Экзаменационные билеты по информатике. 9 класс.

Билет № 1

1. Понятие информации. Виды информации. Роль информации в живой природе и в жизни людей. Язык как способ представления информации: естественные и формальные языки. Основные информационные процессы: хранение, передача и обработка информации.

2. Построение алгоритма (основные алгоритмические структуры) и его реализация в среде учебного исполнителя.
1. Понятие информации. Виды информации. Роль информации в живой природе и в жизни людей. Язык как способ представления информации: естественные и формальные языки. Основные информационные процессы: хранение, передача и обработка информации.

Понятие «информация».

Информатика – это наука, изучающая совокупность методов и средств сбора, хранения, передачи и обработки информации. Само слово «информация» происходит от латинского слова informatio, что в переводе означает сведение, разъяснение, ознакомление. Понятие «информация» является базовым в курсе информатики, невозможно дать его определение через другие, более «простые» понятия.

В геометрии, например, невозможно выразить содержание базовых понятий «точка», «луч», «плоскость» через более простые понятия. Информация относится к фундаментальным, неопределяемым понятиям науки информатика.

В различных отраслях человеческой деятельности «информация» понимается по-разному:

· в быту информацией называют любые данные, сведения, знания, которые кого-либо интересуют. Например, сообщение о каких-либо событиях, о чьей-либо деятельности и т.п.;

· в философии – отраженное многообразие, возникающее в результате взаимодействии объектов;

· в теории информации под информацией понимают сведения об объектах и явлениях окружающей среды, их параметрах, свойствах и состоянии, которые уменьшают имеющуюся о них степень неопределенности, неполноты знаний;

· в информатике информацию можно рассматривать как отражение предметного мира с помощью знаков и символов.

· Математика включает в это понятие те сведения, которые человек не получал, а сам создал с помощью умозаключений.

· Биология относит к информации те данные, которые хранит в себе человек с момента рождения до смерти (генетический код).

· В кибернетике понятие «информация» связано с процессами управления в сложных системах.

Так что же такое информация? Синонимами слова «информация» являются следующие слова: "знания", "сведения", "новости" и др.
Знания, сведения можно разделить на две группы.
Декларативные знания (декларация — это утверждение, сообщение) можно начать со слов "Я знаю, что...". Например:

· Я знаю, что планета Земля — шар;

· Я знаю, что город Санкт-Петербург назывался Ленинградом;

· Я знаю, что 2 х 2 = 4.

Вторая группа знаний может начинаться словами "Я знаю, как...", это процедурные знания. Например,

· Я знаю, как включать компьютер;

· Я знаю, как дрессировать собаку.

Но любые ли знания, сведения нужны человеку? Сообщения, которые несут новые знания человеку, называются информативными.
Информация может существовать в виде:

· текстов, рисунков, чертежей, фотографий;

· световых или звуковых сигналов;

· радиоволн;

· электрических и нервных импульсов;

· магнитных записей;

· жестов и мимики;

· запахов и вкусовых ощущений;

· хромосом, посредством которых передаются по наследству признаки и свойства организмов, и т.д.

Виды информации

По способу передачи:

дискретная;

аналоговая.

По форме представления:

текстовая;

символьная,

графическая;

музыкальная и др.

По способу восприятия:

звуковая;

зрительная;

обонятельная;

осязательная;

вкусовая.

По степени значимости:

личная;

специальная;

общественная.

Свойства информации.
· понятность;

· полнота;

· точность;

· достоверность;

· актуальность;

· полезность.

Человек - существо социальное, для общения с другими людьми он должен обмениваться с ними информацией, причем обмен информацией всегда производится на определенном языке — русском, английском и так далее. Участники дискуссии должны владеть тем языком, на котором ведется общение, тогда информация будет понятной всем участникам обмена информацией.

Информация должна быть полезной, тогда дискуссия приобретает практическую ценность. Бесполезная информация создает информационный шум, который затрудняет восприятие полезной информации. Примерами передачи и получения бесполезной информации могут служить некоторые конференции и чаты в Интернете.

Широко известен термин «средства массовой информации» (газеты, радио, телевидение), которые доводят информацию до каждого члена общества. Такая информация должна быть достоверной и актуальной. Недостоверная информация вводит членов общества в заблуждение и может быть причиной возникновения социальных потрясений. Неактуальная информация бесполезна и поэтому никто, кроме историков, не читает прошлогодних газет.

Для того чтобы человек мог правильно ориентироваться в окружающем мире, информация должна быть полной и точной. Задача получения полной и точной информации стоит перед наукой. Овладение научными знаниями в процессе обучения позволяют человеку получить полную и точную информацию о природе, обществе и технике.

Роль информации в живой природе и в жизни людей.

Нормальное функционирование живых организмов невозможно без получения и использования информации об окружающей среде. Целесообразное поведение живых организмов строится на основе получения информационных сигналов разной физической или химической природы. Это звук, свет, запах и др.

Даже простейшие одноклеточные организмы постоянно воспринимают и используют информацию о температуре и химическом составе среды для выбора наиболее благоприятных условий существования.

Любой живой организм, в том числе человек, является носителем генетической информации, которая хранится в каждой клетке организма и передается по наследству.

Человек также существует в «море» информации, он постоянно получает информацию из окружающего мира с помощью органов чувств, хранит ее в своей памяти, анализирует с помощью мышления и обменивается информацией с другими людьми.

Язык как способ представления информации: естественные и формальные языки.

В процессе передачи, хранения информация представляется в виде символов, жестов, рисунков (пиктограмм), иероглифов, звуков, сигналов и т.д.
При получении информации в какой-либо форме человек (живой организм, компьютер) преобразует (анализирует, обрабатывает) ее в понятный для себя вид.
Преобразование информации из одной формы в другую называется кодированием.
Наиболее частое кодирование информации — это человеческая речь, письменность, то есть язык.

Различают естественные и искусственные (формальные) языки.
Естественные языки развивались веками и служат для общения людей между собой. Примеры естественных языков — русский, английский, китайский и т.д.
Формальные языки разрабатываются для специальных применений. Примером формальных языков могут служить языки программирования (Лого, Basic, Pascal и т.д.), языки кодирования информации для ее передачи (телеграфная азбука Морзе, язык жестов), хранения (рисунки-пиктограммы) и т. п.
Каждый язык имеет свой алфавит.

Информационные процессы

Процессы, связанные с получением, хранением, обработкой и передачей информации.
Информационные процессы характерны не только для живой природы, человека и общества, но и для техники. Человеком разработаны технические устройства, в частности компьютеры, которые специально предназначены для автоматической обработки информации. Создание глобальной компьютерной сети Интернет позволило обеспечить для каждого человека потенциальную возможность быстрого доступа ко всему объему информации, накопленному человечеством за всю его историю.

Хранение информации.

Человек обычно хранит информацию либо в собственной памяти, либо на "внешних" носителях (на бумаге, фотопленке, видеопленке и пp,). Хранение информации имеет большое значение для многократного использования информации и передачи информации во времен». Для долговременного хранения используются книги, в настоящее время - компьютерные носители, устройства внешней памяти и др. Информация чаще всего хранится для неоднократной дальнейшей работы с ней. В этом случае для ускорения поиска информация должна быть, как-то упорядочена. В библиотеках это - картотеки, при хранении с использованием компьютера - размещение информации в определенных папках, в более сложных случаях - это базы данных, информационно-поисковые системы и. т. д.

Передача информации.

Передача информации необходима для ее распространения. Передача информации может происходить при непосредственном разговоре между людьми, посредством переписки, а также с помощью технических средств связи. Основными устройствами, для быстрой передачи информации на большие расстоянии в настоящее время являются телеграф, радио - телефон, телевизионный передатчик, телекоммуникационные сети на базе вычислительных систем. Такие средства связи принято называть каналами передачи информации. Следует отметить, что в процессе передачи информации, она может искажаться или теряться. Это происходит в тех случаях, когда информационные каналы плохого качества или на линии связи присутствуют шумы (помехи).

Передача информации - это всегда двусторонний процесс. В котором есть источник, и есть приемник информации. Источник передает информацию, а приемник ее получает.

Получение информации основано на отражении различных свойств процессов, объектов, и явлений окружающей среды. Этот процесс выражается в восприятии с помощью органов чувств. Для улучшения восприятия информации человек придумал различные индивидуальные приспособления и приборы - очки, бинокль, микроскоп, стетоскоп, различные датчики и т. п.

Обработка информации.

 Человеческое мышление можно рассматривать как процесс обработки информации. Человек является носителем очень большого объема информации в виде зрительных образов, знания различных фактов и теорий и т. д. Весь процесс познания является процессом получения и накопления информации. Для обмена информацией между людьми служат языки. Хранение информации осуществляется с помощью книг, а в последнее время все больше посредством электронных носителей.

Человеку почти непрерывно приходится заниматься обработкой информации, например:

· Получение новой информации из уже известной путем логических рассуждении или математических вычислений (например, решение геометрической задачи);

· Изменение формы представлен им информации без изменения ее содержания (например, перевод текста с одного языка на другой);

· Упорядочение (сортировка) информации (например, упорядо​чение расписания движения поездов по времени их отправления);

· Поиск нужной информации в некотором информационном массиве (например, поиск номера телефона в телефонной книге).

Обработка информации подразумевает преобразование ее к виду, отличному от исходной формы или содержания информации. Процесс изменения информации может включать в себя, например, такие действия как численные расчеты, редактирование (упорядочивание, обобщение, систематизацию и т. д.)
Результаты обработки информации в дальнейшем используются в тех или иных целях.

Билет № 2

1. Измерение информации: содержательный и алфавитный подходы. Единицы измерения информации.

2. Практическое задание на создание и редактирование, текстового документа, в том числе использование элементов форматирования текста (установка параметров шрифта и абзаца, внедрение заданных объектов в текст).

1. Измерение информации: содержательный и алфавитный подходы. Единицы измерения информации.
Как измерить информацию? Часто мы говорим, что, прочитав статью в журнале или просмотрев новости, не получили никакой информации, или наоборот, краткое сообщение может оказаться для нас информативным. В то же время для другого человека та же самая статья может оказаться чрезвычайно информативной, а сообщение — нет. Информативными сообщения являются тогда, когда они новы, понятны, своевременны, полезны. Но то, что для одного понятно, для другого — нет.

Вопрос «как измерить информацию?» очень непростой. Существует два подхода к измерению количества информации.

Первый подход называется содержательным. В нем информация рассматривается с субъективной точки зрения, т.е. с точки зрения конкретного человека. В этом случае количество информации в сообщении не равно нулю, если сообщение пополняет знания человека.

Второй подход называется алфавитным. Этот способ не связывает количество информации с содержанием сообщения, и называется он алфавитным подходом. Алфавитный подход является объективным способом измерения информации в отличие от субъективного, содержательного, подхода. Следовательно, при алфавитном подходе к измерению информации количество информации от содержания не зависит. Количество информации зависит от объема текста (то есть от числа знаков в тексте).

Содержательный подход к измерению информации

Если рассматривать информацию с субъективной точки зрения, то информация – это знания человека. Отсюда следует вывод, что сообщение информативно (содержит ненулевую информацию), если оно пополняет знания человека. Например, прогноз погоды на завтра – информативное сообщение, а сообщение о вчерашней погоде неинформативно: нам это уже известно.

Нетрудно понять, что информативность одного и того же сообщения может быть разной для разных людей. Например: 2×2=4 информативно для первоклассника, изучающего таблицу умножения, и неинформативно для старшеклассника. Если сообщение написано на непонятном человеку языке, оно тоже не будет нести информацию.

Сообщение несет информацию для человека, если содержащиеся в нем сведения являются для него новыми и понятными
Для измерения информации нужна единица измерения, тогда мы сможем определять, в каком сообщении информации больше, в каком меньше.
Единица измерения информации называется «бит». Её определение звучит так:

Сообщение, уменьшающее неопределенность знаний в два раза, несет 1 бит информации.
 Что такое «неопределенность знаний»? Лучше всего это пояснить на примерах.
Допустим, вы бросаете монету, загадывая, что выпадет: орел или решка? Есть всего два варианта возможного результата бросания монеты. Причем, ни один из этих вариантов не имеет преимущества перед другим. В таком случае говорят, что они равновероятны.
Так вот, в этом случае перед подбрасыванием монеты неопределенность знаний о результате равна двум.

Игральный кубик с шестью гранями может с равной вероятностью упасть на любую из них. Значит, неопределенность знаний о результате бросания кубика равна шести.
Следовательно, можно сказать так:

Неопределенность знаний о некотором событии – это количество возможных результатов события
Вернемся к примеру с монетой. После того, как вы бросили монету и посмотрели на нее, вы получили зрительное сообщение, что выпал, например, орел. Произошло одно из двух возможных событий. Неопределенность знаний уменьшилась в два раза: было два варианта, остался один. Значит, узнав результат бросания монеты, вы получили 1 бит информации.

Сообщение о том, что произошло одно событие из двух равновероятных, несет один бит информации.
Рассмотрим, как можно подсчитать количество информации в сообщении, используя содержательный подход. Данный подход применяется в тех случаях, когда речь идет о том, что произошло одно из конечного множества (N) возможных событий.

Пусть в некотором сообщении содержатся сведения о том, что произошло одно из N равновероятных (равновозможных) событий. Тогда количество информации i, заключенное в этом сообщении, и число событий N связаны формулой:

2i = N.

Если N равно целой степени двойки (2, 4, 8, 16 и т.д.), то вычисления легко произвести "в уме". В противном случае количество информации становится нецелой величиной, и для решения задачи придется воспользоваться таблицей логарифмов либо определять значение логарифма приблизительно (ближайшее целое число, большее).

Например, если из 256 одинаковых, но разноцветных шаров наугад выбрали один, то сообщение о том, что выбрали красный шар, несет 8 бит информации (28=256).
Для угадывания числа (наверняка) в диапазоне от 0 до 100, если разрешается задавать только двоичные вопросы (с ответом "да" или "нет"), нужно задать 7 вопросов, так как объем информации о загаданном числе больше 6 и меньше 7 (26<100>27)

 Количество информации i, содержащейся в сообщении о том, что произошло одно из N равновероятных событий, определяется из решения показательного уравнения: 2i=N
Алфавитный подход к измерению информации

Алфавитный подход основан на том, что всякое сообщение можно закодировать с помощью конечной последовательности символов некоторого алфавита.

Алфавит — упорядоченный набор символов, используемый для кодирования сообщений на некотором языке.

Мощность алфавита — количество символов алфавита.

Двоичный алфавит содержит 2 символа, его мощность равна двум.
Сообщения, записанные с помощью символов ASCII, используют алфавит из 256 символов. Сообщения, записанные по системе UNICODE, используют алфавит из 65 536 символов.

Чтобы определить объем информации в сообщении при алфавитном подходе, нужно последовательно решить задачи:

1. Определить количество информации (i) в одном символе по формуле 2i = N, где N — мощность алфавита

2. Определить количество символов в сообщении (m)

3. Вычислить объем информации по формуле: I = i * K.

Количество информации во всем тексте (I), состоящем из K символов, равно произведению информационного веса символа на К:

I = i * К.

Эта величина является информационным объемом текста.

Например, если текстовое сообщение, закодированное по системе ASCII, содержит 100 символов, то его информационный объем составляет 800 бит.

2i = 256 I = 8

I = 8 * 100 = 800
Для двоичного сообщения той же длины информационный объем составляет 100 бит.
Необходимо так же знать единицы измерения информации и соотношения между ними.

Единицы измерения информации

Как уже было сказано, основная единица измерения информации — бит.

8 бит составляют 1 байт.
Наряду с байтами для измерения количества информации используются более крупные единицы:
1 Кбайт (один килобайт) = 1024 байта;
1 Мбайт (один мегабайт) = 1024 Кбайт;
1 Гбайт (один гигабайт) = 1024 Мбайт.
В последнее время в связи с увеличением объёмов обрабатываемой информации входят в употребление такие производные единицы, как:
1 Терабайт (Тб) = 1024 Гбайт,
1 Петабайт (Пб) = 1024 Тбайта.

Билет № 3

1. Дискретное представление информации: двоичные числа; двоичное кодирование текста в памяти компьютера. Информационный объем текста.

2. Создание и обработка графических изображений средствами графического редактора.

1. Дискретное представление информации: двоичные числа; двоичное кодирование текста в памяти компьютера. Информационный объем текста.

Человек воспринимает информацию с помощью органов чувств. При этом он стремится зафиксировать ее и представить в форме, доступной другим. Форма представления информации может быть различной. Один и тот же объект, например дом, можно изобразить графически в виде рисунка или выполнить чертеж в трех проекциях. Его можно описать в стихах или с помощью математических формул.

Форма представления информации зависит от цели, для которой она служит. Например. Запись решения квадратного уравнения на алгоритмическом языке или языке программирования в корне отличается от той формы записи, которая используется на уроках алгебры.

Рассмотрим представления чисел.

Числа записываются с использованием особых знаковых систем, которые называются системами счисления. Все системы счисления делятся на позиционные и непозиционные.

Система счисления – это способ записи чисел с помощью специальных знаков – цифр.
Числа:
123, 45678, 1010011, CXL
Цифры:
0, 1, 2, … I, V, X, L, …

Алфавит – это набор цифр. {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}

Типы систем счисления:

· непозиционные – значение цифры не зависит от ее места (позиции) в записи числа;

· позиционные – зависит от ее места (позиции) в записи числа.

Непозиционные системы

Унарная – одна цифра обозначает единицу (1 день, 1 камень, 1 баран, …)

Римская:
I – 1 (палец), V – 5 (раскрытая ладонь, 5 пальцев),
 X – 10 (две ладони),
L – 50, C – 100 (Centum),
D – 500 (Demimille), M – 1000 (Mille)

Позиционная система: значение цифры определяется ее позицией в записи числа.
Десятичная система:
первоначально – счет на пальцах изобретена в Индии, заимствована арабами, завезена в Европу

Алфавит: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
Основание (количество цифр): 10

[image: image1][image: image52.png]MepeBoa uenbIx Ynucen

JBou4yHasa cucrema:
Andpaurt: 0, 1
OcHoBaHue (KOJ'II/ILIeCTBO ynadp): 2

Lol }T* 19.= 10011,

CMCTeMa

CHMCﬂeHMH

2—>10|

43210 Ppaspagel
10011, = 1-24+bxz3+bx22+1-21+1-2°
=16+2+1=19 11

[image: image60.png]Hauano

разряды

 3 7 8

= 3·102 + 7·101 + 8·100

300 70 8

Другие позиционные системы:

· двоичная, восьмеричная, шестнадцатеричная (информатика)

· двенадцатеричная (1 фут = 12 дюймов, 1 шиллинг = 12 пенсов)

· двадцатеричная (1 франк = 20 су)

· шестидесятеричная (1 минута = 60 секунд, 1 час = 60 минут)

[image: image53.png]Hayano

BBoa uucen
aunb

J

BeluncneHmne
nnowlaan
s=a*b

BbiBOA,
pesynbTaTa Ha
9KpaH

KoHey,

Cистемы счисления в компьютерах
В XVII веке немецкий ученый Готфрид Лейбниц предложил уникальную систему представления чисел с помощью всего двух символов – 0 и 1. Сегодня этот способ повсеместно используется в технике, в том числе и в компьютерах и называется дискретным.

 Компьютер способен хранить только дискретно представленную информацию. Его память, как бы велика она ни была, состоит из отдельных битов, а значит, по своей сути дискретна.

Язык компьютера — это язык двоичных чисел - двоичный алфавит, имеющий два знака, 1 и 0. Этим знакам в логике и технике приводят в соответствие понятия — да и нет, истина и ложь, включено и выключено. Такой алфавит называют еще бинарным. В соответствии с этим введена и наименьшая единица информации — бит (англ. bit, от binary — двоичный и digit — знак). Одного бита информации достаточно, чтобы передать слово "да" или "нет", закодировать, например, состояние электролампочки. Кстати, на некоторых выключателях пишут "1 —включено" и "0 — выключено". Взгляд на выключатель снимает для нас неопределенность в его состоянии. При этом мы получаем количество информации, равное одному биту.

[image: image54.jpg]I Besens
T vemomme

N (THEN g |

[PLSE capn 2

Veromey
o] o
Copat] o)

i

БИТ — наименьшая единица измерения информации, соответствующая одному разряду машинного двоичного кода.
Двоичная кодировка (двоичная система счисления) имеет ряд преимуществ перед другими системами кодирования:

1. Для ее реализации нужны технически не сложные элементы с двумя возможными состояниями (есть ток — нет тока, намагничен — не намагничен и т.д.).

2. Представление информации посредством только двух состояний надежно и помехоустойчиво.

3. Возможно применение особой алгебры логики (булевой алгебры) для выполнения логических преобразований информации.

4. Двоичная арифметика намного проще десятичной. Двоичные таблицы сложения и умножения предельно просты.

· Обработка информации в компьютере основана на обмене электрическими сигналами между различными устройствами машины. Признак наличия сигнала можно обозначить цифрой 1, признак отсутствия — цифрой 0.
ДВОИЧНОЕ КОДИРОВАНИЕ ТЕКСТА

Для представления текста в компьютере используется 256 различных знаков. Для кодирования 1 знака отводится 8 битов.

Кодирование – присвоение каждому символу десятичного кода от 0 до 255 или соответствующего ему двоичного кода от 00000000 до 11111111

Присвоение символу определенного кода – это вопрос соглашения, которое фиксируется в кодовой таблице.

В качестве международного стандарта была принята кодовая таблица ASCII (American Standard Code for Information Interchange) :

Коды с 0 по 32 (первые 33 кода) - коды операций (перевод строки, ввод пробела, т.е. соответствуют функциональным клавишам);

Коды с 33 по 127 – интернациональные, соответствуют символам латинского алфавита, цифрам, знакам арифметических операций, знакам препинания;

Коды с 128 по 255 – национальные, т.е. кодировка национального алфавита.

на 1 символ отводится 1 байт (8 бит), всего можно закодировать 28 = 256 символов

С 1997 года появился новый международный стандарт Unicode, который отводит для кодировки одного символа 2 байта (16 бит), и можно закодировать 65536 различных символов (Unicode включает в себя все существующие, вымершие и искусственно созданные алфавиты мира, множество математических, музыкальных, химических и прочих символов)

В настоящий момент существует пять кодировок кириллицы: КОИ-8, CP1251, CP866, ISO, Mac. Для преобразования текстовых документов из одной кодировки в другую существуют программы которые называются Конверторы

Чтобы подсчитать информационный объем текста необходимо количество информации, которое несет один символов, умножить на количество символов в тексте:

I = i * K
Билет № 4

1. Дискретное представление информации: кодирование цветного изображения в компьютере (растровый подход). Представление и обработка звука и видеоизображения. Понятие мультимедиа.

2. Работа с файловой системой, с графическим интерфейсом (выполнение стандартных операций с файлами: создание, копирование, переименование, удаление). Организация индивидуального информационного пространства (настройка элементов рабочего стола, проверка на вирусы, использование архиватора).

1. Дискретное представление информации: кодирование цветного изображения в компьютере (растровый подход). Представление и обработка звука и видеоизображения. Понятие мультимедиа.

Информация, в том числе графическая и звуковая, может быть представлена в аналоговой или дискретной форме. В компьютере информация хранится в дискретной форме. Графическая и звуковая информация из аналоговой формы в дискретную преобразуется путем дискретизации, т.е разбиения непрерывного графического изображения и непрерывного звукового сигнала на отдельные элементы.

Кодирование графической информации

Пространственная дискретизация – перевод графического изображения из аналоговой формы в цифровой компьютерный формат путем разбивания изображения на отдельные маленькие фрагменты (точки) где каждому элементу присваивается код цвета.

Пиксель – min участок изображения на экране, заданного цвета

Растровое изображение формируется из отдельных точек - пикселей, каждая из которых может иметь свой цвет. Двоичный код изображения, выводимого на экран храниться в видеопамяти. Кодирование рисунка растровой графики напоминает – мозаику из квадратов, имеющих определенный цвет.

Качество кодирования изображения зависит от:

1) размера точки (чем меньше её размер, тем больше кол-во точек в изображении);

2) количества цветов (чем большее кол-во возможных состояний точки, тем качественнее изображение) Палитра цветов – совокупность используемого набора цвета.

Качество растрового изображения зависит от:

1) разрешающей способности монитора – количество точек по вертикали и горизонтали.

2) используемой палитры цветов (16, 256, 65536 цветов)

3) глубины цвета – количество бит для кодирования цвета точки

Для хранения черно-белого изображения используется 1 бит.
Цветные изображения формируются в соответствии с двоичным кодом цвета, который хранится в видеопамяти. Цветные изображения имеют различную глубину цвета. Цветное изображение на экране формируется за счет смешивания трех базовых цветов – красного, зеленого и синего. Для получения богатой палитры базовым цветам могут быть заданы различные интенсивности.
ДВОИЧНОЕ КОДИРОВАНИЕ ЗВУКА

В аналоговой форме звук представляет собой волну с непрерывно меняющейся амплитудой и частотой. На компьютере работать со звуковыми файлами начали с начала 90-х годов. В основе кодирования звука с использованием ПК лежит – процесс преобразования колебаний воздуха в колебания электрического тока и последующая дискретизация аналогового электрического сигнала. Кодирование и воспроизведение звуковой информации осуществляется с помощью специальных программ (редактор звукозаписи). Качество воспроизведения закодированного звука зависит от – частоты дискретизации и её разрешения (глубины кодирования звука - количество уровней)

Временная дискретизация – способ преобразования звука в цифровую форму путем разбивания звуковой волны на отдельные маленькие временные участки где амплитуды этих участков квантуются (им присваивается определенное значение).

Это производится с помощью аналого-цифрового преобразователя, размещенного на звуковой плате. Таким образом, непрерывная зависимость амплитуды сигнала от времени заменяется дискретной последовательностью уровней громкости. Современные 16-битные звуковые карты кодируют 65536 различных уровней громкости или 16-битную глубину звука (каждому значению амплитуды звук. сигнала присваивается 16-битный код)

Качество кодирование звука зависит от:

1) глубины кодирования звука - количество уровней звука

2) частоты дискретизации – количество изменений уровня сигнала в единицу

времени (как правило, за 1 сек).

Билет №5
1. Процесс передачи информации, источник и приемник информации, канал передачи информации. Скорость передачи информации.

2. Создание мультимедийной презентации на основе шаблонов. Выбор типа разметки слайда, применение таблиц оформления, цветовых схем и эффектов анимации. Показ презентации с использованием автоматической смены слайдов.
Ответ:

Передача, хранение и обработка информации представляют собой информационные процессы, протекающие в социальных, биологических и технических системах.

Передача - это процесс распространения информации в пространстве.

Передача информации производится путем посылки сообщений, которые, в свою очередь, передаются сигналами, способными распространяться в различных физических средах. В компьютерной технике сообщения обычно передаются с помощью электрических сигналов. Если есть физическая возможность передать сигнал от источника к приемнику, то говорят, что между ними существует канал связи. Основными характеристиками канала связи являются надежность передачи информации и его пропускная способность, то есть скорость передачи информации по каналу.

[image: image2.png]Crover)

Kanan cesan

Kopmpyiowee Aexopvpyiowee

VicToum | L
YCTpOACTBO YCTPOACTBO

| puemmnc

3awmra or nomex

Рис.1 Схема процесса передачи информации

Кодирующее устройство — устройство, предназначенное для преобразования исходного сообщения источника информации к виду, удобному для передачи.

Декодирующее устройство — устройство для преобразования кодированного сообщения в исходное.

Канал связи характеризуется:

· пропускной способностью

· помехозащищенностью

Пропускная способность канала – это отношение количества переданной информации ко времени, затраченному на передачу. Она измеряется в битах в секунду и кратных единицах:

[image: image3.png]

Пример 1. Пусть по каналу передается 30 Кб информации за 2 мин. Найдем пропускную способность канала. По определению она равна

[image: image4.png]

Пример 2. Пусть по каналу с пропускной способностью 512 бит/с требуется передать 2Кб информации. Определим время, необходимое для передачи. Оно равно

[image: image5.png]

В восприятии человеком информации о внешнем мире основную роль играют зрительные образы. Физиологи установили, что около 90% информации человек воспринимает зрением, примерно 9% – слухом, и оставшийся 1% остальными органами чувств.

Билет № 6
1. Понятие алгоритма. Исполнитель алгоритма. Система команд исполнителя. Свойства алгоритма. Способы записи алгоритмов; блок-схемы.

2. Создание базы данных. Определение структуры базы данных: количество и типы полей, заполнение таблиц (или использование готовых). Организация поиска информации в базах данных. Создание запросов разной сложности.

1. Понятие алгоритма. Исполнитель алгоритма. Система команд исполнителя. Свойства алгоритма. Способы записи алгоритмов; блок-схемы.

Появление алгоритмов связывают с зарождением математики. Более 1000 лет назад

 (в 825 году) ученый из города Хорезма Абдулла (или Абу Джафар) Мухаммед бен Муса аль-Хорезми создал книгу по математике, в которой описал способы выполнения арифметических действий над многозначными числами. Само слово алгоритм возникло в Европе после перевода на латынь книги этого математика.

Алгоритм – описание последовательности действий (план), строгое исполнение которых приводит к решению поставленной задачи за конечное число шагов.

Например:

Алгоритм открывания двери

· 1. Достать ключ из кармана.

· 2. Вставить ключ в замочную скважину.

· 3. Повернуть ключ два раза против часовой стрелки.

· 4. Вынуть ключ

Объект, который будет выполнять алгоритм, обычно называют исполнителем.

· Исполнитель - объект, который выполняет алгоритм.

Идеальными исполнителями являются машины, роботы, компьютеры...

· Компьютер – автоматический исполнитель алгоритмов.

· Алгоритм, записанный на «понятном» компьютеру языке программирования, называется программой.
Исполнитель имеет свою систему команд. Система команд исполнителя – это команды, которые понимает и может выполнить исполнитель.

Свойства алгоритмов

1. Дискретность (алгоритм должен состоять из конкретных действий, следующих в определенном порядке);

2. Детерминированность (любое действие должно быть строго и недвусмысленно определено в каждом случае);

3. Конечность (каждое действие и алгоритм в целом должны иметь возможность завершения);

4. Массовость (один и тот же алгоритм можно использовать с разными исходными данными);

5. Результативность (отсутствие ошибок, алгоритм должен приводить к правильному результату для всех допустимых входных значениях).

Способы представления (записи) алгоритма

· В устной форме.

· В письменной форме на естественном языке.

· В письменной форме на формальном языке.

· Для более наглядного представления алгоритма широко используется графическая форма - блок-схема, которая составляется из стандартных графических объектов.

[image: image6.png]BMA cTangapTHOTO Mpadveckoro oBuexa Hasmavenwe
Havano anropumva
Kowew anropumia

Buinonwsewoe AeicTame 3amichiBzeTcH
BHyTPH TpAMoyroMLHIKG

B

Yenosne seinormens gehcTamt
2anMCHIBaCTCA SHYTPH PONGE

Coeran kon-20 nosTopos

ceon

{0

Mocnegosarenshocs seinonens
AeicTewin

Билет № 7
1. Основные алгоритмические структуры: следование, ветвление, цикл; изображение на блок-схемах. Разбиение задачи на подзадачи.

2. Работа с электронной таблицей. Создание таблицы в соответствии с условием задачи, использование функций. Построение диаграмм и графиков по табличным данным.

1. Основные алгоритмические структуры: следование, ветвление, цикл; изображение на блок-схемах. Разбиение задачи на подзадачи.

Алгоритм – описание последовательности действий (план), строгое исполнение которых приводит к решению поставленной задачи за конечное число шагов.

Существуют следующие основные алгоритмические структуры:

· следование (линейная структура);

· ветвление;

· цикл.

Следование – это такая алгоритмическая структура, в которой все команды выполняются последовательно одна за другой.

Например: вычисление площади прямоугольника со сторонами a и b.

Блок – схема выполнения алгоритма

[image: image55.jpg]

В отличие от линейных алгоритмов, в которых команды выполняются последовательно одна за другой, в разветвляющиеся алгоритмы входит условие, в зависимости от выполнения или невыполнения которого выполняется та или иная последовательность команд (серий).

Ветвление – это такая алгоритмическая структура, в которой в зависимости от условия выполняется либо одна, либо другая последовательность действий.

Значение ветвления в современном программном обеспечении трудно переоценить. Достаточно вспомнить стандартные элементы управления, такие, как меню, радиокнопки, флажки проверки или списки. Именно они дают возможность пользователю чувствовать себя за компьютером свободно и комфортно и выбирать те режимы работы, которые ему нужны.

 В качестве условия в разветвляющемся алгоритме может быть использовано любое понятное исполнителю утверждение, которое может соблюдаться (быть истинно) или не соблюдаться (быть ложно). Такое утверждение может быть выражено как словами, так и формулой. Таким образом, команда ветвления состоит из условия и двух или одной последовательностей команд. Ветвление бывает полное и неполное.

Блок – схема выполнения алгоритма полного ветвления запись на алгоритмическом языке и языке программирования QBasic

[image: image56.jpg]aax peTanenue (sem A, B, X)
aprA.B
e X

30 1F A - THEN X - A*BELSE X~ A+ B
40 PRINT X
50END

Рассмотрим в качестве примера разветвляющийся алгоритм, изображенный в виде блок-схемы.

[image: image57.jpg][ommr] e
|moxa yeaonwe |10 TP yeromme
e
R
T

F——

Аргументами этого алгоритма являются две переменные А, В, а результатом — переменная X. Если условие А >= В истинно, то выполняется команда Х:=А*В, в противном случае выполняется команда Х:=А+В. В результате печатается то значение переменной X, которое она получает в результате выполнения одной из серий команд.

Запишем теперь этот алгоритм на алгоритмическом языке и на языке программирования Бейсик.

[image: image58.png]Y
Cepun
! <1 = H3, K3, >
Aa
AB
Cepus
Her
IVKJT C [OCTYCIIOBMEM LVKJI ¢ IapaMeTpoM

(umwnt JO)

В отличие от линейных алгоритмов, в которых команды выполняются однократно, в циклические алгоритмы входит последовательность команд, выполняемая многократно. Такая последовательность команд называется телом цикла.

Циклы бывают с предусловием, с постусловием и с параметром (счетчиком).

В циклах с предусловием тело цикла выполняется до тех пор, пока выполняется условие. Выполнение таких циклов происходит следующим образом: пока условие справедливо (истинно), выполняется тело цикла, когда условие становится несправедливым, выполнение цикла прекращается.

[image: image59.png]

В циклах с постусловием сначала выполняется тело цикла, затем проверяется условие. Если оно не выполняется, происходит следующий шаг цикла, если условие выполняется – происходит выход из цикла.

Выполнение таких циклов происходит следующим образом: тело цикла выполняется до тех пор, пока условие не становится справедливым, когда условие становится справедливым, выполнение цикла прекращается.

Циклические алгоритмы, в которых тело цикла выполняется заданное число раз, реализуются с помощью цикла с параметром (со счетчиком). Цикл со счетчиком реализуется с помощью команды повторения.

На следующих схемах в цикле с постусловием СЕРИЯ обозначает один или несколько любых операторов; ЛВ — логическое выражение (если его значение ИСТИНА, переход происходит по ветви ДА, иначе — то НЕТ). На схеме цикла с параметром использованы обозначения: ПЦ — параметр цикла, НЗ — начальное значение параметра цикла, КЗ — конечное значение параметра цикла, Ш — шаг изменения параметра цикла.

Процесс решения сложной задачи довольно часто сводится к решению нескольких более простых подзадач. Соответственно при разработке сложного алгоритма он может разбиваться на отдельные алгоритмы, которые называются вспомогательными. Каждый такой вспомогательный алгоритм описывает решение какой-либо подзадачи.

Билет № 8
1. Величины: константы, переменные, типы величин. Присваивание, ввод и вывод величин. Линейные алгоритмы работы с величинами.

2. Поиск информации в Интернете с применением языка запросов.

1. Величины: константы, переменные, типы величин. Присваивание, ввод и вывод величин. Линейные алгоритмы работы с величинами.

Известно, что всякий алгоритм составляется для конкретного исполнителя. В качестве исполнителя мы будем рассматривать компьютер, оснащенный системой программирования на определенном языке. Компьютер-исполнитель работает с определенными данными по определенной системе команд.
Данные. Компьютер работает с информацией, хранящейся в его памяти. Отдельный информационный объект (число, символ, строка, таблица и пр.) называется величиной. Величины, обрабатываемые программой, называются данными.
	[image: image7.png]

	Всякая обрабатываемая программой величина занимает свое место (поле) в памяти ЭВМ. Значение величины — это информация, хранимая в этом поле памяти.

Величины в программировании, так же, как и математические величины, делятся на переменные и константы (постоянные).

Например, в формуле (a2-2ab+b2) а, Ь — переменные, 2 — константа.

Константы — это данные, которые зафиксированы в тексте программы и не изменяются в процессе ее выполнения.

Константы записываются в алгоритмах своими десятичными значениями, например: 23, 3.5, 34. Значение константы хранится в выделенной под нее ячейке памяти и остается неизменным в течение работы программы.

Переменные в программировании, как и в математике, обозначаются символическими именами и могут изменять свои значения в ходе выполнения программы. Имена называют идентификаторами (от глагола «идентифицировать», что значит обозначать, символизировать). Идентификатор может быть одной буквой, множеством букв, сочетанием букв и цифр. Как правило, употребляются буквы только латинского алфавита и первый символ в идентификаторе — буква. Примеры идентификаторов: А, X, BS.prim, r25 и т.п.

 Переменные бывают целые, вещественные, логические, символьные и литерные.

Существуют три основных типа величин, с которыми работает компьютер:
· числовой – целые и вещественные числа,

· символьный – текст, который может содержать буквы (русские и латинские), числа, знаки препинания, служебные символы и т.д.,

· логический – принимает два значения: True (истина) и False (ложь).

Система команд. Всякий алгоритм строится исходя из системы команд исполнителя, для которого он предназначен. Независимо от того, на каком языке программирования будет написана программа, алгоритм работы с величинами составляется из следующих команд:

— присваивание— ввод— вывод

Процесс решения вычислительной задачи - это процесс последовательного изменения значений переменных. В итоге - в определенных переменных получается результат. Переменная получает определенное значение в результате присваивания. Команда присваивания — одна из основных команд в алгоритмах работы с величинами. Присваивание - это занесение в ячейку, отведенную под переменную, определенного значения в результате выполнения команды.

Для задания значения переменной служит оператор присваивания. При выполнении оператора присваивания переменная, имя которой указано слева от знака равенства, получает значение, равное значению выражения (арифметического, строкового или логического), которое находится справа от знака равенства.

Записывать ее мы будем так: <переменная> = < выражение> Значок «=» читается «присвоить». Например: Z=X+Y.
Компьютер сначала вычисляет выражение, затем результат присваивает переменной, стоящей слева от знака «=».

Если до выполнения этой команды содержимое ячеек, соответствующих переменным X, Y, Z, было таким:

	X
	2
	Y
	5
	Z
	—

то после выполнения команды станет следующим:

	X
	2
	Y
	5
	Z
	7

Значения переменных, являющихся исходными данными решаемой задачи, как правило, задаются вводом. Команда ввода в описаниях алгоритмов будет выглядеть так:

ввод <список переменных>. Например, в Бейсике: INPUT “Введите переменные”; А, В, С. Если переменной величине не присвоено никакого значения (или не введено), то она является неопределенной.

Результаты решения задачи сообщаются компьютером пользователю путем выполнения команды вывода:
вывод <список переменных>. Например, в Бейсике: PRINT Х1, Х2.

Выражения — предназначаются для выполнения необходимых вычислений, состоят из констант, переменных, указателей функций (например, exp(x)), объединенных знаками операций.

Выражения записываются в виде линейных последовательностей символов (без подстрочных и надстрочных символов, "многоэтажных" дробей и т.д.), что позволяет вводить их в компьютер, последовательно нажимая на соответствующие клавиши клавиатуры.

Различают выражения арифметические, логические и строковые.
Типы операций:

· арифметические операции + , - , * , / и др. ;

· логические операции и, или, не ;

· операции отношения < , > , <=, >= , = , <> ;

· операция сцепки (иначе, "присоединения", "конкатенации") символьных значений друг с другом с образованием одной длинной строки; изображается знаком "+".

Операторы (команды). Оператор — это наиболее крупное и содержательное понятие языка: каждый оператор представляет собой законченную фразу языка и определяет некоторый вполне законченный этап обработки данных. В состав операторов входят:

· ключевые слова;

· данные;

· выражения и т.д.

Операторы подразделяются на исполняемые и неисполняемые. Неисполняемые операторы предназначены для описания данных и структуры программы, а исполняемые — для выполнения различных действий (например, оператор присваивания, операторы ввода и вывода, условный оператор, операторы цикла, оператор процедуры и др.).

Линейная алгоритмическая структура
Для представления алгоритма в виде, понятном компьютеру, служат языки программирования. Сначала разрабатывается алгоритм действий, а потом он записывается на одном из таких языков. В итоге получается текст программы - полное, законченное и детальное описание алгоритма на языке программирования. Существует большое количество алгоритмов, в которых команды должны быть выполнены одна за другой. Такие алгоритмы называются линейными.

Программа имеет линейную структуру, если все операторы (команды) выполняются последовательно друг за другом.

Пример: программа на языке программирования QBasic, складывающая два числа

Input a, b c = a + b
print “Результат =”, c

Билет №9
1. Логические величины, операции, выражения. Логические выражения в качестве условий в ветвящихся и циклических алгоритмах.

2. Форматирование текстового документа. Установка параметров страницы, вставка номеров страниц, колонтитулов, изменение параметров шрифта и абзаца.
Логика - это наука о формах и способах мышления.

Основоположником формальной логики является Аристотель, который впервые отделил логические формы мышления от его содержания.

Мышление всегда осуществляется в каких-то формах. Выделяют три основные: понятия, высказывание и умозаключение.

Высказывание - это формулировка своего понимания окружающего мира. Высказывание является повествовательным предложением, в котором что-либо отрицается или утверждается.

По поводу высказывание можно сказать, истинно оно или ложно. Истинным будет высказывание, в котором связь понятий правильно отражает свойства отношения реальных вещей. Ложным высказывание будет, если оно противоречит реальной действительности.

Пример: "Буква а - гласная". (это истинное высказывание).

Алгебра логики
Алгебра - это наука об общих операциях, аналогичных сложению и умножению, которые выполняются не только над числами, на и над другими математическими объектами, в том числе и над высказываниями. Такая алгебра называется алгеброй логики. Алгебра логики отвлекается от смысловой содержательности высказываний и принимает во внимание только истинность или ложность высказывания.

Логическая переменная - это простое высказывание, содержащее только одну мысль. Ее символическое обозначение - латинская буква (например, A, B,C,F). Значением логической переменной могут быть только константы ИСТИНА (1) и ЛОЖЬ (0).

Составное высказывание - логическая функция, которая содержит несколько простых мыслей, соединенных между собой с помощью логических операций. Ее символическое обозначение - F.

На основании простых высказываний могут быть построены составные высказывания.

Логические операции - логические действие.

Базовые логические операции:
1.Логическое умножение (конъюнкция) - соответствует союз "И".

Составное высказывание, образованное в результате операции логического умножения (конъюнкции), истинно тогда и только тогда, когда истинны все входящие в него простые

	А
	В
	F = A /\ B

	0
	0
	0

	0
	1
	0

	1
	0
	0

	1
	1
	1

ысказывания.

2. Логическое сложение (дизъюнкция)
(соответствует союз "ИЛИ")

Составное высказывание, образованное в результате операции логического сложения (дизъюнкции), истинно тогда, когда истинно хотя бы одно из входящих в него простых высказываний.

	А
	В
	F = A \/ B

	0
	0
	0

	0
	1
	1

	1
	0
	1

	1
	1
	1

3. Логическое отрицание (инверсия)
(соответствует частица "НЕ")

Логическое отрицание (инверсия) делает истинное высказывание ложным и, наоборот, ложное – истинным .

	А
	F = A

	0
	1

	1
	0

Логические выражения в алгоритмах
Логическое выражение при выполнении алгоритма принимает одно из двух значений:"истина" или "ложь". В логических выражениях действием (операцией) является сравнение (отношение).

Существуют следующие операции сравнения

	знак
	операция

	=
	равно

	<>
	не равно

	>
	больше

	<
	меньше

	>=
	больше или равно

	<=
	меньше или равно

Пример использования логического выражения в качестве условий в ветвящемся алгоритме
Задача. Дана температура человека. Определить, болен ли он.

алг Температура
вещ t
нач ввод t
если t=36.6
то вывод "здоров"
иначе вывод "болен!"
кв
 кон

В качестве условия - логическое выражение t=36.6.
Если условие является истинным, то идет вывод сообщения о том, что человек здоров (ведь нормальная температура 36.6 градусов. Если условие является ложным - ветка иначе (т.е. температура выше или ниже нормы), то вывод сообщения о том, что человек болен.

Пример использования логического выражения в качестве условий в циклическом алгоритме
Задача. Дано целое положительное число N. Вычислить факториал этого числа: N! = 1 x 2 x 3 x ... x N.

алг Факториал1
цел f,n,r
нач ввод n
f:=1
r:=1
пока <=n, повторять
нц
f:=f*r
r:=r+1
кц
вывод "Факториал", f
кон

Билет № 10

1. Представление о программировании: язык программирования (на примере одного из языков высокого уровня); примеры несложных программ с линейной, ветвящейся и циклической структурой.

2. Работа с архиваторами и антивирусными программами. Создание архива, использование антивирусных программ.

1. Представление о программировании: язык программирования (на примере одного из языков высокого уровня); примеры несложных программ с линейной, ветвящейся и циклической структурой.

Назначение программирования - разработка программ управления компьютером с целью решения различных информационных задач. Для составления программ существуют разнообразные языки программирования.

В настоящее время существует много различных языков программирования: Кобол, С, Фортран, Visual Basic, Pascal и др.

Язык программирования - формальная знаковая система, предназначенная для записи программ. Программа обычно представляет собой некоторый алгоритм в форме, понятной для исполнителя (например, компьютера). Язык программирования определяет набор лексических, синтаксических и семантических правил, используемых при составлении компьютерной программы. Он позволяет программисту точно определить то, на какие события будет реагировать компьютер, как будут храниться и передаваться данные, а также какие именно действия следует выполнять над этими данными при различных обстоятельствах.

Алфавит - фиксированный для данного языка набор основных символов, допускаемых для составления текста программы на данном языке.

Синтаксис - система правил, определяющих допустимые конструкции языка программирования из букв алфавита.

Семантика - система правил однозначного толкования отдельных языковых конструкций, позволяющих воспроизвести процесс обработки данных.

При описании языка и его применении используют понятия языка. Понятие подразумевает некоторую синтаксическую конструкцию и определяемые ею свойства программных объектов или процесса обработки данных.

Система программирования - это программное обеспечение компьютера, предназначенное для разработки, отладки и исполнения программ, записанных на определенном языке программирования.

Система программирования предназначена для автоматизации разработки программного обеспечения. В состав системы программирования обязательно входят язык программирования, редактор для создания и исправления текстов программ и транслятор для перевода программ на язык машинных команд.

Трансляторы - компиляторы и интерпретаторы

Центральный процессор компьютера может исполнять только команды на машинном языке, закодированные в двоичном алфавите. Программа, состоящая из таких команд, “понятна” компьютеру, но людям работать с последовательностями команд вида

011001010101010
111110001111100
101000010100101
........................... …
101010010101001

совершенно неудобно.

Вскоре после появления первых компьютеров были разработаны специальные формальные языки – языки программирования высокого уровня, с более удобной для человека формой записи команд и не зависящие от особенностей архитектуры конкретного семейства компьютеров. Примерами таких языков являются Паскаль и Basic.

Для того чтобы программа, написанная на языке программирования высокого уровня, могла быть выполнена компьютером, она должна быть переведена на язык его машинных команд. Это делается автоматически с помощью специальной программы-переводчика, называемой транслятором. Транслятор проверяет правильность записи команд на языке программирования высокого уровня и генерирует соответствующие последовательности команд на машинном языке. Трансляторы бывают двух видов – компиляторы и интерпретаторы. Интерпретатор транслирует одну за другой команды исходной программы и обеспечивает выполнение каждой команды на языке высокого уровня сразу же после ее трансляции. Таким образом, если интерпретатор выполняет какую-то программу N раз, то трансляция каждой команды тоже будет выполнена N раз.

Компилятор запоминает созданную для исходной программы последовательность машинных команд в специальном файле, но не дает команды компьютеру на их выполнение. Сохраненная компилятором в файле машинная программа может быть выполнена по команде пользователя в любое время.

Для созданных компилятором файлов машинных команд уже не требуется производить трансляцию, поэтому они выполняются быстрее, чем обрабатываемые интерпретатором исходные программы.

Компиляторы используются, когда предполагается многократное выполнение созданного программного обеспечения. Интерпретаторы применяются, когда многократное использование программы не планируется, или скорость ее выполнения не очень существенна.

Основы языка программирования QBasic

Бейсик (Basic) - диалоговый учебный язык программирования для персональных компьютеров. Язык QBASIC (Beginner's All-purpose Instruction Code) разработан Джоном Кимини и Томасом Куртцем в Дартмутском колледже, США, в середине 1960 г. QBASIC занимает особое место среди всех языков высокого уровня. С самого начала он задумывался как универсальный язык для начинающих.

Вот некоторый достоинства QBASIC (с точки зрения массового пользователя): простота синтаксиса; простота организации данных и управляющих структур; большое число встроенных команд и функций, позволяющих без труда выполнять такие операции, как управление текстовым и графическим экраном, обработка символьных строк и т.п.)

Особым достоинством QBASIC следует считать возможность работы в режиме интерпретации, который резко упрощает процесс отладки программ: исполнение почти каждой команды можно проверить сразу после написания.

Билет№11
1. Основные компоненты компьютера, их функциональное назначение и принципы

 работы. Программный принцип работы компьютера.

2. Построение алгоритма для обработки величин с реализацией на языке программирования (ветвление, линейный массив или вспомогательный алгоритмы). Отладка программы и получение результатов.

1. Основные компоненты компьютера, их функциональное назначение и принципы работы. Программный принцип работы компьютера.

По своему назначению компьютер - это универсальный прибор для работы с информацией. По принципам своего устройства компьютер - это модель человека, работающего с информацией.

Персональный компьютер (ПК) — это компьютер, предназначенный для обслуживания одного рабочего места. По своим характеристикам он может отличаться от больших ЭВМ, но функционально способен выполнять аналогичные операции. По способу эксплуатации различают настольные (desktop), портативные (laptop и notebook) и карманные (palmtop) модели ПК.

Аппаратное обеспечение. Поскольку компьютер предоставляет все три класса информационных методов для работы с данными (аппаратные, программные и естественные), принято говорить о компьютерной системе как о состоящей из аппаратных и программных средств, работающих совместно. Узлы, составляющие аппаратные средства компьютера, называют аппаратным обеспечением. Они выполняют всю физическую работу с данными: регистрацию, хранение, транспортировку и преобразование, как по форме, так и по содержанию, а также представляют их в виде, удобном для взаимодействия с естественными информационными методами человека.

Совокупность аппаратных средств компьютера называют его аппаратной конфигурацией.

Программное обеспечение. Программы могут находиться в двух состояниях: активном и пассивном. В пассивном состоянии программа не работает и выглядит как данные, содержательная часть которых - сведения. В этом состоянии содержимое программы можно «читать» с помощью других программ, как читают книги, и изменять. Из него можно узнать назначение программы и принцип ее работы. В пассивном состоянии программы создаются, редактируются, хранятся и транспортируются. Процесс создания и редактирования программ называется программированием.

Когда программа находится в активном состоянии, содержательная часть ее данных рассматривается как команды, согласно которым работают аппаратные средства компьютера. Чтобы изменить порядок их работы, достаточно прервать исполнение одной программы и начать исполнение другой, содержащей иной набор команд.

Совокупность программ, хранящихся на компьютере, образует его программное обеспечение. Совокупность программ, подготовленных к работе, называют установленным программным обеспечением. Совокупность программ, работающих в тот или иной момент времени, называют программной конфигурацией.

Устройство компьютера.

Любой компьютер (даже самый большой) состоит из четырех частей:

· устройства ввода информации

· устройства обработки информации

· устройства хранения

· устройства вывода информации.

[image: image8.png]YCTPOHACTBA
BBOTA

—x

YCTPOHACTBA
BEIBOZIA

(]

BHYTPEHHAA
NAMATb

Cpegctea censn
KornkoTepa ¢
BHELIHIM MApOH

N

1| BHEIITHTT
TIAMATE
—

CpeacTea ApnroepemeHHor
KDEHEHHA HHEOPHALYN

CpegcTea kpavers
OMepaTYBHOH HHOPHALIN 1
ee oBpadoTkN

Конструктивно эти части могут быть объединены в одном корпусе размером с книгу или же каждая часть может состоять из нескольких достаточно громоздких устройств

Базовая аппаратная конфигурация ПК
Базовой аппаратной конфигурацией персонального компьютера называют минимальный комплект аппаратных средств, достаточный для начала работы с компьютером. С течением времени понятие базовой конфигурации постепенно меняется.

Чаще всего персональный компьютер состоит из следующих устройств:

· Системный блок

· Монитор

· Клавиатура

· Мышь

· Дополнительно могут подключаться другие устройства ввода и вывода информации, например звуковые колонки, принтер, сканер...

Системный блок — основной блок компьютерной системы. В нем располагаются устройства, считающиеся внутренними. Устройства, подключаемые к системному блоку снаружи, считаются внешними. Для внешних устройств используют также термин периферийное оборудование.

Монитор — устройство для визуального воспроизведения символьной и графической информации. Служит в качестве устройства вывода. Для настольных ПК в настоящее время наиболее распространены мониторы, основанные на электронно-лучевых трубках. Они отдаленно напоминают бытовые телевизоры.

Клавиатура — клавишное устройство, предназначенное для управления работой компьютера и ввода в него информации. Информация вводится в виде алфавитно-цифровых символьных данных.

Мышь — устройство «графического» управления.

Внутренние устройства персонального компьютера.

Внутренними считаются устройства, располагающиеся в системном блоке. Доступ к некоторым из них имеется на лицевой панели, что удобно для быстрой смены информационных носителей, например гибких магнитных дисков. Разъемы некоторых устройств выведены на заднюю стенку — они служат для подключения периферийного оборудования. К некоторым устройствам системного блока доступ не предусмотрен — для обычной работы он не требуется.

Процессор. Микропроцессор — основная микросхема персонального компьютера. Все вычисления выполняются в ней. Основная характеристика процессора — тактовая частота (измеряется в мегагерцах, МГц). Чем выше тактовая частота, тем выше производительность процессора.

Так, например, при тактовой частоте 500 МГц процессор может за одну секунду изменить свое состояние 500 миллионов раз.

Для большинства операций одного такта недостаточно, поэтому количество операций, которые процессор может выполнить в секунду, зависит не только от тактовой частоты, но и от сложности операций.

[image: image9.png]

Единственное устройство, о существовании которого процессор «знает от рождения», — оперативная память — с нею он работает совместно. Оттуда поступают данные и команды. Данные копируются в ячейки процессора (они называются регистрами), а потом преобразуются в соответствии с содержанием команд. Более полную картину того, как процессор взаимодействует с оперативной памятью, вы получите в главах, посвященных основам программирования.

Оперативная память. Оперативную память можно представить как обширный массив ячеек, в которых хранятся числовые данные и команды в то время, когда компьютер включен. Объем оперативной памяти измеряется в миллионах байтов — мегабайтах (Мбайт).

[image: image10.jpg]TR

N

Процессор может обратиться к любой ячейке оперативной памяти (байту), поскольку она имеет неповторимый числовой адрес. Обратиться к индивидуальному биту оперативной памяти процессор не может, так как у бита нет адреса. В то же время, процессор может изменить состояние любого бита, но для этого требуется несколько действий.

Материнская плата. Материнская плата — это самая большая плата персонального компьютера. На ней располагаются магистрали, связывающие процессор с оперативной памятью, — так называемые шины. Различают шину данных, по которой процессор копирует данные из ячеек памяти, адресную шину, по которой он подключается к конкретным ячейкам памяти, и шину команд, по которой в процессор поступают команды из программ. К шинам материнской платы подключаются также все прочие внутренние устройства компьютера. Управляет работой материнской платы микропроцессорный набор микросхем — так называемый чипсет.

[image: image11.jpg]

Видеоадаптер. Видеоадаптер — внутреннее устройство, устанавливаемое в один из разъемов материнской платы. В первых персональных компьютерах видеоадаптеров не было. Вместо них в оперативной памяти отводилась небольшая область для хранения видеоданных. Специальная микросхема (видеоконтроллер) считывала данные из ячеек видеопамяти и в соответствии с ними управляла монитором.

По мере улучшения графических возможностей компьютеров область видеопамяти отделили от основной оперативной памяти и вместе с видеоконтроллером выделили в отдельный прибор, который назвали видеоадаптером. Современные видеоадаптеры имеют собственный вычислительный процессор (видеопроцессор), который снизил нагрузку на основной процессор при построении сложных изображений. Особенно большую роль видеопроцессор играет при построении на плоском экране трехмерных изображений. В ходе таких операций ему приходится выполнять особенно много математических расчетов.

В некоторых моделях материнских плат функции видеоадаптера выполняют микросхемы чипсета — в этом случае говорят, что видеоадаптер интегрирован с материнской платой. Если же видеоадаптер выполнен в виде отдельного устройства, его называют видеокартой. Разъем видеокарты выведен на заднюю стенку. К нему подключается монитор.

Звуковой адаптер. Для компьютеров IBM PC работа со звуком изначально не была предусмотрена. Первые десять лет существования компьютеры этой платформы считались офисной техникой и обходились без звуковых устройств. В настоящее время средства для работы со звуком считаются стандартными. Для этого на материнской плате устанавливается звуковой адаптер. Он может быть интегрирован в чипсете материнской платы или выполнен как отдельная подключаемая плата, которая называется звуковой картой.
Разъемы звуковой карты выведены на заднюю стенку компьютера. Для воспроизведения звука к ним подключают звуковые колонки или наушники. Отдельный разъем предназначен для подключения микрофона. При наличии специальной программы это позволяет записывать звук. Имеется также разъем (линейный выход) для подключения к внешней звукозаписывающей или звуковоспроизводящей аппаратуре (магнитофонам, усилителям и т.п.).

Жесткий диск. Поскольку оперативная память компьютера очищается при отключении питания, необходимо устройство для длительного хранения данных и программ. В настоящее время для этих целей широко применяют так называемые жесткие диски.
Принцип действия жесткого диска основан на регистрации изменений магнитного поля вблизи записывающей головки.

[image: image12.png]

Основным параметром жесткого диска является емкость, измеряемая в гигабайтах (миллиардах байтов), Гбайт. Средний размер современного жесткого диска составляет 80 — 160 Гбайт, причем этот параметр неуклонно растет.

Дисковод гибких дисков. Для транспортировки данных между удаленными компьютерами используют так называемые гибкие диски. Стандартный гибкий диск (дискета) имеет сравнительно небольшую емкость 1,44 Мбайт. По современным меркам этого совершенно недостаточно для большинства задач хранения и транспортировки данных, но низкая стоимость носителей и высокая степень готовности к работе сделали гибкие диски самыми распространенными носителями данных.

Для записи и чтения данных, размещенных на гибких дисках, служит специальное устройство — дисковод. Приемное отверстие дисковода выведено на лицевую панель системного блока.

Дисковод CD-ROM. Для транспортировки больших объемов данных удобно использовать компакт-диски CD-ROM. Эти диски позволяют только читать ранее записанные данные — производить запись на них нельзя. Емкость одного диска составляет порядка 650-700 Мбайт.

[image: image13.png]

Для чтения компакт-дисков служат дисководы CD-ROM. Основной параметр дисковода CD-ROM— скорость чтения. Она измеряется в кратных единицах. За единицу принята скорость чтения, утвержденная в середине 80-х гг. для музыкальных компакт-дисков (аудиодисков). Современные дисководы CD-ROM обеспечивают скорость чтения 40х - 52х.
Основной недостаток дисководов CD-ROM — невозможность записи дисков — преодолен в современных устройствах однократной записи — CD-R. Существуют также устройства CD-RW, позволяющие осуществлять многократную запись.

Принцип хранения данных на компакт-дисках не магнитный, как у гибких дисков, а оптический.

Коммуникационные порты. Для связи с другими устройствами, например принтером, сканером, клавиатурой, мышью и т. п., компьютер оснащается так называемыми портами. Порт — это не просто разъем для подключения внешнего оборудования, хотя порт и заканчивается разъемом. Порт — более сложное устройство, чем просто разъем, имеющее свои микросхемы и управляемое программно.

Сетевой адаптер. Сетевые адаптеры необходимы компьютерам, чтобы они могли обмениваться данными между собой. Этот прибор следит за тем, чтобы процессор не подал новую порцию данных на внешний порт, пока сетевой адаптер соседнего компьютера не скопировал к себе предыдущую порцию. После этого процессору дается сигнал о том, что данные забраны и можно подавать новые. Так осуществляется передача.

Когда сетевой адаптер «узнает» от соседнего адаптера, что у того есть порция данных, он копирует их к себе, а потом проверяет, ему ли они адресованы. Если да, он передает их процессору. Если нет, он выставляет их на выходной порт, откуда их заберет сетевой адаптер очередного соседнего компьютера. Так данные перемещаются между компьютерами до тех пор, пока не попадут к адресату.
Сетевые адаптеры могут быть встроены в материнскую плату, но чаще устанавливаются отдельно, в виде дополнительных плат, называемых сетевыми картами.

Что такое программа
Любой компьютер представляет собой автоматическое устройство, работающее по заложенным в него программам. Компьютерная программа представляет собой последовательность команд, записанных в двоичной форме на машинном языке, понятном процессору компьютера. Компьютерная программа является формой записи алгоритмов решения поставленных задач.

В основу построения подавляющего большинства компьютеров положены следующие общие принципы, сформулированные в 1945 г. американским ученым Джоном фон Нейманом.

Одним из таких принципов является Принцип программного управления:
Из него следует, что программа состоит из набора команд, которые выполняются процессором автоматически друг за другом в определенной последовательности.
Выборка программы из памяти осуществляется с помощью счетчика команд. Этот регистр процессора последовательно увеличивает хранимый в нем адрес очередной команды на длину команды.

А так как команды программы расположены в памяти друг за другом, то тем самым организуется выборка цепочки команд из последовательно расположенных ячеек памяти.

Если же нужно после выполнения команды перейти не к следующей, а к какой-то другой, используются команды условного или безусловного переходов, которые заносят в счетчик команд номер ячейки памяти, содержащей следующую команду. Выборка команд из памяти прекращается после достижения и выполнения команды “стоп”.
Таким образом, процессор исполняет программу автоматически, без вмешательства человека.

Билет 12.

1. Программное обеспечение компьютера, состав и структура. Назначение операционной системы. Командное взаимодействие пользователя с компьютером. Графический пользовательский интерфейс.

2. Создание мультимедийной презентации на основе шаблонов. Выбор типа разметки слайда, применение шаблонов оформления, цветовых схем и эффектов анимации. Демонстрация слайдов с использованием управляющих кнопок.

1. Программное обеспечение компьютера, состав и структура. Назначение операционной системы. Командное взаимодействие пользователя с компьютером. Графический пользовательский интерфейс.

Что такое программное обеспечение
Любой компьютер представляет собой автоматическое устройство, работающее по заложенным в него программам. Компьютерная программа представляет собой последовательность команд, записанных в двоичной форме на машинном языке, понятном процессору компьютера. Компьютерная программа является формой записи алгоритмов решения поставленных задач. Совокупность готовых к исполнению программ, хранящихся в оперативной и внешней памяти компьютера, называется его программным обеспечением.

Виды программного обеспечения
Можно выделить три основных вида программного обеспечения: системное, прикладное и инструментальное.

Системное программное обеспечение обеспечивает согласованное взаимодействие устройств компьютера и создает условия для выполнения остальных программ. Самой важной частью системного программного обеспечения является операционная система – программа, необходимая для работы компьютера. Операционная система выполняет следующие функции:

· обеспечение пользовательского интерфейса, то есть программных средств диалога человека и компьютера;

· управление выполнением других программ на компьютере, в том числе организация их доступа к устройствам (процессору, памяти, устройствам ввода-вывода);

· управление хранением информации на компьютере в виде иерархической системы папок, содержащих файлы.

Можно сказать, что операционная система является средой, в которой выполняются остальные программы.

К системному программному обеспечению относятся также драйверы – программы управляющие работой устройств ввода-вывода и некоторых других устройств, позволяющие настраивать параметры их работы. Драйверы обычно поставляются вместе с устройствами. Комплект наиболее распространенных драйверов поставляется вместе с операционной системой.

В состав системного программного обеспечения входят также антивирусы и другие программы, связанные с обслуживанием компьютера. Системные программы часто называют утилитами (от лат. utilis – полезный).

Прикладное программное обеспечение (приложения) – это программы, непосредственно предназначенные для удовлетворения потребностей пользователя. Типичные представители прикладного программного обеспечения:

· текстовые и графические редакторы;

· программы работы с электронными таблицами;

· системы управления базами данных;

· средства просмотра web-страниц;

· обучающие системы, электронные энциклопедии, игры;

· специализированные программные системы, предназначенные для

· автоматизации определенного вида профессиональной деятельности, например, банковские системы, системы управления транспортными перевозками, системы геометрического моделирования в машиностроении.

К инструментальному программному обеспечению относятся средства автоматизации разработки компьютерных программ, то есть инструменты программиста. Инструментальное ПО — это разновидность прикладного ПО (оно является прикладным для разработчика).

При разработке программного обеспечения необходимо представлять алгоритмы в форме, понятной компьютеру. Для этого используются комплексы программ, называемые системами программирования . Они составляют основу инструментального программного обеспечения.

Взаимосвязь программного обеспечения (уровни программной конфигурации)

[image: image14.png]e
Tprkniagsoe TIO

Crcrenmr

nporpasnapoBarI

i
T —-
L]

==n

Назначение и состав операционной системы компьютера
Для того чтобы мы могли не думать о том, как в компьютере происходит работа процессора с программами, данными и с аппаратными устройствами, существует специальный комплекс программ, называемых операционной системой.

Операционные системы разные, но их назначение и функции одинаковые. Операционная система является базовой и необходимой составляющей ПО компьютера, без нее компьютер не может работать в принципе.

Операционная система – комплекс программ, обеспечивающих взаимодействие всех аппаратных и программных частей компьютера между собой и взаимодействие пользователя и компьютера.

Операционная система обеспечивает связь между пользователем, программами и аппаратными устройствами.

Структура операционной системы:
1. Ядро – переводит команды с языка программ на язык «машинных кодов», понятный компьютеру.

2. Драйверы – программы, управляющие устройствами.

3. Интерфейс – оболочка, с помощью которой пользователь общается с компьютером.

Операционная система обеспечивает совместное функционирование всех устройств компьютера и предоставляет пользователю доступ к его ресурсам.

Процесс работы компьютера в определенном смысле сводится к обмену файлами между устройствами. В операционной системе имеются программные модули, управляющие файловой системой.

В состав операционной системы входит специальная программа — командный процессор, которая запрашивает у пользователя команды и выполняет их. Пользователь может дать, например, команду выполнения какой-либо операции над файлами (копирование, удаление, переименование), команду вывода документа на печать и т. д. Операционная система должна эти команды выполнить.

К магистрали компьютера подключаются различные устройства (дисководы, монитор, клавиатура, мышь, принтер и др.). В состав операционной системы входят драйверы устройств — специальные программы, которые обеспечивают управление работой устройств и согласование информационного обмена с другими устройствами. Любому устройству соответствует свой драйвер.

Для упрощения работы пользователя в состав современных операционных систем, и в частности в состав Windows, входят программные модули, создающие графический пользовательский интерфейс. В операционных системах с графическим интерфейсом пользователь может вводить команды посредством мыши, тогда как в режиме командной строки необходимо вводить команды с помощью клавиатуры.

Операционная система содержит также сервисные программы, или утилиты. Такие программы позволяют обслуживать диски (проверять, сжимать, дефрагментировать и т. д.), выполнять операции с файлами (архивировать и т. д.), работать в компьютерных сетях и т. д.

Для удобства пользователя в операционной системе обычно имеется и справочная система. Она предназначена для оперативного получения необходимой информации о функционировании как операционной системы в целом, так и о работе ее отдельных модулей.

Графический интерфейс
C точки зрения пользователя, все современные операционные системы персональных компьютеров очень похожи друг на друга. Они предлагают общее средство диалога человека с компьютером – графический объектный интерфейс пользователя. Интерфейсом пользователя называется программно реализованные средства общения человека и компьютера. В системах с графическим интерфейсом пользователь управляет компьютером, выбирая мышью нужные пункты меню, кнопки, значки и другие элементы интерфейса. Если для управления компьютером используются команды на специальном языке, вводимые с клавиатуры, то такой интерфейс называется командным.

Основными объектами графического интерфейса операционных систем являются рабочий стол, занимающий весь экран монитора, и расположенные на нем значки, окна и панель задач.

	

	
	

	Рабочий стол Windows
	
	Рабочий стол MacOS

Билет № 13
1. Понятие файла и файловой системы организации данных (папка, иерархическая структура, имя файла, тип файла, параметры файла). Основные операции с файлами и папками, выполняемые пользователем. Понятие об архивировании в готовой и защите от вирусов.

2. Организация поиска информации в готовой базе данных с применением составного логического выражения.

Файл

Все программы и данные хранятся в долговременной (внешней) памяти компьютера в виде файлов.

Файл — это определенное количество информации (программа или данные), имеющее имя и хранящееся в долговременной (внешней) памяти.

Имя файла состоит из двух частей, разделенных точкой: собственно имя файла и расширение, определяющее его тип (программа, данные и т. д.). Собственно имя файлу дает пользователь, а тип файла обычно задается программой автоматически при его создании.

	Тип файла
	Расширение

	Исполняемые программы
	exe, com

	Текстовые файлы
	txt, rtf,

	Графические файлы
	bmp, gif, jpg, png, pds

	Web-страницы
	htm, html

	Звуковые файлы
	wav, mp3, midi, kar, ogg

	Видеофайлы
	avi, mpeg

	Код (текст) программы на языках программирования
	bas, pas, cpp

В различных операционных системах существуют различные форматы имен файлов. В операционной системе MS-DOS собственно имя файла должно содержать не более восьми букв латинского алфавита и цифр, а расширение состоит из трех латинских букв, например: proba.txt

В операционной системе Windows имя файла может иметь до 255 символов, причем допускается использование русского алфавита, например: Единицы измерения информации.doc

Файловая система
На каждом носителе информации (гибком, жестком или лазерном диске) может храниться большое количество файлов. Порядок хранения файлов на диске определяется установленной файловой системой.

Файловая система - это система хранения файлов и организации каталогов.

Для дисков с небольшим количеством файлов (до нескольких десятков) удобно применять одноуровневую файловую систему, когда каталог (оглавление диска) представляет собой линейную последовательность имен файлов.

[image: image17.png]

Если на диске хранятся сотни и тысячи файлов, то для удобства поиска файлы организуются в много уровневую иерархическую файловую систему, которая имеет «древовидную» структуру.

[image: image18.png]

Начальный, корневой, каталог содержит вложенные каталоги 1-го уровня, в свою очередь, в каждом из них бывают вложенные каталоги 2-го уровня и т. д. Необходимо отметить, что в каталогах всех уровней могут храниться и файлы.

Путь к файлу
Для того чтобы найти файл в иерархической файловой структуре необходимо указать путь к файлу. В путь к файлу входят записываемые через разделитель "\" логическое имя диска и последовательность имен вложенных друг в друга каталогов, в последнем из которых находится данный нужный файл.

[image: image19.png]P

basic syswea

Mepornie.mp3

Например, путь к файлам на рисунке можно записать так:

C:\basic\
C:\Музыка\Пикник\

Полное имя файла
Путь к файлу вместе с именем файла называют полным именем файла.
Пример полного имени файлов:

C:\basic\prog123.bas
C:\Музыка\Пикник\Иероглиф.mp3

Операции над файлами
В процессе работы на компьютере над файлами чаще всего производятся следующие операции: копирование (копия файла помещается в другой каталог); перемещение (сам файл перемещается в другой каталог); удаление (запись о файле удаляется из каталога); переименование (изменяется имя файла).

Операции копирование и перемещение осуществляются через буфер обмена Windows. Буфер обмена - область памяти, в которую временно помещается временный или скопированный объект.

Выполнять различные операции над файлами удобно с помощью различных файловых менеджеров: Far, Total Commander и т.д.

Графическое представление файловой системы.
Иерархическая файловая система MS-DOS, содержащая каталоги и файлы, представлена в операционной системе Windows с помощью графического интерфейса в форме иерархической системы папок и документов. Папка в Windows является аналогом каталога MS-DOS. Однако иерархические структуры этих систем несколько различаются. В иерархической файловой системе MS-DOS вершиной иерархии объектов является корневой каталог диска, который можно сравнить со стволом дерева — на нем растут ветки (подкаталоги), а на ветках располагаются листья (файлы).

	[image: image20.png](&2 PaBouni cton

@ () Mow aoxywenter
[ER L p—
B Ave3s ()
e sistem (C:)
o tomp (0)
% home (E:)

® 2 CORW avexoson F:)
5 % sys2(6)
5 2 Software.dst
(22 Directx.90b
22 HotFix
(22 NET Framework.
=]
£ WinkP_SP1a.rus
5 5 WinkeProRus
& pocs
[Shc
122 SUPPORT
(22 vALUEADD
15 romneroTep npece
£ Referats 2002 (H:)
& % hame2 1)
& @ Cremt ance (1)
2 DVDR avexoson (1)
@ [Nanens viDasneHra.

	
	В Windows на вершине иерархии папок находится папка Рабочий стол. (Следующий уровень представлен папками Мой компьютер, Корзина и Сетевое окружение (если компьютер подключен к локальной сети).
	

Архивация данных
Необходимость в длительном хранении данных – создание архивов – со временем встает перед большинством пользователей. Всякий разумный пользователь должен быть озабочен созданием резервных копий наиболее ценных для него программ и данных.

Архивация – это сжатие одного или нескольких файлов и помещение их в специальный файл, называемый архивным. Для упаковки файлов и последующего их восстановления используются специальные программы – архиваторы.

Проблема архивации возникает тогда, когда жесткий диск наполнен информацией и требуется освободить на нем место, ничего не удаляя безвозвратно.

Возникший в результате архивирования файл имеет, как правило, значительно меньший объем, чем исходный. Степень сжатия, т.е. отношение объема исходного файла к объему архивного, определяется двумя обстоятельствами: прирожой информации и алгоритмом (методом) архивации. Так файл, созданный текстовым процессором Word и не содержащий рисунков, может быть сжат при архивации в несколько раз; степень сжатия графических файлов, как правило существенно меньше.

Примеры архиваторов:

	Названия архиватора
	Расширение архивного файла

	LHA
	.lzh

	RAR
	.rar

	PKZIP/PKUNZIP
	.zip

Широкое распространение получила программа-архиватор Евгения Рошаля - WinRAR.

Компьютерные вирусы
Среди огромного разнообразия видов компьютерных программ существует одна их разновидность, заслуживающая особого упоминания. Главное отличие этих программ от всех остальных состоит в том, что они вредны, т.е. предназначены для нанесения ущерба пользователям ЭВМ. Это компьютерные вирусы.

Компьютерным вирусом называется программа, обычно малая по размеру (от 200 до 5000 байт), которая самостоятельно запускается, многократно копирует свой код, присоединеняя его к кодам других программ ("размножается") и мешает корректной работе компьютера и/или разрушает хранимую на магнитных дисках информацию (программы и данные).

Разновидности

По приближенным оценкам к 2003 году существовало около 40 000 различных вирусов. Подсчет их осложняется тем, что многие вирусы мало отличаются друг от друга, являются вариантами одного и того же вируса и, наоборот, один и тот же вирсу может менять свой облик, кодировать сам себя. На самом деле основных принципиальных идей, лежащих в основе вирусов, не очень много.

Среди всего разнообразия вирусов следует выделить следующие группы:
· загрузочные вирусы (заражают программу начальной загрузки компьютера, хранящуюся в загрузочном секторе дискеты или винчестера, и запукающиеся при загрузке компьютера);

· файловые вирусы (в простейшем случае заражают выполняемые файлы, но могут распространяться и через файлы документов)

· загрузочно-файловые вирусы (имеют признаки как загрузочных, так и файловых вирусов)

· драйверные (заражают драйверы устройств компьютера или запускают себя путем включения в файл конфигурации дополнительной строки);

· макро-вирусы (заражаю документы, создаваемые средствами офисных программ, в которых используются языки макро-программирования);

· сетевые вирусы – черви (использующие протоколы и возможности компьютерных сетей).

Антивирусные средства

К настоящему времени накоплен значительный опыт борьбы с компьютерными вирусами, разработаны антивирусные программы, известны меры защиты программ и данных.

Антивирусные программы можно разделить на несколько типов:

· Детекторы
(их назначение - лишь обнаружить вирус).

· Фаги
(фаг - это программа, которая способна не только обнаружить, но и уничтожить вирус).

· Ревизоры
(ревизор контролирует возможные пути распространения программ-вирусов и заражени компьютеров).

· Сторожа (инспекторы) (сторож - это резидентная программа, постоянно находящаяся в памяти компьютера, контролирующая операции компьютера, связанные с изменением информации на магнитных дисках, и предупреждающая пользователя о них).

· Вакцины
(антивирусные программы, ведущие себя подобно вирусам, но не наносящие вреда).

Наиболее распространенные антивирусные программы:
- Doctor Web (разработчик Игорь Данилов);
- Antiviral Toolkit Pro (разработана в лаборатории Евгения Касперского).

Билет№14
1. Информационные ресурсы общества. Основы информационной безопасности, этики и права.

2. Работа с электронной таблицей. Проведение вычислительного эксперимента в среде электронной таблицы. Решение задачи с использованием электронной таблицы для изменяющихся начальных данных.

Ответ:

Информационные ресурсы
Ресурс – это запас или источник некоторых средств традиционно различают следующие виды общественных ресурсов: материальные, энергетические, трудовые, финансовые.

Одним из важнейших видов ресурсов современное общества являются информационные ресурсы. Значимость информационных ресурсов постоянно растет; одним из свидетельств этого является то, что уже на нынешней фазе продвижения к информационному обществу информационные ресурсы становятся товаром, совокупная стоимость которого на рынке сопоставима со стоимостью традиционных ресурсов.

Информационные ресурсы общества в настоящее время расматриваются как стратегические ресурсы, аналогичные по значимости ресурсам материальным, сырьевым, энергетическим, трудовым и финансовым. Однако между информационными и другими ресурсами существует одно важнейшее различие: всякий ресурс после использования исчезает (сожженное топливо, израсходованные финансы), а информационный ресурс остается, им можно пользоваться многократно, он копируется без огроничения. Более того, по мере использования информационный ресурс имеет тенденцию увеличиваться, так как использование информации редко носит совершенно пассивный характер, чаще при этом генерируется дополнительной информацией.

Любая попытка дать класификацию информационным ресурсам общества оказывается неполной. В основу класификации можно положить:

· отрослевой принцип (по виду науки, промышленности, социальной сферы, по тому, к чему относится информация);

· форму представления (по виду носителей, степени формализованности, наличию дополнительного описания и пр.).

Крупнейшей категорией информационных ресурсов являются национнально информационные ресурсы. Это понятие сформировалось не так давно, в начале 1980-х гг., в ответ на растущую зависимость развитых стран от объемов информации, уровня развития средств её передачи и обработки.

Возможный способ их классификации:

[image: image21.png]HATIOHAEHBIE RHOOPMATHOHHELE PECYPCEL

Bubnuoreunse pecypest

Apnpustc pecypont

HayHo-Texnmetian AR Gopyanna

Tpanonan uafopwanna

Tt opMALA TOCyAApCTEERRAE CTPYKTYD

Orpacucnan unfopmanna

DunancoRaA H SKOROMHIECKaA R fopALA

Tndopuanns o NpRpoRRHE pecypeax

Flrth op an s npeANpRATHA H yepERAEHIT

Национальные информационные ресурсы Росии: (по состоянию на конец XX века)

1. Библиотечные ресурсы (библиотечная сеть Росии насчитывает около 150 тыс. библиотек)

2. Архивный фонд РФ (включает в себя около 460 млн. документов, ежегодно он пополняется на на 1,6 млн. единиц)

3. Государственная система научно-технической информации

4. Информационные ресурсы Государственной системы статистики

5. Государственная система правовой информации (включает в себя Российский Научный центр правовой информации и 43 различных региональных центра)

6. Информационные ресурсы органов государственной власти и местного самоуправления

7. Информационные ресурсы отраслей материального производства

8. Информация о природных ресурсах, явлениях и процессах

9. Информационные ресурсы социальной сферы

Защита информации. Лицензионные, условно бесплатные и бесплатные программы.
Программы по их юридическому статусу можно разделить на три большие группы: лицензионные, условно бесплатные (shareware) и свободно распространяемые программы (freeware).

Дистрибутивы лицензионных программ (дискеты или диски CD-ROM, с которых производится установка программ на компьютеры пользователей) распространяются разработчиками на основании договоров с пользователями на платной основе, проще говоря, лицензионные программы продаются. Довольно часто разработчики предоставляют существенные скидки при покупке лицензий на использование программы на большом количестве компьютеров или на использование программы в учебных заведениях. В соответствии с лицензионным соглашением разработчики программы гарантируют ее нормальное функционирование в определенной операционной системе и несут за- это ответственность.

Некоторые фирмы -- разработчики программного обеспечения предлагают пользователям условно бесплатные программы в целях их рекламы и продвижения на рынок. Пользователю предоставляется версия программы с ограниченным сроком действия (после истечения указанного срока программа перестает работать, если за нее не произведена оплата) или версия программы с ограниченными функциональными возможностями (в случае оплаты пользователю сообщается код, включающий все функции).

Многие производители программного обеспечения и компьютерного оборудования заинтересованы в широком бесплатном распространении программного обеспечения. К таким программным средствам можно отнести следующие:

· новые недоработанные (бета) версии программных продуктов (это позволяет провести их широкое тестирование);

· программные продукты, являющиеся частью принципиально новых технологий (это позволяет завоевать рынок);

· дополнения к ранее выпущенным программам, исправляющие найденные ошибки или расширяющие возможности;

· устаревшие версии программ;

· драйверы к новым устройствам или улучшенные драйверы к уже существующим.

Правовая охрана информации
Правовая охрана программ и баз данных. Правовая охрана программ для ЭВМ и баз данных впервые в полном объеме введена в Российской Федерации Законом РФ «О правовой охране программ для электронных вычислительных машин и баз данных», который вступил в силу в 1992 году.

Предоставляемая настоящим законом правовая охрана распространяется на все виды программ для ЭВМ (в том числе на операционные системы и программные комплексы), которые могут быть выражены на любом языке и в любой форме, включая исходный текст на языке программирования и машинный код. Однако правовая охрана не распространяется на идеи и принципы, лежащие в основе программы для ЭВМ, в том числе на идеи и принципы организации интерфейса и алгоритма.

Для признания и осуществления авторского права на программы для ЭВМ не требуется ее регистрация в какой-либо организации. Авторское право на программы для ЭВМ возникает автоматически при их создании.

Для оповещения о своих правах разработчик программы может, начиная с первого выпуска в свет программы, использовать знак охраны авторского права, состоящий из трех элементов:

· буквы С в окружности или круглых скобках ©;

· наименования (имени) правообладателя;

· года первого выпуска программы в свет.

Например, знак охраны авторских прав на текстовый редактор Word выглядит следующим образом:
© Корпорация Microsoft, 1993-1997.

Автору программы принадлежит исключительное право осуществлять воспроизведение и распространение программы любыми способами, а также модификацию программы.

Организация или пользователь, правомерно владеющий экземпляром программы (купивший лицензию на ее использование), вправе без получения дополнительного разрешения разработчика осуществлять любые действия, связанные с функционированием программы, в том числе ее запись и хранение в памяти ЭВМ. Запись и хранение в памяти ЭВМ допускаются в отношении одной ЭВМ или одного пользователя в сети, если другое не предусмотрено договором с разработчиком.

Необходимо знать и выполнять существующие законы, запрещающие нелегальное копирование и использование лицензионного программного обеспечения. В отношении организаций или пользователей, которые нарушают авторские права, разработчик может потребовать возмещения причиненных убытков и выплаты нарушителем компенсации в определяемой по усмотрению суда сумме от 5000-кратного до 50 000-кратного размера минимальной месячной оплаты труда.

Электронная подпись.
В 2002 году был принят Закон РФ «Об электронно-цифровой подписи», который стал законодательной основой электронного документооборота в России. По этому закону электронная цифровая подпись в электронном документе признается юридически равнозначной подписи в документе на бумажном носителе.

При регистрации электронно-цифровой подписи в специализированных центрах корреспондент получает два ключа: секретный и открытый. Секретный ключ хранится на дискете или смарт-карте и должен быть известен только самому корреспонденту. Открытый ключ должен быть у всех потенциальных получателей документов и обычно рассылается по электронной почте.

Процесс электронного подписания документа состоит в обработке с помощью секретного ключа текста сообщения. Далее зашифрованное сообщение посылается по электронной почте абоненту. Для проверки подлинности сообщения и электронной подписи абонент использует открытый ключ.

Защита информации.

Защита доступа к компьютеру .

Для предотвращения несанкционированного доступа к данным, хранящимся на компьютере, используются пароли. Компьютер разрешает доступ к своим ресурсам только тем пользователям, которые зарегистрированы и ввели правильный пароль. Каждому конкретному пользователю может быть разрешен доступ только к определенным информационным ресурсам. При этом может производиться регистрация всех попыток несанкционированного доступа.

Защита пользовательских настроек имеется в операционной системе Windows (при загрузке системы пользователь должен ввести свой пароль), однако такая защита легко преодолима, так как пользователь может отказаться от введения пароля. Вход по паролю может быть установлен в программе BIOS Setup, компьютер не начнет загрузку операционной системы, если не введен правильный пароль. Преодолеть такую защиту нелегко, более того, возникнут серьезные проблемы доступа к данным, если пользователь забудет этот пароль.

В настоящее время для защиты от несанкционированного доступа к информации все более часто используются биометрические системы авторизации и идентификации пользователей. Используемые в этих системах характеристики являются неотъемлемыми качествами личности человека и поэтому не могут быть утерянными и подделанными. К биометрическим системам защиты информации относятся системы распознавания речи, системы идентификации по отпечаткам пальцев, а также системы идентификации по радужной оболочке глаза.

Защита программ от нелегального копирования и использования.
Компьютерные пираты, нелегально тиражируя программное обеспечение, обесценивают труд программистов, делают разработку программ экономически невыгодным бизнесом. Кроме того, компьютерные пираты нередко предлагают пользователям недоработанные программы, программы с ошибками или их демоверсии.

Для того чтобы программное обеспечение 'компьютера могло функционировать, оно должно быть установлено (инсталлировано). Программное обеспечение распространяется фирмами-производителями в форме дистрибутивов на CD-ROM. Каждый дистрибутив имеет свой серийный номер, что препятствует незаконному копированию и установке программ.

Для предотвращения нелегального копирования программ и данных, хранящихся на CD-ROM, может использоваться специальная защита. На CD-ROM может быть размещен закодированный программный ключ, который теряется при копировании и без которого программа не может быть установлена.
Защита от нелегального использования программ может быть реализована с помощью аппаратного ключа, который присоединяется обычно к параллельному порту компьютера. Защищаемая программа обращается к параллельному порту и запрашивает секретный код; если аппаратный ключ к компьютеру не присоединен, то защищаемая программа определяет ситуацию нарушения защиты и прекращает свое выполнение.

Защита данных на дисках.
Каждый диск, папка и файл локального компьютера, а также компьютера, подключенного к локальной сети, может быть защищен от несанкционированного доступа. Для них могут быть установлены определенные права доступа (полный, только чтение, по паролю), причем права могут быть различными для различных пользователей.

Для обеспечения большей надежности хранения данных на жестких дисках используются RAID-массивы (Redantant Arrays of Independent Disks — избыточный массив независимых дисков). Несколько жестких дисков подключаются к специальному RAID-контроллеру, который рассматривает их как единый логический носитель информации. При записи информации она дублируется и сохраняется на нескольких дисках одновременно, поэтому при выходе из строя одного из дисков данные не теряются.

Защита информации в Интернете. Если компьютер подключен к Интернету, то в принципе любой пользователь, также подключенный к Интернету, может получить доступ к информационным ресурсам этого компьютера. Если сервер имеет соединение с Интернетом и одновременно служит сервером локальной сети (Интранет-сервером), то возможно несанкционированное проникновение из Интернета в локальную сеть.

Механизмы проникновения из Интернета на локальный компьютер и в локальную сеть могут быть разными:

· загружаемые в браузер Web-страницы могут содержать активные элементы ActiveX или Java-апплеты, способные выполнять деструктивные действия на локальном компьютере;

· некоторые Web-серверы размещают на локальном компьютере текстовые файлы cookie, используя которые можно получить конфиденциальную информацию о пользователе локального компьютера;

· с помощью специальных утилит можно получить доступ к дискам и файлам локального компьютера и др.

Для того чтобы этого не происходило, устанавливается программный или аппаратный барьер между Интернетом и Интранетом с помощью брандмауэра (firewall — межсетевой экран). Брандмауэр отслеживает передачу данных между сетями, осуществляет контроль текущих соединений, выявляет подозрительные действия и тем самым предотвращает несанкционированный доступ из Интернета в локальную сеть.

Билет№15
1. Технологии работы с текстовыми документами. Текстовые редакторы и процессоры: назначение и возможности. Основные структурные элементы текстового документа. Шрифты, стили, форматы. Основные приемы редактирования документа. Встраиваемые объекты. Понятие гипертекста.

2. Построение алгоритма и реализация на изучаемом языке программирования или в среде учебного исполнителя. Демонстрация полученного алгоритма в среде учебного исполнителя или отладка программы и получение результатов.

Ответ:

Текстовые редакторы
Для обработки текстовой информации на компьютере используются приложения общего назначения - текстовые редакторы.

Текстовые редакторы — это программы для создания, редактирования, форматирования, сохранения и печати документов. Современный документ может содержать, кроме текста, и другие- объекты (таблицы, диаграммы, рисунки и т. д.).

Простые текстовые редакторы (например, Блокнот) позволяют редактировать текст и осуществлять простейшее форматирование шрифта.

Более совершенные текстовые редакторы, имеющие целый спектр возможностей по созданию документов (например, поиск и замена символов, средства проверки орфографии, вставка таблиц и др.), называют иногда текстовыми процессорами. Примером такой программы является Word из офисного пакета MicrosoftOffice, или Writer из пакета StarOffice.

Мощные программы обработки текста — настольные издательские системы — предназначены для подготовки документов к публикации. Пример подобной системы — Adobe PageMaker.

Для подготовки к публикации в Интернете web-страниц используют специализированные приложения (например, Microsoft FrontPage или Macromedia Dreamweaver).

Основные элементы текстового документа
Текст документа текстового редактора содержит следующие элементы:

· символ (минимальная единица текстовой информации);

· слово (любая последовательность символов, ограниченная с обоих концов служебными символами. Служебный символ - это пробел, точка, запятая, дефис и т.д.);

· предложение (любая последовательность символов между двумя точками);

· строка (любая последовательность символов между левой и правой границами абзаца);

· абзац (любая последовавтельность символов, замкнутая символом Возрат каретки - <Enter>).

Редактирование и форматирование

Редактирование — преобразование, обеспечивающее добавление, удаление, перемещение или исправление содержания документа.

Редактирование документа обычно производится путем добавления, удаления или перемещения символов или фрагментов текста. Объектно-ориентированный подход дает возможность реализовать механизм встраивания и внедрения объектов (OLE — Object Linking Embedding). Этот механизм позволяет копировать и вставлять объекты из одного приложения в другое. Например, работая с документом в текстовом редакторе Word, в него можно встроить изображения, анимацию, звук и даже видеофрагменты и таким образом из обычного текстового документа получить мультимедиа-документ.

Форматирование — преобразование, изменяющее форму представления документа.

Любой документ состоит из страниц, поэтому в начале работы над документом необходимо задать значения параметров страницы: формат, ориентацию, поля и др. Стандартным является формат страницы А4 (21х29,7 см). Существуют две возможные ориентации страницы – книжная и альбомная. Для обычных текстов чаще используется книжная ориентация, а для таблиц с большим количеством столбцов – альбомная.

Форматирование абзацев.

Абзац с литературной точки зрения – это часть текста, представляющая собой законченный по смыслу фрагмент произведения, окончание которого служит естественной паузой для перехода к новой мысли.

В компьютерных документах абзацем считается любой текст, заканчивающийся управляющим символом конца абзаца. Ввод конца абзаца обеспечивается нажатием клавиши ВВОД (ENTER).

Форматирование абзацев позволяет подготовить правильно и красиво оформленный документ.

В процессе форматирования абзаца задаются параметры его выравнивания (выравнивание отражает расположение текста относительно границ полей страницы), отступы (абзац целиком может иметь отступы слева и справа) и интервалы (расстояние между строк абзаца), отступ красной строки и др.

Форматирование шрифта (символов).

Символы – это буквы, цифры, пробелы, знаки пунктуации, специальные символы. Символы можно форматировать (изменять их внешний вид). Среди основных свойств символов можно выделить следующие: шрифт, размер, начертание и цвет.

Шрифт – это полный набор символов определенного начертания. Каждый шрифт имеет своё название, например Times New Roman, Arial, Comic Sans MS. Единицей измерения шрифта является пункт (1 пт = 0,367 мм). Размеры шрифтов можно изменять в больших пределах. Кроме нормального (обычного) начертания символов обычно применяют полужирное, курсивное, полужирное курсивное.

По способу представления в компьютере различаются шрифты растровые и векторные. Для представления растровых шрифтов служат методы растровой графики, символы шрифта — это группы пикселей. Растровые шрифты допускают масштабирование только с определенными коэффициентами. В векторных шрифтах символы описываются математическими формулами и возможно произвольное их масштабирование. Среди векторных шрифтов наибольшее распространение получили шрифты типа TrueType.

Можно также установить дополнительные параметры форматирования символов: подчеркивание символов различными типами линий, изменение вида символов (верхний и нижний индекс, зачеркнутый), изменение расстояний между символами.

Если планируется цветная печать документа, то можно задать различные цвета для различных групп символов.

Проверка орфографии и синтаксиса
Для проверки орфографии и синтаксиса используются специальные программные модули, которые обычно включаются в состав текстовых процессоров и издательских систем. Такие системы содержат словари и грамматические правила для нескольких языков, что позволяет исправлять ошибки в многоязычных документах.

Формат файла
Формат файла определяет способ хранения текста в файле. Простейший формат текстового файла (ТХТ) содержит только символы (числовые коды символов), другие же форматы (DOC, RTF) содержат дополнительные управляющие числовые коды, которые обеспечивают форматирование текста.

Билет №16
1. Технологии работы с графической информацией. Растровая и векторная графика. Аппаратные средства ввода и вывода графических изображений. Прикладные программы работы с графикой. Графический редактор. Основные инструменты и режимы работы.

2. Решение задачи по теме «Системы счисления».

Ответ:
	Впервые представление данных в графическом виде было реализовано в середине 50-х годов ХХ века для больших ЭВМ, которые применялись в научных и военных исследованиях.

Особенно интенсивно технология обработки графической информации с помощью компьютера стала развиваться в 80-х годах .

Создавать и хранить графические объекты в компьютере можно в виде –

	Растрового изображения
	Векторного изображения

	[image: image22.jpg]

	[image: image23.jpg]

Растровые изображения

Растровые изображения очень хорошо передают реальные образы. Они замечательно подходят для фотографий, картин и в других случаях, когда требуется максимальная "естественность".
Такие изображения легко выводить на монитор или принтер, поскольку эти устройства тоже основаны на растровом принципе.

Одной из главных проблем растровых файлов является масштабирование:
	при существенном увеличении изображения появляется зернистость, ступенчатость, картинка может превратиться в набор неряшливых квадратов (увеличенных пикселей).
	[image: image24.jpg]

Векторное изображение
	Векторное изображение рассматривается как графический объект, представляющий собой совокупность графических примитивов (точек, линий, прямоугольников, окружностей и т.д.) и описывающих их математических формул. Положение и форма графического объекта задается в системе графических координат, связанных с экраном. Обычно начало координат расположено в верхнем левом углу экрана.

Информация о векторном изображении кодируется как обычная буквенно-цифровая и обрабатывается специальными программами. Очень популярны такие программы, как CorelDRAW, Adobe Illustrator, Macromedia FreeHand.
Достоинства векторной графики
При кодировании векторного изображения хранится не само изображение объекта, а координаты точек, используя которые программа всякий раз воссоздает изображение заново. Кроме того, описание цветовых характеристик не сильно увеличивает размер файла. Поэтому объем памяти очень мал по сравнению с точечной графикой (растровой).
 Объекты векторной графики легко трансформируйте ими просто манипулировать, что не оказывает практически никакого влияния на качество изображении. Это возможно, так как масштабирование изображений производится с помощью простых математических операций (умножения параметров графических примитивов на коэффициент масштабирования).

В тех областях графики, где принципиальное значение имеет сохранение ясных и четких контуров, например в шрифтовых композициях, в создании фирменных знаков логотипов и пр., векторная графика незаменима.

Недостатки векторной графики
Основной минус - то, что представлено в векторном формате почти всегда будет выглядеть, как рисунок. Векторная графика действительно ограничена в чисто живописных средствах и не предназначена для создания фотореалистических изображений.

[image: image25.jpg]

В последних версиях векторных программ внедряется все больше элементов "живописности" (падающие тени, прозрачности и другие эффекты, ранее свойственные исключительно программам точечной графики).

Аппаратные средства
Устройства вывода информации

Монитор.
Монитор является универсальным устройством вывода информации и подключается к видеокарте, установленной в компьютере. Изображение в компьютерном формате (в виде последовательностей нулей и единиц) хранится в видеопамяти, размещенной на видеокарте. Изображение на экране монитора формируется путем считывания содержимого видеопамяти и отображения его на экран.

Частота считывания изображения влияет на стабильность изображения на экране. В современных мониторах обновление изображения происходит обычно с частотой 75 и более раз в секунду, что обеспечивает комфортность восприятия изображения пользователем компьютера (человек не замечает мерцание изображения). Для сравнения можно напомнить, что частота смены кадров в кино составляет 24 кадра в секунду.

	[image: image26.png]

	В настольных компьютерах обычно используются мониторы на электронно-лучевой трубке (ЭЛТ). Изображение на экране монитора создается пучком электронов, испускаемых электронной пушкой. Этот пучок электронов разгоняется высоким электрическим напряжением (десятки киловольт) и падает на внутреннюю поверхность экрана, покрытую люминофором (веществом, светящимся под воздействием пучка электронов).

Система управления пучком заставляет пробегать его построчно весь экран (создает растр), а также регулирует его интенсивность (соответственно яркость свечения точки люминофора). Пользователь видит изображение на экране монитора, так как люминофор излучает световые лучи в видимой части спектра. Качество изображения тем выше, чем меньше размер точки изображения (точки люминофора), в высокачественных мониторах размер точки составляет 0,22 мм.

Однако монитор является также источником высокого статического электрического потенциала, электромагнитного и рентгеновского излучений, которые могут оказывать неблагоприятное воздействие на здоровье человека. Современные мониторы практически безопасны, так как соответствуют жестким санитарно-гигиеническим требованиям, зафиксированным в международном стандарте безопасности ТСО'99.

В портативных и карманных компьютерах применяют плоские мониторы на жидких кристаллах (ЖК). В последнее время такие мониторы стали использоваться и в настольных компьютерах.

	[image: image27.png]H)

	
	ЖК-мониторы сделаны из вещества, которое находится в жидком состоянии, но при этом обладает некоторыми свойствами, присущими кристаллическим телам. Фактически это жидкости, обладающие анизотропией свойств (в частности, оптических), связанных с упорядоченностью в ориентации молекул. Молекулы жидких кристаллов под воздействием электрического напряжения могут изменять свою ориентацию и вследствие этого изменять свойства светового луча, проходящего сквозь них.

ЖК-мониторы сделаны из вещества, которое находится в жидком состоянии, но при этом обладает некоторыми свойствами, присущими кристаллическим телам. Фактически это жидкости, обладающие анизотропией свойств (в частности, оптических), связанных с упорядоченностью в ориентации молекул. Молекулы жидких кристаллов под воздействием электрического напряжения могут изменять свою ориентацию и вследствие этого изменять свойства светового луча, проходящего сквозь них.

Преимущество ЖК-мониторов перед мониторами на ЭЛТ состоит в отсутствии вредных для человека электромагнитных излучений и компактности.

Мониторы могут иметь различный размер экрана. Размер диагонали экрана измеряется в дюймах (1 дюйм = 2,54 см) и обычно составляет 15, 17, 19 и более дюймов.

Принтеры .

Принтеры предназначены для вывода на бумагу (создания «твердой копии») числовой, текстовой и графической информации. По своему принципу действия принтеры делятся на матричные, струйные и лазерные.

Матричные принтеры — это принтеры ударного действия. Печатающая головка матричного принтера состоит из вертикального столбца маленьких стержней (обычно 9 или 24), которые под воздействием магнитного поля «выталкиваются» из головки и ударяют по бумаге (через красящую ленту). Перемещаясь, печатающая головка оставляет на бумаге строку символов.

Недостатки матричных принтеров состоят в том, что они печатают медленно, производят много шума и качество печати оставляет желать лучшего (соответствует примерно качеству пишущей машинки).
Струйные принтеры
	[image: image28.png]

	
	В последние годы широкое распространение получили черно-белые и цветные струйные принтеры. В них используется чернильная печатающая головка, которая под давлением выбрасывает чернила из ряда мельчайших отверстий на бумагу. Перемещаясь вдоль бумаги, печатающая головка оставляет строку символов или полоску изображения.

Струйные принтеры могут печатать достаточно быстро (до нескольких страниц в минуту) и производят мало шума. Качество печати (в том числе и цветной) определяется разрешающей способностью струйных принтеров, которая может достигать фотографического качества 2400 dpi. Это означает, что полоска изображения по горизонтали длиной в 1 дюйм формируется из 2400 точек (чернильных капель).

Лазерные принтеры обеспечивают практически бесшумную печать. Высокую скорость печати (до 30 страниц в минуту) лазерные принтеры достигают за счет постраничной печати, при которой страница печатается сразу целиком.

Высокое типографское качество печати лазерных принтеров обеспечивается за счет высокой разрешающей способности, которая может достигать 1200 dpi и более.

Плоттер.

	[image: image29.png]

	
	Для вывода сложных и широкоформатных графических объектов (плакатов, чертежей, электрических и электронных схем и пр.) используются специальные устройства вывода — плоттеры. Принцип действия плоттера такой же, как и струйного принтера.

Устройства ввода информации
Сенсорный экран
Сенсорный , или тактильный, экран представляет собой поверхность, которая покрыта специальным слоем. Прикосновение к определенному месту экрана обеспечивает выбор задания, которое должно быть выполнено компьютером, или команды в экранном меню.

Сенсорный экран позволяет также перемещать объекты. Он удобен в использовании, особенно когда необходим быстрый доступ к информации. Такие устройства ввода можно увидеть в банковских компьютерах, аэропортах, а также в военной сфере и промышленности.

Световое перо
	[image: image30.png]

	
	Световое перо похоже на обычный карандаш, на кончике которого имеется специальное устройство — светочувствительный элемент. Соприкосновение пера с экраном замыкает фотоэлектрическую цепь и определяет место ввода или коррекции данных. Если перемещать по экрану такое перо, можно рисовать или писать на экране, как на листе бумаги.

Световое перо используется для ввода информации в самых маленьких персональных компьютерах — в карманных микрокомпьютерах. Оно также применяется в различных системах проектирования и дизайна.

Графический планшет, или дигитайзер
	[image: image31.png]

	
	Графический планшет, или дигитайзер, используется для создания либо копирования рисунков или фотографий. Он позволяет создавать рисунки так же, как на листе бумаги. Изображение преобразуется в цифровую форму, отсюда название устройства (от англ. digit — цифра).

С помощью специальной ручки можно чертить, рисовать схемы, добавлять заметки и подписи к электронным документам. Качество графических планшетов характеризуется разрешающей способностью, которая измеряется в lpi (линиях на дюйм) и способностью реагировать на силу нажатия пера.

В хороших планшетах разрешающая способность достигает 2048 lpi (перемещение пера по поверхности планшета на 1 дюйм соответствует перемещению на 2048 точек на экране монитора), а количество воспринимаемых градаций нажатий на перо составляет 1024.

Условия создания изображения приближены к реальным, достаточно специальным пером или пальцем сделать рисунок на специальной поверхности. Результат работы дигитайзера воспроизводится на экране монитора и в случае необходимости может быть распечатан на принтере. Дигитайзерами обычно пользуются архитекторы, дизайнеры.

Сканер

Большое распространение в наше время прибрели устройства сканирования изображений, таких как тексты или рисунки. Термин «сканирование» происходит от английского глагола to scan, что означает «пристально всматриваться».

	[image: image32.png]

	
	Сканер предназначен для ввода в компьютер графической или текстовой информации с листа бумаги, со страницы журнала или книги. Для работы сканера необходимо программное обеспечение, которое создает и сохраняет в памяти электронную копию изображения. Все разнообразие подобных программ можно подразделить на два класса — для работы с графическим изображением и для распознавания текста.

Сканируемое изображение освещается белым светом (черно-белые сканеры) или тремя цветами (красным, зеленым и синим). Отраженный свет проецируется на линейку фотоэлементов, которая движется, последовательно считывает изображение и преобразует его в компьютерный формат. В отсканированном изображении количество различаемых цветов может достигать десятков миллиардов.

Сканеры различаются по следующим параметрам:

глубина распознавания цвета: черно-белые, с градацией серого, цветные;

оптическое разрешение, или точность сканирования, измеряется в точках на дюйм и определяет количество точек, которые сканер различает на каждом дюйме;

К важным характеристикам сканера также относятся время сканирования и максимальный размер сканируемого документа. Сканеры находят широкое применение в издательской деятельности, системах проектирования, анимации. Эти устройства незаменимы при создании презентаций, докладов, рекламных материалов высокого качества.

Разрешающая способность сканеров составляет 600 dpi и выше, то есть на полоске изображения длиной 1 дюйм сканер может распознать 600 и более точек.

Цифровые камеры и ТВ-тюнеры
	[image: image33.png]

	
	Последние годы все большее распространение получают цифровые камеры (видеокамеры и фотоаппараты). Цифровые камеры позволяют получать видеоизображение и фотоснимки непосредственно в цифровом (компьютерном) формате.

Цифровые видеокамеры могут быть подключены к компьютеру, что позволяет сохранять видеозаписи в компьютерном формате.

Для передачи «живого» видео по компьютерным сетям используются недорогие web-камеры, разрешающая способность которых обычно не превышает 640x480 точек.
Цифровые фотоаппараты позволяют получать высокачественные фотографии с разрешением до 2272x1704 точек (всего до 3,9 млн пикселей). Для хранения фотографий используются модули flash-памяти или жесткие диски очень маленького размера. Запись изображений на жесткий диск компьютера может осуществляться путем подключения камеры к компьютеру.

Если установить в компьютер специальную плату (ТВ-тюнер) и подключить к ее входу телевизионную антенну, то появляется возможность просматривать телевизионные передачи непосредственно на компьютере.

Программные средства
Для обработки изображений на компьютере используются специальные программы — графические редакторы. Графический редактор — это программа создания, редактирования и просмотра графических изображений. Графические редакторы можно разделить на две категории: растровые и векторные.

Растровые графические редакторы. Растровые графические редакторы являются наилучшим средством обработки фотографий и рисунков, поскольку растровые изображения обеспечивают высокую точность передачи градаций цветов и полутонов. Среди растровых графических редакторов есть простые, например стандартное приложение Paint, и мощные профессиональные графические системы, например Adobe Photoshop.

Растровое изображение хранится с помощью точек различного цвета (пикселей), которые образуют строки и столбцы. Любой пиксель имеет фиксированное положение и цвет. Хранение каждого пикселя требует некоторого количества бит информации, которое зависит от количества цветов в изображении.

Качество растрового изображения определяется размером изображения (числом пикселей по горизонтали и вертикали) и количества цветов, которые могут принимать пиксели.

Растровые изображения очень чувствительны к масштабированию (увеличению или уменьшению). Когда растровое изображение уменьшается, несколько соседних точек превращаются в одну, поэтому теряется разборчивость мелких деталей изображения. При укрупнении изображения увеличивается размер каждой точки и появляется ступенчатый эффект, который виден невооруженным глазом.

[image: image34.jpg]

[image: image35.jpg]

Векторные графические редакторы. Векторные графические изображения являются оптимальным средством для хранения высокоточных графических объектов (чертежи, схемы и т. д.). для которых имеет значение наличие четких и ясных контуров. С векторной графикой вы сталкиваетесь, когда работаете с системами компьютерного черчения и автоматизированного проектирования, с программами обработки трехмерной графики.

К векторным графическим редакторам относятся графический редактор, встроенный в текстовый редактор Word. Среди профессиональных векторных графических систем наиболее распространены CorelDRAW и Adobe Illustrator.

Векторные изображения формируются из объектов (точка, линия, окружность и т. д.), которые хранятся в памяти компьютера в виде графических примитивов и описывающих их математических формул.

Например, графический примитив точка задается своими координатами (X, Y), линия — координатами начала (XI, У1) и конца (Х2, Y2), окружность — координатами центра (X, Y) и радиусом (К), прямоугольник — величиной сторон и координатами левого верхнего угла (Xl, Y1) и правого нижнего угла (Х2, Y2) и т. д. Для каждого примитива назначается также цвет.

Достоинством векторной графики является то, что файлы, хранящие векторные графические изображения, имеют сравнительно небольшой объем. Важно также, что векторные графические изображения могут быть увеличены или уменьшены без потери качества.

	[image: image36.png]

[image: image37.png]

	
	Панели инструментов графических редакторов. Графические редакторы имеют набор инструментов для создания или рисования простейших графических объектов: прямой линии, кривой, прямоугольника, эллипса, многоугольника и т. д. После выбора объекта на панели инструментов его можно нарисовать в любом месте окна редактора. Выделяющие инструменты. В графических редакторах над элементами изображения возможны различные операции: копирование, перемещение, удаление, поворот, изменение размеров и т. д. Чтобы выполнить какую-либо операцию над объектом, его сначала необходимо выделить.

Для выделения объектов в растровом графическом редакторе обычно имеются два инструмента: выделение прямоугольной области и выделение произвольной области. Процедура выделения аналогична процедуре рисования.

Выделение объектов в векторном редакторе осуществляется с помощью инструмента выделение объекта (на панели инструментов изображается стрелкой). Для выделения объекта достаточно выбрать инструмент выделения и щелкнуть по любому объекту на рисунке.

Инструменты редактирования рисунка позволяют вносить в рисунок изменения: стирать его части, изменять цвета и т. д. Для стирания изображения в растровых графических редакторах используется инструмент Ластик, который убирает фрагменты изображения (пиксели), при этом размер Ластика можно менять.

В векторных редакторах редактирование изображения возможно только путем удаления объектов, входящих в изображение, целиком. Для этого сначала необходимо выделить объект, а затем выполнить операцию Вырезать.

Операцию изменения цвета можно осуществить с помощью меню Палитра, содержащего набор цветов, используемых при создании или рисовании объектов.

Текстовые инструменты позволяют добавлять в рисунок текст и форматировать его.

	[image: image38.png]

	
	В растровых редакторах инструментом Надпись (буква А на панели инструментов) создаются текстовые области на рисунках. Установив курсор в любом месте текстовой области, можно ввести текст. Форматирование текста производится с помощью панели Атрибуты текста.

В векторных редакторах тоже можно создавать текстовые области для ввода и форматирования текста. Кроме того, надписи к рисункам вводятся посредством так называемых выносок различных форм.

Масштабирующие инструменты в растровых графических редакторах дают возможность увеличивать или уменьшать масштаб представления объекта на экране, не влияя при этом на его реальные размеры. Обычно такой инструмент называется Лупа.
В векторных графических редакторах легко изменять реальные размеры объекта с помощью мыши.

Форматы графических файлов
Форматы графических файлов определяют способ хранения информации в файле (растровый или векторный), а также форму хранения информации (используемый алгоритм сжатия).

Сжатие применяется для растровых графических файлов, так как они имеют обычно достаточно большой объем. Сжатие графических файлов отличается от их архивации с помощью программ архиваторов. тем, что алгоритм сжатия включается в формат графического файла.

Некоторые форматы графических файлов являются универсальными, так как могут быть обработаны большинством графических редакторов. Некоторые программы обработки изображений используют оригинальные форматы, которые распознают только самой создающей программой.

Рассмотрим некоторые форматы графических файлов:

BMP – универсальный формат растровой графики в windows.

GIF – формат растровых графических файлов для различных ОС. Используется для размещения графических изображений в Интернете.

JPEG - формат растровых графических файлов, который использует эффективных алгоритм сжатия (с потерями). Используется для размещения графических изображений в Интернете.

WMF – универсальных формат векторных графических файлов для windows-приложений.

CDR – оригинальный формат векторных графических файлов, используется в системе обработки изображений CorelDraw.

Билет№17
1. Табличные базы данных (БД): основные понятия (поле, запись, первичный ключ записи); типы данных. Системы управления базами данных и принципы работы с ними. Поиск, удаление и сортировка данных в БД. Условия поиска (логические выражения); порядок и ключи сортировки.

2. Построение алгоритма для обработки величин в виде блок-схемы (ветвление, цикл, линейный массив или вспомогательные алгоритмы).

Ответ:
Любой из нас, начиная с раннего детства, многократно сталкивался с "базами данных". Это - всевозможные справочники, энциклопедии ... Записная книжка - это тоже "база данных", которая есть у каждого из нас.

Базы данных представляют собой информационные модели, содержащие данные об объектах и их свойствах. Базы данных хранят информацию о группах объектов с одинаковыми свойствами. Информация в базах данных хранится в упорядоченном виде (например, в записной книжке все записи упорядочены по алфавиту, в библиотечном каталоге - либо по алфавиту, либо по области знания).

База данных — это информационная модель, позволяющая упорядоченно хранить данные о группе объектов, обладающих одинаковым набором свойств.

Существует несколько различных типов баз данных: табличные, иерархические и сетевые.

Табличные базы данных.
Табличная база данных содержит перечень объектов одного типа, т. е. объектов с одинаковым набором свойств. Такую базу данных удобно представлять в виде двумерной таблицы.

Рассмотрим, например, базу данных «Компьютер» (табл.), представляющую собой перечень объектов (компьютеров), каждый из которых имеет имя (название). В качестве характеристик (свойств) могут выступать тип процессора и объем оперативной памяти.

[image: image39.jpg]ISTTT)

*|

T Compaq
208
M

o

Celaron
Pentum il
Pentiom

Столбцы такой таблицы называют полями; каждое поле характеризуется своим именем (названием соответствующего свойства) и типом данных, отражающих значения данного свойства. Поля Название и Тип процессора — текстовые, а Оперативная память — числовое. При этом каждое поле обладает определенным набором свойств (размер, формат и др.). Так, для поля Оперативная память задан формат данных целое число.

Поле базы данных — это столбец таблицы, включающий в себя значения определенного свойства.

Строки таблицы являются записями об объекте; эти записи разбиты на поля столбцами таблицы. Запись базы данных — это строка таблицы, которая содержит набор значений различных свойств объекта.

В каждой таблице должно быть, по крайней мере, одно ключевое поле, содержимое которого уникально для любой записи в этой таблице. Значения ключевого поля однозначно определяют каждую запись в таблице.

Системы управления базами данных (СУБД).
Для создания баз данных, а также выполнения операции поиска и сортировки данных предназначены специальные программы — системы управления базами данных (СУБД).

Таким образом, необходимо различать собственно базы данных (БД) — упорядоченные наборы данных, и системы управления базами данных (СУБД) — программы, управляющие хранением и обработкой данных. Например, приложение Access, входящее в офисный пакет программ Microsoft Office, является СУБД, позволяющей пользователю создавать и обрабатывать табличные базы данных.

Реляционная база данных, по сути, представляет собой двумерную таблицу. Под записью здесь понимается строка двумерной таблицы, элементы которой образуют столбцы таблицы. В зависимости от типа данных столбцы могут быть числовые, текстовые или содержать дату. Строки таблицы нумеруются.

Работа с СУБД начинается с создания структуры базы данных, т. е. с определения:

· количества столбцов;

· названий столбцов;

· типов столбцов (текст/число/дата);

· ширины столбцов.

Рассмотрим структуру базы данных на примере базы данных Процессоры.
Количество столбцов — 5.

Названия и типы столбцов: Тип процессора (текст), Год создания (дата), Частота (число), Разрядность по данным (число), Разрядность по адресу (число). Ширина каждого столбца устанавливается пользователем в соответствии с удобством представления данных на экране.

Структура созданной базы данных может быть впоследствии изменена (добавлены/удалены столбцы, изменены их названия и т. д.).

[image: image40.png][Tun wpo- [T co-Tacro-

Paspaamocrs | Paspasmocrs

o | 0 aapecy

В созданную «пустую» базу данных необходимо занести записи и при необходимости их редактировать. Обычно предусмотрены следующие режимы:

· добавление записи;

· удаление записи;

· редактирование записи.

Внесем в базу шесть записей, характеризующих технические характеристики различных процессоров Каждая запись состоит из пяти данных различных типов

[image: image41.jpg]T - | Toa co- | Hac- | Paspamocrs| Paspmamoers.|
encoe | an | o | o | o s |
T eem [om [z 1w E)
o[wome | o [20| 1 B
(3] mowo [1o [0 | =
[+ sowmo | o 10| a2 =
5 Pemum | w003 [0 ot =
[e R) =

Занесенную в базу данных информацию можно обрабатывать, а именно — осуществлять следующие операции:

· сортировка по любому столбцу (по возрастанию/ убыванию чисел, символьных строк, дат);

· поиск по любому столбцу с различными условиями (равно, больше, меньше и т. д.).

Так, в результате выполнения сортировки по убыванию по столбцу Год создания порядок записей изменится на противоположный.

Могут осуществляться вложенные сортировки, т. е. сортировка 1 уровня по одному столбцу, в ней сортировка 2 уровня по другому столбцу и т. д.
В результате выполнения операции поиска по столбцу Разрядность по данным с условием "= 32" будут найдены две записи (80386 и 80486).
Могут осуществляться операции сложного поиска, когда задаются несколько условий по разным столбцам. В результате будут найдены записи, удовлетворяющие всем заданным условиям.

Созданные базы данных можно записывать/считывать с диска и распечатывать на принтере. Это же относится к результатам операций сортировки и поиска. Вид представления записей на экране -может быть не только табличным, но и картотечным. В последнем случае каждая запись выводится в виде определенной формы. Структура формы одинакова для всех записей, причем название полей соответствует названиям столбцов табличной формы представления базы данных, а их расположение задается пользователем.

Так, первая запись базы данных Процессор в виде формы может выглядеть следующим образом:

[image: image42.jpg]

Билет №18
1. Технология обработки информации в электронных таблицах. Структура электронной таблицы. Типы данных: числа, формулы, текст. Правила записи формул. Основные встроенные функции. Абсолютные и относительные ссылки. Графическое представление данных.

2. Решение задачи на определение количества информации и преобразование единиц измерения количества информации.

Ответ:

Электронная таблица — это программа обработки числовых данных, хранящая и обрабатывающая данные в прямоугольных таблицах.

Электронная таблица состоит из столбцов и строк. Заголовки столбцов обозначаются буквами или сочетаниями букв (A, G, АВ и т. п.), заголовки строк — числами (1, 16, 278 и т. п.). Ячейка — место пересечения столбца и строки.

Каждая ячейка таблицы имеет свой собственный адрес. Адрес ячейки электронной таблицы составляется из заголовка столбца и заголовка строки, например: Al, B5, E7. Ячейка, с которой производятся какие-то действия, выделяется рамкой и называется активной.

[image: image43.png]ES Microsoft Excel - Kinral

i5) awin Mpesxa B Berasca o

DEHRSESE B
B2

von

1
El| —
2

c I

Электронные таблицы, с которыми работает пользователь в приложении, называются рабочими листами. Можно вводить и изменять данные одновременно на нескольких рабочих листах, а также выполнять вычисления на основе данных из нескольких листов. Документы электронных таблиц могут включать несколько рабочих листов и называются рабочими книгами.

Типы данных.
Электронные таблицы позволяют работать с тремя основными типами данных: число, текст и формула.

Числа в электронных таблицах Excel могут быть записаны в обычном числовом или экспоненциальном формате, например: 195,2 или 1.952Ё + 02. По умолчанию числа выравниваются в ячейке по правому краю. Это объясняется тем, что при размещении чисел друг под другом (в столбце таблицы) удобно иметь выравнивание по разрядам (единицы под единицами, десятки под десятками и т. д.).

Текстом в электронных таблицах Excel является последовательность символов, состоящая из букв, цифр и пробелов, например запись «32 Мбайт» является текстовой. По умолчанию текст выравнивается в ячейке по левому краю. Это объясняется традиционным способом письма (слева направо).

Формула должна начинаться со знака равенства и может включать в себя числа, Имена ячеек, функции (Математические, Статистические, Финансовые, Дата и время и т.д.) и знаки математических: операций. Например, формула «=А1+В2» обеспечивает сложение чисел, хранящихся в ячейках А1 и В2, а формула «=А1*5» — умножение числа, хранящегося в ячейке А1, на 5. При вводе формулы в ячейке отображается не сама формула, а результат вычислений по этой формуле. При изменении исходных значений, входящих в формулу, результат пересчитывается немедленно.

[image: image44.png]c1

Абсолютные и относительные ссылки.
В формулах используются ссылки на адреса ячеек. Существуют два основных типа ссылок: относительные и абсолютные. Различия между ними проявляются при копировании формулы из активной ячейки в другую ячейку.

Относительная ссылка в формуле используется для указания адреса ячейки, вычисляемого относительно ячейки, в которой находится формула. При перемещении или копировании формулы из активной ячейки относительные ссылки автоматически обновляются в зависимости от нового положения формулы. Относительные ссылки имеют следующий вид: А1, ВЗ.

Абсолютная ссылка в формуле используется для указания фиксированного адреса ячейки. При перемещении или копировании формулы абсолютные ссылки не изменяются. В абсолютных ссылках перед неизменяемым значением адреса ячейки ставится знак доллара (например, $А$1).

Если символ доллара стоит перед буквой (например: $А1), то координата столбца абсолютная, а строки — относительная. Если символ доллара стоит перед числом (например, А$1), то, наоборот, координата столбца относительная, а строки — абсолютная. Такие ссылки называются смешанными.

Пусть, например, в ячейке С1 записана формула =А$1+$В1, которая при копировании в ячейку D2 приобретает вид =В$1+$В2.

Относительные ссылки при копировании изменились, а абсолютные — нет.

Сортировка и поиск данных.
Электронные таблицы позволяют осуществлять сортировку данных. Данные в электронных таблицах сортируются по возрастанию или убыванию. При сортировке данные выстраиваются в определенном порядке. Можно проводить вложенные сортировки, т. е. сортировать данные по нескольким столбцам, при этом назначается последовательность сортировки столбцов.

В электронных таблицах возможен поиск данных в соответствии с указанными условиями — фильтрами. Фильтры определяются с помощью условий поиска (больше, меньше, равно и т. д.) и значений (100, 10 и т. д.). Например, больше 100. В результате поиска будут найдены те ячейки, в которых содержатся данные, удовлетворяющие заданному фильтру.

[image: image45.png](Mepesie 10...)
(venoere...)
£

Построение диаграмм и графиков.
Электронные таблицы позволяют представлять числовые данные в виде диаграмм или графиков. Диаграммы бывают различных типов (столбчатые, круговые и т. д.); выбор типа диаграммы зависит от характера данных.

[image: image46.png]

[image: image47.png]

Билет №19

1. Основные принципы организации и функционирования компьютерных сетей. Интернет. Информационные ресурсы и сервисы компьютерных сетей: Всемирная паутина, файловые архивы, интерактивное общение. Назначение и возможности электронной почты. Поиск информации в Интернете.

2. Создание, преобразование, сохранение рисунка в векторном графическом редакторе.

Ответ:
Компьютерная сеть – это совокупность компьютеров и различных устройств, обеспечивающих информационный обмен между компьютерами в сети без использования каких-либо промежуточных носителей информации.

Создание компьютерных сетей вызвано практической потребностью пользователей удаленных друг от друга компьютеров в одной и той же информации. Сети предоставляют пользователям возможность не только быстрого обмена информацией, но и совместной работы на принтерах и других периферийных устройствах, и даже одновременной обработки документов.

Все многообразие компьютерных сетей можно классифицировать по группе признаков:

· Территориальная распространенность;

· Ведомственная принадлежность;

· Скорость передачи информации;

· Тип среды передачи;

По территориальной распространенности сети могут быть локальными, глобальными, и региональными.

По принадлежности различают ведомственные и государственные сети. Ведомственные принадлежат одной организации и располагаются на ее территории.

По скорости передачи информации компьютерные сети делятся на низко-, средне- и высокоскоростные.

По типу среды передачи разделяются на сети коаксиальные, на витой паре, оптоволоконные, с передачей информации по радиоканалам, в инфракрасном диапазоне.

Глобальная компьютерная сеть Интернет.
[image: image48.jpg]

В 1969 году в США была создана компьютерная сеть ARPAnet, объединяющая компьютерные центры министерства обороны и ряда академических организаций. Эта сеть была предназначена для узкой цели: главным образом для изучения того, как поддерживать связь в случае ядерного нападения и для помощи исследователям в обмене информацией. По мере роста этой сети создавались и развивались многие другие сети. Еще до наступления эры персональных компьютеров создатели ARPAnet приступили к разработке программы Internetting Project ("Проект объединения сетей"). Успех этого проекта привел к следующим результатам. Во-первых, была создана крупнейшая в США сеть internet (со строчной буквы i). Во-вторых, были опробованы различные варианты взаимодействия этой сети с рядом других сетей США. Это создало предпосылки для успешной интеграции многих сетей в единую мировую сеть. Такую "сеть сетей" теперь всюду называют Internet (в отечественных публикациях широко применяется и русскоязычное написание - Интернет).

В настоящее время на десятках миллионов компьютеров, подключенных к Интернету, хранится громадный объем информации (сотни миллионов файлов, документов и т. д.) и сотни миллионов людей пользуются информационными услугами глобальной сети.

Интернет — это глобальная компьютерная сеть, объединяющая многие локальные, региональные и корпоративные сети и включающая в себя десятки миллионов компьютеров.

В каждой локальной или корпоративной сети обычно имеется, по крайней мере, один компьютер, который имеет постоянное подключение к Интернету с помощью линии связи с высокой пропускной способностью (сервер Интернета).

Надежность функционирования глобальной сети обеспечивается избыточностью линий связи: как правило, серверы имеют более двух линий связи, соединяющих их с Интернетом.

Основу, «каркас» Интернета составляют более ста миллионов серверов, постоянно подключенных к сети.

К серверам Интернета могут подключаться с помощью локальных сетей или коммутируемых телефонных линий сотни миллионов пользователей сети.

Адресация в Интернет
Для того, чтобы связаться с некоторым компьютером в сети Интернет, Вам надо знать его уникальный Интернет - адрес. Существуют два равноценных формата адресов, которые различаются лишь по своей форме: IP - адрес и DNS - адрес.

IP - адрес

IP - адрес состоит из четырех блоков цифр, разделенных точками. Он может иметь такой вид: 84.42.63.1

Каждый блок может содержать число от 0 до 255. Благодаря такой организации можно получить свыше четырех миллиардов возможных адресов. Но так как некоторые адреса зарезервированы для специальных целей, а блоки конфигурируются в зависимости от типа сети, то фактическое количество возможных адресов немного меньше. И тем ни менее, его более чем достаточно для будущего расширения Интернет.

С понятием IP - адреса тесно связано понятие "хост". Под хостом понимается любое устройство, использующее протокол TCP/IP для общения с другим оборудованием. Это может быть не только компьютер, но и маршрутизатор, концентратор и т.п. Все эти устройства, подключенные в сеть, обязаны иметь свой уникальный IP - адрес.

DNS - адрес

IP - адрес имеет числовой вид, так как его используют в своей работе компьютеры. Но он весьма сложен для запоминания, поэтому была разработана доменная система имен: DNS. DNS - адрес включает более удобные для пользователя буквенные сокращения, которые также разделяются точками на отдельные информационные блоки (домены). Например: www.klyaksa.net
Если Вы вводите DNS - адрес, то он сначала направляется в так называемый сервер имен, который преобразует его в 32 - битный IP - адрес для машинного считывания.

Доменные имена

DNS - адрес обычно имеет три составляющие (хотя их может быть сколько угодно).

Доменная система имен имеет иерархическую структуру: домены верхнего уровня - домены второго уровня и так далее. Домены верхнего уровня бывают двух типов: географические (двухбуквенные - каждой стране свой код) и административные (трехбуквенные).

России принадлежит географический домен ru .

Портал Клякс@.net зарегистрировал домен второго уровня klyaksa в административном домене верхнего уровня net.

Имена компьютеров, которые являются серверами Интернета, включают в себя полное доменное имя и собственно имя компьютера. Так полный адрес портала Клякс@.net имеет вид www.klyaksa.net

gov - правительственное учреждение или организация
mil - военное учреждение
com - коммерческая организация
net - сетевая организация
org - организация, которая не относится не к одной из выше перечисленных

Среди часто используемых доменов - идентификаторов стран можно выделить следующие:

at - Австрия
au - Австралия
ca - Канада
ch - Швейцария
de - Германия
dk - Дания
es - Испания
fi - Финляндия
fr - Франция
it - Италия
jp - Япония
nl - Нидерланды
no - Норвегия
nz - Новая Зеландия
ru - Россия
se - Швеция
uk - Украина
za - Южная Африка

Адрес E-mail
С помощью IP - адреса или DNS - адреса в Интернет можно обратиться к любому нужному компьютеру. Если же Вы захотите послать сообщение по электронной почте, то указания только этих адресов будет недостаточно, поскольку сообщение должно попасть не только в нужный компьютер, но и к определенному пользователю системы.

Для доставки и прима сообщений электронной почты предназначен специальный протокол SMPT (Simple Mail Transport Protocol). Компьютер, через который в Интернет осуществляется передача сообщений электронной почты, называют SMPT - сервером. По электронной почте сообщения доставляются до указанного в адресе компьютера, который и отвечает за дальнейшую доставку. Поэтому такие данные, как имя пользователя и имя соответствующего SMPT - сервера разделяют знаком "@". Этот знак называется "at коммерческое" (на жаргоне - собачка, собака). Таким образом, Вы адресуете свое сообщение конкретному пользователю конкретного компьютера. Например: ivanov@klyaksa.net Здесь ivanov - пользователь, которому предназначено послание, а klyaksa.net - SMPT - сервер, на котором находится его электронный почтовый ящик (mailbox). В почтовом ящике хранятся сообщения, пришедшие по конкретному адресу.

URL
URL (Uniform Resource Locator, унифицированный определитель ресурсов) - это адрес некоторой информации в Интернет. Он имеет следующий формат: тип ресурса://адрес узла/прочая информация Наиболее распространенными считаются следующие типы ресурсов:
ftp:// ftp - сервер
gopher:// меню gopher
http:// адрес в WWW
mailto:// адрес электронной почты
news:// группа новостей UseNet
telnet:// компьютер, в котором можно зарегистрироваться, используя telnet
Ресурсная часть URL всегда заканчивается двоеточием и двумя или тремя наклонными чертами. Далее следует конкретный адрес узла, который Вы хотите посетить. За ним в качестве ограничителя моет стоять наклонная черта. В принципе, этого вполне достаточно. Но если Вы хотите просмотреть конкретный документ на данном узле и знаете точно его место расположения, то можете включить его адрес в URL. Ниже приведены несколько URL и расшифровка их значений:

http://www.klyaksa.net/index.php главная страница информационно-образовательного портала Клякс@.net

ftp://ftp.microsoft.com/dirmap.txt файл с именем dirmap.txt на ftp - сервере компании Microsoft

Итак, в Интернет возможны следующие виды адресов:

	Адрес
	формат

	IP
	12.105.58.9

	DNS
	компьютер.сеть.домен

	E - mail
	пользователь@email-сервер

	URL
	тип ресурса://DNS - адрес

Сервисы Интернет
Интернет - это мировая компьютерная сеть. В ней множество компьютеров по всему свету соединены проводами, телефонными линиями, радио и спутниковой связью. Со своего персонального компьютера Вы можете связаться с любой точкой земного шара и получить доступ к информации, которая содержится на любом компьютере, подключенном в сеть Интернет. А так как количество пользователей всемирной сетью растет, то и растут Ваши возможности в ней. Вы можете вступать в дискуссии по тем или иным темам, посещать виртуальные выставки, вести электронный бизнес, общаться с помощью почты и многое, многое другое. Достоинствами работы в сети Интернет являются быстрота, дешевизна, многоаспектность и перспективность.
Прародителем Интернет была сеть ARPANet. Она возникла в 1969 году, в Америке, для того, чтобы облегчить сотрудничество между организациями оборонной промышленности, разбросанными по разным штатам. Сначала она соединяла компьютерные системы одного типа, но по мере развития возникла необходимость в обмене данными между "разнородными" сетями. Так возник проект Interneting Project. В результате был создан стандарт передачи данных - протокол TCP/IP.
Протоколом передачи данных называется соглашение, устанавливающее, каким образом должна осуществляться передача данных из компьютера в компьютер и как можно распознавать и устранять ошибки, которые могут при этом возникать. И для того, чтобы осуществилась идея неограниченной коммуникации между компьютерами Интернет, используется один и тот же протокол TCP/IP. Он состоит из набора протоколов, каждый из которых выполняет различные задачи.

TCP, UDP транспортные протоколы, управляющие передачей данных между машинами

IP, ICMP, RIP протоколы маршрутизации. Они обрабатывают адресацию данных, обеспечивают фактическую передачу данных

DNS, ARP протоколы поддержки сетевого адреса обеспечивают идетификацию машины с уникальным номером и именем

FTP, TELNET протоколы прикладных сервисов. Это программы, которые пользователь использует для получения доступа к различным услугам и др. Протоколы семейства TCP/IP реализуют всевозможные сервисы (услуги) Интернет.

WWW
Популярнейший из них - World Wide Web (сокращенно WWW или Web), его еще называют Всемирной паутиной. Представление информации в WWW основано на возможностях гипертекстовых ссылок. Гипертекст - это текст, в котором содержаться ссылки на другие документы. Это дает возможность при просмотре некоторого документа легко и быстро переходить к другой связанной с ним по смыслу информации, которая может быть текстом, изображением, звуковым файлом или иметь любой другой вид, принятый в WWW. При этом связанные ссылками документы могут быть разбросаны по всему земному шару.

Многочисленные пересекающиеся связи между документами WWW компьютерной паутиной охватывают планету - отсюда и название. Таким образом, пропадает зависимость от местонахождения конкретного документа.

Gopher-система
Эта система является предшественником WWW и сейчас утрачивает свое значение, хотя пока и поддерживается в Интернет. Это информационные серверы, на которых содержаться документы академической направленности и большие текстовые файлы. Просмотр информации на Gopher-сервере организуется с помощью древовидного меню, аналогичного меню в приложениях Windows или аналогично дереву каталогов (папок) файловой системы. Меню верхнего уровня состоит из перечня крупных тем, например, экономика, культура, медицина и др. Меню следующих уровней детализируют выбранный элемент меню предыдущего уровня. Конечным пунктом движения вниз по дереву (листом дерева) служит документ аналогично тому, как конечным элементом в дереве каталогов является файл.
Электронная почта
Следующий вид сервиса Интернет - электронная почта, или E - mail. Она предназначена для передачи в сети файлов любого типа. Одни из главных ее преимуществ - дешевизна и быстрота.

Электронная почта является исторически первой информационной услугой компьютерных сетей и не требует обязательного наличия высокоскоростных и качественных линий связи.

Любой пользователь Интернета может получить свой «почтовый ящик» на одном из почтовых серверов Интернета (обычно на почтовом сервере провайдера), в котором будут храниться передаваемые и получаемые электронные письма.

У электронной почты есть преимущества перед телефонной связью. Телефонный этикет очень строг. Есть множество случаев, когда нельзя позвонить человеку по соображениям этикета. У электронной почты требования намного мягче. По электронной почте можно обратиться к малознакомому человеку или очень занятому человеку. Если он сможет, то ответит.

Чтобы электронное письмо дошло до адресата, оно, кроме текста послания, обязательно должно содержать электронный адрес получателя письма.

Адрес электронной почты записывается по определенной форме и состоит из двух частей: имя_пользователя@имя_сервера

Имя_пользователя имеет произвольный характер и задается самим пользователем; имя_сервера жестко связано с выбором пользователем сервера, на котором он разместил свой почтовый ящик.

Пример, ivanov@kyaksa.net

В нашем классе имя пользователя – это имя компьютера, например, pc01, pc02 и т.д. имя сервера: server, поэтому электронный адрес компьютера в локальной сети класса: pc01@server

Чтобы отправить электронное письмо, отправитель должен подключиться к Интернету и передать на свой почтовый сервер сообщение. Почтовый сервер сразу же отправит это письмо через систему почтовых серверов Интернет на почтовый сервер получателя, и оно попадет в его почтовый ящик.

[image: image49.png]KameHT

KAMEHT

Однако получатель получит письмо только после того, как соединится с Интернетом и «скачает» почту из своего почтового ящика на собственный локальный компьютер.

Телеконференции UseNet
Телеконференции UseNet представляют собой электронные форумы. Пользователи Интернет посылают туда свои сообщения, в которых высказываются по определенной теме. Сообщения поступают в специальные дискуссионные группы - телеконференции, при этом каждое мнение становится доступным для всех участников конкретной группы. Уже сегодня UseNet имеет более 20 000 телеконференций, посвященных различным темам: компьютерам, рецептам, вопросам генной инженерии и многому другому.
Протокол передачи файлов FTP
Протокол передачи файлов FTP используется для переписывания файлов с дистрибутивными копиями программ с удаленных серверов на Ваш компьютер. В зависимости от своих прав (обычный пользователь или др.) Вы можете производить те или иные действия по отношению к удаленному серверу (в большинстве случаев это копия имеющейся на нем информации).
Telnet
Программа Telnet была разработана для обеспечения дистанционного доступа к удаленному компьютеру в Интернет. При этом компьютер пользователя выступает в качестве терминала, подключенного к большому компьютеру. В отличие от компьютеров, терминалы не обладают собственными вычислительными возможностями. Они только обеспечивают доступ к какому - то компьютеру благодаря имеющимся у них монитору и клавиатуре. В качестве примера можно привести системы в аэропортах, на вокзалах, где Вы можете получить информацию о билетах, рейсах и т.п.

Поиск информации в Интернет
Пользуясь гипертекстовыми ссылками, можно бесконечно долго путешествовать в информационном пространстве Сети, переходя от одной web-страницы к другой, но если учесть, что в мире созданы многие миллионы web-страниц, то найти на них нужную информацию таким способом вряд ли удастся.

На помощь приходят специальные поисковые серверы (их еще называют поисковыми машинами). Поисковых серверов не очень много, и их адреса хорошо известны всем, кто работает в Интернете. В ответ на запрос, где найти нужную информацию, поисковый сервер возвращает список гиперссылок, ведущих web-страницам, на которых нужная информация имеется или упоминается. Обширность списка может быть любой, в зависимости от содержания запроса.

По принципу действия поисковые серверы делятся на два типа: поисковые каталоги и поисковые индексы.

Поисковые каталоги служат для тематического поиска. Информация на этих серверах структурирована по темам и подтемам. Имея намерение осветить какую-то узкую тему, нетрудно найти список web-страниц, ей посвященных. Поисковые индексы работают как алфавитные указатели. Клиент задает слово или группу слов, характеризующих его область поиска, например: Бразилия футбол чемпионат, — и получает список ссылок на web-страницы, содержащие указанные термины.

Интересную возможность сбора информации предоставляют и специальные классификационные серверы. На них постоянно представлены тысячи ссылок на ресурсы Интернета, классифицированные не только по теме, но и по популярности. При каждом использовании ссылки срабатывает счетчик обращений, в результате чего новые посетители сервера видят, какие адреса используются чаще и могут выбрать для просмотра наиболее популярные ресурсы по интересующей их теме. Это удобно для проведения первичного сбора информации.

Билет №20

1. Понятие модели. Информационная модель. Виды информационных моделей (на примерах). Реализация информационных моделей на компьютере. Пример применения электронной таблицы в качестве инструмента математического моделирования.

2. Построение алгоритма для обработки величин с реализацией на языке программирования (ветвление, цикл, линейный массив или вспомогательные алгоритмы).

Ответ:

Человечество в своей деятельности (научной, образовательной) постоянно созадет и использует модели окружающего мира. Строгие правила построения моделей сформулировать невозможно, однако человечество накопило богатый опыт моделирования различных объектов и процессов.

Модели позволяют в наглядной форме представить объекты и процессы, недоступные для непосредственного восприятия (очень большие или очень маленькие объекты, очень быстрые или очень медленные процессы и др.). Наглядные модели часто используются в процессе обучения. В курсе геграфии первые представления о нашей планете Земля мы получаем, изучая ее модель - глобус, в курсе физики изучаем работу двигателя внутреннего сгорания по его модели, в химии при изучении строения вещества используем модли молекул и кристаллических решеток, в биологии изучаем строение человека по анатомическим муляжам и т.д.

Модели играют черезвычайно важную роль в проектировании и создании различных технических устройств. машин и механизмов, зданий , электрических цепей и т.д.

Моделирование - это метод познания, состоящий в создании и исследовании моделей.

Модлировать можно:

1. Объекты

· копии архитектурных сооружений

· модель атома водорода или солнечной системы

· глобус

· детские игрушки

2. Явления

· модели физических явлений: грозовго разряда, магнитных сил

· геофизические модели: модель селевого потока, модель землятресения

3. Процессы

· модель развития вселенной

· модели экономических процессов

4. Поведение
При выполнении человеком какого-либо действия ему обычно предшествует возникновение в его создании модели будущего поведения. Собирается ли он строить дом или решать задачу, преходит улицу или отправляется в поход - он непременно сначала представляет все это в уме. Это главное отличие человека мыслящего от всех других существ на земле. Один и тот же объект в различных ситуациях может описываться различными моделями.

С другой стороны разные объекты могут описываться одной моделью.

Модель
Каждый объект имеет большое количество различных свойств. В процессе построения моделей выделяются главные, наиболее существенные для проводимого исследования свойства. В процессе исследования аэродинамических качеств модли самолета в аэродинамической трубе важно, чтобы модель имела геометрическое подобие оригинала, но не важен, например, ее цвет. При построении электрических схем - моделей электрических цепей - необходимо учитывать порядок подключения элементов цепи друг к другу, но не важно их геометрическое расположение друг относительно друга и так далее.

Модель - это некий новый объект, который отражает существенные особенности изучаемого объекта, процесса или явления.

	[image: image50.png]

	Глобус -модель земного шара
	[image: image51.png]

	Десткая игрушка - модель настоящего автомобиля

	
	
	
	

 Формы представления моделей
Все модели можно разбить на два больших класса: модели предметные (материальные) и модели информационные. Предметные модели воспроизводят геометрические, физические и другие свойства объектов в материальной форме (глобус, анатомические муляжи).

Инфомационные модели представляют объекты и процессы в образной или знаковой форме.

Образные модели (рисунки, фотографии) представляют собой зрительные образы объектов, зафиксированные на каком-либо носитетле информации (бумаге, кинопленке). Широко используются образные информационые модели в образовании (плакаты по различным предметам) и науках, где требуется классифицировать объекты по их внешним признакам.

Знаковые информационные модели строятся с использованием различных языков (знаковых систем). Знаковая информационная модель может быть представлена в форме текста (например, программы на языке программирования), формулы, таблицы и так далее.

Классификация моделей по временному фактору
Статическая модель — это как бы одномоментный срез информации по объекту. Например, обследование учащихся в стоматологической поликлинике дает картину состояния их ротовой полости на данный момент времени: число молочных и постоянных зубов, пломб, дефектов и т.п. Динамическая модель позволяет увидеть изменения объекта во времени. В примере с поликлиникой карточку школьника, отражающую изменения, происходящие с его зубами за многие годы, можно считать динамической моделью. При строительстве дома рассчитывают прочность и устойчивость к постоянной нагрузке его фундамента, стен, балок — это статическая модель здания. Но еще надо обеспечить противодействие ветрам, движению грунтовых вод, сейсмическим колебаниям и другим изменяющимся во времени факторам. Это можно решить с помощью динамических моделей

Информационные модели отражают различные типы систем объектов, в которых реализуются различные структуры взаимодействия и взаимосвязи между элементами системы. Для отражения систем с различными структурами используются различные типы информационных моделей: табличные, иерархические и сетевые.

Знаковые и вербальные информационные модели
К информационным моделям можно отнести вербальные (от лат. «verbalize» — устный) модели, полученные в результате раздумий, умозаключений. Они могут так и остаться мысленными или быть выражены словесно. Примером такой модели может стать наше поведение при переходе улицы. Человек анализирует ситуацию на дороге (что показывает светофор, как далеко находятся машины, с какой скоростью они движутся и т. п.) и вырабатывает свою модель поведения. Если ситуация смоделирована правильно, то переход будет безопасным, если нет, то может произойти авария. К таким моделям можно отнести и идею, возникшую у изобретателя, и музыкальную тему, промелькнувшую в голове композитора, и рифму, прозвучавшую пока еще в сознании поэта.
Вербальная модель – информационная модель в мысленной или разговорной форме.
Знаковая модель – информационная модель, выраженная специальными знаками, т. е. средствами любого формального языка.
Знаковые модели окружают нас повсюду. Это рисунки, тексты, графики и схемы... Вербальные и знаковые модели, как правило, взаимосвязаны. Мысленный образ, родившийся в мозгу человека, может быть облечен в знаковую форму. И наоборот, знаковая модель помогает сформировать в сознании верный мысленный образ.

Согласно легенде, яблоко, упавшее на голову Ньютону, вызвало в его сознании мысль о земном притяжении. И только впоследствии эта мысль оформилась в закон, т. е. обрела знаковую форму.
Человек прочитал текст, объясняющий некоторое физическое явление, и у него сформировался мысленный образ. В дальнейшем такой образ поможет распознать реальное явление.

Типы информационных моделей
Информационыем модели отражают различные типы систем объектов, в которых реализуются различные типы структуры взаимодействия и взаимосвязи между элементами системы. Для отражения систем систем с различными структурами используются различные типы информационных моделей: табличные, иерархические и сетевые.

Табличные информационные модели
Одним из наиболее часто используемых типов информационных моделей является прямоугольная таблица, которая состоит из столбцов и строк. Такой тип моделей применяется для описания ряда объектов, обладающих одинаковым набором свойств. С помощью таблиц могут быть построены как статистические так и динамические модели информационные модели в различных предметных областях. Широко известно табличное представление математических функций, статистических данных, расписаний поездов и самолетов, уроков и так далеее.

В табличной информационной модели перечень однотипных объектов или свойств размещен в первом столбце (или строке) таблицы, значения их свойств размещаются в следующих столбцах (или строках) таблицы.

Иерархические информационные модели
При табличном моделировании сложных систем модели могут оказаться слишком большими и неудобными для использования. Причина этого в формате табличных моделей, требующем представлять данные единообразно – в форме прямоугольной таблицы. Так, например, если мы представим схему линий московского метрополитена в виде таблицы объектов-станций, где на пересечении каждых строки и столбца будет стоять “+” для соседних станций и пересадок и “-” для всех остальных, то такая таблица будет состоять из более чем 10000 ячеек и пользоваться ей будет практически невозможно.

В сетевых моделях компактно отображаются наиболее существенные отношения между объектами. Обычно сетевые модели изображаются в наглядном графическом виде.

Пример сетевой модели – схема линий метрополитена.

Моделирование и формализация
На протяжении своей истории человечество использовало различные способы и инструменты для создания информационных моделей. Эти способы постоянно совершенствовались. Так, первые информационные модели создавались в форме наскальных рисунков, в настоящее же время информационные модели обычно строятся и исследуются с использованием современных компьютерных технологий.

Формализация .

Естественные языки используются для создания описательных информационных моделей. В истории науки известны многочисленные описательные информационные модели; например, гелиоцентрическая модель мира, которую предложил Коперник, формулировалась следующим образом:

· Земля вращается вокруг своей оси и вокруг Солнца;

· орбиты всех планет проходят вокруг Солнца.

С помощью формальных языков строятся формальные информационные модели (математические, логические и др.). Одним из наиболее широко используемых формальных языков является математика. Модели, построенные с использованием математических понятий и формул, называются математическими моделями. Язык математики является совокупностью формальных языков.

Язык алгебры позволяет формализовать функциональные зависимости между величинами. Так, Ньютон формализовал гелиоцентрическую систему мира, открыв законы механики и закон всемирного тяготения и записав их в виде алгебраических функциональных зависимостей. В школьном курсе физики рассматривается много разнообразных функциональных зависимостей, выраженных на языке алгебры, которые представляют собой математические модели изучаемых явлений или процессов.

Язык алгебры логики (алгебры высказываний) позволяет строить формальные логические модели. С помощью алгебры высказываний можно формализовать (записать в виде логических выражений) простые и сложные высказывания, выраженные на естественном языке. Построение логических моделей позволяет решать логические задачи, строить логические модели устройств компьютера (сумматора, триггера) и так далее.

В процессе познания окружающего мира человечество постоянно использует моделирование и формализацию. При изучении нового объекта сначала обычно строится его описательная информационная модель на естественном языке, затем она формализуется, то есть выражается с использованием формальных языков (математики, логики и др.).

Визуализация формальных моделей.
В процессе исследования формальных моделей часто производится их визуализация. Для визуализации алгоритмов используются блок-схемы: пространственных соотношений между объектами — чертежи, моделей электрических цепей — электрические схемы, логических моделей устройств — логические схемы и так далее.

Так при визуализации формальных физических моделей с помощью анимации может отображаться динамика процесса, производиться построение графиков изменения физических величин и так далее. Визуальные модели обычно являются интерактивными, то есть исследователь может менять начальные условия и параметры протекания процессов и наблюдать изменения в поведении модели.

2 1 0

сотни десятки единицы

