cod din aplica ia dezvoltat .

Limbaje de nivel înalt ______________________________ 262

Pentru ultimele dou niveluri, declararea variabilelor
este f cut în zona de declara ii generale a ferestrei de cod
(figura 9.2).

9.2.3. Luarea deciziilor: ramificare i ciclare

O activitate trebuie s - i modifice cursul ca r spuns la
schimbarea condi iilor, fie interne, fie externe. Practic, nu
exist vreun program care s nu ia decizii; schema logic ti-
pic presupune introducerea datelor, monitorizarea condi iilor
interne, luarea deciziilor i aplicarea lor.

Limbajele de programare trebuie s fie capabile s
efectueze diverse grupuri de ac iuni, uneori în mod repetat, ca
r spuns la schimbarea circumstan elor. În elegerea structu-
rilor de luare a deciziilor disponibile în VB dau posibilitatea
scrierii unor programe a c ror evolu ie se modific în mod
prestabilit, previzibil i controlat.

În VB, deciziile se împart în dou mari categorii: rami-
fic ri i cicl ri.

Structurile de ramificare If…Then…Else i Select Case

au rolul ca, atunci când este îndeplinit o anumit condi ie,
programul s o ia într-o anumit direc ie, deseori f r s mai
priveasc înapoi.

Structurile de ciclare Do…Loop i For…Next sunt utilizate

pentru a repeta un bloc de instruc iuni pân când o anumit
condi ie devine adev rat sau fals .

If…Then…Else

Sintaxa acestei instruc iuni este:

If [Condi ie] Then
 [Bloc instruc iuni1]
Else
 [Bloc instruc iuni2]
EndIf

263 ______________________________________ Informatic

Dac [Condi ie] este adev rat , este executat [Bloc in-

struc iuni1]; dac [Condi ie] nu este adev rat , este execu-

tat [Bloc instruc iuni2]. Dup executarea unuia din cele dou
blocuri de instruc iuni, programul continu cu urm toarea in-

struc iune dup EndIf. Dac schema logic presupune exe-

cutarea unui bloc de instruc iuni numai dac [Condi ie] este

adev rat , structura Else…[Bloc instruc iuni2] poate lipsi.

Este posibil imbricarea de structuri If…Then…Else, îns

programul devine greoi de urm rit logic i de depanat.
Pentru imbricare, se recomand folosirea urm toarei

structuri de instruc iuni:

If [Condi ie1] Then
 [Bloc instruc iuni1]
 ElseIf [Condi ie2] Then
 [Bloc instruc iuni2]
EndIf

Aceast structur verific [Condi ie1] i dac este ade-

v rat , execut [Bloc instruc iuni1]; în continuare, verific

[Condi ie2] i dac este adev rat , execut [Bloc instruc iu-

ni2]. Dac cel pu in una din cele dou condi ii nu este înde-

plinit , programul continu cu instruc iunile dup EndIf.

Uneori, structura If…Then…Else poate fi condensat

într-o singur linie de cod cu ajutorul func iei IIF() (If ime-

diat). Fiind o func ie, returneaz o valoare care trebuie
stocat într-o variabil . Sintaxa acestei func ii este:

[Variabil] = IIF ([Condi ie],[Valoare1],[Valoare2])

Func ia verific [Condi ie] i, dac este adev rat , [Va-

riabil] cap t [Valoare1]; în caz contrar, prime te [Valoa-

re2].

Select Case…End Select

În situa ia în care trebuie testate una sau mai multe
valori ale unei expresii, este indicat utilizarea acestei struc-

Limbaje de nivel înalt ______________________________ 264

turi de ramificare. Sintaxa structurii Select Case…End Select

este urm toarea:

Select Case [num r]
 Case [val1]
 [Bloc instruc iuni1]
 Case [val i], [val i+1] …
 [Bloc instruc iuni2]
 Case [val j] To [val k]
 [Bloc instruc iuni3]
…
 Case Else
 [Bloc instruc iuni n]
End Select

Aceast structur lucreaz ca un If repetat, în modul

urm tor:

¶ dac [num r] are valoarea [val1], este executat [Bloc in-

struc iuni1] i apoi instruc iunile care urmeaz dup End

Select;

¶ dac [num r] are oricare din valorile [val i],[val i+1]… etc.

este executat [Bloc instruc iuni2] i apoi instruc iunile

care urmeaz dup End Select;

¶ dac [num r] are orice valoare în domeniul de la [val j]

pân la [val k] etc. este executat [Bloc instruc iuni3] i

apoi instruc iunile care urmeaz dup End Select;

¶ dac [num r] nu are nici o valoare din domeniile sau

valorile testate înainte în structur , este executat [Bloc

instruc iuni n] i apoi instruc iunile care urmeaz dup End

Select.

Do…Loop

Aceast structur constituie o metod mai structurat i
mai flexibil de ciclare. Ea repet un bloc de instruc iuni cât
timp o condi ie este adev rat sau pân în momentul în care
o condi ie devine adev rat , func ie de pozi ia cuvintelor

cheie While sau Until. Sintaxa acestei structuri este:

265 ______________________________________ Informatic

Do While|Until [condi ie]
 [Bloc instruc iuni]
Loop

sau

Do
 [Bloc instruc iuni]
Loop While|Until [condi ie]

Avantajul acestei structuri deriv din utilizarea cuvântului

cheie Exit Do, care se poate repeta de oricâte ori într-o

structur Do…Loop, aceasta fiind astfel fiind singura ciclare

care se poate întrerupe la îndeplinirea altor condi ii decât cea
ini ial .

For…Next

Aceast structur repet un bloc de instruc iuni de un
num r determinat de ori. Sintaxa instruc iunii este:

For [contor] = [val init] To [val fin] Step [Increment]
 [Bloc instruc iuni]
Next

For…Next folose te o variabil [contor], pentru care sunt

specificate valorile ini iale [val init] i finale [val fin]. La ru-

lare, dup executarea o dat a [Bloc instruc iuni], [Incre-

ment] este ad ugat la [contor]. Dac acesta a atins limita

final , programul continu cu instruc iunile care urmeaz dup

Next; dac nu, programul execut din nou instruc iunile din

structur , incrementeaz contorul, testeaz limita superioar
.a.m.d.

9.2.4. Proceduri-subrutin i proceduri-func ie

O procedur este un segment de instruc iuni, utilizat re-
petitiv, care este memorat independent într-un modul de cod.

Folosirea procedurilor evit reluarea sup r toare i inu-
til a codului, conducând la reducerea dimensiunilor aplica iei

Limbaje de nivel înalt ______________________________ 266

i facilitând divizarea unei aplica ii complexe în unit i de cod
mai u or de gestionat.

VB dispune de o serie de proceduri instalate, care pot fi
apelate de utilizator în mod direct. Pe lâng procedurile exis-
tente, programatorul î i poate crea rutinele proprii, respectând
principiile sintactice ale VB.

Procedurile se clasific în proceduri generale, care este
apelat explicit prin program, precum i în proceduri eveni-

ment, declan ate automat la îndeplinirea unei condi ii interne
sau externe aplica iei.

Procedura-subrutin (denumit în continuare, subrutin),
este o unitate de cod care efectueaz o anumit ac iune în
cadrul unui program, dar nu returneaz nici o valoare expli-
cit .

Procedura-func ie (sau pur i simplu, func ie) este o
procedur care efectueaz o anumit ac iune în cadrul unui
program, dar returneaz o valoare explicit . În consecin ,

func ia poate fi folosit ca parte a unei instruc iuni mai
complexe.

Definirea de c tre utilizator a subrutinelor i func iilor
trebuie s respecte urm toarele reguli:

Sub [Nume subrutin] ([prm1] As [tip],[prm2] As [tip],…)
 [Bloc instruc iuni]
End Sub

Function [Nume func ie] ([prm1] As [tip], [prm2] As [tip],…)_
As [tip valoare returnat]

 [Bloc instruc iuni – trebuie s con in
 o referin expres la Nume func ie]
End Function

Apelul subrutinelor i func iilor se face în modul urm tor:

[Nume subrutin] [arg1],[arg2],…

[var] = [Nume func ie]([arg1],[arg2],…)

267 ______________________________________ Informatic

În ceea ce prive te subrutinele i func iile instalate o
dat cu VB, în tabelul 9.2 sunt prezentate câteva din sutele de
proceduri existente.

Tabelul 9.2

Procedur Descriere Exemplu Valoare returnat
Kill terge un fi ier Kill ”nume” –

Beep Emite un sunet Beep –
MsgBox Afi eaz un mesaj MsgBox ”Text”,… –
Asc() Returneaz ASCII nr=Asc(”A”) nr=65

Chr() Codific ASCII ch=Chr(65) ch=”A”

Len() Lungimea unui ir nr=len(”abcd”) nr=4

Abs() Returneaz modul nr=Abs(-5) nr=5

CInt() Converte te în întreg nr=CInt(”37”) nr=37

CStr() Converte te în ir sir=CStr(37) sir=”51 55”

InputBox() Introducere text Sir$=InputBox(…) sir=[caractere tastate]

În ceea ce prive te procedurile MsgBox i InputBox(),

extrem de utilizate pentru afi area i introducerea datelor, vor
fi prezentate explicit în paragraful urm tor.

VB ofer scurte indica ii despre procedurile insta-

late, prin meniul: View ­­­­ Object Browser sau folosind

tasta func ional F2.

9.2.5. Func ii de intrare i ie ire

Orice program trebuie s preia informa ii de la utilizator,
s le prelucreze i, în final, s afi eze rezultatele.

Cea mai simpl cale de a introduce i prezenta informa-
iile const în folosirea procedurilor încorporate în VB,

InputBox() i MsgBox.

Func ia InputBox()

Aceast func ie, afi eaz o invita ie într-o caset de dia-
log, a teapt ca utilizatorul s introduc un text sau s selec-
teze un buton, apoi returneaz con inutul casetei de text.

Limbaje de nivel înalt ______________________________ 268

Valoarea întoars de func ie este de tip Variant, res-
pectiv de tip ir de caractere (modalitate recomandat), func-
ie de varianta sintactic utilizat :

[val]=InputBox(prompt,title,default,xpos,ypos,help,context)

[val]$=InputBox(prompt,title,default,xpos,ypos,help,context)

Semnifica ia sintaxei func iei este:

[val] valoarea returnat de func ie;

[prompt] ir de caractere care invit utilizatorul s intro-

duc un text care va fi afi at în caseta aso-
ciat ferestrei; este un argument obligatoriu;

[title] ir de caractere care este afi at în bara de titlu

a ferestrei InputBox();

[default] ir de caractere; valoare implicit care poate fi

preluat de func ia InputBox();

[xpos,ypos] coordonatele, orizontale i verticale, ale feres-

trei InputBox(); se folosesc numai împreun ;

dac sunt omise, fereastra va fi afi at centrat
orizontal i la circa o treime de partea superi-
oar a ecranului;

[help] ir de caractere;

[context] valoare numeric ; împreun cu help sunt utili-

zate pentru a pune la dispozi ie asisten soft

contextual – ap sarea tastei F afi eaz o fe-

reastr de ajutor definit prin cele dou argu-
mente.

NOT : Specific limbajelor de nivel înalt, la introducerea unui
argument dup altele care lipsesc, trebuie respectat
num rul de virgule, ca în exemplul:

[val]$=InputBox(prompt, , , , ,help,context)

Dac utilizatorul selecteaz butonul OK sau apas tasta

Enter, func ia InputBox() returneaz con inutul casetei de

269 ______________________________________ Informatic

text. Dac utilizatorul nu introduce nici un caracter, selectea-

z butonul Cancel sau apas tasta Esc, func ia InputBox()

returneaz un ir de lungime zero (””).
Acest mod de preluare a informa iilor este ideal pentru

irurile de caractere. Dac datele sunt de alt tip, valoarea
returnat de func ie trebuie convertit în tipul corespunz tor,

prin intermediul func iilor puse la dispozi ie de VB (CInt()

pentru întregi, CLng() pentru întregi lungi, CSng() pentru

zecimale, CDbl() pentru zecimale în dubl precizie etc.).

Procedurile MsgBox

MsgBox exist atât ca subrutin , cât i ca func ie.

Diferen a const în faptul c func ia returneaz un cod, func-
ie de butonul ap sat

Sintaxele pentru cele dou forme ale procedurii sunt:

[val]%=MsgBox(msg,type,title,help,context)

MsgBox msg,title,help,context

Semnifica ia sintaxei func iei este:

[msg] expresie ir afi at ca mesaj în caseta de dialog;

[type] expresie numeric reprezentând suma valorilor care

specific num rul i tipul butoanelor care vor fi
afi ate, tipul iconului din fereastr , butonul implicit i
modalitatea casetei de dialog (tabelul 9.3)

Tabelul 9.3
Valoare Semnifica ie Constant simbolic

0 Afi eaz numai butonul OK vbOKOnly

Afi eaz butoanele OK i Cancel vbOKCancel
2 Afi eaz butoanele Abort, Retry i Ignore vbAbortRetryIgnore
3 Afi eaz butoanele Yes, No i Cancel vbYesNoCancel
4 Afi eaz butoanele Yes i No vbYesNo
5 Afi eaz butoanele Retry i Cancel vbRetryCancel

6 Afi eaz iconul vbCritical
32 Afi eaz iconul vbQuestion
48 Afi eaz iconul vbExclamation

Limbaje de nivel înalt ______________________________ 270

64 Afi eaz iconul vbInformation
0 Prestabilit primul buton vbDefaultButton1

256 Prestabilit al doilea buton vbDefaultButton2
5 2 Prestabilit al treilea buton vbDefaultButton3

0 Fereastr modal aplica iei vbApplicationModal
4096 Fereastr modal sistemului vbSystemModal

[val] valoarea returnat de func ie în raport cu butonul

ap sat, conform cu tabelul 9.4.

Tabelul 9.4
Valoare Semnifica ie Constant VB Valoare Semnifica ie Constant VB

OK vbOK 2 Cancel vbCancel

3 Abort vbAbort 4 Retry vbRetry

5 Ignore vbIgnore 6 Yes vbYes

7 No vbNo

 Referitor la constantele simbolice enumerate în cele
dou tabele, este indicat s fie utilizate datorit caracterului

lor intuitiv. De exemplu, codul pentru, butoanele OK i Cancel

împreun cu semnul întreb rii într-o caset modal sistemului

presupune codul: vbOKCancel+vbQuestion+vbSystemModal în timp
ce valoarea numeric corespunz toare ar fi fost 4 29.

9.3. Mediul de dezvoltare Visual Basic

Avantajul deosebit al tuturor limbajelor din seria Visual
const în faptul c atât mediul de dezvoltare, cât i aplica iile
create cu acestea, arat i func ioneaz ca cele mai obi nuite
programe Windows.

9.3. . Interfa a grafic VB

Mediul VB con ine mai multe ferestre care se folosesc
pentru construc ia i lucrul cu aplica iile dezvoltate. Figura 9.2
arat principalele elemente de lucru ale mediului VB.

 O fereastr este modal aplica iei, dac utilizatorul poate continua
aplica ia dup ce r spunde casetei de dialog; o fereastr este mo-
dal sistemului, dac toate aplica iile sunt temporar suspendate
pân când utilizatorul r spunde casetei de dialog.

27 ______________________________________ Informatic

B
ar

a
 d

e
 ti

tlu

M
en

iu

B
ut

o
a
ne

Proiect Propriet i

Cod

Form

Aspect

Controale

F
ig

u
ra

 9
.2

D
im

e
ns

iu
ni

Limbaje de nivel înalt ______________________________ 272

NOT : Este posibil ca figura 9.2 s nu fie identic cu as-
pectul mediului VB pe orice sistem. Fiecare fereastr
component se poate muta, maximiza, redimensiona
închide etc. folosind principiile generale Windows.

 Programul de instalare al VB încarc automat facilita-
tea ToolTip: deplasând mouse-ul deasupra oric rui
buton din barele de butoane sau controale, apare o
etichet care con ine numele butonului.

 Pentru afi area ferestrelor care au fost închise se fol-

ose te procedura: View ­ Code (pentru fereastra de

cod), Objects (pentru form), Project Explorer (pro-
iect), Properties (propriet i), Form Layout (aspect)
etc.

 Con inutul ferestrelor este legat dinamic între ele:
dac este selectat un anumit control de pe o anumit
form , con inutul ferestrelor Project i Properties se
modific automat.

Elementele IDE (Integrated Development Environment –
mediu integrat de dezvoltare) ale VB sunt prezentate sumar în
tabelul 9.5. În paragrafele urm toare vor fi oferite informa ii
detaliate despre rolul acestora i modul de lucru cu ele.

Tabelul 9.5
Nume Descriere
Bara de
meniuri

Afi eaz comenzile, set rile, regulile etc. disponibile în
VB. Cu excep ia meniurilor standard Microsoft: File,
Edit, View, Window i Help, mai exist o serie de me-
niuri pentru controlul aplica iei dezvoltate (Project, For-
mat i Debug), editarea grafic a formei (Format), baze
de date (Querry), grafic (Diagram), setarea IDE (Tools)
i pentru ad ugarea de noi facilit i (Add-Ins).

Meniul
contextual

Con ine shortcut-uri c tre elementele cele mai des
utilizate.
Meniul contextual este deschis în stilul clasic Windows,
cu click dreapta pe obiect.
Meniul este specific fiec rui element IDE: meniuri,
controale, forme etc.

273 ______________________________________ Informatic

Bara de
butoane

Permite accesul rapid la cele mai utilizate comenzi IDE.
Implicit, bara de butoane standard este afi at la
pornirea VB.
Utilizatorul poate ad uga bare noi (editare, proiectare
form , depanare etc.) cu ajutorul meniului View.
Bara de butoane este dispus sub meniuri dar ea poate
fi i flotant , dac utilizatorul o gliseaz din pozi ia ei
normal .

Object
Browser

Afi eaz obiectele disponibile pentru utilizare în proiect
i permite o navigare rapid prin modulele de program.

Object Browser mai poate fi folosit i pentru explorarea
obiectelor disponibile în VB, ce metode i propriet i
sunt disponibile pentru aceste obiecte, precum i pentru
copierea unor proceduri tip în proiectul propriu.

Depanare În cursul rul rii unui proiect, este posibil afi area
suplimentar a trei ferestre: Immediate, Locals i Watch.
Sunt folosite pentru afi area adresei i valorii unor vari-
abile, proceduri etc.

Form Con ine infrastructura viitorului program.
Poate fi privit ca o foaie pe care utilizatorul î i plase-
az elementele cu care interac ioneaz pentru controlul
programului: controale, elemente grafice, desene etc.
Nu este obligatorie, dar dac se dore te ca programul
s interac ioneze cu exteriorul, trebuie s dispun de o
form ca suport pentru elementele de control.

Toolbox Poate fi considerat ca o bar de butoane.
Îns , butoanele prezente aici sunt esen a mediului VB:
fiecare buton con ine o primitiv referitoare la o proce-
dur de control.
Controalele sunt dispuse, în mod grafic, pe suprafa a
formei, pentru a creiona tr s turile generale ale aplica-
iei. Pentru pozi ionarea i dimensionarea precis a

controalelor pe form , utilizatorul poate folosi fereastra
de dimensionare (situat în continuarea barei de butoa-
ne)

Project Fereastra con ine o list cu toate fi ierele utilizate în
aplica ia curent .
În terminologia VB, o aplica ie este denumit , în gene-
ral, proiect. Fereastra Project con ine toate elementele
componente ale aplica iei: fi iere ale formelor i modu-
lelor de program.

Limbaje de nivel înalt ______________________________ 274

Properties Aceast fereastr con ine atributele pentru fiecare ele-
ment individual existent în aplica ie, de la forme la con-
troale i proiecte.
Are un con inut specific func ie de natura obiectului
selectat.
Fereastra are o list derulant de unde este selectat
obiectul de modificat i este împ r it în dou p r i,
prima cu numele propriet ii iar cealalt cu valoarea
curent a atributului.
Propriet ile obiectelor pot fi modificate static, efectuând
click stânga pe celula care trebuie modificat , sau
dinamic, folosind nota ia cu punct (prezentat în para-
graful 9.2. , Forme, controale, propriet i i metode).

Code Con ine modulele, func iile i subrutinele programului
VB sau, cum mai este denumit, programul surs .
Specific mediilor Visual, num rul de linii de program
este destul de redus.
Partea grafic a VB împreun cu libr riile de programe
asociate controalelor simplific mult munca programa-
torului i fac extrem de rare proiectele kilometrice, cu
sute de mii de linii.
Fereastra Code con ine dou liste derulante. Prima este
folosit pentru selectarea obiectului sau formei pentru
care se scrie programul; tot aici este selectabil i sec-
iunea General pentru declararea variabilelor i proce-

durilor globale. A doua list enumer evenimentele care
sunt asociate cu obiectul sau forma.
Restul ferestrei este ocupat de o caset de text în care
utilizatorul, respectând regulile de editare Windows, î i
scrie programul propriu.
Mediul VB are un corector sintactic performant, fiecare
linie de program fiind analizat automat, dup introdu-
cere, din punct de vedere al corectitudinii.

Cel mai simplu exemplu de cod, asociat unui buton de
control, execut închiderea aplica iei atunci când butonul este
ap sat:

Private Sub BtnCmd1_Click()
 End
End Sub

275 ______________________________________ Informatic

Not Elementele IDE prezentate anterior sunt implicite, ob-
inute dup instalarea VB. Exist îns numeroase faci-

lit i suplimentare, de la controale la meniuri, inexis-
tente în kitul de instalare, denumite add-ins. Acestea
sunt instalabile prin intermediul meniului Add-ins.

9.3.2. Controale

Controlul este un obiect grafic ca o caset de text, un
grup de casete de validare, un grup de butoane radio. un bu-
ton de comand etc. care sunt dispuse pe o form pentru a
afi a date, introduce date sau parametri, executa o comand ,
f când astfel aplica ia mai u or de citit i de în eles.

Aceste controale se deseneaz pe fereastra de proiecta-
re a formei, folosind fereastra de controale (ToolBox) i fe-
reastra de dimensionare. Controalele sunt obiecte prefabri-

cate de tip COM (Component Object Model) care au prede-
finite o serie de propriet i i metode.

Selec ie

Etichet

Cadru

Caset validare

Caset combinat

Derulare orizontal

Ceas

List Dir

Chenar

Imagine

Obiect OLE

Caset imagine

Caset de text

Buton comand

Buton radio

List

Derulare vertical

List volume

List fi iere

Linie

Baz de date

Figura 9.3

Limbaje de nivel înalt ______________________________ 276

Controalele sunt asociate de regul cu interfa a
utilizator.

Dup instalarea VB, colec ia de controale disponibil are
aspectul din figura 9.3.

Rolul fiec rui control este, pe scurt, urm torul:

Selec ie Folosit pentru marcare controalelor desenate pe form .
Respect principiile de la editoarele grafice vectoriale.

Caset
imagine

Permite inserarea în form a unei imagini dintr-un fi ier
BMP, GIF, JPG etc.

Etichet Insereaz o caset cu un text prestabilit. Folosit pentru
descrierea unor controale.

Caset de
text

Afi eaz o caset în care utilizatorul poate introduce un
text. Este o modalitate mai complex de introducere a in-
forma iilor fa de procedura MsgBox.

Cadru Folosit pentru a trata unitar un grup de controale, împ r-
ind forma în zone independente.

Buton
comand

Insereaz butoane dreptunghiulare. Activarea lor, cu tas-
tatura sau cu mouse-ul declan eaz execu ia unui modul
de program.

Caset
validare

Utilizat pentru introducerea unor op iuni care pot avea
doar dou valori: True sau False.

Buton
radio

Folosit pentru introducerea unor op iuni care se exclud
reciproc, una singur având valoarea True. Pentru a
func iona corect, butoanele trebuie grupate într-un cadru.

Caset
combinat

Combin tr s turile unei casete de text cu un control
list : dac utilizatorul nu dore te s selecteze una din
op iunile oferite, poate introduce informa ia în zona
casetei de text.

List Afi eaz o list de articole din care utilizatorul poate
selecta unul sau mai multe.

Derulare Adaug pe lateralele unei casete bare de defilare, orizon-
tale i/sau verticale pentru a putea explora con inutul
întregii casete.

Ceas Insereaz un control pentru m surarea timpului, permi-
ând declan area automat a unor evenimente.

List
volume

Este un control de tip list , în care elementele listei sunt
constituite din volumele existente pe sistem.

277 ______________________________________ Informatic

List Dir Este un control de tip list care afi eaz folderele exi-
stente în volumul curent.

List
fi iere

Este un control de tip list care afi eaz fi ierele existen-
te în folderul curent.

Chenar Const într-o primitiv grafic util pentru desenarea
unei borduri dreptunghiulare sau elipsoidale.

Linie Insereaz în form o linie cu diverse atribute: grosime,
aspect, culoare i modul de suprapunere peste celelalte
elemente ale formei.

Imagine Asem n tor cu controlul Caset imagine îns permite,
suplimentar, circa 30 de propriet i.

Baz de
date

Insereaz un control pentru lucrul cu baze de date de tip
Acces, Dbase, Excel, FoxPro, Paradox sau text.

Obiect
OLE

Permite leg turi c tre alte aplica ii i programe instalate
pe sistem.

Aceast list nu a putut fi extins la o descriere com-
plet din punctul de vedere al propriet ilor i metodelor
tuturor controalelor. S-a preferat ca, în paragrafele urm toare
unde sunt prezentate câteva aplica ii tipice, s fie prezentate
elementele determinante ale fiec rui control.

9.3.3. Butoane de comand , casete de text i etichete

Un buton de comand este un control utilizat pentru a

începe, a întrerupe sau a încheia un anumit proces. Atunci
când se execut un click pe el sau este selectat într-un fel
sau altul, un buton de comand arat ca i cum ar fi ap sat,
de unde i denumirea în englez , Push button.

Pentru a afi a un text pe buton, controlului trebuie s i

se stabileasc proprietatea Caption. Prezen a unui caracter

„&” în denumire, face ca litera urm toare s devin tast de

acces cu combina ia Alt+liter , fiind astfel posibil ap sarea

lui i din tastatur .
O alt posibilitate de acces de la tastatur , pentru

selec ie cu tasta Enter este posibil setând proprietatea

Limbaje de nivel înalt ______________________________ 278

Default cu valoarea True ori pentru tasta Esc setând atri-

butul Cancel cu valoarea True.

În afar de aceste atribute, controlul Command button

are în total 56 de propriet i din cele mai diverse, de la as-
pectul grafic al butonului, pân la set ri 3D, imagini asociate
etc.

Atributele controlului se pot selecta i modifica prin inter-
mediul ferestrei Properties. Propriet ile acestui control se
clasific în cinci categorii: Appearance (aspect – con ine mai
multe atribute referitoare la aspectul grafic, culori, icon aso-
ciat etc.), Behavior (comportament – descrie ac iunea aplica-
iei la ac ionarea unor taste, vizibilitatea obiectului în timpul

rul rii, legarea de controale OLE etc.), Font (seteaz setul de
caractere), Miscellaneous (propriet i referitoare la identifica-
rea butonului, setarea unui fi ier de ajutor contextual etc.) i
Position (stabile te dimensiunile butonului i pozi ia sa în for-
m).

Cele mai utilizate atribute ale acestui control sunt
prezentate în tabelul 9.6.

Tabelul 9.6
Proprietate Descriere Exemplu
Appearance Selecteaz aspectul 3D sau plat ­3D; 0­plat

Font
Selecteaz din mai multe liste: setul de
caractere, dimensiune i stil

Arial, regular, 8.

Height Con ine în l imea, în twips a butonului. 000 [twip]

Left
Con ine distan a între marginile stângi
a formei i butonului

800 [twip]

Top
Con ine distan a între marginile supe-
rioare a formei i butonului

600 [twip]

Width Con ine l imea butonului 200 [twip]
Caption ir de caractere afi at pe buton Comand 1

Name
Numele cu care obiectul este identificat
de aplica ie; nu se confund cu Caption.

BtnCmd1

 Twip este unitatea de m sur a lungimii în VB i este aproximativ
egal cu / 440 inch (circa 0.0 7 mm).

279 ______________________________________ Informatic

Style
Permite afi area elementelor grafice
(imaginilor) asociate butonului

­grafic
0­standard

Picture
Permite selectarea unei imagini (fi ier
grafic compatibil cu VB) care este afi-
at peste buton.

windows\
\circles.bmp

O etichet este un control folosit pentru a afi a un text
pe care utilizatorul nu îl poate modifica direct. Sunt folosite
pentru descrierea unor controale care nu posed proprietatea

Caption.

Propriet ile specifice acestui control sunt enumerate în
tabelul 9.7.

Tabelul 9.7
Proprietate Descriere Exemplu

BorderStyle Stabile te tipul chenarului
0­nici unul;
­fix simplu.

Alignment
Stabile te alinierea orizontal a textului
fa de chenar .

0­la stânga;
­la dreapta;
2­la centru.

Celelalte propriet i sunt asem n toare cu cele descrise
în tabelul 9.6.

Un control caset de text este utilizat pentru a afi a
informa ii furnizate în faza de proiectare, introduse la rulare
sau stabilite prin program.

Propriet ile specifice acestui control sunt prezentate în
tabelul 9.8.

Tabelul 9.7
Proprietate Descriere Exemplu

MultiLine
Permite afi area mai multor linii
de text.

True­mai multe linii
False­o singur linie

Text
Permite accesul la irul de carac-
tere din caseta de text.

Text1.text=”ABC”

 Proprietate comun cu casetele de text unde este activ numai
dac este setat proprietatea Multiline=True.

Limbaje de nivel înalt ______________________________ 280

Dup descrierea acestor
trei controale se poate conce-
pe un program simplu care
preia informa ia dintr-o caset
de text i o afi eaz într-o ca-
set de text nou .

Aspectul formei aplica iei
este prezentat în figura 9.4.

Programul surs este:

Private Sub Cmd1_Click() 'Buton PREIA TEXTUL

Txt2.Visible = True 'Afisare caseta text2

Lbl2.Visible = True 'Afisare eticheta 2

If Len(Txt1.Text) = 0 Then 'S-a introdus ceva?

 Txt2.Text = "Nu ati introdus nimic" 'NU

Else

 Txt2.Text = Txt1.Text 'DA

End If

End Sub

Private Sub Cmd2_Click() 'Buton STOP

End 'Iesire program

End Sub

Private Sub Cmd3_Click() 'Buton STERGE

Txt1.Text = "" 'Stergere text1

Txt2.Visible = False 'Ascunde caseta text2

Lbl2.Visible = False 'Ascunde eticheta 2

End Sub

Cu excep ia propriet ilor modificate dinamic prin nota ii
cu punct, în timpul proiect rii au fost efectuate urm toarele
modific ri:

Obiect Proprietate Valoare Scop
Caption ”Program 1” Num r aplica ie

Form1
ControlBox False Ascundere butoane de con-

trol fereastr aplica ie
Caption ”Preia textul” Denumire buton Command1
Name Cmd1 Folosire nota ie ungar

Command2 Caption ”Stop” Denumire buton

Figura 9.4

28 ______________________________________ Informatic

Name Cmd2 Folosire nota ie ungar
Caption ”Sterge” Denumire buton Command3
Name Cmd2 Folosire nota ie ungar

Caption
”Introduce i
textul:”

Denumire caset de text
asociatLabel1

Name Lbl1 Folosire nota ie ungar

Caption
”Ati introdus
textul:”

Denumire caset de text
asociat

Name Lbl1 Folosire nota ie ungar
Label2

Visible False Ascuns la rulare
Text ”” Nu afi eaz nimic Text1
Name Txt1 Folosire nota ie ungar
Text ”” Nu afi eaz nimic
Name Txt2 Folosire nota ie ungarText2

Visible False Ascuns la rulare

Propriet ile de dimensionare ale obiectelor nu au fost
prezentate, fiind destul de numeroase (câte patru pentru fie-
care obiect) i neesen iale pentru func ionalitatea aplica iei.

9.3.4. Butoane de op iune, casete de validare i
cadre

Controalele de tip buton de op iune afi eaz un num r
de butoane, asem n toare cu o serie de butoane radio, din
care, în mod sigur, unul este ap sat, toate celelalte fiind
ridicate. Altfel spus, op iunile din grup se exclud reciproc.

NOT : Pentru ca butoanele radio s func ioneze corespun-
z tor, ele trebuie incluse în interiorul aceluia i recipi-
ent (de obicei, un cadru). Procedura corect presupu-
ne desenarea ini ial a cadrului urmat de desenarea,
în cadru, a butoanelor radio.

 Înc din faza de proiectare, unui buton i se seteaz

proprietatea Value=True, iar la toate celelalte Value=
=False.

Propriet ile specifice acestui control sunt prezentate în
tabelul 9.8.

Limbaje de nivel înalt ______________________________ 282

Tabelul 9.8
Proprietate Descriere Exemplu

Value Stabile te starea butonului
True­selectat;

False­neselectat.

Caption
Are aceia i func ionalitate, îns a fost
trecut în tabel datorit faptului c tex-
tul este afi at lâng control

”Stânga”
”Dreapta”

Controlul caset de validare apare marcat cu un simbol

(sau) atunci când este selectat. Semnul de bifare dispare
atunci când caseta este deselectat .

Controlul ofer programatorului o op iune de tip Da/Nu,
True/False, On/Off etc.

Casetele de validare se pot grupa cu ajutorul unor cadre,
f r ca aceast grupare s fie obligatorie ca la butoanele
radio.

Propriet ile sunt asem n toare cu ale casetelor de
op iune, o diferen fiind totu i la proprietatea Value (tabelul
9.9).

Tabelul 9.9
Proprietate Descriere Exemplu

Value Stabile te starea casetei
0­selectat;
­neselectat;

2­indisponibil

Controlul cadru ofer o modalitate simpl de a grupa

controale înrudite. Cu excep ia butoanelor radio unde sunt
obligatorii, ele se folosesc pentru a diviza forma în por iuni
mai mici, mai u or de interpretat.

Exemplul de program care urmeaz , folose te dou
casete de text pentru introducerea unei valori numerice i
pentru afi area rezultatelor, dou butoane de comand , pre-
cum i dou butoane de op iune pentru selectarea conversiei
din grade Celsius în Fahrenheit sau invers, conform cu rela-
iile: () 32C

0

8
F;32F

8

0
C +¯=¯-¯=¯

283 ______________________________________ Informatic

Aspectul formei apli-
ca iei este prezentat
în figura 9.5.

Programul surs
este urm torul:

Dim s1 As Single, s2 As Single ‘Declaratii variabile
Dim str1 As String, str2 As String
Private Sub Cmd1_Click() ‘Buton CONVERSIE
s1 = CSng(Txt1.Text) ‘Conversie in single
Label2.Visible = True ‘Afis caseta rezultat
Txt2.Visible = True
If Opt1.Value = True Then ‘Testare optiuni
 s2 = 1.8 * s1 + 32 ‘Conversie CF
 str1 = "°C" ‘Pregatire rezultat
 str2 = "°F"
 Else
 s2 = 0.45 * (s1 - 32) ‘Conversie CF
 str2 = "°C" ‘Pregatire rezultat
 str1 = "°F"
End If
Txt2 = Txt1 + str1 + "=" + CStr(s2) + str2 ‘Rezultat
End Sub
Private Sub Cmd2_Click() ‘Buton STOP
End
End Sub
Private Sub Cmd3_Click() ‘Buton STERGE
Txt1.Text = "" ‘Sterge valoare
Label2.Visible = False ‘Ascunde caseta
Txt2.Visible = False
End Sub
Private Sub Opt1_Click() ‘Schimbare optiune
Txt1.Text = "" ‘Sterge rezultat
Label2.Visible = False
Txt2.Visible = False
End Sub
Private Sub Opt2_Click() ‘Schimbare optiune
Txt1.Text = "" ‘Sterge rezultat
Label2.Visible = False
Txt2.Visible = False
End Sub

Figura 9.5

Limbaje de nivel înalt ______________________________ 284

Principalele propriet i ale controalelor care au fost mo-
dificate sunt enumerate în lista urm toare:

Obiect Proprietate Valoare Scop
Opt1 Value True Buton ap sat

Text ”” Nu afi eaz nimic Text2
Visible False Ascundere caset de text
Caption Rezultat Denumire caset de text Lbl2
Visible False Ascundere etichet

NOT : Datorit deficien elor func iei CSng(), valoarea ini ial

trebuie s fie întreag sau cu nota ie tiin ific (de

exemplu 36.5 se scrie 365E- , adic 365Ö 0-).

9.3.5. Casete cu list i casete combinate cu list
derulant

O caset cu list afi eaz o list de articole din care
utilizatorul poate selecta unul sau mai multe. Dac num rul de
articole dep e te suprafa a de afi are, controlului îi este
ad ugat automat o bar de derulare.

Programul intercepteaz selec ia articolului printr-un
eveniment Click sau DoubleClick.

Propriet ile specifice casetei cu list sunt ListCount,

care returneaz num rul de articole din list , ListIndex

determin articolul selectat (numerotarea articolelor începe de

la valoarea zero) iar MultiSelect stabile te dac utilizatorul

are voie s fac o selec ie multipl de articole sau nu.

Valorile posibile pentru MultiSelect sunt:

0­ Nu se admit selec ii multiple. Valoare prestabilit .

­ Selec ie multipl simpl . Articolele sunt selectate printr-un
click sau folosind s ge ile i tasta spa iu.

2­ Selec ie multipl extins . Stil de selec ie care presupune

utilizarea tastelor Shift i Ctrl, identic cu procedura de se-

lec ie din Windows Explorer. Pentru selec ii de articole
adiacente se marcheaz primul iar la ultimul, înainte de

285 ______________________________________ Informatic

Click, se apas Shift ; selec iile neadiacente se fac, articol

cu articol, ap sând tasta Ctrl.

În situa ia în care este permis selec ia multipl , deter-
minarea articolelor selectate nu se mai face citind valoarea

numeric a propriet ii ListIndex ci, în mod iterativ articol cu

articol, analizând valoarea propriet ii Selected (True sau

False).

Caseta combinat , dup cum arat i numele, reune te

tr s turile unui control caset de text cu al unui control caset
cu list . Astfel, el permite fie selectarea unor articole (func ia
caset cu list), fie modificarea unor articole (func ia caset
de text).

Exist trei stiluri de caset combinat , func ie de valoa-

rea propriet ii Style:

0­ Caset derulant combinat . Utilizatorul poate s selec-

teze din list sau s scrie în caseta de text.

­ Caset combinat simpl . Con ine o caset de text i o

list nederulant . În l imea controlului este prestabilit
astfel încât din list s nu apar nici o por iune. Totu i,

lista se poate afi a modificând proprietatea Height a

controlului în faza de proiectare sau la rulare.

3­ Caset cu list derulant . Nu permite decât selectarea din

lista derulant deoarece por iunea casete de text nu este
accesibil utilizatorului.

În concluzie, stabilirea propriet ii Style la valoarea 0

sau ofer utilizatorului o list de op iuni i posibilitatea de a
introduce propria sa op iune în caseta de text.

Propriet ile i metodele sunt asem n toare celor dou
tipuri de liste, astfel încât ele sunt enumerate într-un singur
tabel (9. 0)

Limbaje de nivel înalt ______________________________ 286

Tabelul 9. 0
Proprietate Descriere Exemplu
ListCount Num rul de articole ale listei nr = Lst1.ListCount

ListIndex La rulare, selecteaz un articol. Lst1.ListIndex = 5

List

Asociat cu indexul. Returneaz con i-
nutul articolului corespunz tor al listei.
În faza de proiectare permite ad u-
garea de articole la list .

art1=Lst1.List(0)
art5=Lst1.List(4)

Selected
Are valoarea True dac articolul este
selectat

If Lst1.Selected(6)
Then …

Metod Descriere Exemplu
AddItem Adaug listei un articol Lst1.AddItem ”abc1”

RemoveItem Elimin un articol din list Lst1.RemoveItem 3

Clear terge toate articolele din list Lst1.Clear

Programul exempli-
ficativ folose te o caset
combinat pentru intro-
ducerea de articole; dac
articolul este deja în lis-
t , se afi eaz un mesaj
de avertizare; verificarea
ine cont de majuscule.

Aspectul aplica iei
este prezentat în figura
9.6.

Programul surs al aplica iei cu caset combinat este:

Dim i As Integer 'Declaratii varaiabile
Private Sub Cmd1_Click 'Buton STOP
End
End Sub
Private Sub Cmd2_Click() 'Buton STERGE
Cmb1.Text = "Nume"
End Sub
Private Sub Cmd3_Click() 'Buton ACCEPT
For i = 0 To Cmb1.ListCount 'Explorare lista
 If Cmb1.Text = Cmb1.List(i) Then 'S-a gasit dublura
 MsgBox Cmb1.Text + " exista deja", vbExclamation + _
 vbOKCancel
 Exit Sub

Figura 9.6

287 ______________________________________ Informatic

 End If
Next
Cmb1.AddItem Cmb1.Text 'Adaugare articol
End Sub

Principalele propriet i care au fost modificate sunt enu-
merate în lista urm toare:

Obiect Proprietate Valoare Scop
Text Nume Ini ializare caset text
List Ion Ini ializare list 0
List Vasile Ini ializare list

Cmb1

List Maria Ini ializare list 2
Cmd3 Default True Selectare cu Enter

9.3.6. Controale grafice

Controalele imagine i caset cu imagine sunt utilizate
pentru afi area unor elemente grafice în VB. Controalele ima-
gine sunt de preferat casetelor cu imagini deoarece solicit
mai pu ine resurse sistemului i se pot redimensiona (proprie-

tatea Stretch). Pe de alt parte, casetele cu imagini suport

o gam mai complet de propriet i, metode i evenimente,
precum i elemente de grafic construite în timpul rul rii pro-

gramului (metodele Line, Circle i Pset).

Tot în categoria controalelor grafice se încadreaz i
obiectele chenar i linie.

Aceste dou controale, dup cum indic i numele, sunt
folosite pentru aplicarea peste form a unor primitive grafice:
fie un poligon drept sau curbiliniu închis, fie un segment de
dreapt . Ele suport doar un subset de propriet i, metode i
evenimente dar sunt utile prin faptul c necesit pu ine resur-
se i se încarc foarte rapid. Propriet ile mai importante ale

controlului Shape stabilesc culorile pentru fond i bordur ,

grosimea i tipul liniei de chenar, transparen a i modul de

suprapunere peste fundal i tipul de chenar (0­dreptunghi,

­p trat, 2­elips , 3­cerc, 4­dreptunghi cu col uri rotun-

Limbaje de nivel înalt ______________________________ 288

jite i 5­p trat cu col uri rotunjite) iar controlul Line chiar

mai pu ine. Metodele suportate de aceste controale sunt
destinate numai stabilirii suprapunerii obiectelor pe form ,
deplas rii i, eventual, redesen rii obiectului.

În tabelul 9. , sunt prezentate propriet ile i metodele

mai utilizate pentru obiectele cu propriet i grafice: Image

(simbolizat cu), PictureBox (simbolizat cu) i Form

(simbolizat cu).

Tabelul 9.
Proprietate Descriere Exemplu

Picture + Insereaz o imagine
Pict1.Picture=LoadPicture
("c:\windows\circles.bmp"

)

Stretch
 Dimensioneaz imaginea

la m rimea controlului
True­redimensioneaz ;
False­desen trunchiat

AutoSize
 Dimensioneaz imaginea

la m rimea controlului
True­redimensioneaz ;

False­desen trunchiat

Metod Descriere Exemplu

Circle
+ Deseneaz o elips sau

un arc de elips
Pict1.Circle(x,y),raza,
color,start,end

Cls
+ terge grafica dese-

nat la rulare
Cls

Line
+ Deseneaz un segment

de dreapta sau un dreptunghi
Pict1.Line (x1,y1)-
(x2,y2),color,B

Move
+ + Deplaseaz i sca-

leaz o form sau un control
Pict1.Move stânga,sus,
L,H

Point
+ Determin culoarea

pixelului cu coordonate x,y
lng=Pict1.Point(x,y)

PSet + Deseneaz un punct Pict1.Pset

ZOrder
+ Stabile te ordinea de

suprapunere a obiectelor
Pict1.ZOrder(0)­fa
Pict1.ZOrder(1)­spate

Programul demonstrativ construit pentru controalele gra-
fice intercepteaz trei evenimente ale mouse-ului asociate

unei casete cu imagini (Pict1): MouseDown care transmite

programului pozi ia cursorului când se efectueaz click

stânga, MouseUp care transmite programului pozi ia cursorului

289 ______________________________________ Informatic

când se elibereaz butonul mouse-ului i MouseMove care

transmite programului pozi ia curent a cursorului i rea-
lizeaz desenarea obiectelor selectate dintr-o list de patru
primitive: desenare liber (traseaz un punct în pozi ia cu-
rent a cursorului), linie (traseaz un segment de dreapt cu
coordonate ini iale pozi ia cursorului unde s-a efectuat click

stânga i coordonate finale pozi ia unde s-a eliberat butonul),
dreptunghi i cerc.

Programul mai permite selectarea grosimii i culorii liniei
trasate prin intermediul unei liste, respectiv al unor controale

Image care simuleaz un buton de comand .

Aspectul formei acestei aplica ii este prezentat în figura
9.7.

Figura 9.7

Programul surs al aplica iei este:

Dim col As Long 'Declaratii varaiabile
Dim x1 As Integer, x2 As Integer
Dim y1 As Integer, y2 As Integer
Dim stil As Integer
Dim PaintNow As Boolean

Limbaje de nivel înalt ______________________________ 290

Private Sub Cmd1_Click() 'Stergere PictureBox
Pict1.Cls
End Sub
Private Sub IBlue_Click() 'Selectare Blue
col = vbBlue 'Constanta VB pt albastru
End Sub
Private Sub IGreen_Click() 'Selectare Green
col = vbGreen 'Constanta VB pt verde
End Sub
Private Sub IRed_Click() 'Selectare Red
col = vbRed 'Constanta VB pt rosu
End Sub
Private Sub Img1_Click() 'Selectare Desen
Lbl1.Visible = True 'Afisare text Desen
Lbl2.Visible = False 'Ascundere mesaje inactive
Lbl3.Visible = False
Lbl4.Visible = False
stil = 0 'Setare primitiva
End Sub
Private Sub Img2_Click() 'Selectare Linie
Lbl2.Visible = True 'Afisare text Linie
Lbl1.Visible = False 'Ascundere mesaje inactive
Lbl3.Visible = False
Lbl4.Visible = False
stil = 1 'Setare primitiva
End Sub
Private Sub Img3_Click() 'Selectare Dreptunghi
Lbl3.Visible = True 'Afisare text Dreptunghi
Lbl1.Visible = False 'Ascundere mesaje inactive
Lbl2.Visible = False
Lbl4.Visible = False
stil = 2 'Setare primitiva
End Sub
Private Sub Img4_Click() 'Selectare Cerc
Lbl4.Visible = True 'Afisare text Cerc
Lbl1.Visible = False 'Ascundere mesaje inactive
Lbl2.Visible = False
Lbl3.Visible = False
stil = 3 'Setare primitiva
End Sub
‘Click stanga
Private Sub Pict1_MouseDown(Button As Integer,_
 Shift As Integer, X As Single, Y As Single)
 PaintNow = True 'Activare desenare
 x1 = X 'Coordonate initiale
 y1 = Y
End Sub

29 ______________________________________ Informatic

‘Buton eliberat
Private Sub Pict1_MouseUp(Button As Integer,_
 Shift As Integer, X As Single, Y As Single)
 PaintNow = False 'Dezactivare desenare
 x2 = X 'Coordonate finale
 y2 = Y
End Sub
‘Desenare
Private Sub Pict1_MouseMove(Button As Integer,_
 Shift As Integer, X As Single, Y As Single)
 If PaintNow Then 'Testare desenare
 'Stabilire grosime punct
 Pict1.DrawWidth = CInt(Cmb1.Text)
 Select Case stil 'Testare primitiva
 Case 0
 Pict1.PSet (X, Y), col 'Deseneaza un punct
 Case 1

'Deseneaza o linie
 Pict1.Line (x1, y1)-(X, Y), col
 Case 2

'Deseneaza un dreptunghi
 Pict1.Line (x1, y1)-(X, Y), col, B
 Case 3

'Deseneaza un cerc
 Pict1.Circle ((X + x1) / 2, (Y + y1) / 2),
 Sqr((X - x1) ^ 2 + (Y - y1) ^ 2) / 2 , col
 End Select
 End If
End Sub

Set rile specifice f cute propriet ilor sunt:

Obiect Proprietate Valoare Scop
IRed Picture ”Red.bmp” Imagine de fundal
IGreen Picture ”Green.bmp” Imagine de fundal
IBlue Picture ”Blue.bmp” Imagine de fundal
Img1 Picture ”Desen.bmp” Imagine de fundal

Picture ”Linie.bmp” Imagine de fundal Img2
Visible False Ascundere control
Picture ”Patrat.bmp” Imagine de fundal Img3
Visible False Ascundere control
Picture ”Cerc.bmp” Imagine de fundal Img4
Visible False Ascundere control

Lbl2 Visible False Ascundere control
Lbl3 Visible False Ascundere control
Lbl4 Visible False Ascundere control

Limbaje de nivel înalt ______________________________ 292

Programul este numai o schi de editor grafic. Scopul
s u este de a demonstra modul de utilizare al propriet ilor,
metodelor i evenimentelor controalelor grafice i nu este un
editor în adev ratul în eles al cuvântului.

9.3.7. Controale pentru administrarea fi ierelor

Controalele list de unit i (DriveListBox), list de

foldere (DirListBox) i list de fi iere (FileListBox) sunt

destinate navig rii prin structura arborescent a unit ilor i
lucrului cu fi iere.

DriveListBox este folosit pentru selectarea, la rulare, a

unei unit i valide de disc. Controlul afi eaz o list derulant ,
ordonat , a volumelor existente pe sistem, care const în:

floppy disc (A:,B:), hard discuri (C:, …), CD-ROM-uri (D:, …)

etc. Efectuarea unui Click stânga pe o unitate, permite
utilizatorului s treac de la un volum la altul.

Cea mai important proprietate a controlului este Drive,

o valoare de tip ir de caractere (string) care permite, la

rulare, s se lucreze cu unitatea de disc selectat .

Controlul DirListBox afi eaz o list derulant , ordo-

nat i ierarhic , a folderelor existente în unitatea de disc
curent .

Controlul FileListBox afi eaz o list derulant , ordo-

nat , a fi ierelor existente în folderul curent.
Proprietatea esen ial a acestor trei controale este faptul

c ele se pot sincroniza între ele, adic dac se dore te
afi area fi ierelor dintr-un folder se specific mai întâi ce uni-
tate de disc, valoare care este transmis ca unitate curent
controlului list de foldere unde, în final, se selecteaz folde-
rul dorit pentru afi area fi ierelor.

Mai exact, programul trebuie s con in urm toarele
instruc iuni:

293 ______________________________________ Informatic

'Inclus în procedura de tratare pentru DriveListBox
Dir1.Path=Drive1.Drive ‘Selectare disc curent
'Inclus în procedura de tratare pentru DirListBox
File1.Path=Dir1.Path ‘Selectare folder curent
'Inclus în procedura de tratare pentru FileListBox
Fisier=Dir1.Path & ”\” & File1.FileName ‘Selectare fisier

FileListBox are o serie de propriet i interesante,

foarte utile la rulare (tabelul 9. 2)
Tabelul 9. 2

Proprietate Descriere Exemplu

Hidden
Stabile te dac un fi ier cu atribut
hidden este afi at

True­afi eaz ;
False­ascunde

Normal
Stabile te dac un fi ier cu atribut
normal este afi at

True­afi eaz ;
False­ascunde

Pattern
Permite o filtrare a fi ierelor afi ate cu
wildcarduri MS-DOS (* i ?)

*.bmp afi eaz numai
fi ierele cu extensie BMP

Programul conceput pentru prezentarea acestor controa-
le, permite afi area unui fi ier grafic (de tipul BMP, WMF sau

ICO) selectat cu FileListBox, într-un control PictureBox.

Fi ierul surs pentru aplica ia din figura 9.8 este:

Figura 9.8

Private Sub Dir1_Change()
File1.Path = Dir1.Path 'sincronizare Drive cu Dir

Limbaje de nivel înalt ______________________________ 294

File1.Pattern = "*.bmp;*.wmf;*.ico"'fisiere afisate
End Sub
Private Sub Drive1_Change()
Dir1.Path = Drive1.Drive 'sincronizare Drive cu Dir
File1.Pattern = "*.bmp;*.wmf;*.ico"'fisiere afisate
End Sub
Private Sub File1_Click()
Dim fisier As String 'variabila nume fisier
File1.Pattern = "*.bmp;*.wmf;*.ico"
fisier = Dir1.Path & "\" & File1.FileName
Pict1.Picture = LoadPicture(fisier)'afisare imagine
End Sub

9.3.8. Tehnici de anima ie

Programul VB con ine câteva elemente foarte puternice
pentru realizarea unei succesiuni de imagini grafice: controlul
Timer i metoda Move.

Controlul Timer este un control de tip special, nefiind
asem n tor cu nici un alt control al VB: majoritatea con-
troalelor au peste 20 de propriet i i zece evenimente, Timer
are numai opt i respectiv unul; toate controalele apar pe for-
m i interac ioneaz cu programatorul, Timer este ascuns,
func ioneaz independent i constant, indiferent de celelalte
evenimente care au loc în VB i chiar în mediul Windows
însu i.

Timer permite executarea unor linii de program la inter-

vale regulate, prin declan area unui eveniment Timer. Frec-

ven a evenimentului Timer este stocat , în milisecunde, în

proprietatea Interval.

Suspendarea temporar a evenimentelor Timer se poate

face fie prin stabilirea Interval=0, fie prin setarea propriet ii

Enabled=False.

Metoda Move mut i, eventual, redimensioneaz o for-
m sau un control. Sintaxa general a metodei este:

object.Move left, top, width, height

obiect reprezint obiectul asupra c ruia va ac iona metoda:

295 ______________________________________ Informatic

left argument obligatoriu; o valoare numeric referitoare

la deplasarea pe orizontal a muchiei stângi a obiec-
tului mutat;

top deplasarea pe vertical a muchiei superioare a

obiectului;

width l imea obiectului dup executarea metodei;

height în l imea obiectului dup executarea metodei.

Deplasarea obiectelor grafice este relativ la coordona-
tele de origine (0,0) care, în VB, sunt la marginea stâng sus.

Programul demonstrativ va folosi aceste dou procedee
pentru a mi ca o imagine într-un control PictureBox. Depla-
sarea imaginii va fi aleatorie, pentru aceasta fiind folosit gene-

ratorul de numere pseudoaleatoare al VB, Randomize().

Aplica ia se constituie într-un joc foarte simplu: dac utiliza-
torul execut un click stânga pe suprafa a imaginii (un p trat
albastru), se incrementeaz num rul de lovituri; dac nu
nimere te p tratul, num rul de reu ite r mâne constant. În
caseta de text este afi at i num rul de apari ii al intei (figura
9.9).

Figura 9.9

Programul surs al aplica iei este:

Dim i As Integer, hits As Integer 'variabile globale
Private Sub Command1_Click()
End
End Sub
Private Sub Pict1_Click()
hits = hits + 1 'numar reusite

Limbaje de nivel înalt ______________________________ 296

End Sub
Private Sub Timer1_Timer()
Dim x As Long, y As Long
i = i + 1 'numar aparitii
Timer1.Interval = 1000 'declansare dupa t=1s
Randomize 'initializare generator numere aleatoare
x = Rnd * Frm1.Width 'deplasare orizontala
x = IIf(x < 500, 1000, x) 'verificare x inferior

'verificare x superior
x = IIf(x > Frm1.Width - 500, Frm1.Width - 1000, x)

Randomize
y = Rnd * Frm1.Height 'deplasare vericala
y = IIf(y < 500, 1000, y) 'verificare y inferior

'verificare y superior
y = IIf(y > Frm1.Height - 2000, Frm1.Height - 2000, y)

Text1 = CStr(i) + " aparitii," + CStr(hits) + " lovituri"
Pict1.Move x, y
Pict1.Refresh
End Sub

9.3.9. Integrarea meniurilor în aplica ii Visual Basic

Editorul de meniuri al VB este o aplica ie folosit pentru
crearea de meniuri personalizate pentru proiectele dezvoltate.

Pentru lucrul cu meniuri, proiectul VB trebuie s con in
cel pu in o form la care, în urma acestui proces, va apare o
bar de meniuri.

Lansarea editorului de meniuri se face prin procedura

Tools­Meniu Editor, în urma c reia apare fereastra de lucru

din figura 9. 0.
Elementele prezente în fereastra Propriet i meniuri se

pot modifica fie în faza de proiectare, completând direct
casetele de text sau de validare, fie la rulare folosind nota ia

cu punct, de exemplu: form1.meniu.1.caption = ”Nume”.

Acestea au urm toarea semnifica ie:

¶ Caption: caset text care con ine un ir de caractere care

va fi afi at în bara de meniuri sau într-un meniu
derulant asociat. Accesul din tastatur este posi-
bil folosind caracterul de control „&” înaintea

297 ______________________________________ Informatic

unei litere. Astfel, accesul la meniul respectiv

este asigurat de combina ia Alt+liter . Aceast

caset mai con ine un caracter special: „–”, folo-
sit pentru inserarea unei bare orizontale de se-
parare între submeniuri.

L
is

t
 m

e
n

iu
ri

P

ro
p

ri
e

t
i

m
e

n
iu

ri

Caracter separare

Figura 9.

¶ Name: con ine un identificator folosit pentru accesul la

meniul respectiv din program. El nu apare în me-
niu. Este obligatorie denumirea fiec rui articol,
chiar i a barelor de separare.

¶ Index: con ine o valoare numeric pentru identificarea

articolului într-o matrice de controale.

¶ Shortcut: afi eaz o list din care se poate selecta o com-

bina ie de taste pentru accesul rapid la meniu.
Combina ia selectat este afi at în lista de me-
niuri, în stânga celui setat.

Limbaje de nivel înalt ______________________________ 298

HelpContextID i NegotiatePosition sunt utile pentru

programatorii avansa i, pentru un index c tre fi ierul de ajutor

identificat de proprietatea HelpFile, respectiv pentru o

proprietate OLE a obiectului.
Casetele de validare asigur urm toarele func iuni:

¶ Checked: Dac este selectat , în stânga meniului apare un

semn de bifare (). Se folose te pentru o op-
iune cu dou st ri posibile, pentru a indica ac-

tivarea/dezactivarea sa.

¶ Enabled: Dac este activat , meniul corespunz tor este

activ i r spunde la evenimente. Dac este de-
zactivat , meniul este afi at ters i nu poate fi
activat.

¶ Visible: Dac este setat , articolul din meniu apare în

bara de meniuri a formei. În caz contrar, articolul
nu este afi at.

WindowList este folosit pentru ca meniul de control s

afi eze o list a meniurilor din formele subordonate. Este un
element de programare avansat – MDI (Interfa pentru
lucrul cu documente multiple).

Între editorul de meniuri i lista de meniuri exist un set
de butoane pentru mutarea articolelor la un nivel superior sau

inferior (¬ ®) ori pentru setarea submeniurilor (­«).
Pe editorul de meniuri mai sunt prezente cinci butoane

de comand , cu urm toarele func ii:

¶ OK: Închide editorul de meniuri i aplic toate modifi-

c rile ultimei forme selectate.

¶ Cancel: Închide editorul i anuleaz toate modific rile.

¶ Next: Insereaz articolul de meniu i selecteaz linia ur-

m toare din lista de meniuri.

¶ Insert: Insereaz articolul de meniu deasupra articolului

curent.

299 ______________________________________ Informatic

¶ Delete: terge articolul selectat.

Cu un meniu proiectat cu propriet ile din figura 9. ,
bara de meniuri a formei are aspectul din figura 9. 2.

Programul, func ie de meniurile selectate, afi eaz

Forma1, Forma2 sau Forma3.

Fiecare forma subordonat poate con ine o aplica ie dis-
tinct de a celorlalte, dar pentru a nu complica exemplul s-a
preferat introducerea unui buton de comand care ascunde
forma i a unui control pentru afi area unui mesaj.

În programul ata at meniului Forma1, au fost introduse

trei linii pentru afi area si validarea meniurilor Forma2 i

Forma3 care, prin proiectare, au fost fie ascunse (Forma3), fie

invalidate (Forma2).

Figura 9. 2

Limbaje de nivel înalt ______________________________ 300

Meniul Fisier are un singur submeniu, Exit, pentru ie-

irea din program. Linia de cod pentru oprirea programului
este cea normal , prezent în fiecare program de pân acum:

End.

Programul surs al aplica iei este:

Private Sub mnu11_Click() 'meniu Fisier/Exit
End
End Sub
Private Sub mnu21_Click() 'meniu Forme/Forme1
Frm6.mnu22.Enabled = True 'activare meniu Forme/Forma2
Frm6.mnu23.Visible = True 'afisare si activare meniu
Frm6.mnu23.Enabled = True 'Forme/Forma3
Forma1.Show modal 'Afisare Forma1
End Sub
Private Sub mnu22_Click() 'meniu Forme/Forma2
Forma2.Show modal 'Afisare Forma2
End Sub
Private Sub mnu23_Click() 'meniu Forme/Forma3
Forma3.Show modal 'Afisare Forma3
End Sub
Private Sub Frm1Cmd_Click() 'Aplicatie Forma1
Forma1.Visible = False 'Ascunde Forma1
End Sub
Private Sub Frm2Cmd_Click() 'Aplicatie Forma2
Forma2.Visible = False 'Ascundere Forma2
End Sub
Private Sub Frm3Cmd_Click() 'Aplicatie Forma3
Forma3.Visible = False 'Ascundere Forma3
End Sub

9.4. Baze de date în Visual Basic

O baz de date presupune existen a unuia sau mai
multor tabele. Fiecare tabel este definit ca un set de unul sau
mai multe câmpuri (field), pentru fiecare câmp fiind descrise
datele care vor fi memorate în el: tip, m rime i alte atribute.

Informa iile prezentate în acest paragraf descriu modul
de creare i de utilizare a unei baze de date folosind controa-
lele specializate ale VB de tip DAO (Data Access Object) i
ADO (ActiveX Data Object).

30 ______________________________________ Informatic

9.4. . Gestionarul de date

Gestionarul de date este o extensie disponibil în meniul
Add-In al Visual Basic.

El ofer posibilitatea proiect rii unei baze de date de tip
Microsoft Jet (compatibil cu aplica ia Microsoft Access) dar
i importul de baze de date din alte tipuri de formate (dBase,

FoxPro, Paradox, text etc.).
Compatibilitatea total cu Microsoft Jet, permite bazelor

de date create în VB s fie prelucrate în Access i invers prin
intermediul unor obiecte de acces la date (DAO).

Pentru crearea structurii bazei de date cu ajutorul
utilitarului Visual Data Manager, trebuie efectua i urm torii
pa i:

. se stabilesc tabelele care formeaz baza de date i compo-
nen a acestora, stabilind cât mai exact informa iile i pro-
priet ile care vor fi memorate;

2. se lanseaz gestionarul de date (Add-Ins ­ Visual Data

Manager ­ File ­ New ­ Microsoft Access ­ v.7 ­
[calea i numele fi ierului MDB care va fi creat]; în aceste
condi ii, în fereastra gestionarului de date, VisData, vor
apare dou noi ferestre: Database Window i SQL State-
ment (figura 9. 3).

Figura 9. 3

Limbaje de nivel înalt ______________________________ 302

3. se genereaz primul tabel al bazei de date, efectuând un
click dreapta în fereastra Database Window i selectând
New Table; rezultatul va consta în afi area unei ferestre,
Table Structure, în care, inând cont de defini iile de la
pasul , se stabilesc elementele tabelului.
Dac baza de date necesit mai multe tabele, se va repeta,
de câte ori este necesar, pasul 3.

Practic, va fi creat o baz de date fictiv care sto-
cheaz notele ob inute de studen ii unei facult i de drept.

Baza de date va con ine patru tabele cu notele ob inute

în cei patru ani la fiecare disciplin de studiu, denumite An1,

An2, An3, respectiv An4.

Structura i propriet ile fiec rui tabel sunt:
An An2

Nume câmp Valoare Semnifica ie Nume câmp Valoare Semnifica ie
sNume ir(20) Nume student sNume ir(20) Nume student
sPrenume ir(30) Prenume student sPrenume ir(30) Prenume student
iGrupa integer Grup student iGrupa Integer Grup student
iCivil byte Drept civil iCivil2 byte Drept civil 2
iTGD byte Teoria dreptului iFinanc byte Drept financiar
iISDR byte Istoria dreptului iAdm byte Drept administrativ
iConstit byte Drept constitu ional iPenal byte Penal general
iRoman byte Drept roman

An3 An4
sNume ir(20) Nume student sNume ir(20) Nume student
sPrenume ir(30) Prenume student sPrenume ir(30) Prenume student
iGrupa integer Grup student iGrupa integer Grup student
ICivil3 byte Drept civil 3 iComercial byte Drept comercial
IPenal3 byte Penal special iTransport byte Dreptul transporturilor
iProcPen byte Procedur penal iCrimin byte Criminalistic
iDIP byte Interna ional public iProcCiv byte Procedur civil
IPJDO byte Protec ia juridic

Fereastra de definire a structurii tabelului, de exemplu
An , este prezentat în figura 9. 4.

Dac în descrierea câmpurilor din cele patru tabele s-a
f cut vreo eroare, utilizatorul poate reveni la setarea structurii
tabelului prin procedura: click dreapta pe tabelul care trebuie

corectat ­ Design.

303 ______________________________________ Informatic

Figura 9. 4

Din acest moment, scheletul bazei de date este creat i
se poate trece la exploatarea lui prin controalele specifice VB.

Structura tabelelor bazei de date fiind creat prin proce-
durile de mai sus, se poate începe completarea cu câteva
înregistr ri a acestora.
NOT : Instruc iunile destinate referirii la obiectele de acces

la date pe care le creeaz un control Data folosesc

biblioteca DAO (Data Access Object). Pentru aceasta
este necesar activarea bibliotecii de obiecte Micro-
soft DAO 3.5 Object Library prin procedura Project

­ Reference.

Se deschide extensia Visual Data Manager i se des-

chide fi ierul creat anterior (vb_mdb.mdb). O dat deschis

baza de date, pe structura bazei de date (asem n toare cu

figura 9. 3) apar tabelele componente ale acesteia: An1, An2,

An3 i An4.

Pentru introducerea înregistr rilor într-un anumit tabel,

se execut dublu click pe tabelul respectiv, fie acesta An1.

Va apare fereastra din figura 9. 5.a, în care se lanseaz

aplica ia din butonul de comand Add. În fereastra nou ap -

rut (9. 5.b) se vor introduce înregistr rile corespunz toare.

Limbaje de nivel înalt ______________________________ 304

Dup ce se completeaz toate câmpurile, se apas butonul

Update.

Figura 9. 5.a Figura 9. 5.b

Pentru conformitate, în tabelul 9. 3, sunt prezentate
valorile care vor fi introduse în cele patru tabele.

Tabelul 9. 3
An An2 An3 An4

0 Grigore 0 Grigore 0 Grigore 0 Grigore
 Pop Pop Pop Pop sNume

2 Grosu
sNume

2 Grosu
sNume

2 Grosu
sNume

2 Grosu
0 Vasile 0 Vasile 0 Vasile 0 Vasile
 Maria Maria Maria Maria sPrenume

2 Dan
sPrenume

2 Dan
sPrenume

2 Dan
sPrenume

2 Dan
0 0 0 20 0 30 0 40

02 202 302 402 iGrupa
2 03

iGrupa
2 203

iGrupa
2 303

iGrupa
2 403

0 8 0 5 0 8 0 6
 9 6 6 5 iCivil

2 7
iCivil2

2 7
ICivil3

2 9
iComercial

2 7
0 0 0 8 0 0 0 8
 7 5 5 7 iTGD

2 6
iFinanc

2 9
IPenal3

2 6
iTransport

2 0
0 5 0 0 0 8 0 8
 8 7 9 9 iISDR

2 9
iAdm

2 8
iProcPen

2 5
iCrimin

2 0
0 7 0 8 0 6 0 8
 9 9 0 6 iConstit

2 0
iPenal

2 0
iDIP

2 9
iProcCiv

2 5
0 6 0 9
 5 9 iRoman

2 7
IPJDO

2 0

305 ______________________________________ Informatic

Dac au fost introduse date gre ite, se poate reveni
asupra lor, selectând tabelul i câmpul corespunz tor i apoi

butonul Edit.

9.4.2. Forme i controale legate

Visual Basic se conecteaz cu o surs de date prin

intermediul unui control de date (Data). Controlul permite

parcurgerea simpl i vizual a câmpurilor, înregistr rilor i a
tabelelor uneia sau mai multor baze de date. De asemenea,
ele sunt utilizate pentru a lega diverse controale cu câmpuri
din baza de date. Legarea are ca efect actualizarea automat
a informa iei din controlul VB în situa ia în care câmpul de
origine a fost modificat de alt aplica ie sau alt utilizator.

În total exist controale legate, prezentate în tabelul
9. 4.

Tabelul 9. 4
Control DAO Descriere
Data Se utilizeaz pentru a permite accesul la informa iile

din bazele de date prin intermediul controalelor legate
ale formei. Creeaz i gestioneaz obiecte Database
i Recordset utilizate de controalele legate. Prezen a

unui control legat presupune existen a acestuia.
DataCombo Creeaz o combina ie caset cu list (derulant sau

simpl)-caset de text. Lista poate fi completat auto-
mat printr-un control Data.

DataList Este folosit pentru a afi a o list de articole generat
de un control Data din care utilizatorul poate selecta
unul singur. Lista poate fi completat prin intermediul
unui control Data.

DataGrid Deseneaz o re ea format din înregistr ri multiple.
Re eaua se poate completa automat prin intermediul
unui control Data.

Chart Afi eaz grafic bi- sau tridimensional un ir de date.
Label Permite accesul în modul afi are la un câmp cu date

de tip ir de caractere.
TextBox Permite accesul în modul citire/scriere la un câmp cu

informa ii de tip text.

Limbaje de nivel înalt ______________________________ 306

CheckBox Permite accesul în modul citire/scriere la un câmp cu
informa ii de tip boolean.

ComboBox Permite accesul în modul citire/scriere la un câmp cu
informa ii de tip text selectat dintr-o list . Se comple-
teaz cu metoda AddItem. Este preferabil folosirea
controlului DBCombo.

ListBox Permite accesul în modul citire/scriere la un câmp cu
informa ii selectate dintr-o list . Se completeaz cu
metoda AddItem. Este preferabil înlocuirea sa cu un
control DBList.

PictureBox Permite accesul în modul citire/scriere la o imagine
sau un câmp de date binare din baza de date.

Imagine Permite accesul în modul citire/scriere la o imagine
sau un câmp de date binare din baza de date.

NOT : Dac în bara ToolBox nu exist controalele necesare,

acestea se pot ad uga folosind procedura Project ­
Components.

Propriet ile specifice ale controlului Data i ale altor
controale legate sunt prezentate în tabelul 9. 5.

Tabelul 9. 5
Proprietate Descriere Exemplu

Align
Returneaz sau stabile te modul
unde este afi at obiectul în form

0­normal; ­sus;
2­jos; 3­stg; 4­dr

Caption ir de caractere afi at pe control ”Cautare”

DatabaseName
Returneaz sau stabile te numele
i localizarea datelor. De regul , o

expresie ir c tre fi ier.
”c:\vb\db\vb.mdb”

Exclusive
Stabile te dac baza de date este
deschis pentru unul sau mai mul i
utlizatori

False ­ Multi User
True ­ SingleUser

ReadOnly
Determin dac baza de date
poate fi editat .

False ­ Editare
True ­ Read Only

Recordsource

Returneaz sau stabile te tabelul,
declara ia SQL sau obiectul Quer-
ryDef pentru un control Data.

An , An2, An3 sau
An4

Recordset
Type

Returneaz sau stabile te o valoa-
re care indic tipul Recordset
creat de un control Data.

0­Table;
­DynaSet;

2­SnapShot.

307 ______________________________________ Informatic

NOT : Dup inserarea unui control Data într-o form , se

recomand stabilirea imediat a propriet ii Databa-

seName. În acest mod, tabelele valide ale bazei de

date sunt disponibile pentru selec ie în proprietatea

RecodSource.

Controlul Data are asociate opt metode din care vor fi

prezentate cele specifice bazelor de date: Refresh, Update-

Controls i UpdateRecord.

Refresh

Aceast metod este folosit pentru a reactualiza i

reafi a un set de înregistr ri asociate controlului Data. Meto-

da este utilizat , de regul , în medii MultiUser, unde mai mul i
utilizatori lucreaz concomitent cu aceia i baz de date.
Metoda se poate folosi i în medii Single User în situa ia în
care unele înregistr ri au fost modificate la rulare.

Sintaxa metodei este foarte simpl :

DataControl.Refresh

unde DataControl este numele declarat al controlului Data.

Folosind metoda Refresh exist certitudinea c baza de
date este accesat cu datele cele mai recente.

UpdateControls

Aceast metod preia înregistrarea curent din obiectul

Recordset al unui control Data i afi eaz datele corespun-

z toare în controalele conectate la acel control. Metoda este
folosit pentru a readuce datele din controalele legate la valo-
rile ini iale, dac utilizatorul dore te s abandoneze modific -
rile f cute asupra bazei de date.

Sintaxa metodei este:

DataControl.UpdateControls

Limbaje de nivel înalt ______________________________ 308

unde DataControl este numele declarat al controlului Data.

UpdateRecord

Metoda salveaz toate înregistr rile curente ale tuturor
controalelor legate în câmpurile din baza de date corespunz -
toare.

Sintaxa metodei este:

DataControl.UpdateRecord

unde DataControl este numele declarat al controlului Data.

9.4.3. Obiect baze de date, set de înregistr ri i
spa iu de lucru

Obiectul baz de date (Database) este o reprezentare

logic a unei baze de date fizice i care poate fi asociat i

manipulat de o variabil de tip Database. Baza de date poa-

te consta într-un set de tabele, rela ii între tabele, criterii de
validare a câmpurilor, rapoarte i interog ri.

Un obiect set de înregistr ri (Recordset) este un set

logic de înregistr ri asociat unei baze de date fizice. Poate
consta în înregistr rile din tabelele unei baze de date sau
înregistr rile care rezult din rularea unei interog ri. Acestea
sunt principalele instrumente prin care se interac ioneaz cu
informa iile con inute în bazele de date.

Toate obiectele Recordset sunt constituite din înregis-

tr ri (linii) i/sau câmpuri (coloane) din tabelele existente.

Exist trei tipuri de obiecte Recordset:

Table constituie o reprezentare a unui tabel folosit pentru

a ad uga, modifica sau elimina înregistr ri dintr-o

singur baz de date.

Dynaset reprezint rezultatul unei interog ri care poate

avea înregistr ri actualizabile. De asemenea, el
este un set dinamic de obiecte folosite pentru a

309 ______________________________________ Informatic

ad uga, modifica sau elimina înregistr ri din unul
sau mai multe tabele.

SnapShot este o copie static a unui set de înregistr ri utili-

zat pentru reg sirea datelor sau crearea rapoarte-
lor. Con ine câmpuri din unul sau mai multe tabele
care nu pot fi actualizate.

Obiectul spa iu de lucru (Workspace) este realizat

conform filozofiei DAO, de a permite accesul autorizat la in-
forma iile bazei de date.

Obiectul Workspace define te o sesiune de lucru pentru

un utilizator. El con ine bazele de date deschise i asigur
mecanismele pentru tranzac ii simultane iar în mediul Micro-
soft Jet asigur suportul pentru securitatea datelor.

Lucrul cu bazele de date în acest mediu presupune c
legarea la baza de date este f cut , în principal, prin verifi-
carea identit ii: nume utilizator i parol .

Un exemplu de modul de cod care deschide o baz de
date este prezentat în continuare:

Sub OpenDatabaseX() ‘modulul de cod

Dim wrkJet As Workspace
Dim dbsTest As Database
Dim dbsPubs As Database
Dim dbsPubs2 As Database
Dim dbsLoop As Database
Dim prpLoop As Property

' Create obiectul Workspace
Set wrkJet = CreateWorkspace("", "admin", "", dbUseJet)

' Deschide baza de date Jet
Set dbsTest = wrkJet.OpenDatabase("vb_mdb.mdb", True)

' Deschidere baza de date 1 ODBC (var.1)
Set dbsPubs = wrkJet.OpenDatabase("NTest", _
 dbDriverNoPrompt, True,"ODBC;DATABASE=pubs; _
 UID=sa;PWD=;DSN=NTest")

' Deschidere baza de date 2 ODBC (var.2)
Set dbsPubs2 = wrkJet.OpenDatabase("NTest", _
 dbDriverCompleteRequired, True, _

Limbaje de nivel înalt ______________________________ 3 0

 "ODBC;DATABASE=pubs;DSN=NTest;")

' Parcurge baza de date
For Each dbsLoop In wrkJet.Databases
 Debug.Print "Database properties for" & dbsLoop.Nume & ":"
 On Error Resume Next

' Parcurge proprietatile din fiecare baza de date
 For Each prpLoop In dbsLoop.Properties
 If prpLoop.Nume = "Connection" Then

' Returneaza un obiect Connection
 Debug.Print " Connection[.Nume] = " & _
 dbsLoop.Connection.Nume
 Else
 Debug.Print " " & prpLoop.Nume & " = " & prpLoop
 End If
 Next prpLoop
 On Error GoTo 0
Next dbsLoop

dbsTest.Close
dbsPubs.Close
dbsPubs2.Close
wrkJet.Close

End Sub

Pare destul de complicat, dar aplica ia interactiv care
urmeaz , dezvoltat cu obiectele asociate bazelor de date,

este mult mai simpl . Aceasta con ine un control Data i

câteva controale legate i este destinat accesului la infor-

ma iile din baza de date creat anterior (vb_mdb.mdb).

Programul va con ine patru meniuri: An1, An2, An3 i An4

i patru forme asociate fiec rui meniu, con inând casetele de
text corespunz toare structurilor fiec rui tabel.

Fiec rei casete de text i se stabilesc propriet ile de

control legat: DataBaseName (pentru toate vb.mdb – aceia i

surs a datelor) RecordSource (de la An1 la An4, func ie de

meniul selectat) i DataField (func ie de informa ia afi at în

fiecare caset). Pentru toate cele trei propriet i, pentru a
evita eventualele erori, VB ofer posibilitatea alegerii dintr-o
list derulant a valorilor corecte.

3 ______________________________________ Informatic

Programul propriu-zis este practic inexistent: singurele
instruc iuni sunt impuse de meniuri, pentru afi area formei

corespunz toare, fiind necesar o singur linie: FrmAn×.Show.

Aspectul aplica iei este prezentat în figura 9. 6.
Din punct de vedere func ional, aplica ia dezvoltat este

o replic a bazei de date create cu Visual Data Manager (figu-
ra 9. 5.a), din toate op iuni acesteia dispunând numai de po-
sibilitatea afi rii informa iilor înregistrate. Totu i, programul
arat modul extrem de simplu în care bazele de date se inter-
fa eaz cu VB, practic f r nici o linie de program.

9.4.4. Controale re ea

Controlul re ea (Grid) afi eaz o serie de linii i coloa-

ne, asem n tor cu o foaie de calcul tabelar. Intersec ia
fiec rei linii i coloane se nume te celul (cell). Con inutul

oric rei celule, text sau imagine, se poate citi sau stabili prin

stabilirea sau evaluarea propriet ii Text a acesteia.

Num rul de linii i coloane se poate stabili prin setarea

propriet ilor Rows i Cols i nu pot dep i valoarea de 2000,

respectiv 400.
Dimensiunea liniilor i coloanelor este stabilit prin ajus-

tarea propriet ilor RowHeight i ColWidth sau, dinamic, prin

utilizarea func iei TextWidth().

Pentru definirea câmpurilor i înregistr rilor, una, nici
una sau mai multe linii ori coloane pot fi declarate fixe prin

intermediul propriet ilor FixedRows i FixedCols.

Variabilele Row i Col sunt folosite pentru adresarea

informa iilor din celula determinat de intersec ia celor dou
valori.

Controlul DataGrid, asem n tor cu controlul Grid, per-

mite afi area i manipularea datelor dintr-o serie de linii i co-
loane reprezentând înregistr ri i câmpuri ale unui obiect

Recordset al unui control Data.

Limbaje de nivel înalt ______________________________ 3 2

Figura 9. 6

Re eaua pentru date are num rul de coloane setat
automat la dimensiunea câmpurilor din baza de date la care
este legat. Num rul de coloane al controlului este de maxim

700 iar num rul de linii este limitat de resursele sistemului.

NOTA: Controlul DataGrid nu lucreaz cu un control Data de

tip DAO. Este necesar inserarea în ToolBox a unui

control date de tip ADO DataControl (existent în

biblioteca de controale VB) pentru a asigura sursa de
date de tip OLE DB.

Pentru legarea controlului la baza de date, trebuie
stabilite urm toarele propriet i:

3 3 ______________________________________ Informatic

ConnectionString Stabile te sursa (fi ierul mdb)
pentru OLEDB. Figura 9. 7.aADODC

RecordSource Stabile te sursa (tabelul) pentru
setul de înregistr ri. Figura 9. 7.b

DataGrid DataSource
Specific sursa (controlul ADODC)

pentru re eaua de date.

Programul surs al aplica iei con ine patru controale

DataGrid, câte unul pentru fiecare tabel din baza de date.

Fiecare control DataGrid este asociat la un control

ADODC.

Propriet ile controalelor sunt setate conform cu figurile
9. 7; pentru afi area complet a informa iilor se recomand

setarea propriet ii DefColWidth la valoarea 800. Programul

surs , pentru vizualizarea complet a bazei de date, nu
con ine nici o instruc iune.

Figura 9. 7

Aspectul formei aplica iei este prezentat în figura 9. 8.

9.4.5. Interogarea bazelor de date cu tehnici SQL

SQL (Structured Querry Language – Limbaj structurat de
interogare) este un limbaj folosit pentru interogarea, actua-
lizarea i gestionarea bazelor de date rela ionale, cu alte
cuvinte pentru a ob ine, filtra i sorta informa iile dintr-o baz
de date.

Limbaje de nivel înalt ______________________________ 3 4

Figura 9. 8

SQL este un limbaj perfect compatibil cu Microsoft Jet i
Data Access Object.

Instruc iunile SQL, denumite i interog ri (query) se îm-
part în dou mari categorii: interog ri de selec ie i interog ri
de ac iune. O interogare de selec ie solicit bazei de date o

mul ime de înregistr ri care îndeplinesc criteriile specificate i

prime te un obiect Recordset. Pentru crearea, modificarea,

tergerea sau colectarea de informa ii din bazele de date este
folosit limbajul Data Manipulation Language (DML).

O interogare de ac iune efectueaz o opera ie specifi-
cat asupra unui grup de înregistr ri care îndeplinesc criteriile
specificate. Pentru crearea, modificarea sau tergerea unor
înregistr ri dintr-o baz de date este folosit limbajul Data Defi-
nition Language (DDL).

Interog rile de ac iune pot fi ini iate în dou moduri: prin
invocarea unui obiect QueryDef sau prin metoda Execute, ca
în exemplul urm tor.

3 5 ______________________________________ Informatic

db.Execute sSQLStatement

unde db este o variabil de tip Database asociat la o baz

de date valid iar sSQLStatement este un ir valid care con-

ine o interogare SQL valid .
În tabelul 9. 6 sunt prezentate instruc iunile necesare

pentru administrarea bazelor de date.

Tabelul 9. 6
Comand Tip Descriere
CREATE DDL Creeaz un tabel, un câmp sau un index
ALTER DDL Modific un tabel prin ad ugarea unui câmp sau

schimbarea defini iei unui câmp
DROP DDL Încorporeaz sursa de date în destina ie, terge

leg tura între ele i descarc obiectul de date.
SELECT DML Interogheaz o baz de date cu un ir de para-

metri da i.
INSERT DML Insereaz mai multe înregistr ri.
UPDATE DML Modific informa iile într-un domeniu determinat de

parametrii da i.
DELETE DML terge înregistr ri din tabel.

Pentru completarea interog rilor, sunt necesare o serie
de clauze. Cele compatibile cu MS Jet sunt enumerate în
tabelul 9. 7.

Tabelul 9. 7
Clauz Descriere

FROM Specific tabelul de unde sunt preluate datele.
WHERE Specific condi iile pentru interogare.
GROUP BY Specific grupurile de informa ii selectate.
HAVING Specific condi iile pentru fiecare grup din interogare.
ORDER BY Specific ordinea de interogare.

Clauza WHERE enumer condi iile care trebuie îndeplinite

pentru ca o înregistrare s fie inclus în interogare (tabelul
9. 8).

Tabelul 9. 8
Operator Tip Condi ia este îndeplinit dac :
AND logic Ambele expresii sunt adev rate

Limbaje de nivel înalt ______________________________ 3 6

OR logic Una din cele dou expresii este adev rat
NOT logic Expresia este fals
< compara ie Prima expresie este mai mic decât a doua

expresie
<= compara ie Prima expresie este mai mic sau egal decât

a doua expresie
> compara ie Prima expresie este mai mare decât a doua

expresie
>= compara ie Prima expresie este mai mare sau egal decât

a doua expresie
= compara ie Ambele expresii sunt egale
<> compara ie Cele dou expresii sunt diferite
BETWEEN compara ie Valoarea apar ine unui domeniu specificat
LIKE compara ie Valoarea se potrive te cu un model specificat
IN compara ie Înregistrarea apar ine unui grup particular din

baza de date

Exist o serie de func ii de agregare care permit crearea
unui sumar al grupurilor din setul de înregistr ri. Func iile
disponibile sunt listate în tabelul 9. 9.

Tabelul 9. 9
Func ie Descriere

AVG Returneaz valoarea medie a câmpului specificat
COUNT Returneaz num rul de înregistr ri dintr-o interogare
SUM Returneaz suma valorilor dintr-un câmp specificat
MAX Returneaz valoarea maxim dintr-un câmp specificat
MIN Returneaz valoarea minim dintr-un câmp specificat

Sintaxa DDL i DML este destul de complex , pentru
accesul la facilit ile SQL fiind necesare câteva cuno tin e de
baz referitoare la acestea.

Comanda CREATE

Comanda CREATE este folosit pentru a crea tabele i

indec i într-o baz de date specificat .

Pentru a crea un tabel se folose te instruc iunea CREATE

TABLE cu sintaxa urm toare:

3 7 ______________________________________ Informatic

CREATE TABLE table (fld1 type [(sz)] [NOT NULL] [idx1]_
[, fld2 type [(sz)][NOT NULL] [idx2] [, ...]]_
[, CONSTRAINT MFidx [, ...]])

În regula sintactic prezentat , numele tabelului urmea-

z cuvântului cheie CREATE TABLE. Instruc iunea este conti-

nuat de o list de defini ii, separate prin virgule, folosit pen-
tru a descrie tabelul care urmeaz a fi creat; cel pu in un
câmp trebuie scris în paranteze. Tipul i dimensiunea câm-
pului se poate seta la orice valoare valid acceptat de baza
de date. Exemplul urm tor creeaz un tabel nou cu trei câm-

puri în baza de date db:

db.Execute "CREATE TABLE Tabel1 (Nr_crt INTEGER, " & "_
Nume TEXT (25), Adresa TEXT (30))"

Noul tabel creat este denumit Tabel1. El con ine un

câmp numeric denumit Nr_crt i dou câmpuri text denumite

Nume (cu o lungime de 25 de caractere) i Adresa (cu o lun-

gime de 30 de caractere).

Parametrul op ional NOT NULL este folosit pentru a indi-

ca obligativitatea existen ei unor informa ii valide în câmpul
respectiv.

Clauza CONSTRAINT genereaz un index pentru unul sau

mai multe câmpuri. Exemplul urm tor creeaz un index denu-

mit NrIdx, asociat câmpului Nr_crt:

db.Execute "CREATE TABLE Tabel1 (Nr_crt INTEGER CONSTRAINT _
NrIdx PRIMARY, " & " Nume TEXT (25), Adresa TEXT 30))"

Crearea indec ilor nu se face obligatoriu o dat cu

generarea tabelului cu instruc iunea CREATE TABLE. Indec ii

se pot genera i cu instruc iunea CREATE INDEX.

Sintaxa pentru instruc iunea CREATE INDEX este:

CREATE [UNIQUE] INDEX idx ON table _
(fld1 [ASC|DESC][, fld2 [ASC|DESC], ...]) _
[WITH {PRIMARY | DISALLOW NULL | IGNORE NULL}]

Limbaje de nivel înalt ______________________________ 3 8

Op iunea UNIQUE indic aplica iei Jet c vor fi crea i

indec i unici pentru câmpurile fld1 i fld2.

Implicit, indec ii sunt crea i în ordine ascendent (ASC),

îns se poate selecta i aranjarea lor descendent (DESC).

Ultima por iune a instruc iunii, WITH, permite definirea

mai detaliat , a modului în care indec ii sunt utiliza i.
Generarea unei chei primare, unice pe fiecare tabel, este

indicat de cuvintele cheie WITH PRIMARY.

Se poate interzice existen a unor valori NULL în indec i

prin cuvintele cheie WITH DISALLOW NULL sau se permit prin
WITH IGNORE NULL.

Crearea unui index Idx pentru câmpurile Nr_crt i Nume

în tabelul Tabel1 se face în modul urm tor:

db.Execute "CREATE UNIQUE INDEX Idx ON Tabel1 (Nr_crt, Nume)"

Comanda ALTER

Instruc iunea ALTER TABLE îndepline te urm toarele

func iuni:

¶ adaug un nou câmp la un tabel;

¶ terge un câmp dintr-un tabel;

¶ adaug un nou index la un tabel;

¶ terge un index dintr-un tabel.

ALTER TABLE permite numai ad ugarea sau tergerea

unui singur câmp sau index, o dat cu fiecare execu ie.

Sintaxa instruc iunii ALTER TABLE este:

ALTER TABLE table {ADD {COLUMN fld type[(size)] _
[NOT NULL] [CONSTRAINT idx] CONSTRAINT MFidx} | DROP _
{COLUMN fld | CONSTRAINT indexname}}

De exemplu, ad ugarea la tabelul ini ial a unui câmp
care s con in num rul de telefon, este f cut prin comanda:

db.Execute "ALTER TABLE Tabel1 ADD COLUMN Phone TEXT (10)"

3 9 ______________________________________ Informatic

Eliminarea câmpului introdus anterior este executat de
instruc iunea:

db.Execute "ALTER TABLE Tabel1 DROP Phone"

Manipularea indec ilor cu instruc iunea ALTER TABLE se

realizeaz asem n tor cu modificarea câmpurilor.

Comanda DROP

Comanda DROP este folosit pentru a terge tabele dintr-

o baz de date sau indec i.

Sintaxa comenzii DROP este:

DROP {TABLE table | INDEX idx ON table}

 Modul de utilizare, în cele dou situa ii, este:

DROP INDEX Idx ON Tabel1 ‘Sterge indexul Idx

DROP TABLE Tabel1 ‘Sterge tabelul Tabel1

Comanda SELECT

Comanda SELECT este o instruc iune SQL de tip DML.

Presupunând c rs este un obiect de tip recordset i db

este un obiect valid de tip database asociat unei baze de

date, instruc iunea urm toare încarc toate înregistr rile din

tabelul Tabel1 al obiectului db:

SET rs = db.OpenRecordset("SELECT * FROM Tabel1")

Acest exemplu folose te cea mai general form a

instruc iunii SELECT. Instruc iunea SELECT permite totu i o

sortare i filtrare a informa iilor colectate. Sintaxa este:

SELECT [predicate]

 { * | table.* | [table.]field1 [AS alias1]_

 [, [table.]field2 [AS alias2] [, ...]]}

FROM table_expression [, ...] [IN externaldatabase]

[WHERE...]

Limbaje de nivel înalt ______________________________ 320

[GROUP BY...]

[HAVING...]

[ORDER BY...]

Predicatele admise în sintaxa instruc iunii sunt enume-
rate în tabelul 9.20:

Tabelul 9.20
Func ie Descriere

ALL Returneaz toate înregistr rile, chiar i duplicatele
DISTINCT Returneaz o singur înregistrare, func ie de câmpul

specificat în instruc iune
DISTINCTROW Returneaz o singur înregistrare selectat din toate

câmpurile, chiar i din cele care nu sunt specificate
TOP Returneaz primele n înregistr ri ori un procent p

(sintax p PERCENT) din primele înregistr ri ale setu-
lui de înregistr ri selectat

Definirea argumentelor SELECT poate fi f cut i cu

ajutorul unor wildcard-uri:

? Orice caracter
* Orice i oricâte caractere
Orice cifr (0-9)
[list caractere] Orice caracter prezent în list
[!list caractere] Orice caracter absent din list

Cuvântul cheie FROM indic tabelul care va fi prelucrat de

instruc iunea SQL.

Clauza condi ional WHERE, cu parametrii din tabelul

9. 8, permite înc rcarea filtrat a informa iilor din baza de
date.

Într-o comand SELECT se pot folosi i func iile de agre-

gare din tabelul 9. 9.

Clauza GROUP BY grupeaz o serie de câmpuri care, ul-

terior sunt tratate unitar. Selec ia condi ionat pentru un grup

este f cut prin clauza HAVING.
ORDER BY stabile te câmpul pe baza c ruia se aranjeaz

înregistr rile.

32 ______________________________________ Informatic

Exemplul urm tor încarc câmpul Nume i suma câmpului

Pret din tabelul Tabel. Condi ia de includere în grup oblig

valori mai mari decât 0000 pentru înregistr rile din câmpul

Pret.

SELECT Nume, SUM(Pret)
FROM Tabel
WHERE (Pret > 10000)
GROUP BY Nume
HAVING (SUM(Pret) > 100000) AND (Nume LIKE "Ab*");

Dup grupare, sunt incluse în setul de înregistr ri numai

grupurile care au totalul câmpului Pret mai mare de 00000

i câmpul Nume începe cu caracterele Ab.

Unirea tabelelor

Unirea tabelelor (JOIN) este folosit pentru a crea rela ii

temporare între mai multe tabele atunci când este evaluat o

interogare de selec ie. JOIN este o func ie a instruc iunii SE-

LECT i are sintaxa urm toare:

SELECT ...
FROM tabel1 [LEFT | RIGHT] JOIN tabel2 ON (tabel1.camp1_
OpComp tabel2.camp2)

OpComp este unul din operatorii de comparare enumera i

în tabelul 9. 8.

LEFT include toate înregistr rile din tabel1, chiar dac

nu a g sit înregistr ri care s îndeplineasc OpComp în tabe-

lul2. RIGHT include toate înregistr rile din tabel2, chiar da-

c nu a g sit înregistr ri corespunz toare în tabel1.

Exemplul urm tor returneaz toate câmpurile din tabel1

i câmpurile din tabel2 la care se potrivesc câmpurile Numar:

SELECT tabel1.*, tabel2.*
FROM tabel1 LEFT JOIN tabel2 ON (tabel1.Numar = tabel2.Numar)

Limbaje de nivel înalt ______________________________ 322

Comanda INSERT

Comanda INSERT este folosit într-o instruc iune INSERT

INTO pentru a crea o interogare de ad ugare.

Comanda este folosit pentru a ad uga una sau mai
multe înregistr ri la un tabel. Sintaxa comenzii este:

INSERT INTO tabel [(fld1[, fld2[, ...]])]
VALUES (val1[, val2[, ...])

Aceast comand adaug o singur înregistrare la
tabel; trebuie specificat fiecare câmp al tabelului i fiecare
valoare care o va primi câmpul respectiv în noua înregistrare.
Dac în instruc iune nu sunt completate toate câmpurile, celu-

lele respective din tabel vor avea valoarea NULL.

Noua înregistrare este ad ugat la sfâr itul tabelului.
Sintaxa pentru ad ugarea de înregistr ri multiple difer

pu in de cea anterioar :

INSERT INTO tabel2 [(fld1[, fld2[, ...]])]
SELECT [tabel1.]fld1[, fld2[, ...]
FROM ...

Aceast instruc iune re ine o selec ie de înregistr ri din

tabel1 i le insereaz în tabel2. Num rul de câmpuri din

ambele tabele trebuie s fie acela i i în ordinea corect .

Instruc iunea INSERT INTO adaug înregistr rile la sfâr-

itul unui tabel sau poate crea un nou tabel.

Comanda UPDATE

Comanda UPDATE este folosit pentru a stabili noi valori

ale informa iilor dintr-un tabel. Sintaxa comenzii este:

UPDATE tabel
SET valoare
WHERE criteriu

323 ______________________________________ Informatic

Valoarea din clauza SET reprezint o expresie care va

modifica valoarea curent a înregistr rii selectate din tabelul
specificat.

Dac nu este specificat clauza WHERE, interogarea va

face toate modific rile necesare în toate înregistr rile din ta-
bel.

Comanda DELETE

Comanda DELETE este folosit pentru a terge înregis-

tr ri dintr-un tabel. Sintaxa comenzii este:

DELETE table.*
FROM table
WHERE ...

În exemplul urm tor sunt terse toate înregistr rile din

tabel anterioare datei de 2 februarie 998 (func ie de infor-

ma ia din câmpul data1):

DELETE *
FROM Tabel
WHERE (Data1 <= #2/12/98#);

În concluzie, SQL este un mod simplu, eficace i conve-
nabil de a p stra i reg si informa iile. Folosind comenzile din
paragrafele anterioare, se pot selecta, filtra, ordona i grupa
înregistr rile în orice modalitate dorit . SQL este mult mai
complex decât a fost descris, dar cunoa terea informa iilor
prezentate, permite crearea unor aplica ii în VB.

9.4.6. Crearea i tip rirea rapoartelor

Crearea i tip rirea rapoartelor este f cut cu ajutorul
extensiei Data Reports Designer.

Data Reports Designer asigur propriul set de controale.
Când este ata at la proiect Data Reports Designer, noile con-
troale sunt create automat fiind grupate într-o bar de butoa-
ne proprie denumit DataReport. Majoritatea acestor controa-

Limbaje de nivel înalt ______________________________ 324

le sunt func ional identice cu cele ale VB (Label – RptLabel,

Shape – RptShape, Line – RptLine, TextBox – RptTextBox

i Image – RptImage). Al aselea control, Function - Rpt-

Function, realizeaz una din cele patru tipuri de func ii: Sum

(sum), Average (valoare medie), Minimum (valoare minim)
sau Maximum (valoare maxim).

Data Reports Designer este format din urm toarele
componente:

. obiectul DataReport– similar cu o form VB, obiectul are
o parte de proiectare vizual , folosit pentru a crea planul
general al proiectului, precum i un modul de cod, folosit
pentru a controla prin program formatarea i con inutul
ferestrei raportului.

2. obiectul Section – fiecare sec iune a raportului este

reprezentat de un astfel de obiect. În timpul proiect rii,
fiecare sec iune este reprezentat de un antet i de o
bar unde se pot plasa controale

3. controale Data Report – sunt controale speciale care

lucreaz numai pentru obiectul Data Report.

Extensia Data Report con ine urm toarele sec iuni:

¶ Antet raport con ine textul care apare la fiecare început

de raport, cum ar fi: titlul raportului, autorul, sau numele
bazei de date. Este posibil eliminarea tuturor celorlalte
informa ii de pe pagina cu antetul raportului, setând

ForcePageBreak la valoarea rptPageBreakAfter.

¶ Antetul paginii con ine informa iile afi ate la partea
superioar a fiec rei pagini.

¶ Grupul antet-subsol const într-o sec iune care se repet
pe fiecare pagin .

325 ______________________________________ Informatic

¶ Detalii con ine înregistr rile care sunt afi ate de raport.

Sec iunea este asociat cu un obiect Command din mediul

Data.

¶ Subsolul paginii con ine informa iile afi ate în partea de
jos a paginii, de regul num rul de pagin .

¶ Subsolul raportului con ine textul care apare la sfâr itul
raportului.

Crearea unui raport presupune executarea urm torilor
pa i:

. din meniul Project se selecteaz Add Data Environment
(figura 9. 9.a);

NOT : VB are disponibil aceast extensie dac , la instalare,
în grupul Data Access este specificat explicit insta-
larea componentei Data Environment.

2. se efectueaz click dreapta pe obiectul Connection i se
selecteaz articolul Properties; baza de date care se folo-
se te (vb_mdb.mdb) fiind compatibil MS Jet, se alege MS

Jet 3.5 OLE DB Provider (figura 9. 9.b);
3. se apas butonul Next i se selecteaz fi ierul corespun-

z tor; se poate verifica leg tura cu baza de date ap sând
butonul Test Connection;

4. se adaug un articol Commands prin efectuarea unui click
dreapta pe obiectul Data Environment sau folosind buto-
nul destinat acestui scop (); procedura are ca efect apa-
ri ia unui nou obiect denumit Command ;

5. din propriet ile articolului Command se seteaz conexiu-
nea, obiectul din baza de date i numele obiectului, res-
pectiv: Connexion , Table i An (figura 9. 9.c);

6. din meniul Project al VB se selecteaz articolul Add Data

Report; se seteaz propriet ile obiectului cu valorile:

Name–RaportVB, DataMember–Command1, DataSource–

DataEnvironment1;

Limbaje de nivel înalt ______________________________ 326

F
ig

u
ra

 9
.

9
.a

F
ig

u
ra

 9
.

9
.b

F
ig

u
ra

 9
.

9
.c

327 ______________________________________ Informatic

7. pentru a conecta raportul cu baza de date, din meniul
contextual al raportului se selecteaz articolul Retrieve

Structure;
8. câmpurile care vor fi afi ate pot fi ad ugate în dou mo-

duri:

- ad ugarea câmpurilor în raport i setarea

propriet ilor DataMember i DataSource la valorile

corespunz toare;

- deschiderea ferestrei Data Environment i glisarea
câmpurilor direct în raport; pentru fiecare câmp glisat
peste raport, apare o caset de text i o etichet – se
recomand glisarea etichetei în sec iunea PageHeader
i aranjarea casetei de text în sec iunea Detail;

9. forma Form ap rut implicit la pornirea VB este inutil –
ea se poate elimina din fereastra Project; pentru a indica
VB cu ce obiect va porni aplica ia, prin procedura

Project­Properties­Startup Object se va selecta numele

raportului (RaportVB).

Aplica ia este finalizat iar raportul este afi at lansând în
execu ie proiectul.

Aspectul ferestrei raportului, la proiectare i în rulare,
este prezentat în figura 9.20.

Pentru ob inerea unui aspect grafic corespunz tor, sunt
necesare urm toarele particulariz ri:

- raportul cap t un aspect tabelar dac , în
sec iunea Detail, este desenat un tabel cu ajutorul

controalelor RptShape i RptLine;

- în l imea sec iunii Detail se seteaz la minim (200
twip);

- raportul este creat pe o form special cu
propriet i conforme cu cele stabilite pentru imprimanta
implicit : dimensiune, orientare, rezolu ie etc.;

Limbaje de nivel înalt ______________________________ 328

Figura 9.20

- cele dou butoane de comand prezente pe raport
permit fie tip rirea raportului fie exportul acestuia într-un
fi ier de tip HTML sau text.

9.5. Depanarea proiectelor

Chiar i cel mai simplu proiect poate pune probleme unui
programator încep tor. Realizarea programelor în VB 6 este
cu atât mai dificil cu cât suportul pentru ajutor este extern
aplica iei i accesul la informa ii presupune utilizarea unei alte
aplica ii (MSDN – Microsoft Developer Network). Totu i, îmbu-
n t irile aduse în special extensiilor pentru bazele de date,
au f cut ca, pentru utilizatorii de nivel mediu VB 6 s fie ideal.

Înainte de a trece la prezentarea mediului de depanare
VB, trebuie amintite cele trei categorii de erori care pot apare

329 ______________________________________ Informatic

în orice proiect: erori din faza de proiectare, erori la rulare i
erori logice.

Erorile în faza de proiectare sunt, de regul , erori
sintactice care constau în scrierea incorect a unei comenzi,
omiterea unui cuvânt cheie, argument sau expresii obligatorii.

Mediul IDE al VB este capabil s detecteze majoritatea
acestor erori înc din faza de editare a programului folosind
fie un cod al culorilor (negru pentru linii corecte, ro u pentru
erori, verde pentru comentarii etc.) fie un ajutor contextual
când afi eaz argumentul care urmeaz conform prototipului
func iei.

9.5. . Erori la rulare

Erorile la rulare apar din cauze mai subtile, cum ar fi:
dep irea dimensiunii unui ir, deschiderea unui fi ier inexis-
tent, prea multe fi iere deschise etc. (în total sunt câteva sute
de situa ii când pot apare astfel de erori).

În situa ia apari iei unei astfel de erori, VB stopeaz
rularea proiectului i afi eaz un cod de eroare i un scurt
text explicativ. În tabelul 9.2 sunt prezentate câteva din cele
mai întâlnite erori.

Tabelul 9.2
Cod Semnifica ie Cod Semnifica ie

5 Apel invalid de procedur 5 Eroare Intern
6 Dep ire 53 Fi ierul nu a fost g sit
7 Epuizare memorie 54 Acces incorect al fi ierului

 Împ r ire la zero 55 Fi ierul este deja deschis
3 Variabil de tip diferit 58 Fi ier existent
4 Dep ire dimensiune ir 6 Disc plin
6 Expresie prea complex 64 Nume de fi ier incorect
9 Lipse te instruc iunea Resume 66 Procedur duplicat

20
S-a întâlnit Resume f r a
exista eroare

70 Opera ie nepermis

28
Procedur sau proprietate
nedefinit

92 Ciclu For neini ializat

Limbaje de nivel înalt ______________________________ 330

Pentru a preveni oprirea aplica iei la întâlnirea unei
erori, programatorul poate s intercepteze i s trateze eroa-

rea de la rulare direct în program, cu ajutorul procedurii On

Error.

Sintaxa procedurii On Error are mai multe forme, fiind

folosit fie pentru validarea fie pentru invalidarea procedurii
de tratare a erorii.

On Error GoTo [eticheta]

On Error Resume Next

On Error GoTo 0

Cele trei forme ale procedurii au urm toarea destina ie:

On Error GoTo
[eticheta]

Valideaz rutina de tratare a erorii care începe
la linia marcat cu [eticheta]:. Dac , în tim-
pul rul rii, survine o eroare, programul execut
un salt la linia marcat cu [eticheta]:, vali-
dând astfel rutina de tratare a erorii. Eticheta
trebuie s fie în aceia i procedur în care este
prezent i instruc iunea On Error.

On Error Resume
[Next]

Dac survine o eroare în timpul rul rii progra-
mul, revine la linia care a generat eroarea sau
execut urm toarea linie dup cea în care s-a
produs eroarea.

On Error GoTo 0 Invalideaz toate rutinele de tratare a erorilor
din procedura curent

NOT : O rutin de tratare a erorii nu este o procedur func-

ie sau subrutin : este doar o sec iune de program
marcat cu [eticheta].

Tratarea erorii presupune înc rcarea propriet ii Number

a obiectului Err, proprietate care semnific chiar codul erorii.

VB permite i ob inerea mesajului asociat codului de eroare

(proprietatea Err.Description), precum i a obiectului care

a generat eroarea (Err.Source).

33 ______________________________________ Informatic

Schema logic a interven iei rutinei de tratare a erorii
este prezentat în figura 9.2 .

START

Instruc iune cu eroare Rutin tratare eroare

Re s u me

Re s u me Ne x t

Instruc iunea urm toare
liniei cu eroare

END
Figura 9.2

În exemplul urm tor, se produce o eroare datorit
inexisten ei unui fi ier. Rutina de tratare a erorii va afi a un
mesaj iar programul ca urma calea func ie de butonul ap sat
de utilizator.
Private Sub Drive1_Change()
… ‘pot genera o eroare
On Error GoTo eticheta
… ‘alte instructiuni
Exit Sub ‘sfarsit procedura

etichet : ‘rutina de tratare a erorii
‘caseta de text cu butoane Abort, Retry si Ignore
i=MsgBox(Err.Description,vbCritical+vbAbortRetryIgnore)
Select Case i

 Case vbAbort ‘parasire procedura
 Exit Sub

 Case vbRetry ‘continuare de la linia cu eroare
 Resume

 Case vbIgnore ‘continuare de la linia urmatoare
 Resume Next
End Case
End Sub ‘sfarsit procedura

9.5.2. Erori logice

Pentru descoperirea i repararea erorilor logice, VB
dispune de o extensie special , denumit mediu de depanare.

Limbaje de nivel înalt ______________________________ 332

Depanatorul este o colec ie de instrumente grupate în
meniurile Tools i Run.

Instrumentele principale de depanare sunt denumite:
AddWatch, Breakpoint, SingleStep, fereastra Immediate, pre-
cum i Calls.

AddWatch este folosit pentru întreruperea programului în
momentul în care o variabil ajunge la o anumit valoare.

Breakpoint este destinat opririi necondi ionate a progra-
mului ori de câte ori acesta execut o anumit linie. Controlat,

se poate introduce cu tasta F9; dac se dore te oprirea în

orice moment a programului, se apas combina ia Ctrl+Break.

SingleStep este unul dintre cele mai utilizate instrumente
de depanare. Activarea sa are ca efect executarea unei linii

de program. Cu excep ia variantei linie cu linie F8, SingleStep

poate avea mai multe versiuni: salt peste proceduri Shift+F8

(execut toate instruc iunile dintr-o procedur ca i cum ar fi

una singur) i salt la cursor Ctrl+F8 (execut toate instruc-

iunile de la linia curent pân la linia la care este cursorul).
Fereastra Immediate este deschis automat ori de câte

ori proiectul este lansat în execu ie. Fereastra este folosit
pentru lansarea în execu ie a unei linii de cod, inexistente în
program. De regul , este folosit pentru controlul valorii
variabilelor. Pentru a fi activ fereastra Immediate, programul
trebuie s fie în rulare, dar stopat printr-un Breakpoint sau alt
procedeu.

Calls afi eaz o list a tuturor procedurilor active la un
moment dat, inclusiv a celor lansate din fereastra Immediate.
Proiectul trebuie s fie în modul break.

333 ______________________________________ Informatic

9.6. Interfa a Windows API

Visual Basic poate apela func ii foarte puternice exis-
tente în Windows API (Windows Application Program Interfa-
ce) sau în alte biblioteci DLL (Dinamic Link Library).

Windows API con ine mii de func ii, subrutine, tipuri de
variabile i constante care pot fi declarate i utilizate în
proiectele VB. Toate aceste obiecte sunt scrise în limbaj C++
i, în consecin , trebuie declarate explicit pentru folosirea lor.

Sintaxa declar rii pentru biblioteca Windows API sau
pentru o func ie extern are dou forme:

[Public | Private] Declare Sub nume Lib "bibliotec " [Alias_
"alias"] [([lista argumente])]

sau

[Public | Private] Declare Function nume Lib "bibliotec "_
[Alias "alias"] [([lista argumente])] [tip]

Instruc iunea Declare are urm toarele p r i:

Public
Private

Op ionale. Folosite pentru a declara proceduri care sunt vizi-
bile global, respectiv numai în modulul unde este f cut de-
clara ia.

Function
Sub

Indic tipul procedurii (func ie sau subrutin). Func ia întoar-
ce o valoare care poate fi folosit într-o expresie.

nume Obligatorie. Con ine orice nume valid de procedur .

Lib Obligatorie. Semnaleaz c va procedura declarat este
memorat într-un fi ier extern.

bibliotec Obligatorie. Indic ce fi ier DLL con ine resursa care va fi
apelat .

Alias Op ional . Semnaleaz c procedura extern va avea un alt
nume în proiectul VB. Este folosit dac numele acesteia se
confund cu un cuvânt cheie, variabil , constant etc.

Alias Numele procedurii din fi ierul DLL. Dac primul caracter este
o cifr , indic a câta procedur din bibliotec este apelat .

lista
argumente

Op ional . Con ine o list de variabile care sunt folosite de
procedur atunci când aceasta este apelat

tip Folosit numai la procedurile func ie. Indic tipul valorii
returnate de aceasta.

Limbaje de nivel înalt ______________________________ 334

O func ie banal , BitBlt, folosit pentru transferul unui

bloc de bi i cu informa iile de culoare corespunz toare
dintr-un dreptunghi surs într-un dreptunghi destina ie sau, cu
alte cuvinte, pentru manipularea fi ierelor grafice, are urm -
torul mod de apelare:

Declare Function BitBlt Lib “gdi32” (ByVal hDestDC As Long,
ByVal X As Long, ByVal Y as Long, ByVal nWidth As Long, ByVal
nHeight As Long, ByVal hSrcDC As Long, ByVal xSrc As Long,
ByVal ySrc As Long, ByVal dwRop as Long) As Long

Utilizatorul nu este obligat s tie exact toat aceast
comand . Trebuie doar s lanseze din VB extensia API Text
Viewer de unde poate copia toate declara iile de func ii exter-
ne disponibile. Descrierea func iilor API este f cut numai în
MSDN.

NOTA: Exist i posibilitatea copierii acestor declara ii din

fi ierul Win32api.txt existent în folderul VB cu aju-

torul unui editor de text.

Exemplul urm tor a fost folosit pe larg pentru editarea
prezentului curs: cu aplica ia lansat , executând un click stân-
ga, memoria video (din col ul stânga-sus pân la pozi ia

mouse-ului) este copiat în fereastra Form1 de unde, ulterior,

poate fi salvat într-un fi ier BMP. Efectuarea unui click

dreapta permite tergerea imaginii achizi ionate.
‘modulul de cod
Type APIpoint
 X As Long
 Y As Long
End Type

‘actualizeaza pozitia curenta a punctului specificat
Declare Function MoveToEx Lib "gdi32" (ByVal hdc As Long,_
ByVal X As Long, ByVal Y As Long, lpPoint As APIpoint) As_
Long

‘seteaza modul de amestecare al culorilor in foreground
Declare Function SetROP2 Lib "gdi32" (ByVal hdc As Long,_
ByVal nDrawMode As Long) As Long

335 ______________________________________ Informatic

‘creaza un dispozitiv contextual
Declare Function CreateDC Lib "gdi32" Alias "CreateDCA"_
(ByVal lpDriverName As String, ByVal lpDeviceName As String,_
ByVal lpOutput As String, lpInitData As Any) As Long

‘converteste coordonatele unui punct in coordonate ecran
Declare Function ClientToScreen Lib "user32" (ByVal hwnd As_
Long, lpPoint As APIpoint) As Long

‘seteaza captura la fereastra din taskul curent
Declare Function SetCapture Lib "user32" (ByVal hwnd_
As Long) As Long

‘descarca fereastra capturata
Declare Function ReleaseCapture Lib "user32" () As Long

‘sterge dispozitivul contextual
Declare Function DeleteDC Lib "gdi32" (ByVal hdc As Long)_
As Long

‘transfera un bloc imagine
Declare Function BitBlt Lib "gdi32" (ByVal hDestDC As Long,_
ByVal X As Long, ByVal Y As Long, ByVal nWidth As Long,_
ByVal nHeight As Long, ByVal hSrcDC As Long, ByVal xSrc As_
Long, ByVal ySrc As Long, ByVal dwRop As Long) As Long

Dim Anchor As APIpoint ‘declaratii generale

Dim Current As APIpoint

Dim Down As Boolean

Dim RetVal As Long

Private Sub Form_Load()

Form1.ScaleMode = 3 'fereastra masurata in pixeli

RetVal = SetCapture(hwnd) 'captureaza imaginea

Down = False

End Sub

Private Sub Form_MouseDown(Button As Integer,_

Shift As Integer, X As Single, Y As Single)

If Button <> 2 Then

Anchor.X = X 'culege coordonate mouse

Anchor.Y = Y

ClientToScreen hwnd, Anchor 'conversie coordonate

Down = True

Else

Cls 'sterge fereastra

End If

End Sub

Limbaje de nivel înalt ______________________________ 336

Private Sub Form_MouseUp(Button As Integer,_

Shift As Integer, X As Single, Y As Single)
Dim hDCScreen As Integer

If Down Then

ReleaseCapture 'afiseaza captura

Down = False

Current.X = X

Current.Y = Y

ClientToScreen hwnd, Current 'conversie coordonate

'creare context

hDCScreen = CreateDC("DISPLAY", ByVal 0&, ByVal 0&,_

 ByVal 0&)

RetVal = SetROP2(hDCScreen, 6) 'mod afisare suprapunere

RetVal = MoveToEx(hDCScreen, Anchor.X, Anchor.Y, Anchor)

MapWidth% = Abs(Anchor.X - Current.X)'dimensiuni captura

MapHeight% = Abs(Anchor.Y - Current.Y)

'afisare captura

RetVal = BitBlt(hdc, 0, 0, MapWidth%, MapHeight%,_

 hDCScreen, 0, 0, &HCC0020)

RetVal = DeleteDC(hDCScreen)

End If

End Sub

337 ______________________________________ Informatic

Capitolul 0. BAZE DE DATE GEOGRAFICE

Bazele de date geografice sau GIS (Geographical
Information System) sunt o aplica ie informatic aparent
simpl . Domeniul de aplica ie acoper h r ile electronice,
adic memorarea, prelucrarea i exploatarea unor informa ii
cartografice, topografice, de planimetrie etc.

Prima aplica ie GIS a ap rut în anul 965, în Canada,
pentru a face o inventariere a faunei i florei.

 GIS face parte din clasa mai larg a sistemelor infor-
matice. Ele au ca principal caracteristic tratarea informa iei
inând cont de localizarea sau amplasarea ei spa ial ,

geografic , în teritoriu prin coordonate. Tehnologiile GIS au
ap rut în urm cu 25 de ani din necesitatea de a facilita
opera ii complexe de analiz geografic pentru care sistemele
existente (CAD, DBMS) nu ofereau nici o posibilitate ori
necesitau un mare consum de timp sau proceduri foarte
anevoioase.

În anii scur i de atunci, aplica iile GIS au cunoscut o
amplificare continu (estimat la peste 20% pe an), ast zi
neexistând vreun domeniu al activit ii umane care s nu poa-
t beneficia de acestea.

Aplicabilitatea GIS este practic nelimitat c ci marea
majoritate a activit ilor umane au drept tr s tur caracteris-
tic localizarea în spa iu. În mod natural, un astfel de sistem
este utilizat pentru producerea de planuri i h r i, gestionarea
unor re ele de utilitate public de mari dimensiuni: tele-
comunica ii fixe sau mobile, c i de comunica ie rutiere, fluvi-
ale sau maritime, re ele de ap gaze, electricitate etc.

Facilitând prelucrarea i analiza datelor spa iale, atât
conven ionale cât i specifice, integrate în baze de date com-
plexe, eterogene, GIS constituie o solu ie optimal prin care
se pot rezolva ra ional, inteligent i eficient problemele tot mai

Baze de date geografice ____________________________ 338

dificile legate de utilizarea resurselor proprii, din ce în ce mai
reduse.

O abordare în sensul GIS implic în mod necesar trata-
rea unitar , într-o baz de date unic i neredundant a
componentelor grafice, cartografice, topologice i tabelare,
referitoare la unul sau mai multe domenii de activit i.

Cursul va face referire la aplica iile de tip GIS dezvoltate
de ESRI, cel mai important produc tor mondial de software
GIS. Familia de produse ESRI include: ARC/INFO, PC
ARC/INFO, DAK, SDE, MapObjects, ArcCAD, ArcExplorer.
Produsele ESRI se supun defini iei de baz a sistemului
ARC/INFO – integrarea datelor geografice (referite prin coor-
donate) i a informa iilor descriptive. "ARC" este un termen
generic pentru date spa iale. "INFO" se refer la informa ii de
orice tip (date tabelare, imagini, texte, suprafe e, documente
scanate, desene, etc.). "ARC/INFO" reprezint integrarea,
într-un ansamblu unitar, a datelor grafice i ne-grafice
provenite dint-o mare varietate de surse.

ArcView face parte din clasa produselor desktop soft-
ware. ArcView este destinat organiz rii, între inerii, vizua-
liz rii, analizei i disemin rii informa iilor geografice de orice
fel (h r i, imagini, recens minte, etc.). ArcView este un suport
real al oric rei activit i decizionale. Rezultatele finale ale
analizelor efectuate asupra informa iilor geografice cu ajutorul
facilit ilor oferite de ArcView pot fi prezentate în diverse va-
riante: schi e, planuri, h r i, rapoarte tabelare, grafice, ima-
gini.

 ArcView are urm toarele caracteristici:

¶ implementat pe platforme PC sub Windows (3.x, NT, '9x,
Windows for Workgroups) i sta ii grafice UNIX i
OpenVMS

¶ interfa grafic prietenoas , u or de utilizat (GUI) care
permite crearea rapid de h r i, grafice, rapoarte; explo-

339 ______________________________________ Informatic

rarea bazelor de date spa iale; modificarea simbolurilor
cartografice; vizualizarea imaginilor; editarea datelor
geografice i tabelare.

¶ func ionalitate GIS complet . ArcView include func ii de
analiz spa ial complex , func ii DBMS i func ii cu
orientare cartografic .

¶ mediu unitar din care utilizatorul are acces la o mul ime de
surse de date: ArcView integreaz date tabelare (orga-
nizate în diverse RDBMS comerciale), imagini (video,
aeriene, satelitare, fotografii scanate), desene CAD, foi de
calcul spreadsheet, grafice, fi iere text etc.

¶ include un limbaj de programare Avenue, pentru personali-
zarea aplica iilor: modificarea interfe ei de meniuri i
butoane, automatizarea opera iilor conform unei tehnologii
de lucru, realizarea de aplica ii specifice.

¶ este complet integrat în familia de produse ESRI: ArcView
opereaz asupra datelor create în ARC/INFO, ArcCAD,
ArcStorm, SDE.

¶ comunic cu alte aplica ii rezidente local sau în re ea; co-
munica ia presupune atât transfer bi-direc ional de date
cât i lansarea cererilor de execu ie a unor programe ale
c ror rezultate sunt apoi recep ionate. Astfel de aplica ii
sunt: înregistratoare de date GPS care urm resc depla-
sarea unui vehicul în teren; orice software desktop care
implementeaz protocoalele standard IAC (Interapplication

Communication): RPC (Remote Procedure Call) pe UNIX,
DDE (Dynamic Data Exchange) în Windows, Apple Events
pe calculatoare MacIntosh. Sub Windows, ArcView comu-
nic i prin Clipboard i OLE (Object Linking and Embed-

ding). ArcView poate juca atât rolul de server cât i de
client într-o arhitectur client/server.

¶ documenta ie on-line cu facilit i hypertext.

¶ instruire pas cu pas on-line.

Baze de date geografice ____________________________ 340

 Aplica iile dezvoltate în ArcView asigur :

¶ vizualizarea i interogarea rapid a bazelor de date spa-
iale, de c tre utilizatori cu grade foarte diferite de

preg tire în GIS (atât neini ia i cât i speciali ti);

¶ actualiz ri frecvente pentru datele tabelare (i mai rar
pentru datele spa iale);

10.1. Concepte ArcView

Prin date geografice se în eleg informa iile despre obiec-
te sau fenomene aflate pe sau în apropierea suprafe ei P -
mântului (str zi, parcele, cl diri, accidente). Datele geografice
pot fi reprezentate prin date cartografice, tiin ifice, cadas-
trale, fotografii, înregistr ri aeriene sau satelitare, baze de
date proprii, ghiduri turistice, registre imobiliare, documente
juridice, recens minte, imagini video, desene CAD, etc.

 Datele geografice se pot clasifica în trei categorii:
a. date spa iale, reprezentând obiectele

geografice prin pozi ia i forma în spa iu (coordonate) în
asocia ie cu un set de date descriptive (atribute). ArcView
opereaz asupra datelor spa iale în formatul s u nativ
(shapefiles) sau în format ARC/INFO (coverage).
Atributele asociate datelor spa iale sunt con inute în
tabele de atribute (Attribute Table).

b. Imagini, reprezentând înregistr ri de
teledetec ie (aeriene sau satelitare), fotografii, grafice,
date raster, documente scanate. ArcView opereaz
asupra imaginilor în format ARC/INFO grid, TIFF, ERDAS,
BSQ, BIL, BIP, SunRasterfiles, RLC i JPEG (JFIF).

c. date tabelare (table), reprezentând informa ii

spa iale (descriptive) organizate pe linii (records) i
coloane (fields) în baze de date clasice. ArcView
opereaz asupra datelor tabelare în format dBASE III,
dBASE IV, INFO, ASCII cu delimitator de câmp, sau

34 ______________________________________ Informatic

RDBMS comerciale (ORACLE, INGRES, INFORMIX,
SYBASE). Accesul direct SQL la bazele de date externe
se realizeaz utilizând standardul ODBC (Open Database
Connectivity) în ArcView versiunea Windows i, respectiv,
prin intermediul modulului DATABASE INTEGRATOR
dezvoltat ini ial pentru ARC/INFO i inclus în ArcView
versiunea UNIX. Prin urmare, în Windows ArcView
permite accesul la orice DBMS care ofer facilit i de
export în format dBASE (FoxBase, Paradox, Microsoft
Access). Datele tabelare pot fi interne, adic con inute în
tabele de atribute asociate datelor spa iale, sau externe,
adic con inute în baze de date externe accesate din
ArcView.

 Conceptul cheie ArcView este PROIECTUL (Project).

Un proiect este un ansamblu de documente constituind o
aplica ie: date geografice spa iale, tabele cu date descriptive,
imagini, grafice, h r i, proceduri. Un Proiect se memoreaz
într-un fi ier cu extensia APR con inând descrierea docu-
mentelor aferente (ferestrele i interfe ele grafice, referin ele
la datele geografice utilizate). Documentele unui proiect
sunt legate dinamic astfel încât orice modificare într-unul
din ele se reflect automat în celelalte.

Exist 5 tipuri de documente într-un proiect (figura 0.):
a. View: documentul destinat explor rii (vizualiz rii, actua-

liz rii, analizei i interog rii) bazei de date geografice. Un
View se define te ca un ansamblu de informa ii geografice
organizate pe teme (Theme), referitoare la o anumit
zon geografic . Tema este o colec ie logic de obiecte
geografice cu caracteristici similare (parcele, str zi, p -
duri, curbe de nivel, lacuri, biserici, stâlpi de telegraf, etc).
Un View cuprinde o fereastr de afi are în care datele
geografice (date spa iale i/sau imagini) se reprezint
grafic cu diverse simboluri sub forma unei h r i i un

Baze de date geografice ____________________________ 342

Cuprins (Table of Contents) în care sunt afi ate numele
temelor incluse în View i legendele de simbolizare a
informa iilor din fiecare tem . Fereastra Table of Contents
este utilizat i pentru a ini ia opera iile posibile asupra
temelor.

Project

Layout

Rezultate

Chart

Grafice

Table

DBMS

Script

Programe

View
Obiecte

GIS

Figura 0.

b. Table: documentul destinat explor rii (vizualiz rii, actuali-
z rii, analizei i interog rii) bazei de date descriptive. Un
Table se define te ca o colec ie de înregistr ri omogene
(Records) con inând informa ii descriptive organizate pe
câmpuri (Fields), referitoare la un anumit subiect (cl diri,
popula ie, conducte de gaz, parcele, vegeta ie, etc.). Un
Table poate fi tabela de atribute a unei teme incluse într-
un View (Attributes of Theme) sau un tabel extern con-
inând informa ii suplimentare utile în analiza temelor

existente în proiect. Informa iile descriptive sunt vizua-
lizate sub forma foilor de calcul tabelare (spreadsheets).

343 ______________________________________ Informatic

c. Chart: documentul destinat vizualiz rii grafice i intero-
g rii bazei de date descriptive. Un Chart se define te ca o
anumit reprezentare grafic , dup diverse criterii specifi-
cate de utilizator, a informa iilor (individuale, grupate dup
un anumit criteriu, sau rezumate) dintr-un Table. Un Chart
este un instrument util în activitatea decizional .

d. Layout: documentul destinat integr rii celorlalte tipuri de
documente create într-un proiect pentru a constitui o hart
final care poate fi imprimat sau exportat . Un Layout se
define te interactiv ca o colec ie de obiecte grafice, fie-
care obiect fiind: un document al proiectului (View ,
View2, Chart2, Attributes of Theme5, Table etc.), un
obiect cartografic (s geata Nord, scara grafic , chenare,
titluri i texte explicative, etc.), sau un obiect importat.
Într-un Layout, fiecare obiect grafic poate fi redimensio-
nat, mutat, copiat, ters, etc.

e. Script: este constituit dintr-o secven de program
Avenue. Avenue este un limbaj de programare i mediu
de dezvoltare orientat pe obiecte destinat implement rii
aplica iilor bazate pe func ii GIS. Un Script este indepen-
dent de ma in deci aplica iile dezvoltate în Avenue pe
PC pot fi executate pe orice sta ie grafic i reciproc. Un
Script poate fi ata at unui meniu sau unui buton al
interfe ei grafice pentru a ini ia execu ia unei prelucr ri
complexe definite de utilizator asupra datelor geografice
analizate în cadrul unui proiect.

Într-o sesiune de lucru ArcView este activ o fereastr
de aplica ie (Application Window) con inând:

¶ interfa a grafic (GUI) specific aplica iei – meniuri, butoa-
ne i instrumente – pentru accesul la comenzile ArcView.
Meniurile sunt prezentate în manier pull-down. Butoanele
permit accesul rapid la cele mai uzuale opera ii din meniul
general. Instrumentele (Tools) permit accesul la opera ii

Baze de date geografice ____________________________ 344

care necesit interven ia utilizatorului prin intermediul
mouse-ului: fiecare instrument define te o opera ie speci-
fic (selec ie, zoom, etichetare, m surarea distan ei, inse-
rare text, etc.) declan at la ac ionarea mouse-ului.

¶ o fereastr proiect (Project Window) care con ine lista
tuturor documentelor incluse în proiect i permite ini ierea
opera iilor asupra acestor documente (creare, deschidere,
etc.).

¶ una sau mai multe ferestre de documente (View Window,
Chart Window, Layout Window etc.) utilizate pentru a
vizualiza i interoga diverse tipuri de informa ii.

10.2. Aplica ii

ArcView are aplicativitate în toate domeniile de activitate
care au ca tr s tur comun tratarea informa iilor spa iale:
cadastru, sistematizare, urbanism, administra ie local ; agri-
cultur , silvicultur , îmbun t iri funciare; protec ia mediului;
cartografie; statistic , demografie, politic ; telecomunica ii;
transporturi; comer ; finan e-b nci, asigur ri; dot ri edilitare;
aplica ii speciale (ap rare na ional , informa ii, contra-
informa ii).

 ArcView ofer facilit i pentru a r spunde celor cinci
întreb ri generice ale unui GIS:

a. LOCALIZARE: "Ce se afl la ... ?"
Aceast întrebare urm re te identificarea obiectelor i fe-
nomenelor amplasate la o anumit pozi ie geografic
specificat prin denumire, adres po tal sau coordonate
geografice.

b. CONDI IE: "Unde se afl ... ?"
Aceast întrebare urm re te aflarea pozi iei exacte a unui
obiect sau fenomen sau a unui ansamblu de cerin e
specificate (de exemplu: zon desp durit de minimum

345 ______________________________________ Informatic

2000 m2 cu sol propice construc iei de cl diri, situat la
cel mult 00 m de o osea).

c. TENDIN E: "Ce s-a modificat de când ... ?"
Aceast întrebare urm re te eviden ierea modific rilor
survenite într-o zon geografic de-a lungul unei perioade
de timp.

d. PARTICULARIT I: "Ce particularit i se manifest în
zona ... ?"
Aceast întrebare presupune o analiz complex c utând
corela ii de tipul cauz -efect (de exemplu: este cancerul
cauza major a mor ii pentru reziden ii din preajma unei
centrale nucleare?) sau anomalii ap rute la un moment
dat într-o zon cu caracteristici cunoscute.

e. MODELARE: "Ce s-ar întâmpla dac ... ?"
Aceast întrebare presupune o analiz complex urm rind
anticiparea impactului producerii unui eveniment asupra
unei zone (de exemplu: ce se poate întâmpla dac se
construie te un nou drum, depozit de de euri, .a.? sau
dac o substan toxic p trunde accidental în sta ia de
pompare a apei potabile?)

Exemple de aplica ii ArcView:

¶ localizarea clien ilor i concuren ei unei companii sau
analiza zonelor de influen ale unei companii;

¶ identificarea amplasamentului optim pentru o investi ie;

¶ studii de marketing i de amplasare a unui nou centru
comercial sau diverse studii demografice;

¶ reg sirea informa iilor i generarea de rapoarte privind
folosin a terenurilor în administra ia local ;

¶ afi area în timp real a datelor GPS ar tând deplasarea în
teritoriu a caravanelor unei companii de transport m rfuri
sau cartarea i analiza efectelor polu rii (chimice, sonore,
etc.);

Baze de date geografice ____________________________ 346

¶ trasarea graficului încas rilor/cheltuielilor lunare i anuale
sau urm rirea tranzac iilor imobiliare;

10.3. Explorarea bazelor de date spa iale: opera ii
asupra temelor

 Un proiect ArcView reprezint o aplica ie GIS. Pentru a
modela lumea înconjur toare, un GIS utilizeaz obiecte i
rela ii spa iale. Obiectele GIS sunt obiecte sau fenomene
geografice localizate pe sau în apropierea suprafe ei P -
mântului. Acestea pot fi naturale (râuri, vegeta ie), construite
(drumuri, conducte, cl diri) sau conven ionale (frontiere, limite
de parcele, unit i administrative). Un obiect GIS se carac-
terizeaz printr-o pozi ie i o form în spa iul geografic i
printr-o serie de atribute descriptive. Rela iile spa iale dintre
obiecte (vecin tate, interconexiune, continuitate, inciden ,
etc.) ajut la în elegerea situa iilor i luarea deciziilor. Pentru
explorarea bazelor de date GIS, în proiect se definesc o serie
de documente de tip View.

Caracteristicile unui View sunt urm toarele:

¶ este un document destinat explor rii interactive a datelor
geografice reprezentate grafic sub form de h r i;

¶ include o fereastr de afi are pentru reprezentarea h r ii,
în care pozi ia cursorului i rezultatele m sur torilor sunt
date în unit i de hart (teren) i o fereastr de cuprins
(Table of Contents) care prezint lista i legendele de
simbolizare grafic a temelor incluse în View;

¶ se define te ca un ansamblu de teme (Themes), fiecare
tem grupând obiecte geografice similare; o tem poate fi
format dintr-un strat (coverage) ARC/INFO (ex: parcele,
cl diri, str zi, etc.))sau numai o por iune a sa definit
printr-o rela ie logic (ex: parcelele cu teren agricol,
cl dirile cu peste 3 nivele i destina ie comercial ,

347 ______________________________________ Informatic

bulevardele cu piatr cubic , etc.), un shapefile sau o
imagine într-un format recunoscut de ArcView;

¶ obiectele geografice dintr-o tem pot fi reprezentate ca
puncte, linii sau poligoane utilizând simboluri grafice

Harta este o reprezentare grafic a unei por iuni din su-
prafa a P mântului în care puncte, linii i poligoane indic po-
zi ia i forma spa ial a obiectelor geografice iar simbolurile
grafice i textele descriu aceste obiecte. Rela iile spa iale din-
tre obiectele geografice sunt implicit reprezentate i trebuiesc
interpretate de c tre cel c ruia i se adreseaz harta.

¶ Punctele reprezint obiecte GIS prea mici pentru a putea
fi descrise prin linii sau poligoane, cum ar fi stâlpi de înalt
tensiune, copaci, fântâni, locuri unde se petrec diverse
evenimente (accidente rutiere, infrac iuni) precum i obiec-
te care nu au suprafa , cum sunt vârfurile mun ilor. Punc-
tele se reprezint utilizând diverse simboluri punctuale
grafice i pot fi înso ite de texte explicative corespunzând
valorilor atributelor aferente.

¶ Liniile reprezint obiecte GIS prea înguste pentru a putea
fi descrise prin poligoane, cum ar fi drumuri, cursuri de
ap , precum i obiecte liniare care au lungime dar nu au
suprafa cum sunt curbele de nivel. Liniile se reprezint
utilizând diverse simboluri liniare grafice i pot fi înso ite
de texte explicative corespunzând valorilor atributelor
aferente.

¶ Poligoanele sunt suprafe e închise reprezentând forma i

pozi ia obiectelor GIS omogene cum ar fi lacuri, unit i
administrative, parcele, tipuri de vegeta ie. Poligoanele se
reprezint utilizând diverse simboluri liniare grafice pentru
contururi, simboluri grafice de ha uri pentru interior i pot
fi înso ite de texte explicative corespunzând valorilor
atributelor aferente.

Ca surse de date pentru teme se pot folosi:

Baze de date geografice ____________________________ 348

¶ date vectoriale ArcView: shapefiles;

¶ date vectoriale ARC/INFO: coverages, libraries, baze de
date ArcStorm;

¶ date raster ARC/INFO: grids;

¶ imagini în format ARC/INFO grid, ERDAS, TIFF, BSQ, BIL,
BIP, Sun RasterFiles, RLC, reprezentând înregistr ri sate-
litare, documente scanate, fotografii, grafice;

¶ date CAD: fi iere AutoCAD R. 3 - DWG i DXF i
MicroStation DGN (extensia CAD Reader);

¶ fi iere text, dBASE, INFO i SQL (RDBMS comerciale larg
utilizate: ORACLE, INGRES, INFORMIX, SYBASE) con i-
nând adrese, coordonate, m sur tori de teren etc.

Opera iile de baz (cu butoanele de comand din figura
0.2) care se pot executa asupra temelor sunt:

In
fo

rm
a

ii

S
e

le
c

ie
E

di
ta

re
ve

rt
e

x
S

e
le

c
ie

a
tr

ib
ut

e

Z
o

o
m

 I
n

Z
o

o
m

 O
ut

P
a

n

M
su

ra
re

H
o

t
lin

k
Z

o
na

 d
e

in

te
re

s
E

tic
he

t
C

a
se

t
te

xt

D
e

se
na

re
ve

ct
o

r
S

pa
n

Figura 0.2

¶ setare vizibil/invizibil (opera ia afecteaz tema activ la un
moment dat);

¶ activare (opera ia afecteaz tema activ la un moment
dat);

¶ schimbarea ordinii de afi are;

¶ pan (deplasarea imaginii în fereastra curent) i zoom;

349 ______________________________________ Informatic

¶ identificare (interogare grafic : se indic un obiect cu
mouse-ul i se ob ine înregistrarea corespunz toare în
baza de date descriptiv , adic valorile atributelor sale);

¶ selec ia grafic (se indic unul sau un grup de obiecte cu
mouse-ul); dac este deja deschis tabelul de atribute
asociat temei active, atunci selec ia grafic este înso it
de selec ia înregistr rii (înregistr rilor) corespunz toare
din tabelul de atribute;

¶ m surarea distan elor.
Opera ii complexe asupra unui View sau a unei teme din

View sunt:

¶ Ad ugare tem : se specific sursa de date (fi ierul i tipul
de date - puncte, linii, adnot ri, etc.), op ional se define te
o rela ie logic de filtrare a datelor surs , se alege metoda
de simbolizare grafic (se define te legenda);

¶ Copiere tem ;

¶ tergere tem ;

¶ Deschidere tabel de atribute asociat (tabelul poate fi

editat, anumite coloane pot fi ascunse, redenumite sau
redimensionate, sortate, rezumate, etc.);

¶ Modificare propriet i View (View Properties): specifi-
care unit i de hart (Map Units: metri, km, etc.), unit i de
distan (Distance Units: metri, mile terestre, etc.), sistem
de proiec ie (Map Projection: UTM, State Plane, Trans-

verse Mercator, Equidistant Conic etc.).
Map Projection afecteaz forma obiectelor i rezultatele
m sur torilor într-un View i nu datele surs . Pentru a
ob ine rezultate precise, datele surs trebuie s fie repre-
zentate în proiec ie geografic (latitudine, longitudine), în
grade zecimale (se specific Map Units = decimal de-
grees) i apoi se aplic o transformare de coordonate în
sistemul de proiec ie dorit.

Baze de date geografice ____________________________ 350

¶ Definire i utilizare shapefiles: Datele geografice create
în ArcView sunt memorate în formatul shapefiles, ca un
ansamblu de informa ii spa iale (coordonate) i atribute
descriptive (tabelare). Un shapefiles poate fi creat din date
existente (un coverage ARC/INFO sau un sub-set de
obiecte selectate într-un coverage ARC/INFO dup un
anumit criteriu) sau direct prin digitizare pe ecran. Pentru
utilizarea digitizorului pentru a crea i/sau edita date geo-
grafice este necesar extensia Digitizer.
Utilizarea de shapefiles prezint o serie de avantaje, cum
ar fi:

(i) posibilitatea cre rii de obiecte geografice noi proprii
utilizatorului;

(ii) posibilitatea edit rii informa iilor spa iale (pozi ie, form)
asociate obiectelor geografice, pe lâng editarea atribu-
telor; ArcView include numeroase facilit i de editare a
datelor în format shapefiles (desenare, tergere, mutare,
copiere, redimensionare etc.);

(iii) temele definite având sursa de date în format shapefiles
sunt afi ate i prelucrate cu vitez m rit ;

(iv) formatul datelor fiind public, shapefiles poate constitui
formatul de transfer de date între aplica ii GIS i alte tipuri
de aplica ii dezvoltate de utilizator.

¶ Editare legende (Legend Editor): Obiectele unei teme se

pot simboliza grafic uniform, utilizând un anumit simbol,
sau diferen iat, pe baza valorilor asumate de anumite atri-
bute. Valorile atributelor pot fi utilizate individual sau cla-
sificate dup diverse criterii specificate de utilizator pentru
a defini legenda de simbolizare a unei teme. ArcView
include mai multe palete de simboluri (fi iere .avp: default,
carto, colornam, usgs, municipal – existente în subfolderul
SYMBOLS) incluzând diverse simboluri de marcare

35 ______________________________________ Informatic

punctual , de linii, de ha urare i de text care pot fi
înc rcate i utilizate dup dorin .

Exist cinci categorii de op iuni care controleaz modul
de afi are a unei teme în View:
a. Definition - specificarea unui subset de obiecte

geografice;
b. Text Labels - adnotarea obiectelor afi ate;
c. Display - specificarea afi rii în func ie de scar . Se

poate indica o anumit gam de sc ri pentru care obiectele
unei teme s fie afi ate. Astfel, se poate automat ascunde
o tem de detaliu (alei pietonale, stâlpi de înalt tensiune)
atunci când se lucreaz la sc ri mari, sau se creeaz un
View în care temele se deseneaz progresiv din ce în ce
mai detaliate pe m sur ce se mic oreaz aria de interes
(Zoom In);

d. Hot Link - facilitate de tip hypertext care permite ca
diverse obiecte (fotografii, linii de program, desene CAD,
texte, View, etc.) s fie asociate obiectelor geografice dintr-
o tem . Astfel, indicând un obiect cu mouse-ul se poate
ob ine imaginea obiectului asociat (detaliu de hart la o
scar mult mai mic , fotografia unei persoane sau cl diri,
plan de situa ie, instruc iuni de între inere a unui echipa-
ment, etc.) sau chiar ini ia o opera ie complex (execu ia
unui Script Avenue care lanseaz un program ARC/INFO);

e. Locking - specificarea unei parole de acces pentru
editarea unei teme.

Datele spa iale (coordonate i atribute) pot fi reprezen-
tate în ArcView într-unul din urm toarele formate vectoriale:
a. date topologice - straturi ARC/INFO (coverages).
b. date netopologice - shapefiles: formatul de date

nativ ArcView a c rui specifica ie este public .

Baze de date geografice ____________________________ 352

10.4. Tratarea informa iilor descriptive: opera ii
asupra tabelelor

Documentul destinat explor rii (vizualiz rii, actualiz rii,
analizei i interog rii) bazei de date descriptive este Table.

Table afi eaz date tabelare sub forma foilor de calcul
tabelare spreadsheets.

Table se define te ca fiind tabelul de atribute asociate
unei teme incluse într-un View (Attributes of Theme) sau o
tabel extern con inând informa ii suplimentare utile în analiza
temelor existente în proiect; datele vectoriale, indiferent de
format (shapefiles sau coverage ARC/INFO) au asociate
tabele de atribute.

Un exemplu de tabel de atribute este prezentat în figura
0.3; atributele sunt specifice fiec rui vector selectat.

Figura 0.3

Opera iile de baz asupra tabelelor sunt:

¶ setarea propriet ilor spreadsheet (coloan vizibil /invizi-
bil , redimensionare l ime coloan , redenumire atribut);

¶ selec ia logic a uneia sau mai multor înregistr ri (prin
indicarea cu mouse-ul sau prin construirea de rela ii logi-
ce); dac se opereaz asupra unei tabele de atribute aso-
ciate unei teme, atunci selec ia logic este înso it de se-
lec ia obiectului (obiectelor) corespunz toare din View

(r spuns grafic);

353 ______________________________________ Informatic

¶ g sirea înregistr rii con inând o anumit informa ie i se-
lectarea acesteia:

¶ repozi ionarea tuturor înregistr rilor selectate la un mo-
ment dat la începutul tabelului;

¶ sortarea înregistr rilor în ordine ascendent /descendent .
Caracteristicile unui tabel de atribute sunt urm toarele:

¶ tabelul asociat unei teme având ca surs un Coverage

ARC/INFO, include cinci atribute standard definite i con-
trolate de sistem: Shape, Area, Perimeter, Coverage#, Co-

verage-ID; utilizatorul poate ad uga atribute suplimentare;

¶ tabelul asociat unei teme având ca surs un Shapefile, in-
clude un atribut standard definit i controlat de sistem:
Shape; utilizatorul poate ad uga atribute suplimentare;

¶ ad ugarea sau tergerea de înregistr ri este permis nu-
mai în cazul tabelelor asociate datelor de tip Shapefiles;

¶ în cazul simboliz rii grafice a obiectelor geografice func ie
de valorile atributelor asociate, modific rile aduse valorilor
din tabelul de atribute sunt automat reflectate în View.

Caracteristicile unui tabel extern sunt diferite de tabelul
de atribute i permit:

¶ includerea exclusiv a atributelor definite i controlate de
utilizator;

¶ ad ugarea sau tergerea de înregistr ri;

¶ în cazul simboliz rii grafice a obiectelor geografice în
func ie de valorile atributelor asociate, modific rile aduse
valorilor din tabelul extern nu sunt automat reflectate în
View, fiind necesar opera ia Table Refresh; modific rile
sunt automat vizualizate la redeschiderea proiectului.

Tabelele pot fi generate fie din fi iere existente, fie
construite de utilizator.

În primul caz, trebuie efectuate procedurile:

Baze de date geografice ____________________________ 354

a. Add Table pentru fi iere dBASE III, dBASE IV, INFO,

text cu delimitator de câmp virgul sau TAB;

b. SQL Connect pentru date RDBMS (ACCESS, ORACLE,
INGRES, SYBASE, INFORMIX, AS/400); sub Windows,
aceast facilitate este opera ional numai dac exist deja
instalate driver-ele ODBC specifice RDBMS-ului utilizat.

Tabelele noi (Table New) sunt construite în format DBF;
noul tabel poate fi exportat în format INFO pentru a fi ex-
ploatat apoi sub ARC/INFO.

Opera iunile complexe asupra tabelelor mai permit:

¶ Editarea datelor tabelare (ad ugarea sau tergerea de co-
loane sau înregistr ri, actualizarea datelor prin introduce-
rea de noi valori, efectuarea de calcule pe baza unor ex-
presii aritmetice în func ie de valorile altor atribute din ta-
bel, cu facilit i de Copy, Paste, Delete). Aceast facilitate
este permis numai în cazul tabelelor dBASE i INFO.
Datele ASCII i SQL nu pot fi editate în formatul original.
Pentru a edita astfel de date, tabelele se export în format
dBASE, fi ierul exportat este inclus în proiect ca un nou
Table care apoi poate fi editat.

¶ Definirea de rela ii între tabele (conform teoriei bazelor de
date rela ionale).

¶ Interogarea i analiza statistic a datelor tabelare.

¶ Juxtapunere spa ial (Spatial Join)

¶ Pozi ionarea geografic a adreselor (Geocoding).
Definirea de rela ii între tabele este o opera ie necesar

pentru a putea interoga simultan mai multe tabele i pentru a
ob ine date suplimentare în scopul afi rii i analizei datelor
geografice. Posibilitatea de a interoga mai multe tabele simul-
tan este crucial pentru rezolvarea aplica iilor GIS. De multe
ori, informa iile descriind obiectele geografice sunt organizate
în tabele separate (culese i între inute de c tre diverse

355 ______________________________________ Informatic

organiza ii sau diverse compartimente ale unei institu ii). De
exemplu, pentru a rezolva o problem locativ pot fi necesare
informa ii legate de tranzac ii imobiliare, taxe i impozite,
demografie.

ArcView permite asocierea tabelului de atribute al unei
teme cu alte tabele externe con inând informa ii suplimentare
despre obiectele temei respective. Datele suplimentare pot fi
apoi utilizate la fel ca i atributele din tabelul de atribute în in-
terog ri, reprezent ri grafice i analize asupra temei. O rela ie
se poate defini între orice dou tabele care includ un atribut
(câmp) comun. Acest atribut formeaz cheia primar (Primary
Key) în primul tabel (tabelul destina ie) i respectiv cheia
secundar (Foreign Key) în cel de al doilea tabel (tabelul
surs). Cheia primar trebuie s diferen ieze în mod unic fie-
care înregistrare din tabelul destina ie. Înregistr rile care îm-
p rt esc aceea i valoare pentru atributul cheie sunt puse în
coresponden . Se pot defini trei tipuri de rela ii între dou
tabele: one-to-one, many-to-one sau one-to-many.

ArcView include dou opera ii pentru asocierea tabe-
lelor: JOIN i LINK.

Propriet ile opera iei JOIN sunt:

¶ define te o rela ie one-to-one;

¶ tabelul destina ie trebuie s fie activ; dac unul din cele
dou tabele rela ionate este un tabel de atribute, atunci
acesta trebuie s fie tabelul destina ie;

¶ cele dou tabele sunt reunite într-unul singur (tabelul des-
tina ie apare completat cu coloanele tabelului surs); sunt
reunite numai tabelele din proiect nu i fi ierele de date
surs !

¶ rela ia r mâne memorat în proiect i opera ia este exe-
cutat automat ori de câte ori proiectul este redeschis
pân la eliminarea explicit a rela iei din proiect.

Propriet ile opera iei LINK sunt:

Baze de date geografice ____________________________ 356

¶ define te o rela ie one-to-one sau one-to-many;

¶ se define te numai pentru setul de înregistr ri selectate la
un moment dat, facilitate important atunci când se lucrea-
z cu tabele de foarte mari dimensiuni;

¶ cele dou tabele nu sunt reunite; rezultatele acestei ope-
ra ii se v d numai atunci când se execut o comand care
afi eaz înregistr rile (de exemplu, o selec ie logic : se-
lectând o înregistrare din primul tabel, sunt automat se-
lectate înregistr rile corespunz toare acesteia din cel de
al doilea tabel);

¶ rela ia r mâne memorat în proiect i opera ia este exe-
cutat automat ori de câte ori proiectul este redeschis
pân la eliminarea explicit a rela iei din proiect.

Pentru interogarea datelor tabelare, ArcView ofer trei
facilit i:
a. Selectarea înregistr rilor care îndeplinesc o anumit con-

di ie specificat prin construirea unei expresii logice (Query
Builder). Culoarea de selec ie se specific în fereastra
Project Properties (implicit este galben). Fereastra pentru
selec ie este prezentat în figura 0.4.

Figura 0.4

357 ______________________________________ Informatic

Expresiile logice folosite în Querry Builder au o sintax
obi nuit ; se pot folosi i wildcard-urile specifice bazelor de
date:

[posesor] > 65 and [venit] < 200000

[material] = "AL*" or [data_instal] < 1955

[fisier] = "demo?.apr" and [data] > 19960130

b. Afi area rapoartelor statistice (Field Statistics) pentru un
anumit câmp: suma, num rul de înregistr ri, media, mini-
mum, maximum, domeniul, varian a i devia ia standard.

c. Rezumarea tabelelor (Summarize): opera ie prin care se
construie te un nou tabel, inclus automat în proiect, con-
inând rezultatele statistice cerute (sum , num r, medie,

minimum, maximum, varian , devia ie standard, prim, ul-
tim) asupra unui anumit câmp, înregistr rile fiind analizate
dup un atribut specificat. De exemplu, se determin su-
prafa a total a terenurilor cu diverse folosin e (agricol, p -
duri, ape, livezi, etc.). Tabelul ob inut se poate rela iona cu
tabelul original pe baza atributului specificat pentru analiz
pentru a include rezultatele statistice în tabelul de atribute
al unei teme.

Opera iile de Juxtapunere spa ial (Spatial Join) i
Pozi ionarea geografic a adreselor (Geocoding) sunt

prezentate pe scurt paragraful 0.6, Facilit i de mare
complexitate.

10.5. Realizarea de grafice i ob inerea rezultatelor
finale

0.5. . Grafice

Documentul destinat vizualiz rii grafice i interog rii
bazei de date descriptive este Chart.

Caracteristicile unui Chart sunt:

Baze de date geografice ____________________________ 358

¶ se define te ca o anumit reprezentare grafic , dup di-
verse criterii specificate de utilizator, a informa iilor (indivi-
duale, grupate dup un anumit criteriu, sau rezumate)
dintr-un Table; evident, numai atributele cu valori numerice
pot fi reprezentate prin grafice;

¶ este un document dinamic care reflect informa iile curen-
te aflate într-un tabel i se modific o dat cu editarea
datelor tabelare (instantaneu în cazul utiliz rii tabelelor de
atribute, la redeschiderea proiectului în cazul tabelelor
externe);

¶ este un instrument util în activitatea decizional , având o
mare for de sugestie;

¶ permite interogarea datelor tabelare (de exemplu, indicând
o felie dintr-un pie-chart cu mouse-ul, se ob ine înregis-
trarea corespunz toare din tabelul surs)

 ArcView include 6 tipuri de grafice (area, bar, column,
line, pie i xy scatter) fiecare tip având mai multe op iuni de
reprezentare i numeroase facilit i de editare a aspectului
graficului (axe, titlu, legend , culori de marcare).

0.5.2. Rezultate finale

Documentul destinat integr rii celorlalte tipuri de docu-
mente într-o hart final este Layout.

Caracteristicile principale ale unui Layout sunt:

¶ Se define te interactiv ca o colec ie de obiecte grafice,
fiecare obiect fiind:

a. un document al proiectului (View , View2, Chart2,
Attributes of Theme5, Table etc.);

b. un obiect cartografic: declina ia grafic (s geata Nord),
scara grafic , chenare, titluri i texte explicative etc.;

c. un obiect desenat interactiv pe ecran (Draw Tool);

359 ______________________________________ Informatic

d. un obiect importat (imagine, grafic, desen) dintr-o alt
aplica ie, cum ar fi: CorelDraw, PaintBrush, Sun Snap-
shot, ARC/INFO.

¶ Într-un Layout, fiecare obiect grafic poate fi redimensionat,
mutat, copiat, ters, etc.

¶ Este un document dinamic care reflect starea obiectelor
con inute i se modific automat o dat cu editarea
acestora; mai mult, obiectele sunt i ele dinamice i auto-
mat corelate între ele; legenda i scara grafic sunt legate
dinamic de un View. Scara grafic reflect scara de
reprezentare din View.

¶ harta final ob inut poate fi afi at la imprimant sau ex-
portat i reprezint un suport util în activitatea decizio-
nal .

Succesiunea uzual de opera ii pentru a realiza o hart
final este urm toarea:

¶ alegerea formatului paginii (Page Setup)

¶ alegerea unui ablon de hart predefinit i editarea lui sau
amplasarea interactiv a obiectelor grafice în Layout;
pentru a insera un obiect, se marcheaz în Layout zona
de desenare (Frame); un Frame este un container pentru
obiectul dorit;

¶ specificarea propriet ilor fiec rui Frame (pozi ie, m rime,
modul de afi are: dinamic/static, stilul de desenare: schi-
at/exact, modul de reprezentare: cu/f r p strarea sc rii,

etc.);

¶ imprimarea (sau exportul într-un anumit format).
ArcView import urm toarele tipuri de obiecte: Post-

Script (inclusiv EPS), GIF, Windows Bitmap, Sun Rasterfiles,
TIFF, X-Bitmap, MacPaint, Nexpert Object Image, ERDAS,
Run Length Compressed, BIL, BIP, Windows Metafiles (numai
versiunea Windows), PICT (numai versiunea MacIntosh).

Baze de date geografice ____________________________ 360

Pentru a insera o hart realizat în ARC/INFO, fi ierul
.map se converte te în format EPS utilizând comenzile din
ARCPLOT:

'DISPLAY 1040 2'

'PLOT <map_composition>'.

ArcView export date în urm toarele formate: EPS,
Adobe Illustrator, CGM, Windows Bitmap i Windows Meta-
files (numai versiunea Windows), PICT (numai versiunea
MacIntosh).

Produsul final are aspectul din figura 0.5. Au fost
incluse numai apte teme din cele disponibile datorit
imposibilit ii afi rii complete a tuturor informa iilor pe un
suport clasic.

Olt
Dolj

Cluj

Arad

Timis

Iasi

Bihor

Alba

Gorj TulceaArges

Sibiu

Mures

Bacau

Buzau

Suceava

Neamt

Vaslui

Valcea
Braila

Harghita

Salaj

Brasov Galati

Constanta

Hunedoara

Ialomita

Caras-Severin

Calarasi

Vrancea

Botosani

Prahova

Maramures

Teleorman

Mehedinti

Giurgiu

Ilfov

Satu Mare

Covasna

Dambovita

Bistrita-Nasaud

Municipiul Bucuresti

Judete.shp
0 - 50000
5000 - 00000
0000 - 20000
2000 - 30000
3000 - 50000
5000 - 62000
6200 - 70000
7000 - 200000

20000 - 230000
230000 - 270000
27000 - 300000
30000 - 340000
34000 - 430000
43000 - 500000
50000 - 600000

Canal.shp
Cf.shp
Drumuri.shp
Dunarea.shp
Lacuri.shp
Rauri.shp

Figura 0.5

10.6. Facilit i de mare complexitate

0.6. . Analiza spa ial

ArcView include numeroase facilit i de analiz spa ial .
Analiza spa ial presupune opera ii complexe, specifice unui

36 ______________________________________ Informatic

GIS, care urm resc identificarea sau evaluarea corela iilor
dintre diverse teme, transferul de informa ii de la o tem la
alta, generarea de date geografice noi prin combinarea mai
multor teme sau agreg ri de date. Astfel de opera ii sunt
necesare pentru a rezolva probleme de proximitate, vecin -
tate sau cuprindere.

ArcView permite interog ri spa iale (Spatial Query) i
analiz spa ial (Spatial Analysis) asupra datelor geografice.

Interogarea spa ial prive te localizarea unor obiecte în
raport cu altele i se utilizeaz pentru a r spunde urm toa-
relor tipuri de întreb ri: care obiecte sunt vecine cu altele,
care obiecte sunt cuprinse în altele sau care obiecte trec prin
altele, care obiecte se conecteaz cu altele, care obiecte se
intersecteaz cu altele?

Exemple de interog ri spa iale:

¶ Câ i locuitori exist pe o raz de Km în jurul unui
magazin i ce venituri au ace tia?

¶ Ce sta ii de benzin se afl la mai pu in de 250 m de
autostrada E 5 i ce program au acestea?

¶ Exist hidran i în preajma cablurilor electrice dintr-o
cl dire?

¶ Care sunt parcelele învecinate cu parcela aleas pentru
amplasarea unui depozit de de euri, ce folosin au
acestea i cine sunt proprietarii acestora?

¶ Traverseaz drumul DN35 un curs de ap ? Ce localit i
sunt str b tute de drumul indicat?

¶ Trece calea ferat propus prin interiorul ora ului?

¶ Care sunt parcelele situate în zona inundabil a unui râu?
 Exist 6 tipuri de rela ii spa iale care pot fi eviden iate

în ArcView:

Baze de date geografice ____________________________ 362

a. Are Completely Within: selecteaz obiectele din
tema analizat care sunt cuprinse în întregime în obiectele
temei de referin ;

b. Completely Contain: selecteaz obiectele din tema anali-
zat care cuprind în întregime obiectele temei de referin ;

c. Have Their Center In: selecteaz obiectele din tema ana-
lizat ale c ror centre sunt în interiorul obiectelor temei de
referin ;

d. Contain The Center Of: selecteaz obiectele din tema
analizat care cuprind centrele obiectelor temei de refe-
rin ;

e. Intersect: selecteaz obiectele din tema analizat care se
intersecteaz cu obiectele temei de referin ;

f. Are Within Distance Of: selecteaz obiectele din tema
analizat care se afl la o distan specificat de obiectele
temei de referin .

Analiza spa ial este un proces care utilizeaz interoga-

rea spa ial împreun cu alte opera ii analitice pentru a ob ine
mai multe informa ii despre rela iile spa iale dintre obiecte.
Rezultatele ob inute în urma analizei spa iale constituie un
bun suport al activit ii decizionale. Acest proces faciliteaz
transferul de informa ii între teme, identificarea celor mai
apropiate obiecte din vecin tatea unui anumit obiectiv sau
unificarea datelor având caracteristici similare.

Analiza spa ial este destinat g sirii r spunsului la
întreb ri de genul:

¶ Unde trebuie amplasat un nou centru comercial i de ce?

¶ Unde este necesar construc ia unei noi autostr zi?

¶ Unde i cât de repede se poate r spândi un anumit virus?

¶ Care ar putea fi zona afectat în urma unei emisii radioac-
tive la o central nuclear i câ i locuitori ar trebui eva-
cua i?

363 ______________________________________ Informatic

ArcView include dou opera ii pentru efectuarea analizei
spa iale: juxtapunerea spa ial (Spatial Join) i unificarea
spa ial (Spatial Merge).

Juxtapunerea spa ial este o opera ie complex asupra

tabelelor i se poate efectua în dou variante:
(i) Spatial Join:inside, este o

opera ie necesar rezolv rii problemelor de arondare
(clasificare zonal). De exemplu, pentru arondarea
clien ilor la filialele regionale ale unei companii, având o
tem reprezentând clien ii (puncte) i o alta reprezentând
teritoriile regionale deservite de fiecare filial (poligoane),
prin Spatial Join:inside ob inem pentru fiecare client
numele filialei corespunz toare ca un nou atribut în
înregistr rile bazei de date a clien ilor. Practic, are loc un
transfer de informa ii de la tema de referin (date tabelare
surs) c tre tema analizat (date tabelare destina ie) prin
combinarea a dou tabele.

(ii) Spatial Join:nearest, este
o opera ie prin care se determin care sunt obiectele cele
mai apropiate în raport cu un anumit obiectiv. i în acest
caz are loc un transfer de informa ii între teme. În plus, în
tabelul destina ie este definit i calculat un nou câmp
reprezentând valoarea distan ei dintre obiectele aflate în
apropiere unul fa de cel lalt.

Unificarea spa ial este opera ia prin care obiectele

având caracteristici similare sunt grupate într-unul singur. Prin
aceast opera ie are loc o simplificare a datelor, o serie de
elemente fiind eliminate. De exemplu, toate segmentele
dintr-o re ea stradal având aceea i denumire pot fi grupate
într-un singur segment; parcelele dintr-un ora pot fi grupate
în func ie de circumscrip iile financiare corespunz toare etc.

Baze de date geografice ____________________________ 364

0.6.2. Pozi ionarea geografic a adreselor

O alt opera ie complex asupra tabelelor, util în ana-
liza spa ial este pozi ionarea geografic a adreselor (Geo-
coding).

Pozi ionarea geografic a adreselor (Geocoding) este
opera ia prin care un tabel de evenimente (con inând adrese)
este considerat ca surs de date pentru o tem i deci se
poate afi a grafic în View. Practic, prin Geocoding se sta-
bilesc coresponden e spa iale între o hart (coordonate) i in-
forma ii descriptive tabelare reprezentând adrese. De exem-
plu: re ea de str zi - adrese po tale; locuin e - coduri po tale;
obiect/fenomen - denumiri geografice cum ar fi ar , ora etc.

0.6.3. Afi area imaginilor

ArcView permite utilizarea imaginilor (fotografii, înregis-
tr ri de teledetec ie, documente scanate, desene) ca surse de
date pentru temele definite într-un proiect. ArcView recu-
noa te urm toarele formate raster: TIFF, ERDAS, BSQ, BIL,
BIP, RS (Sun Rasterfiles), RLC (Run-length compressed
files), ARC/INFO grid, JPEG (JFIF). În general, imaginile sunt
utilizate într-un Proiect ArcView în urm toarele scopuri:

¶ ca fundal pentru h r i (peste imagine se deseneaz datele
vectoriale);

¶ ca date de referin pentru digitizarea pe ecran i
generarea de Shapefiles (opera ie util pentru actualizarea
h r ilor pe baza înregistr rilor de teledetec ie).

ArcView include o serie de facilit i pentru afi area
imaginilor (Legend Editor i Image Colormap) astfel încât s
fie puse în eviden diverse obiecte/fenomene spa iale (vege-
ta ie afectat de d un tori, zone inundate, drumuri, construc ii
de beton, cursuri de ap etc.).

365 ______________________________________ Informatic

0.6.4. Personalizarea aplica iilor

ArcView cuprinde o mare varietate de facilit i pentru
realizarea de aplica ii GIS. Este nevoie îns , ca aplica ia s
poat r spunde cerin elor diferite ce apar de la o situa ie la
alta, de la un utilizator la altul.

Personalizarea unei aplica ii concepute în ArcView se
realizeaz folosind limbajul de programare numit Avenue.
Avenue este folosit pentru a modifica interfa a grafic (GUI).
De exemplu, se pot reorganiza elementele de control (meni-
urile, butoanele i instrumentele), se pot schimba textul i
iconurile ata ate acestora, se pot terge sau ad uga noi pre-
ferin e sau alternative la cele existente. Cu Avenue se pot
ad uga noi func ionalit i pentru o aplica ie specific . Astfel,
se pot automatiza opera iile de rutin prin concatenarea unei
serii de pa i folosi i frecvent într-o aplica ie, într-unul singur
ce poate fi apelat printr-o simpl tastare a unui buton.
Folosind Avenue se poate dezvolta o aplica ie care are
propriul s u GUI specific cerin elor sale.

Utilizatorul poate folosi Customize dialog box pentru a
modifica meniurile, butoanele sau instrumentele i Script Edi-
tor pentru a scrie programe în Avenue, programe ce se
numesc Scripts. Programele con in cod pentru implementarea
de noi facilit i de prelucrare i analiz a datelor geografice.

Aplica iile dezvoltate în Avenue sunt independente de
platform (ma in). Programarea în Avenue beneficiaz de
toate avantajele pe care le ofer un limbaj de programare
orientat c tre obiect: mo tenirea caracteristicilor de la clasa
superioar , dezvoltarea de cod generic, reutilizarea codului,
încapsularea datelor. Prin urmare, dezvoltarea i mai ales
între inerea (îmbun t irea) programelor sunt mult înlesnite.
În plus, programele dezvoltate în aceast stil sunt mult mai
robuste i mai flexibile.

Baze de date geografice ____________________________ 366

0.6.5. Crearea i editarea de date geografice

ArcView include numeroase facilit i pentru crearea
i/sau editarea datelor geografice cu ajutorul mouse-ului sau

al digitizorului (extensia Digitizer).
Pentru introducerea de date spa iale corecte, ArcView

permite definirea de toleran e de c tre utilizator astfel încât
liniile s fie corect interconectate, poligoanele bine închise
etc. Utilizatorul are urm toarele op iuni: snap to vertex, snap

to boundary, snap to line endpoint, snap to line intersection.
 Pentru editare, ArcView include opera iile de fragmen-

tare (Feature Split) i de combinare (Feature Merge) a datelor
spa iale cu tratarea adecvat a atributelor asociate acestora.
Atributele noilor obiecte geografice ob inute prin astfel de
opera ii pot fi generate astfel: prin copierea valorilor originale,
distribuirea propor ional a acestora, sumarea sau medierea
valorilor ini iale (numai în cazul combin rii datelor), sau f r
nici o valoare.

Pe parcursul unei sesiuni de lucru, utilizatorul poate
reveni succesiv (Undo) asupra opera iilor de editare pân la
restaurarea situa iei originale (din momentul ultimei opera ii
explicite de salvare a datelor).

0.6.6. Cartarea tematic

ArcView include numeroase facilit i pentru cartarea
tematic a datelor:

¶ Editarea legendelor (Legend Editor) prin ase metode:

single symbol control, graduated color ramping, graduated

symbols, unique value, dot density i chart symbols.

¶ Clasificarea datelor pe baza valorilor unui atribut

numeric, prin 6 metode: quantile, equal interval, natural
breaks, standard deviations, equal area i manual equal

interval.

367 ______________________________________ Informatic

¶ Normalizarea datelor pe baza valorilor unui atribut nume-
ric, prin dou metode: by percent of total sau by any other

numeric atribute. Primul tip de normalizare este util în
cazul în care se compar de exemplu, volumul vânz rilor
efectuate de filialele regionale ale unei companii. Al doilea
tip de normalizare se utilizeaz de exemplu, pentru a
genera harta densit ii popula iei (raportul dintre popula ie
i aria regiunii).

0.6.7. Modelare spa ial raster-vector

Extensia op ional ArcView Spatial Analyst, destinat
model rii fenomenelor geografice care prezint varia ie con-
tinu în spa iu (altimetrie, pant , precipita ii), a informa iilor
despre demografie, .a., include urm toarele facilit i:

¶ crearea, interogarea, vizualizarea i analiza datelor raster;

¶ analiz integrat raster-vector (de exemplu, un studiu de
amplasament optim al unei investi ii se poate baza atât pe
date raster reprezentând modelul digital al terenului, pan-
tele i expozi ia pantelor cât i pe date vectoriale repre-
zentând cursurile de ap , drumurile i parcelele dintr-o
anumit regiune);

¶ conversia datelor din format vectorial în format raster;

¶ generarea de zone tampon (buffers);

¶ generarea h r ii pantelor (slope map) i a h r ii expozi iei
(orient rii) pantelor (aspect map);

¶ generarea curbelor de nivel pe baza modelului digital al
terenului. De exemplu, se define te o tem de tip Point

având ca surs de date fie un desen AutoCAD fie un
coverage ARC/INFO sau un tabel de evenimente, în care

pentru fiecare punct se cunoa te valoarea Z i se aplic
func ia Create Contours.

Sursele de date pentru ArcView Spatial Analyst sunt:
coverage ARC/INFO, shapefiles, date CAD (AutoCAD DWG,

Baze de date geografice ____________________________ 368

DXF, MicroStation DGN), TIFF, BIL, Sun raster, DEM, DTED
etc.

0.6.8. Analiza re elelor i optimizarea traseelor

Extensia op ional ArcView Network Analyst, destinat
model rii re elelor geografice (drumuri, linii telefonice, con-
ducte de gaz etc.), permite urm toarele facilit i:

¶ identificarea celui mai direct traseu între dou puncte cu
determinarea foii de parcurs aferente (Find the Most Direct

Path between Two Points);

¶ identificarea traseului optim pentru vizitarea mai multor
adrese cu determinarea ordinii de vizitare a adreselor i a
foii de parcurs aferente (Find the Optimum Route between

Many Points);

¶ identificarea celui mai apropiat vehicul de interven ie sau
al celei mai apropiate unit i de service în cazul unui
incident cu determinarea traseului optim pentru interven ie
i a foii de parcurs aferente (Find the Closest Facility);

¶ delimitarea zonelor deservite de un centru (magazin, res-
taurant, sta ie de salvare, unitate de pompieri etc.), pe ba-
za timpului necesar unei interven ii, eventual cu deter-
minarea num rului de locuitori deservi i în fiecare zon
(Drive Time Analysis).

Surse de date pentru ArcView Network Analyst sunt:
coverage ARC/INFO, shapefiles, date CAD (AutoCAD DWG,
DXF, MicroStation DGN).

369 ______________________________________ Informatic

CUPRINS
INTRODUCERE.. 5

Istoric 8
Calculatoare digitale ... 4

Capitolul . ELEMENTE DE LOGIC I ARITMETIC
BOOLEAN .. 7

Capitolul 2. HARDWARE I SOFTWARE 26
2. . Unitatea central de procesare (CPU) 26
2.2. Placa de baz (MotherBoard) 3

2.2. . Soclul pentru procesor .. 32
2.2.2. Chipset-ul ... 34
2.2.3. Magistrale pentru extensii 35
2.2.4. Extensii incluse în placa de baz 36
2.2.5. Formatul pl cii .. 36

2.3. Dispozitive de memorare 38
2.3. . Memorii ROM i RAM.. 39
2.3.2. Medii de stocare ... 4

2.4. Dispozitive de intrare/ie ire 44
2.4. . Tastatura .. 44
2.4.2. Mouse-ul .. 45
2.4.3. Joy-stick-ul ... 46
2.4.4. Scanerul ... 46
2.4.5. Creionul optic ... 47
2.4.6. Monitorul senzorial ... 47
2.4.7. Interfa a de achizi ie audio i/sau video 48
2.4.8. Interfa a de re ea .. 49
2.4.9. Modemul... 49
2.4. 0. Monitorul .. 50
2.4. . Imprimanta ... 5

2.5. Accesorii .. 52
2.6. Software ... 53

2.6. . Sistemul de operare .. 53
2.6.2. Programe de aplica ie ... 54
2.6.3. Limbaje de programare 55
2.6.4. Programe utilitare ... 57
2.6.5. Editoare.. 58
2.6.6. Sisteme de gestiune a bazelor de date 59

Capitolul 3. SISTEMUL DE OPERARE MS-DOS 6
3. . Structura intern DOS 63
3.2. Ini ializarea sistemului 63

3.2. . BIOS SETUP .. 65

370 ______________________________________ Informatic

3.3. Gestiunea sistemului de fi iere 69
3.3. . Sectorul BOOT ... 70
3.3.2. Tabelul de alocare al fi ierelor (FAT)................... 7
3.3.3. Directoare (directory) .. 75

3.4. Comenzi DOS ... 77
3.4. . Programele executabile 77
3.4.2. Administrarea sistemului de fi iere 79
3.4.3. Administrarea hard discului i floppy discului....... 8
3.4.4. Fi iere de configurare ... 82
3.4.5. Programe de comprimare i arhivare 84
3.4.6. Programe utilitare ... 84

3.5. Elemente practice ... 87

Capitolul 4. SISTEMUL DE OPERARE WINDOWS............ 95
4. . Elementele interfe ei grafice Windows.............. 02
4.2. Elementele unei ferestre de aplica ie 07

4.2. . Elementele de control ale unei ferestre de
aplica ie.. 3

4.3. Butonul Start ... 4
4.4. Aplica ia My Computer 7

4.4. . Add New Hardware ... 2
4.4.2. Add/Remove Programs 22
4.4.3. Date/Time... 23
4.4.4. Display ... 23
4.4.5. Fonts .. 24
4.4.6. Game Controllers.. 25
4.4.7. Internet Options .. 25
4.4.8. Keyboard .. 25
4.4.9. Modems.. 25
4.4. 0. Mouse .. 26
4.4. . Multimedia .. 27
4.4. 2. Network .. 27
4.4. 3. ODBC Data Sources ... 27
4.4. 4. Passwords .. 27
4.4. 5. Power Management .. 27
4.4. 6. Regional Settings ... 28
4.4. 7. Sounds ... 28
4.4. 8. System ... 28
4.4. 9. Telephony .. 29
4.4.20. Users ... 29

4.5. Aplica ia Windows Explorer 29
4.5. . Semnifica ia elementelor de comand din

Explorer.. 3

37 ______________________________________ Informatic

4.5.2. Barele de butoane .. 34
4.5.3. Vizualizarea con inutului unui disc..................... 34

4.6. Administrarea sistemului cu Windows Explorer . 35
4.6. . Crearea folderelor... 35
4.6.2. Crearea fi ierelor .. 35
4.6.3. Copieri de fi iere i foldere 36
4.6.4. Mut ri de fi iere i foldere................................. 37
4.6.5. Propriet ile folderelor i fi ierelor 38
4.6.6. tergerea folderelor i fi ierelor 38
4.6.7. Recuperarea fi ierelor terse din Recycle Bin.... 39
4.6.8. Redenumirea folderelor i fi ierelor 40
4.6.9. C utarea folderelor i fi ierelor 40
4.6. 0. Managementul mediilor de stocare 42

4.7. Aplica ia ScanDisk .. 43
4.8. Aplica ia Disk Defragmenter 44
4.9. Aplica ia CleanUp ... 44
4. 0. Trucuri utile .. 45
4. . Elemente practice ... 49

Capitolul 5. PROCESOARE DE TEXT 56
5. . Microsoft Word 2000 57

5. . . Începerea lucrului în Word 58
5. .2. Aspectul ferestrei Word..................................... 59
5. .3. Bara meniu ... 60
5. .4. Barele de instrumente 78
5. .5. Bara de vizualizare document 8
5. .6. Bara de explorare document 8
5. .7. Rigla orizontal ... 83
5. .8. Alte elemente de control 84

5.2. Comenzi rapide... 85
5.3. Lucrul cu tabele .. 87
5.4. Elemente de grafic în Word 90
5.5. Editorul de ecua ii ... 94
5.6. Elemente practice ... 95

Capitolul 6. PROGRAME DE PREZENTARE................... 20
6. . Tipuri de slide-uri .. 20
6.2. Selectarea modului de vizualizare.................... 204
6.3. Definirea tranzi iilor ... 205

Capitolul 7. FOI DE CALCUL TABELARE 206
7. . Agenda de lucru Excel 207

7. . . Tipuri de date ... 208
7. .2. Completarea automat a celulelor 209

372 ______________________________________ Informatic

7. .3. Format ri .. 2 0
7. .4. Lucrul cu formule .. 2
7. .5. Diagrame în Excel .. 2 2
7. .6. Realizarea unei baze de date 2 3

Capitolul 8. RE ELE DE CALCULATOARE 2 9
8. . Nivelurile modelului de referin ISO-OSI 222
8.2. Topologia re elelor locale 225

8.2. . Topologia stea .. 225
8.2.2. Topologia liniar ... 226
8.2.3. Topologia inel ... 227

8.3. Medii de transmisie ... 227
8.3. . Cablul torsadat ... 228
8.3.2. Cablul coaxial ... 228
8.3.3. Fibra optic .. 228
8.3.4. Leg turi radio ... 228
8.3.5. Leg turi cu microunde i infraro ii 229

8.4. Controlul accesului la re ea 229
8.4. . Metode polling .. 230
8.4.2. Tehnici cu jeton .. 23
8.4.3. Accesul aleatoriu .. 232

8.5. Re ele CSMA/CD .. 234
8.6. Medii de transmisie CSMA/CD 237

8.6. . Cablul coaxial gros 0 BASE 5 237
8.6.2. Cablul coaxial sub ire 0 BASE 0 238
8.6.3. Cablul torsadat 0 BASE T................................ 239
8.6.4. Cablul CATV BROAD 36 240

8.7. Echipamente de interconectare........................ 24
8.7. . Repetorul.. 24
8.7.2. Podul (bridge) ... 24
8.7.3. Ruterul (Router) .. 242
8.7.4. HUB-ul ... 242
8.7.5. Comutatorul (switch) ... 243
8.7.6. Pasarela (Gateway) .. 243

8.8. Elemente practice ... 244
8.8. . Cablarea unei re ele UTP TCP/IP 244
8.8.2. Instalarea pl cii de re ea................................... 245
8.8.3. Setarea protocoalelor i serviciilor de re ea 248

Capitolul 9. LIMBAJE DE NIVEL ÎNALT 253
9. . Scheme logice .. 255
9.2. Limbajul Visual Basic 257

9.2. . Forme, controale, propriet i i metode 258
9.2.2. Variabile ... 260

373 ______________________________________ Informatic

9.2.3. Luarea deciziilor: ramificare i ciclare................ 262
If…Then…Else 262
Select Case…End Select 263
Do…Loop 264
For…Next 265

9.2.4. Proceduri-subrutin i proceduri-func ie 265
9.2.5. Func ii de intrare i ie ire.................................. 267

Func ia InputBox() 267
Procedurile MsgBox 269

9.3. Mediul de dezvoltare Visual Basic 270
9.3. . Interfa a grafic VB ... 270
9.3.2. Controale.. 275
9.3.3. Butoane de comand , casete de text i etichete 277
9.3.4. Butoane de op iune, casete de validare i cadre 28
9.3.5. Casete cu list i casete combinate cu list

derulant .. 284
9.3.6. Controale grafice .. 287
9.3.7. Controale pentru administrarea fi ierelor 292
9.3.8. Tehnici de anima ie... 294
9.3.9. Integrarea meniurilor în aplica ii Visual Basic 296

9.4. Baze de date în Visual Basic 300
9.4. . Gestionarul de date .. 30
9.4.2. Forme i controale legate.................................. 305

Refresh 307
UpdateControls 307
UpdateRecord 308

9.4.3. Obiect baze de date, set de înregistr ri i spa iu
de lucru .. 308

9.4.4. Controale re ea... 3
9.4.5. Interogarea bazelor de date cu tehnici SQL 3 3

Comanda CREATE 3 6
Comanda ALTER 3 8
Comanda DROP 3 9
Comanda SELECT............................. 3 9
Unirea tabelelor 32
Comanda INSERT............................. 322
Comanda UPDATE............................. 322
Comanda DELETE 323

9.4.6. Crearea i tip rirea rapoartelor 323
9.5. Depanarea proiectelor 328

9.5. . Erori la rulare ... 329
9.5.2. Erori logice ... 33

374 ______________________________________ Informatic

9.6. Interfa a Windows API....................................... 333

Capitolul 0. BAZE DE DATE GEOGRAFICE 337
0. . Concepte ArcView... 340
0.2. Aplica ii .. 344
0.3. Explorarea bazelor de date spa iale: opera ii

asupra temelor.. 346
0.4. Tratarea informa iilor descriptive: opera ii asupra

tabelelor ... 352
0.5. Realizarea de grafice i ob inerea rezultatelor

finale .. 357
0.5. . Grafice ... 357
0.5.2. Rezultate finale... 358

0.6. Facilit i de mare complexitate 360
0.6. . Analiza spa ial .. 360
0.6.2. Pozi ionarea geografic a adreselor 364
0.6.3. Afi area imaginilor .. 364
0.6.4. Personalizarea aplica iilor 365
0.6.5. Crearea i editarea de date geografice 366
0.6.6. Cartarea tematic ... 366
0.6.7. Modelare spa ial raster-vector 367
0.6.8. Analiza re elelor i optimizarea traseelor 368

