SADRŽAJ

	UVOD ...
	5

	
	
	

	1.
	OSNOVE INFORMACIONIH TEHNOLOGIJA
	11

	
	
	Uvod
	

	
	1.1
	Osnovne definicije ………………………………………………….
	12

	
	1.2
	Pojam i struktura informacionog sistema ………………………...
	14

	
	
	1.2.1 Hardverski resursi

1.2.2 Struktura mikroračunara

1.2.3 Struktura i organizacija hardvera
	

	
	1.3
	Softver – baze podataka

1.3.1 Organizacija podataka

1.3.2 Pojam i strukture baze podataka

1.3.3 Sistemi za upravljanje bazom podataka

1.3.4 Logički i fizički aspekt baze podataka

1.3.5 Dizajniranje baze podataka

1.3.6. Programi prevodioci

1.3.7. Strategije i metode programiranja

1.3.8. Metode programiranja
	

	
	1.4.
	Telekomunikacione tehnologije i računarske mreže

1.4.1 Komponente telekomunikacionih sistema

1.4.2 Vrste telekomunikacionih mreža

1.4.3 Šta je Internet?

1.4.4. Korišćenje Interneta na prostoru Srbije

1.4.5 Povezivanje na Internet

1.4.6 Osnove usluge Interneta

1.4.7. Digital signature (elektronski potpis) u e-poslovanju

1.4.8. Antivirus I firewall programi
	76

	
	
	
	

	2.
	OPERATIVNI SISTEM RAČUNARA - WINDOWS XP ...
	101

	
	2.1
	Osnovni pojmovi ..
	101

	
	2.2
	Pretraživanje sadržaja računara ...

Pretraživanje sadržaja računara preko programa MyComputer
	104

	
	2.3
	Rad sa datotekama i fasciklama ..

Kreiranje fascikle
Selektovanje datoteka i fascikli
Brisanje datoteka i fascikli
Premeštanje i kopiranje datoteka i fascikli
Promena imena

Kreiranje prečice
	106

	
	2.4.
	Windows Explorer ..
	110

	
	
	Osnovna podešavanja u Windows-u ...

Automatsko pretraživanje sadržaja računara

Instalacija i uklanjanje programa ...

Formatiranje prenosivih medija ..

Sistem pružanja pomoći korisniku ..

Kompresija podataka ..
	111

113

114

116

116

117

	
	
	Pitanja ..
	118

	
	
	Vežba 1 ...
	119

	
	
	Vežba 2 ...
	120

	
	
	
	

	3.
	OBRADA TEKSTA - WORD ..
	121

	
	3.1
	Šta je Microsoft Word? ..
	121

	
	3.2
	Pokretanje (startovanje) programa Microsoft Word.....................
	121

	
	3.3
	Osnovni pojmovi ..
	124

	
	3.4
	Priprema za pisanje teksta ..
	125

	
	
	Izbor veličine strane i podešavanje margina
	

	
	
	Izbor Fontova
	

	
	
	Podešavanje paragrafa
	

	
	3.5
	Način prikazivanja dokumenta ..
	129

	
	3.6
	Numeracija strana u dokumentu ...
	130

	
	3.7
	Nabrajanja u tekstu ..
	131

	
	3.8
	Fusnote ...
	132

	
	3.9
	Ubacivanje grafičkih elemenata u tekst (rad sa slikama)
	132

	
	3.10
	Ubacivanje simbola ...
	132

	
	3.11
	Ubacicanje matematičkih formula ..
	134

	
	3.12
	Kreiranje i uređenje tabele ..
	134

	
	
	Pravljenje okvira i povlačenje linija
	

	
	
	Senčenje tabele
	

	
	
	Poravnanje sadržaja u tabeli
	

	
	
	Smer teksta u ćelijama
	

	
	
	Promena veličine redova i kolona
	

	
	3.13
	Snimanje datoteke ...
	137

	
	3.14
	Štampanje datoteke ...
	139

	
	3.15
	Izmene u dokumentu (editovanje) ………………………………..
	139

	
	3.16
	Rad sa dokumentima kojiimaju veći broj strana

Rad sa stilovima

Rad sa tabulatorima

Formiranje zaglavlja i podnožja

Zamena velikih slova malim i obrnuto

Spelling Checker – provera ispravnosti upisanih reči u dokumentu

Kombinovanje osnovnog dokumenta sa adresama

AutoCorect

Rad sa grafikonima
	140

	
	
	Pitanja………………………………………………………………
	148

	
	
	Vežba 1 ..
	149

	
	
	Vežba 2 ...
	150

	
	
	Vežba 3 ...
	151

	
	
	Vežba 4 ...
	152

	
	
	Vežba 5 ...
	153

	
	
	Vežba 6 ...
	154

	
	
	
	

	4.
	TABELARNE KALKULACIJE - EXCEL...
	155

	
	4.1
	Šta je Excel? ...
	156

	
	4.2
	Radni list programa Excel ...
	156

	
	4.3
	Pre unosa podataka ...
	157

	
	4.4
	Unos podataka u ćelije ..
	161

	
	
	Promena širine kolone i visine reda
	

	
	
	Unos teksta u ćelije
	

	
	
	Unos numeričkih podataka
	

	
	
	Rad sa formulama
	

	
	4.5
	Uređenje tabele ..
	161

	
	
	Ubacivanje i brisanje ćelija, kolona i redova
	

	
	4.6

4.7

4.8
	Kreiranje grafikona ..

Filtriranje zapisa …………………………………………………...

Zamrzavanje naslova kolona i redova – vidljivi naslovi
	164

167

168

	
	
	Pitanja ..
	169

	
	
	Vežba 1 ...
	170

	
	
	Vežba 2 ...
	171

	
	
	Vežba 3 ...
	172

	
	
	
	

	5.
	BAZE PODATAKA – ACESS..
	173

	
	5.1
	Šta je Accesss? ……………………………………………………...
	173

	
	5.2
	Elementi baze podataka – osnovni pojmovi ………………………

Tabela

Upit

Forma (formular)

Izveštaj
	174

	
	5.3
	Kreiranje baze podataka ..
	177

	
	5.4
	Kreiranje tabele …………………………………………………….

Dodavanje polja OLE objekata u tabelu
Uređenje tabele

Kreiranje relacija među tabelama (povezivanje)

Importovanje i eksportovanje podataka iz drugih aplikacija
	178

	
	5.5
	Kreiranje upita ..

Upotreba kriterijuma

Kreiranje totala
	183

	
	5.6
	Kreiranje forme
	

	
	5.7
	Kreiranje izveštaja
	189

	
	
	Dodavanje grafikona u izveštaj
	

	
	5.8
	Nalaženje podataka u bazi, sortiranje i upotreba filtara
	193

	
	
	Pitanja
	195

	
	
	Završni rad
	197

	
	
	
	

	6.
	PREZENTACIJE - POWER POINT...
	199

	
	6.1
	Šta je Microsoft Power Point? ...
	198

	
	6.2
	Pokretanje programa Microsoft Power Point
	200

	
	6.3
	Kreiranje prezentacije ..
	201

	
	
	Unos podataka u slajd
	

	
	
	Kreiranje novog slajda
	

	
	
	Izbor boje podloge slajda
	

	
	
	Unapređenje izgleda prezentacije
	

	
	
	Određivanje trajanja prezentacije
	

	
	6.4
	Snimanje prezentacije ...
	209

	
	
	Izvršavanje prezentacije ...
	209

	
	
	Distribucija prezentacije ..
	209

	
	
	Štampanje prezentacije ..
	210

	
	
	Pravljenje Web prezentacije ..
	211

	
	
	Pravljenje hiperveze
	

	
	
	Pravljenje Web prezentacije sa čarobnjakom AutoContent

Alati za crtanje

Promena šablona
	

	
	
	Pitanja ..
	217

	
	
	Vežba 1 ...
	218

	
	
	Vežba 2 ...
	219

	
	
	Vežba 3 ...
	220

	
	
	
	

	7.
	INFRORMACIJE I KOMUNIKACIJA - INTERNET ...
	221

	
	7.1
	Šta je Internet? ...
	221

	
	7.2
	Korišćenje Interneta na prostoru Srbije ...
	222

	
	7.3
	Kako funkcioniše Internet ...
	223

	
	7.4
	Povezivanje na Internet ..
	224

	
	
	Modemski pristup Internetu
	

	
	7.5
	Osnovne usluge Interneta ..
	226

	
	7.6
	Internet Explorer ...
	227

	
	
	Omiljene lokacije
	

	
	7.7
	Pretraživanje podataka ..
	231

	
	7.8
	Snimanje i štampanje dokumenata ...
	233

	
	7.9
	Elektronska pošta (E-mail) ...
	233

	
	7.10
	Outlook Express ..
......................................
	235

	
	
	Slanje poruke
	

	
	
	Slanje poruke sa prilogom (Attachment)
	

	
	
	Otvaranje dobijenog priloga
	

	
	
	Čitanje, odgovaranje i brisanje pošte
	

	
	7.11
	Sigurnost Interneta ..
	238

	
	7.12
	Pitanja ...
	240

	
	7.13
	Vežbe ...
	242

	
	7.14
	Korisne Web lokacije ...
	243

	
	
	
	

	8.
	PUBLISHER ..
	245

	1.
	8.1
	Šta je Publisher? ...
	245

	2.
	8.2
	Pokretanje (startovanje) programa Microsoft Publisher
	246

	3.
	8.3
	Priprema za kreiranje publikacije ..
	247

	4.
	8.4
	Kreiranje publikacije ..
	248

	5.
	
	Rad sa tekstom
	

	6.
	
	Ubacivanje slika i oblika
	

	7.
	
	Formatiranje i bojenje oblika
	

	8.
	8.5
	Rad sa čarobnjacima ...
	251

	9.
	
	Pitanja ..
	252

	10.
	
	Vežba 1 ...
	253

	11.
	
	Vežba 2 ...
	254

	12.
	
	Završni (seminarski rad) ...
	255

	
	
	
	

	9.
	PREDISPITNI TESTOVI ……………………………………………………………
	256

	
	
	
	

	LITERATURA ..
	313

	
	
	
	

[image: image1.jpg]European Computer Driving Licence Foundation LI
Serbia & Montenegro

	
	 ECDL - Kompjuterske veštine za ceo život

	ECDL-F je globalno telo koje upravlja svetskim vodećim sertifikacionim programom kompjuterskih veština krajnjih korisnika, ECDL . ECDL-F je neprofitna organizacija čiji je cilj pružanje pomoći u podizanju opšteg nivoa kompjuterskih veština u društvu, kao i da svima obezbedi pristup informatičkom društvu.

Sa preko 4 miliona učesnika, Evropska komjuterska vozačka dozvola (ECDL) je najveći svetski sertifikat za krajnje korisnike kompjuterskih veština, neutralan u odnosu na prodavce, i međunarodno je poznata kao globalna polazna tačka u ovoj oblasti.

ECDL je trenutno raspoloživ u 140 zemalja i preveden je na 32 svetska jezika, što ga čini vodećim svetskim sertifikacionim programom.

	

	

	 O ECDL Fondaciji

	Fondacija za Evropsku kompjutersku vozačku dozvolu (ECDL-F) je globalno upravljačko telo ovlašćeno za izdavanje licence ECDL, vodećeg svetskog sertifikacionog programa za krajnje korisnike kompjuterskih veština.

Kao neprofitna organizacija prvobitno osnovana pod pokroviteljstvom mnogih svetskih vodećih kompjuterskih društava, ECDL-F je prožeta snažnim socijalnim etosom.

Iz svoje prvobitne formacije evropskih kompjuterskih društava, ECDL-F je proširila i ojačala svoje veze kompjuterskog društva i sada broji preko 40 kompjuterskih društava širom sveta, koja su ECDL/ICDL nosioci prava licence.

ECDL-F je osmišljena sa određenom svrhom unapređenja IT veština u industriji. Njen jak socijalni etos dalje zahteva od Fondacije da se posveti obezbeđenju pristupa svim licima informatičkom društvu i podizanju opšteg nivoa kompjuterskih veština u društvu.

	 Naša misija
Ciljevi ECDL-F su:
· Da unapredi kompjutersku pismenost

· Da podigne nivo IT znanja

· Da olakša pristup informatickom društvu

· Da olakša pokretljivost u poslu

· Da olakša ponovnu obuku

· Da poboljša produktivnost

· Da poveca zaradu u IT investicijama

	Naša uloga

	ECDL-F je globalno upravljacko telo širom sveta ovlašceno za izdavanje licence ECDL spektra proizvoda.

Kao takva, ECDL-F ima snažnu ulogu u osiguranju kvaliteta, postavljanju standarda i direktiva i proveravanju svojih spoljnih servis provajdera po regularnim osnovama.

ECDL-F je posvecena proširenju spektra svojih sertifikacionih proizvoda za krajnje korisnike kompjuterskih veština, te stoga ima aktivan pristup proizvodnom razvoju. Mnogi novi proizvodi su nastali tokom poslednjih dvanaest meseci a još više ih je u pripremi.

ECDL-F takode obezbeduje suštinske stvari za mnoge internacionalne nosioce prava licence širom sveta, olakšavajuci komunikaciju i interakciju i obezbedujuci efektivnu marketinšku podršku.

	

	 ECDL oko sveta

	ECDL-F je osnovana kao rezultat inicijative Komisije EU da se podigne nivo IT veština u industriji.

Prateci kreaciju radne grupe da odgovori na ovakvu inicijativu, ECDL-F je stvoren pod pokroviteljstvom CEPIS (Evropski savet profesionalnih informatickih društava). U Evropi, nosilac ECDL licence mora biti clan ove organizacije.

Izvan Evrope, ECDL program je poznat kao Internacionalna kompjuterska vozacka dozvola (ICDL).

Kao globalno licencno telo, ECDL-F ne obezbeduje direktno obuku ili usluge testiranja za dobijanje sertifikata, niti to cini nosilac prava licence, kako bi se sacuvala nezavisnost i tacnost sertifikata.

ECDL-F ustanovljava ECDL i ICDL nosioce prava licence širom sveta, koji zatim prosleduju svoje sertifikacione programe kompjuterskih veština na lokalnoj osnovi, bazirane na striktno postavljenim standardima i direktivama kvaliteta.

Test centri i prodavci kurs materijala obezbeduju obuku i usluge testiranja, kao i materijal za obuku.

Organizacija - clanica ECDL – u svakoj zemlji je odgovorna za autorizovanje svojih lokalnih Test centara. Ovi obuhvataju škole, univerzitete, fakultete i više škole, kao i privatne i državne centre za obuku.

ECDL-F je stvorila standarde i direktive kvaliteta, koji regulišu procedure uvodenja ECDL koncepta i obezbeduju da se konceptom rukovodi na dosledan nacin u svim zemljama clanicama, pridržavajuci se ovih opštih standarda kvaliteta.

Pored toga, ECDL-F preduzima redovni rigorozni proces provere, posecujuci svaku zemlju. Proces provere obuhvata temeljni pregled procedura u mestu, kao i u odobrenim Test centrima.

	FAQ - Najčešće postavljana pitanja

	

	Ovde možete pronaci odgovore na najcešce postavljana pitanja.

· Šta je ECDL?

· Šta je ICDL?

· Da li postoji razlika izmedu ECDL i ICDL?

· Kako funkcioniše ECDL/ICDL program?

· Šta je indeks – skills card?

· Kako dobijam indeks?

· Kakva je korist od ECDL?

· Kako je nastavni program odobren?

· Koga treba da kontaktiram za ECDL testiranje?

· Možemo li koristiti ECDL i ICDL logotip na našem website-u i marketinškom materijalu?

Odgovori:
Šta je ECDL?
Evropska kompjuterska vozacka dozvola (ECDL) je vodeci svetski sertifikacioni program kompjuterskih veština za krajnje korisnike.

Ona je medunarodno poznata kao opšte prihvaceno merilo za krajnje korisnike kompjuterskih veština i vodeci je sertifikat koji treba da bude usvojen od strane vlada, medunarodnih organizacija i slicnih korporacija.

ECDL/ICDL potvrduje da je onaj ko dobije diplomu potpuno kompetentan za korišcenje personalnog racunara i opštih kompjuterskih aplikacija i da poznaje suštinske IT koncepte.

ECDL/ICDL nastavni program je jedinstven po tome što je osmišljen tako da bude potpuno nezavisan od prodavca. To pruža kandidatima fleksibilnost i slobodu u sticanju ovih veština i njihovoj sigurnoj primeni u bilo kom softverskom okruženju, koje se može od njih zahtevati da koriste.

ECDL/ICDL je test prakticnih veština i sposobnosti i sastoji se od sedam razlicitih modula koji obuhvataju kompjutersku teoriju i praksu. Modul 1 je teoretski test kompjuterskog znanja na opštem nivou, a Moduli 2-7 su sledeci prakticni testovi:

1. Osnove informacionih tehnologija (IT)
2. Upotreba kompjutera i upravljanje dokumentima
3. Obrada teksta
4. Rad u Excelu
5. Baza podataka
6. Prezentacija
7. Informacije i komunikacije

Šta je ICDL?
Izvan Evrope, ECDL je poznat kao Internacionalna kompjuterska vozacka dozvola (ICDL).

Da li postoji razlika izmedu ECDL i ICDL? Ne.

Kako funkcioniše ECDL/ICDL program?
Da bi se dobila diploma ECDL ili ICDL, kandidat mora uspešno položiti jedan teoretski i šest prakticnih testova.

Kada se kandidat registruje za zapocinjanje ECDL/ICDL sertifikacionog procesa, on/ona dobija indeks-skills card u kome se beleži njegov/njen napredak kroz sedam testova. Kada završi svih sedam modula, kandidat dobija ECDL/ICDL sertifikat.

Ovi testovi mogu se polagati po bilo kom redosledu i u bilo koje vreme, a moraju biti uspešno završeni najduže u roku od tri godine. Svaki uspešno završen test potvrden je u ECDL ili ICDL indeksu – skills card. Samo akreditovani Test centar može sprovoditi testiranje i izdavati indekse.

Kada su uspešno završeni testovi za svih sedam modula i kada Test centar potpiše indeks, on se šalje nacionalnom nosiocu ECDL ili ICDL licence i izdaje se pojedinacni sertifikat (dozvola).

Šta je indeks – skills card?
U indeksu se beleži progres kandidata kroz sedam testova koji cine ECDL sertifikat.

Prilikom registracije, svaki kandidat mora da kupi indeks i kada završi svih sedam testova, mora podneti indeks, kako bi dobio konacni ECDL/ICDL sertifikat.

Kako se svaki modul položi, akreditovani Test centar potpisuje indeks, potvrdujuci da je taj modul uspešno testiran i položen. Kada se polože svi moduli, indeks se prosleduje Nosiocu prava licence i izdaje se ECDL ili ICDL dozvola/sertifikat.

Kako dobijam indeks?
Indeksi se mogu kupiti u bilo kom akreditovanom Test centru.

Koja je korist od ECDL?
ECDL/ICDL je veoma koristan za kandidate, poslodavce i društvo.

Prednosti ECDL/ICDL za poslodavca:

· Povecana produktivnost

· Smanjenje troškova

· Porast kvaliteta proizvodnje

· Redukcija gubljenja vremena

· Bolja upotreba IT resursa

· Bolja zarada u IT investicijama

· Ustanovljenje opipljivog merila kompjuterskih korisnickih veština

Prednosti ECDL/ICDL za kandidata:

Porast nivoa veština u osnovnoj upotrebi IT i kompjutera

· Medunarodno priznata kvalifikacija

· Poboljšanje poslovnog izgleda/poslovne pokretljivosti

· Pasoš za viši nivo IT obrazovanja

· Izgradnja samopouzdanja

Na društvenom nivou:

· ECDL=vrata u informaticko društvo

· Podizanje opšteg nivoa sposobnosti u kompjuterskim veštinama

· Unapredenje kompjuterske pismenosti

Kako je nastavni program odobren?
ECDL/ICDL je vodeci svetski standard kompjuterskih veština za krajnje korisnike. Za potporu ima dokumentovana strucna mišljenja vodecih svetskih kompjuterskih društava i ostalih ekspertskih grupa. Sadržaj Nastavnog programa za ECDL/ICDL sertifikacioni program razvijan je uz doprinos ECDL-F ekspertskih radnih grupa koje cine profesionalci iz oblasti IT i kroz konsultacije sa provajderima kurs materijala i krajnjim korisnicima.

ECDL/ICDL je baziran na jednom usaglašenom dokumentu Nastavnog programa. Nastavni program sadrži cinjenice koje treba znati i veštine koje se moraju savladati da bi kandidat dobio ECDL sertifikat.

Da bi se sacuvao ECDL/ICDL standard rasprostranjen širom sveta, ECDL/ICDL Nastavni program se, u poslednjih šest godina, razvio od Verzije 1.5 do Verzije 3.0, a skorije i do Verzije 4.0 (puštene u rad 4. aprila 2003.).

Najskoriji razvojni proces Verzije 4.0 obuhvata preko 1200 dokumentovanih ekspertskih priloga koji obezbeduju relevantnost, ažurnost i znacajnost ECDL/ICDL.

Koga treba da kontaktiram za ECDL testiranje?
Za ECDL/ICDL testiranje treba da kontaktirate akreditovani Test centar.

Za ECDL/ICDL obuku, molimo Vas kontaktirajte centre za obuku na vašem prostoru.

Kandidati treba da se uvere da je obuka koju dobijaju u skladu sa zahtevima zvanicnog ECDL/ICDL Nastavnog programa. Centri za obuku ne moraju biti akreditovani od strane Nosioca prava licence za obucavanje, ali moraju biti akreditovani za testiranje.

Molimo primetite: ECDL/ICDL nije kurs za obuku i Nosilac prava licence ne obezbeduje obuku.

Možemo li koristiti ECDL i ICDL logotip na našem website-u i marketinškom materijalu?
Ne. ECDL i ICDL logotipi i koncept predstavljaju registrovane zaštitne znake i mogu se koristiti samo uz prethodnu saglasnost ili kao deo zvanicnog sporazuma izmedu ECDL-F i trecih strana.

	
	
	

	OSNOVE INFORMACIONIH TEHNOLOGIJA
	
	

Uvod
Značajne promene u industrijskom društvu desile su se onda kad su se razvile savremene tehnologije kao što su: informaciona tehnologija (mikroelektronika, računari, telekomunikacije, robotika), laserska tehnologija, tehnologija novih materijala, nuklearna tehnologija, tehnologija osvajanja svemira, biotehnologija i genetičko inženjerstvo. Uvođenjem ovih tehnologija uslovilo je promene u društvenim odnosima, proizvodnji, životu ljudi i njihovom obrazovanju. U rastu produktivnosti sve značajnije mesto zauzima znanje u odnosu na kapital i rad.

 Čovek na pragu 21. veka živi u informatičkom društvu u kome su proizvodnja, obrada, skladištenje i iskorišćavanje znanja bitan činilac opšteg razvoja, obrazovanja ljudi, društveno-ekonomskog napretka, izgradnje međuljudskih odnosa, odnosa među državama i narodima. Država koja raspolaže većim fondom naučnih znanja, koja poseduje moderne informacione sisteme, koja je u stanju da kvalitetno obrazuje kadrove i brže stavlja u funkciju tehnološkog razvoja naučna znanja, ostvaruje superiornost u razvoju i u stanju je da ekonomski, kulturno i politički potčinjava manje razvijene i nerazvijene države. Zato sve zemlje u svetu traže najbolje mogućnosti obrazovanja kadrova, organizovanja školskih sistema i razvoja informacionih tehnologija koje će omogućiti brže i kvalitetnije sticanje znanja, njihovu obradu, skladištenje, praktičnu primenu u funkciji proizvodnje materijalnih i duhovnih dobara. U tu svrhu razvija se informatika, osnivaju se banke naučnih i tehničkih informacija, stvaraju elektronski telekomunikacioni sistemi (čija je funkcija prikupljanje, obrada i distribucija informacija), vrši se specijalizacija i usavršavanje interaktivne komunikacije i dr. Od čoveka se očekuje da shvati ove promene, da se snađe u društvu koje se intenzivno menja i da se osposobi da čini promene.

Polovinom pedesetih godina prošlog veka konstruisan je elektronski računar ‑ kompjuter, koji je u biti, prevashodno, revolucionisao intelektualni rad, a istovremeno pokrenuo i omogućio mnogobrojna naučna otkrića i njihovu primenu u različitim oblastima. Razvoj savremenih znanja uslovio je potrebu stvaranja klasifikacije i nomenklature novih disciplina i nauka. Dok se u ranom srednjem veku izučavalo se sedam naučnih disciplina: gramatika, dijalektika, retorika, aritmetika, geometrija, muzika i astronomija, danas već postoji nekoliko desetina samostalnih naučnih disciplina, među njima je i informatika, predmet našeg upoznavanja.

1.1. Osnovne definicije
Reč informatika (informatique) je nastala konstrukcijom dve francuske reči INFORMATION i AUTOMATIQUE koje je spojio francuski inženjer Filip Drajfus (1962). Međutim, problem određenja pojma informatike je dosta složen jer se informatika ili informaciona nauka različito shvata i tumači u pojedinim zemljama.

Tako, na primer, u Francuskoj, informatika je sinonim za automatsku obradu podataka, a u Nemačkoj, se pretežno podrazumeva da je to nauka o kompjuterima. U ruskoj literaturi izraz informatika, koristi se u smislu integralne nauke o informacijama, nauke koja proučava strukturu i svojstva naučnih informacija i zakonitosti u informaciono ‑ dokumentacionoj delatnosti.

Kod nas se podjednako koriste termini informatika i informaciona nauka, dok neki autori, uglavnom praktičari, informatiku shvataju prevashodno kao kompjuterski podržanu obradu podataka, a prema nekim shvatanjima, informaciona nauka je naučna disciplina o informacijama i informacionim sistemima.

Pod informatikom se podrazumeva nauka koja se bavi prikupljanjem, prenosom, obradom, skladištenjem podataka i korišćenjem informacija.

U Nemačkoj se koristi termin "Informatik", koji se odnosi na Computer Science (nauka o kompjuterima) - oblast koja se obrazovala u samostalnu naučnu disciplinu šezdesetih godina ovog veka, pre svega u SAD, a potom u Velikoj Britaniji, a koja se u većoj meri bavi tehničkim rešenjima računarskih sistema nego onim čime se bavi nauka koja se u sve većem broju zemalja i u međunarodnim organizacijama danas već zove “informatika”.

Francuska akademija nauka je 1966. godine definisala informatiku na sledeći način: "Informatika je nauka o racionalnoj obradi informacija, pre svega pomoću automatskih mašina, s time da se informacija smatra nosiocem ljudskih znanja i komunikacija u oblasti tehnike, ekonomije i drugih društvenih nauka."

Multimedija predstavlja simbiozu kompjuterske i komunikacione tehnologije u najširem smislu; prodor nove informatičke tehnologije i njen doprinos integraciji teksta, slike, zvuka i filma u jednom sistemu. To je, zapravo, suština multimedijalnog sistema koji je za novi tip kompjutera povezao televiziju, interaktivni video, teletekst, telefon, reprodukciju zvuka i fotografije, računarske mreže i reprografiju i omogućio učenje i nastavu na individualnom nivou, diferencirano prema sposobnostima i mogućnostima korisnika.

Virtuelna realnost je naredna generacija informacione tehnologije koja maksimalno omogućuje eksperimentisanje na bazi simulacija i vizuealizacije.

 Virtuelna realnost nosi u sebi ogroman obrazovni potencijal i verovatno će postati osnova za simulacije sledeće tehnološke generacije. Vizuealizacija i nastavni ambijent, na bazi virtuelne realnosti, mogli bi da se upotrebe za razvoj jedinstvenog interfejsa za prilaz multimedijima i telekomunikacijama. Za obrazovanje je to naročito važno, pošto nijedna pojedinačna tehnologija ne pruža kompletan nastavni program svojim korisnicima. Bogatstvo postojećeg didaktičkog materijala, uključujući knjige, atlase, banke slika, baze podataka, animacije, video filmove, slajdove i drugo, može se integrisati i biti na raspolaganju tehnologiji virtuelne realnosti. Ovi pronalasci se zbog svojih mnogostrukih uticaja u svetu savremenog čovjeka smatraju “revolucijom” (tehnološkom, tehničkom, naučno-tehnološkom i sl.), a po svojim pozitivnim efektima to poređenje i zaslužuju. Mnogi naučnici smatraju da je nova epoha otpočela pronalaskom elektronskog računara (1944. god.).

Informacija je relativno nov pojam sa stanovišta naučnog izučavanja, a u suštini je najstarije obeležje ljudske civilizacije, odnosno čoveka. Informacija kao fenomen i komunikacija kao proces - osnovni su pojmovi u informatici. Intuitivna predstava tih pojmova je poznata, ali njihova naučna zasnovanost i intrepretacija pripada informatičkoj nauci. Informacija i komunikacija su postali predmet naučnog interesovanja sa pojavom knjige: The Mathematical Theory of Communication, Shannon iWeaver (1949). Pri tome, informacija je postala relevantan pojam za sve nauke koje se bave simboličkom komunikacijom (matematika, računarska nauka, logika, lingvistika, elektronika i dr.)

To je informaciji dalo interdisciplinarnu dimenziju, jer je svaka nauka pokušala i još pokušava da protumači taj pojam, mada, nije sporno, da je informacija kompleksan pojam sa brojnim i različitim manifestacijama biološke, fizičke i socijalne prirode.

Informacija je reč latinskog porekla in formare i u svom izvornom tumačenju značila je stavljanje u određenu formu, odnosno davanje oblika nečemu, ali je vremenom menjala prvobitno značenje. Sa dinamičkog gledišta, sa gledišta komunikacija, obično se navodi da je informacija saopštavanje znanja, ono što je saopšteno samom objektivnom realnošću ili što je posredstvom subjekta pošiljaoca saopšteno subjektu primaocu, o svom postojanju.

 Pojam znanja u teoriji informacija nije neograničen pojam, već indikacija za potrebu šta je subjektu‑primaocu korisno da zna. Informacija se može definisati i kao sadržaj onoga što razmenjujemo sa spoljnim svetom dok mu se prilagođavamo i dok utičemo na njega. Proces primanja i korišćenja informacija, proces je našeg prilagođavanja slučajnostima spoljne okoline i našeg nastojanja da u toj okolini delotvorno živimo.

 Informacija u nastavi i učenju je produkt ljudskog rada u procesu izgrađivanja znanja, razvijanja veština i stvaranja navika, koje omogućuju delotvorni život i rad svakog čovjeka. U tom smislu, informacija se može smatrati osnovom za sticanje znanja.

Drugi, relevantni pojam u informatici odnosi se na proces - komunikaciju. Komunciranje u društvu, bez obzira na vrstu i pojavni oblik, obuhvata više elemenata koji ga čine procesom i sistemom. U široj upotrebi je definicija po kojoj je komuniciranje prenošenje informacija, ideja, osećanja, saznanja itd., korišćenjem simbola, reči, brojeva, crteža, itd. Podatak je često upotrebljavan termin u informatici, pa će se takođe tumačiti.

Podaci su sirove, nerealizovane činjenice, brojke i događaji koji se mogu razviti u informacije. Podaci su registrovane činjenice, oznake ili zapažanja nastala u toku nekog procesa.

Elektronski računar može da “razumije” dva stanja (1-uključeno i 0-isključeno), te se svi podaci i instrukcije pretvaraju u kombinaciju nula i jedinica, odnosno pretvaraju se u binarni brojni sistem.

Osnovna memorijska jedinica računara je bit (binary digit) koja može da ima vrednost 0 ili 1. Skup od 8 bita naziva je bajt i predstavlja prvu skupinu simbola koje računar može da “razume” i obradi.

1.2 Pojam i struktura informacionog sistema

Informacioni sistem je deo informatike kao nauke, a u literaturi se definiše različito, u zavisnosti od aspekta izučavanja i pristupa autora. Radi sagledavanja kompleksnosti ovog dela informatike, navešćemo neke definicije informacionog sistema. Kao što je već rečeno, primena informacionih tehnologija omogućuje kvalitetnu i efikasnu obradu informacija, prenošenje informacija korišćenjem komunikacionih mreža između računara i dobijanje željenih informacija u svakom trenutku, što je preduslov za kvalitetno upravljanje u poslovnim, tehničkim ili društvenim sistemima.

[image: image2.jpg]r© ° N

N I

SOFTWARE ORGWARE

NETWARE

INFORMA CLIE,
HARDWARE — | LIFEWARE

SISTEMI

Šema 1.1 Struktura informacionog sistema
Informacioni sistem možemo definisati kao sistem čiji je zadatak da uz minimalne troškove obezbedi potrebne informacije svim korisnicima u svakom trenutku.

Strukturu informacionog sistema čine:

1. HARDWARE (hardver) - svi mehanički, elektronski, magnetni i optički delovi u koje spadaju komponente centralnog računara i terminala, komponente za povezivanje računara i dr.;

2. SOFTWARE (softver) - sistemski i aplikativni programi, kao i programi za mrežni protokol;

3. LI FEWARE (kadrovi) - osoblje zaduženo za projektovanje i održavanje informacionog sistema i korisnici;

4. ORGWARE (organizacija) - organizacioni postupci, metode i sistemi koji omogućuju da prethodne tri komponente funkcionišu kao skladna celina;

5. NETWARE (računarske mreže) - projektovanje i realizacija povezivanja računara u cilju razmene softvera i komunikacije između fizički udaljenih računara;

6. DATA (informacije)– podaci koji se unose, obrađuju i koriste.

1.2.1 Hardverski resursi

Razvoj proizvodnih tehnologija uslovio je poboljšanja računarskih sistema, te prema fazama razvoja, razlikujemo šest generacija kompjutera:

* Prvu generaciju (1951 - 1958) karakteriše upotreba elektronskih cevi i kablovskih veza između komponenti, što je uslovilo velike gabarite računarskih sistema, veliku potrošnju električne energije i česte kvarove komponenti računarskog sistema. Npr. ENIAC je bio težak 30 tona, sastojao se od sedamnaest hiljada elektronskih cevi koje su trošile 174 KW na sat, dok se za hlađenje elektronskih cevi trošila približno ista energija.

Programi su pisani na mašinskom jeziku, što je zahtevalo specijalizovana programerska znanja korisnika računarskih sistema.

* Drugu generaciju (1959 - 1963) su sačinjavali tranzistori i štampana kola tako da su dimenzije znatno smanjene, a povećana je sigurnost rada. Povećani su memorijski kapaciteti i usavršavani su ulazni uređaji. Softver se usavršavao, tako da se manje koristi mašinski jezik, a više simbolički jezici (Cobol i Fortran - prve verzije).

* U trećoj generaciji (1964 - 1970) hardverske komponente se usavršavaju tako da se koriste integrisana kola (Integrafed Circuit), što omogućuje još manje dimenzije komponenti računskog sistema, bržu obradu podataka, veći kapacitet memorije i veću pouzdanost u radu. Poboljšanje karakteristika osnovnih komponenti omogućilo je povezivanje više perifernih uređaja u računski sistem. Usavršene komponente dozvoljavaju multiprogramski rad, te komunikaciju između računara putem telefonskih linija.

Za upravljanje i kontrolu kompjutera razvijaju se operativni sistemi, a koriste se i viši programski jezici.

* U četvrtoj generaciji (1971 - 1987) konstrukcija komponenti računarskog sistema bazirana je na izradi poluprovodničkih sklopova korišćenjem LSI tehnologije (Large Scale Integrated), tj. tehnologije integrisanih sklopova u velikoj mjeri, i VLSI (Very Large Scale Integration), tj. visoko integrisanih sklopova. Poboljšanje karakteristika hardverskih komponenti dovelo je do smanjenja dimenzija računara, povećanja kapaciteta glavne i periferne memorije i znatno veće brzine obrade podataka koja se meri u nanosekundama.

Operativni sistemi su fleksibilniji i jednostavniji za upotrebu širem krugu korisnika, a programski jezici i prevodioci pogodniji za kreiranje aplikativnog softvera koji se koristi u svim sferama društva.

* Peta generacija (od 1990. god.) zasnovana je na konstrukciji paralelne arhitekture i arsenide čipova, koji omogućuju istovremeni rad više kompjutera (procesora) na rešavanju određenih zadataka.

* Šesta generacija kompjutera (neurokompjuteri) se razvija na osnovu neuronske mreže koja bi trebalo da simultano obrađuje veliki broj informacija korišćenjem hiljadu i više procesora, tako da procesori služe za istovremeno memorisanje i obradu podataka, što liči na rad ljudskog mozga.

Na osnovu karakteristika hardverskih komponenti, pouzdanosti sistema, raspoloživosti softvera i nabavne cene računare možemo podeliti u sledeće grupe:

1) veliki sistemi za obradu podataka (Mainframe Computers);

2) minikompjuteri;

3) mikrokompjuteri.

Veliki sistemi za obradu podataka koriste se za preduzeća čije su zgrade dislocirane , tako da je veliki kompjuter obično smešten u upravnoj zgradi (može da se sastoji od jedne ili više centralnih jedinica), a sa ostalim korisnicima je povezan preko terminala, te se unošenje i tekuće obrade podataka vrše na terminalima, a ažuriranje i arhiviranje datoteka u centralnom računaru. Kao posedica sve većeg broja informacija, složene obrade podataka i potrebe za paralelnom obradom podataka, kreirani su uređaji najboljih perfomansi koje nazivamo superkompjuteri. Superkompjuteri obavljaju aritmetičko-logičke operacije u jedinicama MFLOPS (Mega Floating Operations per Second), tj. milion operacija aritmetike pokretnog zareza u sekundi, a sa razvojem komponenti superkompjutera brzina se povećava i do milijardu operacija u sekundi (GFLOPS). Veliki broj procesora omogućuje paralelnu obradu podataka tako da svaki procesor izvršava niz svojih instrukcija.

IBM server Series 900, mase do 1900 kg, ima 640 procesora, do 64 GB radne memorije, preko 800 GB periferne memorije, a cena mu je oko 1.200.000 USD.

[image: image3.jpg]

Slika 1.1 IBM server

Minikompjuteri su konfiguracije računara koje su predviđene za pojedinačne obrade podataka, a koriste se u računovodstvu, u sistemima za upravljanje bazama podataka, poslovnim obradama podataka u manjim preduzećima, bankarskom poslovanju i dr. Mogu se koristiti kao pojedinačne jedinice ili kao terminali velikih sistema, a konfiguraciju miniračunara čini: monitor sa tastaturom, centralna jedinica, štampač i disketna jedinica. Koriste se u oblastima koje karakteriše masovnost podataka i velika složenost u rešavanju problema.

Od 1975. godine pojavili su se mikrokompjuteri (personalni kompjuteri) sa glavnom memorijom kapaciteta od 256 do 640 KB i hard diskom kapaciteta od 20 do 40 MB. Sa usavršavanjem hardverskih komponenti kapacitet glavne memorije se povećao do 16 GB MB, a hard diska do 520 GB.

Veliki kapacitet memorije, velika brzina obrade podataka sa relativno malim dimenzijama računara, fleksibilan i relativno jednostavan operativni sistem i veliki izbor aplikativnog softvera stvorili su preduslove za masovniju primenu ovih računara u svim sferama društva. Mikrokompjuteri mogu da rade kao autonomne jedinice, povezani u lokalne mreže ili kao terminali velikih sistema.

1.2.2 Struktura mikroračunara

 Matična ploča i mikroprocesor

Osnovu hardvera mikroračunara čini matična ploča računara i mikroprocesor koji predstavlja “mozak” računara.

[image: image4.jpg]Postolje za AGP video adapter

Postolje za RAM Postolja za

Adaptere

Postolje za
mikroprocesor

Mjesto za povezivanje
tastature i misa PS/2

Slika 1.2 Matična ploča računara
Na slici je prikazana matična ploča računara na kojoj se nalazi: postolje za mikroprocesor, postolje za radnu memoriju, konektori za tastaturu i miš, paralelni interfejs (najčešće se koristi za povezivanje štampača), serijski interfejs (koristi se za povezivanje miša ili nekog drugog perifernog uređaja), postolje za adaptere i dr. Adapteri su štampane ploče koje omgućavaju povezivanje računara sa: telefonom (modem), sa drugim računarima u mreži (mrežne kartice), sa zvučnicima i mikrofonom (multimedijalne kartice) i sl. AGP video adapter služi za adaptaciju signala sa matične ploče računara na monitor. Matične ploče za PC sisteme se javljaju u nekoliko uobičajenim formata. Format se obično odnosi na fizičke dimenzije ploče (veličina i oblik), kao i na izvesne konektore, otvore za zavrtnje i druge pozicije, i od njega zavisi u kakvo kućište ona može da se ugradi. Neki formati su standardni (što znači da ploče tog formata mogu međusobno da se zamenjuju), dok drugi nisu dovoljno standardizovani da bi ploče mogle međusobno da se zamenjuju. Nažalost, nestandardni formati ne omogućavaju jednostavnu nadogradnju, što obično znači da ih treba izbegavati. Uglavnom su raspoloživi sledeći formati matičnih ploča*:

	Zastareli formati
	Savremeni formati
	Svi ostali

	· Baby-AT

· Full-size AT

· LPX (poluvlasnički)
	· ATX

· MICRO-ATX

· Flex-ATX

· NLX

· WTX (više nije u proizvodnji)
	· Vlasnička konstrukcija (Compaq, Packard Bell, Hewlett-Packard, noutbuk ili prenosivi sistemi itd)

Delovi matične ploče

Matična ploča i mikroprocesor

Osnovu hardvera mikroračunara čini matična ploča računara i mikroprocesor koji predstavlja “mozak” računara.

Slika 1.3 Matična ploča računara
Na slici 1.3 je prikazana matična ploča računara na kojoj se nalazi: postolje za mikroprocesor, postolje za radnu memoriju, konektori za tastaturu i miš, paralelni interfejs (najčešće se koristi za povezivanje štampača), serijski interfejs (koristi se za povezivanje miša ili nekog drugog perifernog uređaja), univerzalni serijski interfejs (USB) preko kojeg se danas većina uredjaja priključujena računar, postolje za adaptere i dr. Adapteri su štampane ploče koje omgućavaju povezivanje računara sa: telefonom (modem), sa drugim računarima u mreži (mrežne kartice), sa zvučnicima i mikrofonom (multimedijalne kartice) i sl. AGP video adapter služi za adaptaciju signala sa matične ploče računara na monitor. Matične ploče za PC sisteme se javljaju u nekoliko uobičajenim formata. Format se obično odnosi na fizičke dimenzije ploče (veličina i oblik), kao i na izvesne konektore, otvore za zavrtnje i druge pozicije, i od njega zavisi u kakvo kućište ona može da se ugradi. Neki formati su standardni (što znači da ploče tog formata mogu međusobno da se zamenjuju), dok drugi nisu dovoljno standardizovani.

Delovi matične ploče

Savremena matična ploča ima nekoliko ugrađenih delova, uključujući različita podnožja, slotove, priključke, čipove i druge delove. Većina savremenih matičnih ploča sadrži sledeće glavne sastavne delove:

· Podnožje ili slot za procesor

· Skup čipova (Norrth/South Bridge ili čvorišta za memoriju i U/I kontroler)

· Super U/I čip

· ROM BIOS (Fleš ROM/firmver)

· Podnožja za SIMM/DIMM/RIMM (RAM memoriju)

· Slotove magistrala (ISA/PCI/AGP)
· Naponski regulator napajanja za centralnu procesorsku jedinicu

· Bateriju

Neke matične ploče takođe obuhvataju integrisani video, audio, umrežavanje, SCSI, pločicu za audio modem (AMR), konektore za komunikaciju i umrežavanje (CNR) ili druge opcione sprege, u zavisnosti od ploče.

ISA magistrala

ISA je skraćenica od Industy Standar Arhitecture (standardna industrijska arhitektura). To je arhitektura magistrale uvedena u originalni IBM PC 1981. godine kao 8-bitna, a kasnije (1984. godine proširena na 16 bitova u sistemu IBM PC/AT. ISA je osnova savremenog personalnog računara i ta se arhitektura koristi u velikoj većini PC sistema na današnjem tržištu. Ova arhitektura koristi u današnjim veoma brzim sistemima.

Lokalne magistrale

U/I magistrale koje smo do sada opisali (ISA, MCA i EISA) imaju jednu zajedničku osobinu relativno malu brzinu. Osnovne tri lokalne magistrale u današnjih sistemima su:

· VL – nagustraka (lokalna magistrala VESA)

· PCI

· AGP

Ograničena brzina ISA, MCA i EISA nasleđena su iz vremena originalnog PC-ja, kada su U/I magistrale radile istom brzinom kao procesorska magistrala. Dok je brzina procesorske magistrale stalno rasla, U/I magistrala je samo uslovno povećavala brzinu, pre svega zahvaljujući povećanju propusnog opsega. U/I magistrala je morala da ostane na manjoj brzini zbog niza instaliranih adapterskih instaliranih adapterskih kartica koje su mogle da rade samo pri manjim brzinama.

PCI magistrala

Početkom 1992. godine Intel je pokrenuo novu grupu u industriji. Ona je osnovana sa istim ciljem kao i grupa VESA u odnosu na magistralu PC-ja. Priznajući potrebu da se prevaziđu slabe ISA i IESA magistrale, osnovana je posebna interesna grupa PCI.

PCI je prvobitnu magistralu PC-ja preprojektovao tako što je pomoću mostova dodao novu magistralu između centralne procesorske jedinice i prvobitne U/I magistrale. Da se ne bi povezivao neposredno na procesorsku magistralu i njenu osetljivu električnu vremensku signalizaciju (kao što je to učinila VL-magistrala) razvijen je novi skup kontrolerskih čipova za proširenje magistrale.

AGP (ubrzani grafički port)

Kao specifikacija nove magistrale sa visokim performansama za podršku videu i grafici, u Intelu je razvijen AGP (Accelerated Graphic Port – ubrzani grafički port). AGP magistrala se zasniva na PCI ali sadrži niz dodatnih poboljšanja, a fizički, električni i logički je nezavisna od PCI. Na primer, AGP konektor je sličan onom za PCI, prave magistrale sa više slotova, AGP je brza veza između dve tačke posebno projektovana za video karticu u sistemu, pošto je dozovljen samo jedan AGP slot (za jednu video karticu). AGP specifikacija 1.0 je objavljena u Intelu jula 1996. godine. Definisan je takt od 66 MHz sa signalizacijom 1x ili 2x i korišćenje 3,3, V. AGP vezrija 2.0, izdata maja 1998. godine, dodala je signalizaciju 4x i mogućnost rada rada na 1,5 V.

Mikroprocesor

Mikroprocesor predstavlja minijaturni procesor sastavljen od velikog broja mikromodula, a služi za izvršavanje instrukcija vezanih za kontrolu i upravljanje sistemom i ostalim procesorima, kao i za izvršavanje aritmetičko-logičkih i drugih operacija.

Mikroprocesori mogu biti: programibilni (korisnik može sam da mijenja mikroprograme - a time i skup mašinskih naredbi) i neprogramibilni. U ovom drugom slučaju, moguće je jedino od skupa mašinskih naredbi napraviti odgovarajuću makronaredbu. [image: image6.jpg]

 Slika.1.3 Mikroprocesor

Danas se koriste tri osnovne klase mikroprocesora: firme INTEL, MOTOROLA i AMD. Mikroprocesori firme INTEL čine osnovu takozvanih IBM PC kompatibilnih mikroračunara.

Oni se proizvode u nekoliko kategorija:

- 8088 16 bitni mikroprocesor XT PC-a,

- 80286 16 bitni mikroprocesor AT PC-a,

- 80386 32 bitni mikroprocesor radnih stanica,

- 80486 32 bitni procesor radnih stanica,

- Pentium I, II, III, IV 32 bitni procesor i
- Itanium 64 bitni procesor

- procesori sa dvostrukim jezgrom

Brzina procesora ne zavisi samo od njegove kategorije, nego i od frekvencije (takta) na kojoj radi, tako da Pentium procesori mogu da rade na: 200 MHz, 400 MHZ, 800 MHz, a jedan od najboljih je Pentium IV mikroprocesor koji radi na taktu od 3,2 GHz. Brzina generatora takta računara meri se kao frekvencija, izražena brojem ciklusa u sekundi. Tipični računarski sistem ima milione ovih ciklusa u sekundi, pa se brzina meri u megahercima. (Jedan herc jednak je jednom ciklusu u sekundi). Najznamenični strujni signal liči na sinusni talasni oblik, gde vreme između vrhova svakog talas određuje frekvenicju.

Jedan ciklus je najmanja jedinica vremena za procesor. Svaka akcija zahteva najmanje jedan, a obično više ciklusa. Na primer, za prenos podataka u memoriju i iz nje, savremenom procesoru kao što je Pentium II potrebna su najmanje tri ciklusa da ostvari pri prenos, a zatim samo jedan ciklus za sledećih tri do šest uzastopnih prenosa. Dodatni ciklusi u prvom prenosu obično se nazivaju stanja čekanja. Stanje čekanje je otkucaj generatora takta u kojem se ništa ne dešava. Ovo osigurava da procesor ne ide ispred ostatka računara.

Navedeni mikroprocesori i odgovarajući tip mikroračunara su dati po rastućem redu njihovih perfomansi i cena.
Dvoprocesorski Pentium računari su pojavili od 2005. godine i omogućavaju zantno brzu obradu podataka u odnosu na ranije generacije sa jenim jezgrom. Frekvencija na kojoj radi Pentium D dual core procesor je izmedju 2,66 GHz i 3,73 GHz.

Procesori Pentium sa dvostrukim jezgrom

Mikroprocesori firme MOTOROLA se koriste u klasi računara MACINTOSH firme APPLE, poznatih po svojim izuzetnim karakteristikama u obradi teksta i grafičkih informacija uopšte, kao i specijalnom načinu kamunikacije sa korisnicima orijentisanom na miš kao ulazni uređaj i grafičke simbole (ikone) putem kojih korisnik postavlja svoje zahteve.

Windows 95 postao prvi operativni sistem tržište koji podržava IA-32. Uprkos činjenici što je to bila nova arhitektura, kompatibilnost unazad je bila održana jer su svi čipovi IA-32 i dalje izvršavali 16-bitne instrukcije.

Intel je uveo IA-64 (Intelova 64-bitna arhitektura) u obliku procesora Itanium. U sledećih nekoliko godina on će ostati čip orijentisan ka serverima (što znači vrhunskih karakteristika i skup), ali ja sma sasvim siguran da će biti potrebno manje od 10 godina da procesori zasnovani na IA-64 stignu na glavno tržište. Baš kao što čipovi IA-32 zbog kompatibilnosti unazad izvršavaju 16-bitne instrukcije, tako i čipovi IA-64 izvršavaju instrukcije IA-32 (pa čak i 16-bitne instrukcije).

AMD je razvio drugačiju 64-bitnu arhitekturu; ona se zove x86-64 i biće raspoloživa na čipovima pod nazivom Hammer. Arhitektura AMD x86-64 se razlikuje od IA-64 po tome što je ona više proširenje postojeće arhitektura IA-32 nego potpuno nova 64-bitna arhitektura. Kao takva, očekuje se da će izvršavati postojeći 32-bitni kod brže nego što to mogu procesori zasnovani na IA-64. Nažalost, bilo kakav kod razvijen eksplicitno za IA-64 neće moći da radi na procesorima x86-64 jer su skupovi instrukcija i arhitekture po prirodi različite. Itanium (IA-64) je uveden u martu 2001. godine i veće je za njega izgrađena jaka baza kodova na tržištu servera i radnih stanica; međutim, prvi procesori x86-64 „Hammer“ neće biti dostupni pre kraja 2002. ili početka 2003. godine. Ostaje da se vidi da li će operativni sistemi i softver za glavno tržište biti prerađeni da podrže AMD-ovu-64-bitnu arhitekturu.

Brzina generatora takta računara meri se kao frekvencija, izražena brojem ciklusa u sekundi. Tipični računarski sistem ima milione ovih ciklusa u sekundi, pa se brzina meri u megahercima. (Jedan herc jednak je jednom ciklusu u sekundi). Najznamenični strujni signal liči na sinusni talasni oblik, gde vreme između vrhova svakog talas određuje frekvenicju.

Jedan ciklus je najmanja jedinica vremena za procesor. Svaka akcija zahteva najmanje jedan, a obično više ciklusa. Na primer, za prenos podataka u memoriju i iz nje, savremenom procesoru kao što je Pentium II potrebna su najmanje tri ciklusa da ostvari pri prenos, a zatim samo jedan ciklus za sledećih tri do šest uzastopnih prenosa. Dodatni ciklusi u prvom prenosu obično se nazivaju stanja čekanja. Stanje čekanje je otkucaj generatora takta u kojem se ništa ne dešava. Ovo osigurava da procesor ne ide ispred ostatka računara.

Tipična hardverska konfiguracija desktop (neprenosivog) jednokorisničkog personalnog računara koji se koristi za obradu tekstova, grafičkih informacija, obradu tabela i jednokorisnički orijentisane aplikacije (koje mogu da zadovolje potrebe manjih organizacija) je:

	1. procesor: - Pentium Core Duo – 3,2 Ghz,

2. RAM: 8 GB do 16 MB,

3. hard disk: - 320 GB do 1 TB,

4. flopi disk: jedan 3 1/2 inča 1,44 Mb,

5. grafička kartica 3D sa 512 MB video RAM-a,

6. tastatura sa 101 / 102 tipke,

7. miš,

8. laserski (Ink Jet ili matrični) štampač,

9. CD ROM,

10. DVD
11. modem,

12. multimedijalna zvučna kartica,

13. zvučnici.
14. Kućičte
15. Napajanje
	[image: image8.jpg]Glavni
prekidad

	
	Slika 1.4 Kućište mikroračunara

Za rad u mreži pored postojeće konfiguracije ugrađuje se mrežna kartica koja omogućava razmenu podataka između fizički udaljenih računara. Danas su najčešće integrisane wireless mrežne kartice za bežični pristup internetu ili lokalnoj mreži.

Ključ za razumijevanje personalnih računara jeste njihov softver. Personalni računari jednostavno mogu da učine u određenim oblastima i poslovima više nego mainframe sistemi i mogu da ih upotrebljavaju razni profili kadrova, mada mainframe sistemi mogu obavljati neke složenije zadatke mnogo bolje od bilo koje druge kategorije mašina.

Najveći dio preduzeća sada radikalno menja informacionu arhitekturu, jer se dosad centralizovana računarska snaga i informacije distribuiraju na radne stolove putem personalnih računara i tzv. radnih stanica. Sa ovim tehnološkim novinama menja se i način razmišljanja o informacionim sistemima i poslovnom razvoju. Umesto da se u izgradnji informacionog sistema počne od mainframe računara i razmišlja kako informacije proslediti do krajnjih korisnika, sada se razmišlja obratno tj. počinje se od radnog stola i razmišlja kako korisnik može na najbolji način upotrijebiti informacionu tehnologiju.

Suština nove informacione arhitekture je u izmeni informacionog okruženja. Osnovne karakteristike novog informacionog okruženja su sledeće:

1. sastoji se od radnih stanica i personalnih računara, ali uključuje i miniračunare i mainframe sisteme,

2. radne stanice i personalni računari su dominantni u pogledu broja i procesorske snage,

3. miniračunari i mainframe sistemi su sada samo periferni uređaji, tj. samo jedan deo sveukupne računarske mreže,

4. računarska snaga i stvarna obrada podataka se prebacuje na radne stolove,

5. podaci su raspoređeni na veliki broj platformi, jer postoje velike centralne baze podataka na mainframe i miniračunarima, dok su manje baze podataka i dijelovi većih smešteni na personalnim računarima i radnim stanicama,

6. ukupni informacioni resursi (softver, hardver, podaci) u mnogo većoj meri su kontrolisani sa radnih stolova, od strane profesionalaca koji upotrebljavaju stone mašine,

7. sistem je velika mreža, bolje rečeno višestruka mreža lokalnih mreža priključenih i na javne mreže,

8. sistem je organizovan oko radnih grupa u organizaciji, tako da svaka grupa ima svoje specifične mašine i softver smešten na lokalnoj mreži.
Najvažnija promena u odnosu na prošlost je u tome što nova informaciona arhitektura radne organizacije dozvoljava svima da istovremeno vrše računarsku obradu podataka, bez obzira na veličinu organizacije i bez zauzeća centralnog sistema. Uz činjenicu da je radnik sa računarom produktivniji od onoga bez računara, može se očekivati dalji veliki porast produktivnosti.

Prenosni (notebook) računari

Prenosni (Note book) računari su računarski sistemi malih dimenzija koji pružaju gotovo iste mogućnosti rada kao i desktop (stoni) računari. Posebna pogodnost ovih računara je mogućnost prenošenja i rada u prostorijama bez mrežnog napona, korišćenjem baterija.

Postoje Hewlett-Packard laptop Pavilion DV7 4030EM WS529EA , Procesor: Intel Core i7-720QM 1. 6GHz/6MB L3C , sa procesorom Intel HM55 4GB DDR3 ,hard diskom: 1TB SATA , Optički uređaj: DVD+/-RW DL ,Ekran: 17.3" LED HD BrightView 1600 x 900 infinity ,Grafika: ATI Mobility Radeon™ HD 5650 Memorija: 1GB DDR3 4xUSB 2.0 (1 s/e-sata) VGA, Web kamera idr.

Razvoj prenosnih računara i optičkih diskova omogućio je da prenosni računari sadrže CD ROM uređaj i DVD, interfejs za bežično povezivanje na internet i dr,. tako da se mogu veoma efikasno koristiti u multimedijskim prezentacijama, koje zahtijevaju velike memorijske kapacitete.

1.2.3 Struktura i organizacija hardvera

S obzirom da postoji čitav niz uređaja i jedinica različite namjene, koje čine hardver, to se i njihovo međusobno povezivanje ostvaruje posebnim sistemima veza tj. komponentama koje nazivamo “interfejs”.

Osnovni zadatak interfejsa je prema tome u omogućavanju hardverske i softverske kompatibilnosti centralne i ulazno-izlaznih (U/I) jedinica kompjuterskog sistema. Postoje dvije osnovne vrste interfejsa i to:

a) serijski interfejs, koji kodirane znakove prenosi bit po bit;

b) paralelni interfejs, koji kodirane znakove prenosi paralelno, tj. istovremeno.

c) univerzalna serijska sabirnica (Universal Serial Bus, USB) koja zamenjuje serijski i paralelni priključak,

d) interfejs IEEE-1394 (i. Link ili FireWire).

Serijske sabirnice za stone i prenosive računare koje su u poslednje vreme veoma popularne su univerzalna serijska sabirnica (USB) i IEEE-1394 koji se ponekad naziva i.Link ili FireWire. To su priključci za veoma brze veze koje prevazilaze mogućnosti starijih standardnih serijskih i paralelnih priključaka. Mogu da se koriste i poput SCSI-ja za povezivanje veoma brzih periferijskih uređaja. Posebno dobra strana ovih priključaka je mogućnost poveivanja svih vrsta perifernih uređaja novije generacije.

Za brze periferne uređaje koristi se serijski prenos, kod kojeg se niz vod šalje bit za bitom. Kako se kod paralelnog prenosa bitovi šalju istovremeno kroz 8, 16 ili više vodova, paralelna sabirnica je mnogo brža pri istoj brzini sistemskog sata. Međutim, mnogo je lakše ubrzati sat na serijskoj vezi nego na paralelnoj sabirnici.

Zbog ukošavanja i treperenja signala prenos kod veoma brzih paralelnih sabirnica, kakva je SCSI (Small Computer Systems Interface – interfejs malih računarskih sistema) ograničen je na udaljenost od najviše 3 metra. Kašnjenja u prenosu dovode do toga da bitovi koji su istovremeno poslati ne stižu na odredište istovremeno. Što je kabl duži, veća je razlika u dolasku prvog i poslednjeg bita. Ukošavanje signala, kako se ova pojava naziva, onemogućava velike brzine prenosa ili upotrebu dugačkih kablova, ili pak oboje. Treperenje signala predstavlja težnju signala da dostigne odgovarajući napon, ali da na kratko odstupi iznad ili ispod njega.

Na serijskoj sabirnici podaci se šalju bit za bitom. Kako nije važno kada će koji bit da stigne, brzina sata se može povećavati u velikoj meri. Na primer, najveća moguća brzina prenosa kod EPP/ECP paralelnih priključaka inosi 2 MB/s, dok priključci IEEE-1394 (sa veoma brzim serijskim procesom) omogućavaju brzinu prenosa od čak 400 Mbps (oko 50 MB/s) – 25 puta brže nego kod paralelnog priključka. USB 2.0 podržava brzinu prenosa 480 Mbps (oko MB/s), što je približno 30 puta brže od poštovanog paralelnog priključka za štampač.

Univerzalna serijska sabirnica (USB) je standard za sabirnicu koji treba da donese svojstvo Plug ang Play (priključi i radi) prilikom priključivanja spoljnih uređaja na PC. Korišćenjem USB-a se ukida potreba za slotovima posebne namene i smanjuje potrebu za ugradnjom U/I kartica posebne namene (i ponovnim podešavanjem sistema kada mu se doda novi uređaj) i štedi važne sistemske resurse kao što su prekidi (IRQ). Na personalnim računarima sa USB-om periferijski uređaji se automatski podešavaju čim se fizički povežu, pa nema potrebe za ponovnim pokretanjem sistema računara ili instalacionog programa. USB omogućava da na jednoj sabirnici istovremeno radi do 127 uređaja, s tim što dodatni uređaji kao što su monitori i tastature obavljaju i posao razvnodnih kutija. Postoje i novi USB standardi USB 2.0 (ili Hi-Speed USB) pored standarda 1.x koji je u široj upotrebi.

Osnovni priključci za pvoezivanje na svakom PC sistemu bili su serijski i paralelni priključci. Serijski priključci (koji se nazivaju i komunikacionim ili COM priključcima) prvobitno su korišćeni za uređaje koji treba da komuniciraju sa sistemom u oba smera. U takve uređaje spadaju modemi, miševi, skeneri, digitalizatori i drugi uređaji koji se „obraćaju“ PC-ju i primaju obaveštenja od njega. Novi standardi za paralelne priključke sada omogućuju da se i oni koriste za veoma brze dvosmerne veze.

Osnova serijskog priključka je čip univerzalnog asinhronog primopredajnika, (engl. Universal Asynchronous Receiver/Transmitter, UART). Ovaj čip kontroliše pretvaranje podataka iz paralelnog formata svojstvenog PC-ju u serijski format, kao i kasnije pretvaranje serijskih podataka ponovo u paralelni format.

Paralelni priključci se najčešće koriste za povezivanje štampača sa PC-jem. Mada je to prvotibno bila njihova jedina namena, paralelni priključci su postali korisniji kao relativno brz interfejs opšte namene (u poređenju sa serijskim priključcima). Danas su USB 1.1. priključci brzi skoro kao paralelni, dok su IEEE-1394 priključci značajno brži. Prvi paralelni priključci su bili jednosmerni; savremeni paralelni priključci mogu da šalju i da primaju podatke. Naziv potiče od njihovog svojstva da imaju osam linija pa mogu istovremeno da pošalju svih osam bitova koji čine bajt. Ovo je veoma brze interfejs i od početka se koristio za štampače. Međutim, programi koji prenose podatke između sistema uvek su za prenos podataka koristili mogućnosti paralelnog priključka jer se tako može slati istovremeno 4 bita podataka umesto samo jednog na serijskom interfejsu.

Na šemi je prikazana osnovna struktura hardvera i veze između:

· komunikacijskog kanala i U/I jedinica,

· komunikacijskog kanala i procesora,

· procesora i glavne memorije,

· kontrolera U/I jedinica i samih U/I jedinica.

Komunikacioni kanali imaju zadatak da organizuju i izvršavaju U/I operacije, tj. da prenesu podatke od U/I jedinica do glavne memorije i da kontrolišu ispravnost prenosa podataka. Rad kanala je kontrolisan grupom sistemskih programskih instrukcija koje se nazivaju “kanalske instrukcije” (Channel Commands). Rad kanala se odvija prema unapred pripremljenom i memorisanom programu, a centralna procesorska jedinica (CPU) inicira početak rada kanala.

Spoj upravljačke i aritmetičko-logičke jedinice naziva se centralni procesor, koji sa glavnom memorijom čini centralnu jedinicu računara.

Kontroler perifernih U/I jedica ima zadatak da sinhronizuje rad više U/I jedinica u skladu sa upravljačkim naredbama kanala.

[image: image9.wmf]
Šema 1.2 Temeljna struktura hardvera kompjuterskog sistema

Posmatrajući sa funkcionalnog stanovišta, može se konstatovati da su osnovni elementi hardvera:

1. komunikacioni kanali;

2. glavna ili operativna memorija;

3. upravljačka (kontrolna) jedinica;

4. aritmetičko-logička jedinica;

5. ulazno-izlazne jedinice.

Glavna (operativna) memorija

Jedna od osnovnih osobina kompjuterskog sistema je mogućnost memorisanja podataka i instrukcija na osnovu kojih će se izvršiti željene operacije sa podacima. Ova osobina realizuje se putem njihovog unošenja u glavnu memoriju, koja se ponekad naziva i “radna” ili “operativna” memorija.

U glavnoj memoriji nalaze se, prema tome, podaci i informacije koji se neposredno obrađuju, tj. koji su nam potrebni upravo u tom trenutku.

Svi ostali podaci i instrukcije nalaze se na eksternim (vanjskim) magnetnim memorijama koje imaju vrlo velike kapacitete i velike interne brzine prenosa podataka do glavne memorije. Zahvaljujući tim velikim brzinama (nano ili pico sec.), obrada podataka odvija se bez ikakvog zastoja tj. istovjetno kao da su svi podaci i “de facto” smešteni u glavnoj memoriji.

Pored memorisanja i obrade podataka kao osnovnog, ostali zadaci glavne memorije su i sledeći:

· preuzimanje podataka sa ulazno-izlaznih jedinica (putem kanala) i njihov prenos u odgovarajuće područje,

· preuzimanje programskih instrukcija i njihov prenos (u odgovarajuće područje glavne memorije) i

· organizacija memorisanja međurezultata (pomoćnih podataka, tabela, konstanti i sl.).

Glavna memorija organizovana je kao skup lokacija za memorisanje, pri čemu svaka lokacija ima svoju adresu. Najčešći postupak (rešenje) je takav da adresa predstavlja redni broj lokacije. U jednoj lokaciji može biti memorisan jedan ili više znakova, a što zavisi od organizacije podataka i organizacije same glavne memorije.

Uopšteno, može se reći da lokaciju čini odgovarajući fizički skup bita (8-64), kao osnovnih memorijskih ćelija (bistabili) koji nazivamo: mašinska reč. Čitava glavna memorija je prema tome skup mašinskih reči od kojih svaka ima svoju adresu.

U okviru glavne memorije možemo razlikovati pet osnovnih područja:

· područje u kojem se nalaze instrukcije programa koji se trenutno izvršava;

· područje rezervisano za operativni sistem kojim se upravlja radom računarskog sistema;

· ulazno područje koje služi za prihvatanje podataka poslatih iz periferne memorije ili iz uređaja za zahvatanje i primarnu obradu podataka;

· izlazno područje koje služi za prihvatanje i memorisanje podataka koji su rezultat obrade. Ovi podaci se, iz izlaznog područja, mogu memorisati na elemente periferne memorije ili prenositi na izlazne uređaje računarskih sistema;

· radno područje, u kojem se nalaze međurezultati i izlazni rezultati.

Glavnu (operativnu) memoriju čini ROM i RAM.

ROM (Read Only Memory) predstavlja ono područje glavne memorije koje je prethodno napunjeno podacima i / ili programima, koji se mogu samo čitati i koristiti, ali ne i menjati. ROM se često naziva i trajnom memorijom jer svi podaci ostaju uskladišteni u njoj i kada se isključi napajanje. Kao takva, ROM memorija predstavlja savršeno mesto za naredbe za pokretanje PC-ja, tj. za softver koji podiže sistem – BIOS.

[image: image10.jpg]“RS3
LSO

oo
oqipe

ccccccccccccccccccccccccccccc

i B |

rREV 1 C/8
(C) 2008

1Y 0430435 0000

VIBS KEYPAD

aCnRo

\\\\\\\\\\\\\

i g
iﬁ 0089 0%

ROM memorija

Programski dio ovog područja, tzv. PROM (Programmable Read Only Memory), korisnik može i naknadno proširivati dodavanjem svojih programa. Jednom upisani podaci u ovo područje ostaju memorisani i nakon isključenja iz električnog napona.

[image: image11.wmf]
Šema 1.3 Struktura područja i veza glavne memorije
RAM (Random Access Memory) je memorija sa direktnim pristupom koja stoji na raspolaganju operativnom sistemu i korisniku za prihvatanje programa i podataka sa kojim trenutno radimo na računaru (Immediate Access Memory). Vrlo je fleksibilna jer se podaci mogu uvek ponovo upisivati, čitati ili menjati.

Kapacitet RAM-a kod velikih kompjuterskih sistema ide i preko 100 GB, dok je kod PC sistema uobičajeno do 8 GB. Brzina RAM-a se meri u nanosekundama (ns), a današnji računari najčešće koriste memoriju brzine 5 do 10 ns.

[image: image12.jpg]v
=l

Rbi7 : Rm. P19, REID 2 870, R . RB23RPZARTY, kP25 [REARITRE2E R, o RB2By o RBIS e HIDRAIOCED - >

- H ['H'UIH HIIHHIHHHIHIH | RERRRNAARN] !HllllllHHHIHIIIH‘IIU‘EP}TH&‘EE

Slika 1.5 Čip glavne memorije

Sistemski RAM može biti smešten u SIMM (Single Inline Memory Module) ili DIMM (Dual Inline Memory Module) modulima , pri čemu su DIMM moduli malo veći, a skladište dva puta više memorije.

RAM se može uslovno nazvati i “privremena memorija” u koju se smeštaju programi i podaci sa kojima trenutno radimo na računaru. Važno je napomenuti da se sadržaj RAM-a gubi sa prestankom (gašenjem) rada računara.

Dinamička RAM memorija (DRAM) je vrsta memorijskog čipa koja se najčešće upotrebljava za glavnu memoriju savremenog PC-ja. Osnovne prednosti DRAM memorije su velika gustina, što znači da možete smestiti veliki broj bitova u veoma mali čip, i veoma niska cena koja omogućava kupovinu velike količine memorije. Ćelije memorije u DRAM čipu čine mali kondenzatori koji zadržavaju naelektirsanje koji označava bit. Problem sa DRAM memorijom je to što je ona dinamička i mora stalno da se osvežava; ukoliko se to ne čini, pojedinačni kondenzatori u memoriji će se isprazniti, a podaci izgubiti. Osvežavanje se obavlja kada kontroler memorije sistema nakratko zastane i pristupi svim redovima podataka u memorijskom čipu. Većina sistema ima kontroler memorije (obično ugrađen u skup čipova matične ploče) koji je podešen na standardnu brzinu osvežavanja od 15 ms (mikrosekundi). To znači da su na svakih 15 us učitani svi redovi u memoriji i osveđeni podaci u njima

Postoji još jedna, sasvim drugačija vrsta memorije koja je mnogo brža od većina DRAM memorija. Statički RAM ili skraćeno SRAM, dobio je naziv po tome što mu nije potrebno redovno osvežavanje, za razliku od DRAM memorije (dinamičke RAM memorije). Osim što ne zahteva osvežavanje, SRAM je mnogo brži od DRAM-a i može sasvim dobro da drži korak sa savremenim procesorima. Keš (Cash) memorija služi kao pomoć brzim procesorima da se prilagode sporoj memoriji, tako da 486 procesor ima interni keš od 8 KB, a Pentium 256 KB. Pored interne keš memorije, za poboljšanje perfomansi sistema koristi se i eksterna keš memorija, koja može biti ugrađena na matičnu ploču računara. Kapacitet eksterne keš memorije kreće se od 64 KB do 512 KB. Podaci dati u ovom poglavlju se menjaju sa usavršavanjem hardverskih komponenti, te se očekuje stalno povećavanje memorijskih resursa računarskih sistema.

SDRAM memorija sa dvostrukom brzinom podataka (DDR, double data rate) je razvojna konstrukcija standardne DRAM memorije u kojoj se podaci prenose dva puta brže. Umesto da se udvostruči stvarna brzina takta, kod DDR memorije dvostruko veće performanse postižu se prenosom dva puta po ciklusu: jednom na prednju (opadajuću) ivicu, a drugi put na zadnju (rastuću) ivicu signala takta. To je slično načinu na koji radi RDRAM memorija i stvarno udvostručuje brzinu prenosa iako su upotrebljeni isti generator takta i vremenski signali.

RDRAM ili Rambus DRAM predstavlja suštinski novi oblik memorije koji se koristi kod vrhunskih PC sistema počevši od 1999. godine. Intel je 1996. godine potpisao ugovor sa firmom Rambus u kome se obavezao da će podržati RDRAM memoriju u 2001. godini. Predloženi su budući RDRAM standardi koji će podržati procesore u toku 2006. godine.

Rambus je u stvari razvio memorijsku magistralu između čipova, sa posebnim uređajima koji komuniciraju veoma velikom brzinom. Nekome će možda biti zanimljiv podatak da je ova tehnologija prvobitno razvijena kod sistema za računarske igre i da je postala poznata zahvaljujući sistemu za igre Nintendo 64, a kasnije je upotrebljena za Sony Plastation 2.

SIMM moduli su raspoloživi u dve osnovne fizičke vrste –sa 30 pinova (8 bitova plus opciono jedan bit za proveru parnosti) i sa 72 pina (32 bita plus opciono četiri bita za proveru parnosti) – koje mogu da imaju različite kapacitete i druge specifikacije. SIMM moduli sa 30 pinova su manji od 72-pinskih verzija, a obe verzije mogu da imaju čipove na jednoj ili na obe strane.

DIMM moduli su takođe na raspolaganju u dve vrste. DIMM moguli obično imaju standardne čipove SDRAM ili DDR SDRAM i odlikuju se različitim fizičkim karakteristikama. Standardni DIMM moduli imaju 168 pinova, po jedan zarez na svakoj strani i dva zareza duž konkretnog područja. S druge strane, DDR DIMMM moduli imaju 184 pina, dva zareza sa svake strane i samo jedan zarez duž kontaknog područja. Svi DIMM moduli su širine (putanja podataka) od 64 bita (bez parnosti) ili 72 bita (sa parnošću ili kodom za ispravljanje grešaka – ECC). Glavna fizička razlika između SIMM i DIMM modula je ta što DIMM ima različite signale pinove na svakoj strani modula. Zato i nosi naziv memorijski modul sa dva reda pinova i zahvaljujući tome, iako je duži za samo jedna inč, ima mnogo više pinova od SIMM modula.

RIMM moduli, takođe imaju različite signalne pinove na svakoj strani. Postoje tri različite fizičke vrste RIMM modula: 16/18 bitna verzija sa 184 pina, 32/36 bitna verzija sa 232 pina i 64/72 bitna verzija sa 326 pinova. Svaka od njih se uključuje u konektor iste veličine, ali zarezi na konektorima i RIMM modulima su različiti kako bi se sprečilo neodgovarajuće uključivanje. Određena ploča će prihvatiti samo jednu vrstu modula.

Upravljačka (kontrolna) jedinica

Već sam naziv ove jedinice upućuje nas na njenu osnovnu funkciju: upravljanje radom centralnog procesora, a time i celokupnog kompjuterskog sistema. Ovde se naravno mora naglasiti da se taj rad odvija i kontroliše uz pomoć odgovarajućeg sistemskog softvera koji je praktično inkorporiran u upravljačku jedinicu, tako da je danas teško povući strogu liniju razgraničenja između hardvera i sistemskog softvera.

Zadaci upravljačke jedinice su brojni, ali se kao najvažniji označavaju:

1. upravljanje i koordinacija rada U / I jedinica;

2. upravljanje sledom instrukcija (naloga);

3. upravljanje sledom podataka (čitanje, obrada, memorisanje i drugo);

4. kodiranje i dekodiranje instrukcija;

5. modifikacija adresa (podataka ili instrukcija) i
6. kontrola izvršenja aritmetičko-logičkih operacija.

Za izvršavanje navedenih zadataka neophodno je da u hardverskom smislu upravljačku jedinicu shvatimo kao memoriju, koja se sastoji od niza registara.

Aritmetičko – logička jedinica
Ovaj deo centralne jedinice, koji u hardverskom smislu takođe predstavlja jedan ili više elektronskih sklopova, ima osnovni zadatak da obavlja sve aritmetičke i logičke operacije.

S obzirom na dužinu mašinske reči, razlikujemo dve vrste aritmetičko-logičkih jedinica i to su one sa:

a) fiksnom dužinom mašinske reči i

b) varijabilnom dužinom mašinske reči.
[image: image13.wmf]
Šema 1.4 Aritmetičko - logička jedinica

Najjednostavnije objašnjenje toka operacija bilo bi sledeće:

1. smeštaj i memorisanje operanda u odgovarajući registar aritmetičko-
logičke jedinice;

2. prijem i memorisanje koda instrukcije (od strane upravljačke jedinice);

3. izvršavanje željene operacije;

4. slanje obrađenih rezultata u glavnu memoriju.

Da bi mogla izvršiti ove zadatke, aritmetičko-logička jedinica je takođe, građena iz registara, od kojih su najvažniji predstavljeni na šemi 5.

Ulazne jedinice

Osnovni zadatak svih ulaznih jedinica je u tome da podatke i informacije (u alfanumeričkom, zvučnom ili video obliku) prenesu na nosioca podataka, u centralnu jedinicu kompjuterskog sistema.

Za sve njih je karakteristično da rade pod kontrolom upravljačke jedinice (kanala ili kontrolera) u svim slučajevima kada su u tzv. on line vezi sa centralnom jedinicom.

U ovu grupu jedinica - uređaja ubrajaju se: tastatura, miš, jedinice za govorni ulaz, jedinice za optički ulaz-skener, video kamere, digitalni foto-aparati i dr.

Tastatura je osnovni ulazni uređaj računara koja služi za upisivanje podataka u memoriju računara. Kada se pritisne taster ili skup tastera na tastaruri, signal se prenosi računarskoj jedinici na obradu, a znak koji je upisan pojavljuje se na monitoru ili se dobije odgovor na komandu koja je uneta.

[image: image14.jpg]

Tastatura

Miš je ulazni uređaj koji predstavlja sastavni dio korisničkog grafičkog interfejsa, a omogućava pomjeranje kurzora, aktiviranje komandi, pretragu dokumenata, uređenje tekstova i sl. Miš se prevlači preko radne površine, a nizovi elektronskih signala izazvani ovim prevlačenjem , uz korišćenje specijalno pozicioniranih valjaka, pomeraju kurzor na ekranu, u skladu sa pomeranjem miša.

 Jedinice za govorni ulaz

Ove jedinice predstavljaju noviju vrstu uređaja, čiji je zadatak da pretvaraju reči govornog jezika u digitalne signale prema kodu centralne jedinice.

To podrazumeva:

a) postojanje odgovarajućeg interfejsa, tzv. VDA (“Voice Data Entry”) uređaja;

b) postojanje unapred memorisanog rječnika, koji računaru omogućava
prepoznavanje izgovorenih reči.

Da bi obavile ovaj zadatak, jedinice govornog ulaza moraju biti opremljene mikroprocesorom, sa funkcijom prijema glasa od mikrofona (input), njegovog pojačanja, sintetizovanja, pretvaranja u strujne impulse i prenosa do centralne jedinice.

Danas postepeno nestaju i ranija ograničenja koja su postojala kod ovih jedinica u smislu zahteva za:

- tačno određenom bojom ljudskog glasa i

- vrlo ograničenim rečnikom.

Brzina rada ovih jedinica približava se danas brzini razgovetnog ljudskog govora, a njihove prednosti su:

- jedinstveno i lako komuniciranje sa računarom,

- smanjivanje broja grešaka ulaza i

- izbegavanje pomenutih troškova pripreme podataka.

 Jedinice za optički ulaz – skener (digitizer)

Ova vrsta jedinica omogućava da se u kompjuter unesu tekst, crteži, slike i slično, koji se moraju pri tome takođe prevesti u oblik strujnih impulsa. Ulazna informacija je ovde slika koja se obuhvata, a zatim preko skenera unosi u kompjuter.
[image: image15.jpg]

Skener

Skeneri se razlikuju po kvalitetu slike i teksta koji mogu da prevedu u digitalnu formu, a većina skenera podržava softver za prepoznavanje teksta. Tehnologija pretvaranja teksta u digitalnu formu veoma je značajna za arhiviranje i korišćenje pisanih izvora čiji originali nisu lako dostupni nastavnicima (npr. tekstovi objavljeni pre više od 50 godina ili knjige koje su izdate u malim tiražima i sl.). Pojava kvalitetnih i brzih skenera omogućila je novu eru tzv. digitalnih biblioteka, lako dostupnih svim korisnicima interneta (Wikipedia, Amazon, Američka kongresna biblioteka i dr.)

Kamere

Digitalne kamere su ulazni uredjaji kojima se video zapis može preneti u memoriju računara i posmatrati na monitoru. Mogu biti ugradjene u kućište računara, što je najčešće slučaj sa prenosnim računarima ili povezane preko USB-a (univerzalnog serijskog interfejsa)

[image: image16.jpg]

WEB kamera

WEB kamere se koriste u obrazovanju na daljinu, kompjuterskim konferencijama, praćenju bezbednosti objekata i sl. Video materijali mogu da se prezentuju i arhiviraju na perifernu memoriju računara. Filmovi mogu biti integrisani u multimedijalne prezentacije koje se koriste u nastavnom radu.

Digitalni foto-aparati

Foto-aparati koji se danas koriste arhiviraju fotografije u digitalnoj formi na tzv. SD kartice. Foto-aparat se može povezati, preko USB-a, sa računarom i fotografije mogu da se čuvaju na hard disku, DVD-u ili nekoj drugoj perifernoj memoriji. Odabrane fotografije nastavnik može integrisati u tekstove i prezentacije, kako bi nastavu učinili interesantnijom i očiglednijom.

[image: image17.jpg]

Digitalni foto-aparati

Univerzalni projektor

U školama su se pre 20 godina najčešće koristili grafoskopi koji su projekciju vršili preko grafo-folija i epidijaskopi koje su nastavnici koristili kako bi preko projektora prezentovali šeme, slike, tekstove iz knjiga i sl. Danas se najčešće koriste univerzalni projektori koji imaju ugradjenu kameru i projektor, tako se na platnu mogu prikazati tekstovi, slike, crteži, ali i trodimenzinalni predmeti. Predmeti i detalji mogu da budu uvećani, tako da svako dete može lako da uoči i analizira sadržaje koje je nastavnik predvideo. Često se koristi u funkciji podizanja misaone aktivnosti učenika koji mogu da posmatraju, analiziraju, prave zabeleške, a zatim diskutuju, formiraju zaključke ili kreiraju sopstvene eseje.

[image: image18.jpg]

Univerzalni projektori

Mikroskopi
Digitalni mikroskopi se najčešće koriste u nastavi bilogije, a povezuju se sa računarima i projektorima, tako da učenici mogu, jednostavno, da uočavaju detalje koji golim okom nisu vidljivi. Nakon posmatranja video materijali mogu biti sačuvani na DVD-u ili lokalnom disku, mogu se integrisati u eseje ili prezentacije i koristiti u nastavnom radu.

[image: image19.jpg]

Digitalni mikroskop
Izlazne jedinice

Štampači

Ovo je bez sumnje najčešće korištena izlazna jedinica, što je i razumljivo, s obzirom da je pisani (izlazni) oblik dokumentacije još uvek vrlo prisutan, a često i neophodan u praksi poslovnih sistema. Savremene telekomunikacione i druge tehnologije (modemske komunikacije, EDI, elektronski udžbenici, CAD-CAM i dr.) smanjuju potrebu za kreiranjem izveštaja, ponuda, faktura i drugih dokumenata na papiru, ali su navike i podozrenja prema sigurnosti novih tehnologija ostale, te se većina materijala daje u pisanom obliku.

Osnovne vrste štampača, u široj upotrebi, su:

- matrični štampači,

- Ink-jet štampači,

- piezo-električni štampači,

- termalni štampači i

- laserski štampači.

Matrični štampači, za ostavljanje otiska na papiru, koriste glavu štampača koja može biti 9-pinska (9-iglična) ili 24-pinska, i ribon traku. Najjeftiniji su, ali su relativno spori i imaju slab kvalitet štampe, tako da se uglavnom koriste za masovne izveštaje u knjigovodstvu, za tekstove gde nije bitan kvalitet štampe i dr. Spadaju u grupu mehaničkih štampača, a kod nas su najzastupljeniji Epson, Panasonic i dr.
[image: image20.jpg]

Matrični štampači

Ink-jet štampači koriste tehnologiju izbacivanja kapljica boje na papir čime se stvara relativno kvalitetan otisak. Osnovni problem starijih tipova Ink-jet štampača javlja se u kolor štampi, gde se mora voditi računa o vrsti papira kako ne bi dolazilo do razlivanja i mešanja boja pre sušenja. Hewlett-Packard, u svojim modelima Print-Jet XL 300 i Desk Jet 1200 C koristi tehnologiju kojom se pre štampanja papir zagre, a zatim suši boja da ne bi dolazilo do isparavanja. Spada u grupu fizičko-hemijskih štampača.

Tehnologija Ink-jet štampe se, sa aspekta metode prskanja boje, raslojava u dva pravca:

- na primenu termalnih štampača kod kojih se usled toplote i isparavanja stvara potisna sila za izbacivanje kapljica (Canon i HP kolor štampači) i
- na primenu piezo-električnih štampača, kod kojih se koristie električni aktivatori koji potiskuju boju iz komore (Brother, Data Products i Textronix).

Prednosti ovih štampača su ekonomičnost i pristupačna cena, a mane su sporost, pojavljivanje šavova između dva prolaza, razlivanje boja i mogućnost da slika izbledi.

[image: image21.jpg]

Slika 1.6 Ink-jet štampači
Piezo-električni štampači su prihvaćeni i od jednog od najvećih proizvođača matričnih štampača - firme Epson. Ovi štampači imaju piezo-električnu glavu sa višeslojnim aktivatorom, tako da elektricitet inicira više aktivatora da pumpaju boju iz komore na principu klipa. Pošto su piezo-električni štampači mehanički uređaji i ne vraćaju boju u ponovni termalni ciklus, mogu se koristiti različite vrste boja.

Termalni štampači koriste toplotu za prenos boje sa trake na papir tako da glava štampača ima ugrađen grijač, a kvalitet štampe zavisi od broja grijača po inču. Trake koje koriste ovi štampači sastoje se od raznobojnih pruga koje mogu biti u tri ili četiri osnovne boje. Pomeranje papira usklađuje se sa količinom boja koje se nanose. Za kvalitetniju štampu, potrebno je, zbog mogućnosti upijanja boja, koristiti specijalan papir.

[image: image22.jpg]

Termalni štampači

Termalni štampači imaju sledeće prednosti : čist, jednostavan i pouzdan rad, visoku zasićenost boja, a mane su im: zahtevi vezani za kvalitet papira, neophodnost kontrole kretanja papira i visoka cena.

Laserski štampači daju veoma visok kvalitet crno-bele štampe i imaju zadovoljavajuću brzinu). Od svih navedenih vrsta štampača, laserski štampači su sve više u upotrebi ne samo zbog brzine rada već i zbog sledećih prednosti u odnosu na druge:

· mogućnosti kombinovanog ispisa teksta i grafike;

· mogućnosti korišćenja različitih pisama (do 64) bez dodatnog Cartridge-a ili diskete (veličina slova i pisma, nagib i smer štampe itd.);

· izuzetno tihog i kvalitetnog rada.

[image: image23.jpg]

Slika 1.7 Laserski štampač
Visok kvalitet štampe i značajan pad cene obezbeđuju laserskim štampačima prestiž na savremenom tržištu.

U praksi poslovnih sistema najrasprostranjenija je još uvek grupa mehaničkih paralelnih štampača. Princip njihovog rada zasniva se na tome što se nosilac tipografskih znakova (lanac, bubanj i dr.) rotira velikom brzinom. Na njemu se nalazi nekoliko desetina puta ponovljena sva potrebna zaliha znakova, tako da su praktično svi znaci koje treba odštampati u jednom redu, u svakom trenutku raspoloživi za štampu. Prednost ove vrste štampača je u ceni i mogućnostima štampe u više kopija.

Jedinice za govorni izlaz

Zadaci ove vrste jedinica su analogni, ali u obrnutom smeru, onome što je u prethodnoj tački rečeno za jedinice govornog ulaza. Glasovni izlaz iz kompjutera već danas se široko koristi u svakodnevnoj upotrebi kod dobijanja različitih telefonskih informacija - odgovora od pošte, banke, biblioteke, itd.

Uređaji za govorni izlaz iz računara su, za sada, dostigli veću primenu od uređaja za govorni ulaz u računar. U osnovi postoje dve metode za generisanje govornog izlaza. Prva se sastoji u pretvaranju reči u digitalni oblik koji se memoriše na magnetnom disku. Izlazna poruka se formira od potrebnih reči koje se čitaju sa diska, a zatim se pretvaraju opet u analogni signal, on se pojačava i na kraju vodi u zvučnik. Ovaj metod zahteva veliki kapacitet memorije ali mu je prednost što se sa relativno malim brojem različitih reči može formirati veliki broj poruka. Kod druge metode govor se elektronskim načinom generiše iz fonetskog teksta. Za svaku fonetsku jedinicu se izračunavaju parametri tona (jačina, visina, boja) koji se vode u sintisajzer; ovaj zatim proizvodi veštački glas koji odgovara fonetskom tekstu. Ovaj metod zahteva manji kapacitet memorije i usavršen je zahvaljujući mikroračunarima.

Ploter (crtač)

Ova vrsta uređaja služi kao spona između kompjutera i grafičke informacije i to u smislu izrade grafičkih i / ili tekstualnih prikaza, a na temelju digitalnih podataka tj. strujnih impulsa.

Ploteri se koriste prvenstveno za izradu svih vrsta konstrukcionih crteža, zatim topografskih i meteoroloških karata, projekata infrastrukturnih objekata, statističkih grafikona itd.

Za izradu crteža ploter raspolaže fiksnim ili pomoćnim perom za crtanje, čije je kretanje upravljano programskim instrukcijama pohranjenim u kompjuteru (najstariji tipovi plotera bili su upravljani instrukcijama datim na bušenim karticama ili trakama).

U osnovi postoje dve vrste plotera i to:

- horizontalni ploteri, koji izrađuju crteže na crtaćem papiru dimenzije do 140 x140 cm,

- valjkasti ploteri, koji koriste beskrajni papir namotan na valjak.

Rad plotera odvija se u tzv. “koracima”, sa standardnim brzinama do 300 koraka u sekundi, najčešće u “off line” obliku.

Monitor je deo računara koji omogućuje vizuelni prikaz naredbi, segmenata programa, izlaznih rezultata i dr.

[image: image339.wmf]

Osnovni tipovi monitora su monohromatski i kolor-grafički. Formiranje slike na monitoru omogućeno je preko video-adaptera koji mogu biti monohromatski i kolor-grafički.

Slika 1.8 Monitori
Kvalitet monitora rangira se prema količini palete boja koju može da prikaže i prema rezoluciji tj. kvalitetu prikazane slike na monitoru (broju tačaka-pixela po površini ekrana). Monitori se razlikuju i prema dimenzijama ekrana, tako da prema veličini dijagonale mogu biti od 14 do 21 inča.

Postoji više tehnologija za ekrane monitora. Najčešća je tehnologija katodne cevi (CRT), koja se koristi kod televizijskih prijemnika. tj. vakuumirana staklena cev. Na jednom kraju cevi nalazi se elektronski top koji šalje tri snopa elektrona na drugi kraj na kome se nalazi ekran sa fosfornim premazom (crveni, zeleni i plavi fosfor), stvarajući tako boje koje se vide na ekranu.

Najnoviji trend u pravljenju CRT monitora je uvođenje digitalnih ulaznih signala preko istog digitalnog video interfejsa (DVI) koji se koristi kod ravnih LCD monitora. Mada je više velikih isporučilaca CRT monitora još 1999. godine najavilo podršku za DVI-I interfejse, većina CRT monitora (izuzev nekoliko vrhunskih monitora od 19 inča i više) i dalje koristi uobičajeni analogni VGA priključak sa 15 izvoda. CRT monitori koji koriste DVI-I priključak, za razliku od TTL digitalnih monitora iz osamdesetih godina koji su podržavali samo nekoliko boja, pružaju isti neograničen spektar boja kao i analogni CRT monitori. Digitalni monitori su bolji za korisnike zato što daju bolju sliku, bolje primaju signale i ispravno se instaliraju automatski.

LCD monitori

Iskustva koja su proizvođači imali sa Note book računarima pomogla su proizvođačima monitora da prodaju monitore sa LCD ekranima za stone računare. LCD ekrani su potpuno ravni, odbijaju veoma malo svetlosti i imaju malu potrošnuu (5 W, u odnosu na skoro 100 W kod običnih monitora). LCD ekran sa aktivnom matricom čak ima bolji kvalitet boje od većine CRT ekrana. Ipak, LCD monitori zasad uglavnom imaju manju rezoluciju od običnih CRT monitora. Na primer, uobičajeni LCD monitor od 15 inča (koji ima skoro istu vidljivu površinu kao CRT monitor od 17 inča) ima najveću rezuluciju 1024 x768, dok CRT monitor od 17 inča često ima rezoluciju 1280 x 1024 ili 1600 x 1200. LCD monitori od 17 i 18 inča (koji se po vidljivoj površini mogu uporediti sa CRT monitorima od 19 inča) takođe su sve zastupljeniji. Međutim, ovi veliki LCD monitori imaju najveću rezoluciju 1280 x 1024, dok uobičajeni CRT monitor od 19 inča ima rezoluciju 1600 x 1200.

Vrste video adaptera

Računar može da se poveže sa CRT ili LCD monitorom na tri načina:

· Korišćenjem dodatne video kartice. Za ove kartice je neophodan AGP ili PCI slot za proširenje, ali se dobija najbolji mogući učinak, najveća video memorija i najveći izbor mogućnosti.

· Korišćenjem video čipova na matičnoj ploči. Učinak je uglavnom manji nego kod dodatnih video kartica zato što se najčešće koriste stariji čipovi.

· Video ugrađen u skup čipova matične ploče., Od svih rešenja za video, ovo ima najnižu cenu, ali često i veoma mali učinak, naročito u 3D igrama i drugim grafički zahtevnim programima. Izbog rezolucije i dubina boja je takođe manji nego kod dodatnih video kartica. Međutim, proizvođači video skupova čipova su napravili nove skupove čipova za matične ploče (kao što su NVIDIA nForce i ATI RADEON) koji rade mnogo bolje od drugih skupova čipova za matične ploče i često mnogo bolje od dodatnih video kartica srednje klase drugih proizvođača.

Najveći broj računara sa matičnim pločama oblima Baby-AT ili ATX koristi dodatne video kartice, dok prevaziđene LPX i veoma prisutne NLX i Micro-ATX matične ploče najčešće imaju ugrađene video skupove čipova. Većina najnovijih jeftinih računara, izgrađenih po Micro-ATX, Flex-ATX i NLX obliku, koristi skupove čipova matične ploče imaju ugrađeni video, kao na primer Intel 810.

 Ulazno-izlazne jedinice

Na centralnu jedinicu kompjuterskog sistema može se povezati čitav niz perifernih jedinica i to u obliku:

- direktne veze, kada govorimo o “on line” periferalima ili

- zasebnih sistema, bez direktne veze, tj. “off line” periferali.

Koji oblik i koje konkretne jedinice će se koristiti, zavisi od brojnih okolnosti kao što su: informacione potrebe konkretne lokacije, mogućnosti centralne jedinice, kanala, periferala itd.

Iako su u principu ulazno-izlazne (tj. U/I) jedinice spore jedinice (uređaji), njihovim adekvatnim povezivanjem može se bitno povećati delotvornost i efikasnost cjelokupnog kompjuterskog sistema.

S obzirom da se tehničke karakteristike U / I jedinica brzo menjaju, u smislu poboljšanja njihovih perfomansi, u daljem tekstu težište će se staviti na njihovu namenu (zadatke) i principe rada.
Terminali

Najbrojnija grupa ulazno-izlaznih jedinica svakako su terminali, koji se sa centralnom jedinicom povezuju putem odgovarajućih linija i modema. To znači da terminali omogućavaju brz prenos podataka na daljinu, tj. do centralne jedinice ili do korisnika.

Terminali se međusobno razlikuju prema brzini rada, kapacitetu vlastite memorije, načinu povezivanja sa kompjuterom i mogućnosti interaktivne komunikacije. Na bazi svakog od ovih kriterijuma može se izvršiti i njihova dalja podela.

Polazeći od ukupnosti svih njihovih karakteristika, opredeljujemo se za klasifikaciju terminala u tri osnovne grupe: klasični, video i grafički, inteligentni i specijalni.

a) Klasični terminali

Ovo je najjednostavnija (i najstarija) vrsta terminala, koju nazivamo i obični ili klasični terminal. Poznati primer - prethodnik takvog terminala je teleprinter.

Osnovni delovi su: tastatura uređaja za pisanje - štampanje, i mala memorija - bafer, koja omogućava privremeno memorisanje podataka.

Ova vrsta terminala može primati i memorisati manju količinu podataka uvek kada je uključena, te obezbjeđuje komunikaciju brzinom od 30 simbola u sekundi.

S obzirom da ne omogućava nikakve lokalne obrade, ovoj vrsti terminala često se pridodaju i neke eksterne magnetne memorije. Na taj način mogu se poboljšati neke (prisutne) specifične namjene ovih terminala, u smislu zahteva koji se odnosi na slanje ili primanje podataka.

b) Video i grafički terminali

Kao interaktivni (ili Touch Screen) terminali, sa svim pogodnostima vizuelne komunikacije, video i grafički terminali se danas masovno koriste (u bankama, poštama, bibliotekama, u javnom prevozu itd.) u svim slučajevima kada se uspostavlja dijalog čovek - mašina i obratno.

Za razliku od prethodne grupe, ova vrsta terminala opremljena je odgovarajućim TV monitorom (crno-beli ili kolor) i u principu vlastitom memorijom, koja omogućava obavljenje odgovarajućih lokalnih obrada. To istovremeno znači da se u određenom vremenu ova vrsta terminala može raditi “off line”, a zatim i “on line”.

Namena im može biti raznovrsna, od potrebe slanja i obrade pojedinačnih do masovnih podataka, njihove manje obrade, memorisanja, pisanja ili preuzimanja programa iz centralne jedinice itd.

Posebna vrsta video-terminala su oni koji pored navedenih delova imaju i posebnu “svjetlosnu pisaljku”, kojom se može pisati ili brisati sadržaj na ekranu. Nakon željene izmene sadržaja ili crteža, novi sadržaj ekrana može se memorisati na magnetnu traku ili disketu, ili pak poslati u centralnu jedinicu. Naredbe se na ekranu koji je osetljiv na dodir mogu aktivirati i korišćenjem prsta.

Standardna brzina ispisa na ekranu je nekoliko desetina, a u posebnim slučajevima i nekoliko stotina znakova u sekundi.

c) Inteligentni i specijalni terminali

Ova grupa terminala posjeduje određene - dodatne U/I uređaje, dovoljno veliku memoriju za potrebe svih lokalnih obrada i mikroprocesorsku jedinicu. Kao takva, ona predstavlja prelaznu grupu ka mini i mikroračunarskim sistemima.

Kapacitet memorije ovih terminala kreće se danas oko 32 MB, što omogućava izvođenje vlastitih ili gotovih programa, a po potrebi i uspostavljanje komunikacije sa većim - centralnim sistemom.

Primena inteligentnih terminala (pored ranije pominjane) je posebno značajna u organizaciji i kontroli ulaza i izlaza, manjim poslovnim obradama, kao i specifičnim delovima upravljanja poslovnim i proizvodnim procesom.

Terminali specijalne namjene su npr. šalterski terminali u bankama, maloprodaji (POS), terminali u trgovini itd.

Elementi periferne memorije

Sve podatke, u različitim oblicima povezanosti i organizacije, potrebno je uneti, čuvati i po potrebi izdavati iz memorija na kojima se nalaze. Odvijanje tih funkcija obezbeđuje se memorisanjem podataka na operativnoj memoriji računara ili na eksternim - perifernim memorijama.

Osnovni zadatak perifernih memorija je, dakle, u permanentnom čuvanju podataka i programa, To znači - drugim rečima - da se eksterne magnetne memorije javljaju kao nosioci podataka.
Posmatrano u razvojnom smislu njima su prethodili papirni nosioci podataka kao što su:

- bušena kartica;

- bušena papirna traka;

- papirni dokumenti – formulari.

U savremenoj upotrebi zadržala se samo ova poslednja grupa papirnih nosilaca kao što su OMR, OCR i MICR formulari. Svima njima je zajedničko da kao zapise koriste posebne stilizovane znakove čije se čitanje obavlja pomoću posebnih uređaja, tzv. “optičkih čitača”. Primena ovakvih nosilaca posebno je značajna u oblasti finansija i bankarstva (npr. čekovnih i kreditnih kartica i sl.)

 Kao najviše primenjive eksterne (periferne) memorije danas

 označavamo:

· magnetne trake,

· magnetni disk,

· magnetne diskete,

· ZIP disketa,

· kompakt disk,

· DVD,

· mikrofilm
· flash disk
Magnetna traka

Napravljena je od plastificirane tanke folije, koja je sa jedne strane presvučena slojem željeznog oksida, što daje mogućnost željeznog namagnetisanja. Unošenje podataka na traku vrši se pomoću tzv. mikropolja, odnosno sitnih magnetnih tačkica.

Dimenzije magnetne trake su sledeće: dužina 730 - 1100 m, širina 12, 7-25, 4 mm i debljina 0, 2 - 0, 5 mm. Traka je namotana na kolut prečnika 30 cm.

Osnovne prednosti magnetne trake u odnosu na druge magnetne medije su: veliki kapacitet i brzina čitanja i pisanja te činjenica da je izuzetno jeftin medij.

Magnetni disk

Magnetni diskovi su metalne ploče kružnog oblika presvučene s obje strane željeznim oksidom, koji je namagnetisan. Na jednoj ploči može da se nalazi npr. 200 koncentričnih staza. Magnetni disk je eksterna memorija kod koje je moguć direktan pristup do podataka, za razliku od magnetske trake, gde je pristup do podataka sekvencijalan. Magnetni diskovi sastoje se od više ploča koje su montirane na osovinu. Ako se radi o kompleksu od 6 ploča, gornja i donja površina ovog kompleta magnetnih diskova se ne koriste, što znači da paket od 6 diskova ima 10 radnih površina i 10 kombinovanih glava za upisivanje i čitanje, u obliku češljeva, koji se kreću horizontalno.

Danas se najčešće koriste magnetni diskovi mikroračunara kapaciteta od 20 do 80 GB, sa tendencijom daljeg povećanja kapaciteta.

Standardne oznake magnetnih diskova u konfiguraciji mikroračunara su : C:, D:, E:, F:, G:.....

Diskovi mogu biti podeljeni na particije, a neretko se u konfiguraciji mikroračunara nalaze po dva magnetna diska.

Za nove diskove formatiranje niskog nivoa obavlja proizvođač i nema potrebe da se to radite pre ugradnje diska. U stvari, u redovnim prilikama nikada nećete ni raditi fomratiranje niskog nivoa ATA i SCSI diskova. Štaviše, proizvođači i preporučuju da se to nikad ne radi za ATA diskove.

Poslednji korak pri ugradnji diska je formatiranje višeg nivoa (formatiranje koje zavisi od operativnog sistema). Kao izrada particija, formatiranje višeg nivoa zavisi od sistema datoteka koji je izabran za taj disk. Kod operativnih sistema Windows 9x i DOS osnovni zadatak formatiranja višeg nivoa jeste pravljenje FAT tabele i sistema direktorijuma da bi operativni sistem mogao da upravlja datotekama. Pre formatiranja treba upotrebiti FDISK. Svaki logički uređaj koji se napravi programom FDISK mora da se formatira pre nego što se bude koristio za skladištenje podataka.

Upisivanje podataka na magnetni disk vrši se tako što se podaci upisuju u tzv. glavnu zonu podataka. Ukoliko dođe do prekoračenja te zone, što znači da kapacitet nije dovoljan da primi neki novi slog (kod indeks - sekvencijalne organizacije datoteka, to može biti i slog sa najvećim ključem na stazi), podaci se upisuju u tzv. prelazno područje podataka (OVERFLOW područje).

[image: image24.jpg]

1.9 Magnetni disk

Prema hardverskim karakteristikama diskovi se mogu upoređivati po:

- pouzdanosti,

- kapacitetu,

- brzini rada,

- brzini pristupa podacima i dr.

Sa aspekta rada sa bazama podataka mogu se upoređivati prema:

- brzini pretraživanja,

- brzini računanja,

- brzini indeksiranja,

- brzini indeksnog pretraživanja,

- brzini sortiranja i dr.

Bolje karakteristike diskova postižu se korišćenjem tzv. keš kontrolera (kontrolera sa internom keš memorijom), koji obezbjeđuju privremeni prihvat podataka, s ciljem ublažavanja “uskog grla” na U/I uređajima.

Magnetna disketa

Disketa ili, “flopi disk”, može se po izgledu uporediti sa jednom disk pločom magnetnog diska.

[image: image340.png]

Diskete se danas standardno koriste u dve veličine: prečnika 3,5 inča i 5,25 inča. Kapacitet disketa od 3,5 inča je standardno 720 KB ili 1, 44 MB, dok kapacitet diskete od 5,25 inča iznosi 360 KB ili 1, 2 MB.

Za ilustraciju napomenimo, da disketa od 1,2 MB može da čuva oko 500 stranica teksta, imajući u vidu da je za pamćenje jednog slovnog znaka, brojke ili ostalih specijalnih znakova potreban jedan bajt. Osnovni nedostatak diskete, pored relativno malog kapaciteta, jeste mala brzina pristupa podacima koja iznosi više stotina hiljada delova sekunde. Disketa predstavlja osnovni medijum za trajno čuvanje programa i njihovu distribuciju odnosno prenošenje sa računara na računar.

ZIP disketa
ZIP disketa je periferna memorija za arhiviranje veće količine podataka, sa mogućnošću jednostavnog prebacivanja podataka sa jednog na drugi računar. Kapacitet ZIP diskete je od 100 do 250 MB.
[image: image25.jpg]

ZIP disk uredjaj

ZIP uređaj se povezuje na paralelni port računara ili preko SCSI kontrolera. Brzina prenosa podataka na uređajima koji se povezuju preko SCSI kontrolera je neznatno manja od brzine hard diskova, dok je kod uređaja koji se vezuju za paralelni port brzina znatno manja. Posebna prednost ZIP drajva u odnosu na ostale periferne memorije jeste jednostavnost ugradnje na svaki računar koji koristimo, što znači da možemo za npr. 20 računara da imamo samo jedan ZIP uređaj koji, po potrebi, priključujemo na jedan od računara.

Kompakt disk

Ova vrsta diskova predstavlja jednu od najsavremenijih perifernih memorija, baziranu na laserskoj tehnologiji upisivanja podataka izuzetno velikih kapaciteta.

Njihov osnovni nedostatak je nemogućnost izmene jednom unesenog zapisa, tako da se uglavnom koriste za one podatke koji se žele trajno sačuvati. Tek najnoviji razvoj upućuje na neke mogućnosti brisanja upisa, pa se stoga može reći da postoje tri vrste optičkih diskova i to:

- CD ROM i WORM (Write Once, Read Many) kao neizbrisivi diskovi i

- “ERASABLE” - izbrisivi diskovi.

Kompakt disk samo za čitanje (CD ROM) je prečnika 13, 3 cm, a kapacitet do 1 GB. Sastoji se od glavnog staklenog diska i refleksnog aluminijskog sloja. Informacije su pomoću laserskog zraka ugravirane na glavnom disku u udubljenja raspoređena po stazama. Prilikom čitanja laserski zrak se odbija na različite načine u zavisnosti od oblika udubljenja, tj. podataka. Znaci su predstavljeni u 14-bitnom kodu, što olakšava detekciji grešaka. Na ovoj vrsti optičkih diskova se obično memorišu tzv. baze znanja iz raznih oblasti nauke, tehnike i medicine, čije delove korisnik može po želji da dobije na ekranu i / ili na papiru. CD ROM optički disk se čita pomoću ulazne jedinice čitača CD ROM diska koji se nalazi u vezi sa karticom svog interfejsa - adaptera utaknutog u neki slobodan slot personalnog računara (PC - XT / AT ili PS / 2).

Prvi optički disk, veličine 12 inča, pojavio se 1979. godine i mogao je da primi 30 minuta pokretnih slika. Upis podataka bio je ostvaren tehnologijom koja se zasniva na elijum-neonskom laseru talasne dužine od 633 nm. Sredinom 1985. godine pojavio se prvi CD ROM za kompjutere, kapaciteta 650 MB.

Prvi WORM disk veličine 8 inča je proizveo Sony i bio je kapaciteta do 1 GB. Već 1987. godine pojavio se WORM disk veličine 5,25 inča (veličine floppy diska), a godinu dana kasnije kreiran su tzv. Rewitable optički diskovi kapaciteta 650 MB. Osnovna razlika između WORM i Rewitable diskova je u tome da se kod WORM medija, jednom unete informacije, više ne mogu brisati, dok se kod Rewitable diskova, pod određenim temperaturama laserskih zraka, medij može pripremiti za nove zapise.

Brzi “on line” optički diskovi rade sa rotacionim brzinama od 4500 RPM, sa vremenom pristupa od 19 ms, a SCSI II protokol (sa SCSI kontrolerom) omogućava prenos podataka od 5 MB/sec. Ovi diskovi mogu biti veličine 3,5 inča, sa kapacitetom od 230 MB ili 5,25 inča, kapaciteta 1,3 GB.

Skeniranjem podataka sa papira i mikrofilma omogućeno je kreiranje većih memorijskih sistema u vidu optičkih džuboksova, koji mogu da kontrolišu i aktiviraju veći broj diskova veličine 5,25 inča (kapaciteta 1,3 GB), čime se omogućava direktan pristup velikim količinama podataka - od 20 GB do 1,3 TB. Konstrukcija ovih uređaja ostvarena je upotrebom jedne, dve ili četiri glave sa aktivnim diskom i većim brojem potencijalno aktivnih diskova, koji se, po potrebi, aktiviraju. Ovi uređaji mogu da se vežu direktno za centralni računar sistema preko SCSI interfejsa, tako da se cjelokupnoj konfiguraciji dodaju novi mrežni diskovi.

Brzina prenosa podataka sa CD ROM-ova je predstavljala problem koji se postepeno rešavao od dvobrzinskog, preko četvorobrzinskog, do pedesetdvobrzinskog, koji svojom brzinom prevazilazi mnoge hard diskove. Brzina prenosa podataka može da bude npr. 1,8 MB / sec.

[image: image341.png]

Razvoj CD ROM-ova uslovio je povećanje gustine zapisa koja se postiže dvostrukim smanjenjem razmaka traga sa 1,6 na 0,8 mikrometara, čime se i širina zapisa proporcionalno Slika 1.10 CD uređaj

smanjuje, tako da se dobija četiri puta veći kapacitet diska - 2,7 GB. Smanjenje razmaka između
tragova, međutim, dovodi do toga da su novi diskovi nečitljivi za infracrvene lasere današnjih CD ROM-ova. Novi drajvovi će moći da čitaju i nove i stare zapise.

DVD uređaji

DVD uređaji spadaju u perifernu memoriju računara kapaciteta do 4,7 GB koji, uglavnom, služe za arhiviranje multimedijalnih sadržaja, najčešće filmova. Na ovaj disk može da se arhivira film u digitalnoj formi u trajanju od dva sata. Sadržaj diska može da se briše i ponovo arhivira do 100000 puta, bez gubitka na kvalitetu. DVD je skraćeno ime od Digital Versatile Disc (digitalni višenamenski disk) i označava jednostavno kompakt disk velikog kapaciteta DVD koristi istu optičku tehnolgiju kao i CD, a glavna razlika u u većoj gustini zapisa.
 Glavna razlika između CD-a i DVD-a je u tome što se na DVD-u gušći zapis čita pomoću laserskog zraka kraće talasne dužine, koji je fokusiran bliže disku, a to omogućava da se uskladišti više podataka. Takođe, dok CD ima jednu stranu i samo jedan sloj utisnutih udubljenja i polja, DVD-ovi mogu imati dva sloja po strani i podatke na obe strane.

DVD ROM predstavlja standard za optičke uređaje koji podržava dvostrane diskove samo za čitanje podataka čiji kapacitet se kreće do 8,5 GB.

· DVD-R i DVD-RW predstavlja diskove za samo jedno upisivanje podataka najvećeg kapaciteta do 4,7 GB.

· DVD+RW su diskovi na kojima se obezbjeđuje višestruko upisivanje podataka kapaciteta do 3 GB.

[image: image342.png]

Današnji računari, sve češće, u osnovnoj konfiguraciji sadrže i jedan od navedenih DVD uređaja.

Slika 1.11 DVD uređaj
Mikrofilm

Mikrofilm je posebna vrsta nosilaca podataka i informacija. U procesu mikrofilmovanja koristimo odgovarajuću opremu, što znači da u ovom drugom značenju mikrofilm (ili što bi bilo preciznije - mikrofilmer kao uređaj) predstavlja izlaznu jedinicu kompjuterskog sisitema, odnosno dio hardvera (analogno eksternim magnetnim memorijama).

Mikrofilm kao nosilac informacija ima niz prednosti nad papirom kao nosiocem informacija:

· ušteda u arhivskom prostoru iznosi 98%. Gustina upisanih znakova na mikrofilmu je veoma velika i raste sa stepenom umanjenja. Snižavaju se troškovi arhiviranja i lagerovanja, troškovi razmene podataka, ekspedicija i transport,

· jednostavnost i veća brzina pristupa radnim dokumentima na radnom mestu, a takođe, i van njega,

· ušteda u vremenu potrebnom za pronalaženje odgovarajućih dokumenata uz korištenje mehaničkih ili automatskih uređaja za pronalaženje i izdavanje dokumenata – informacija. Korištenje savremenih uređaja za prenos na daljinu, omogućava da se dokument sa mikrofilma pošalje na udaljene lokacije;

· posebna prednost mikrofilma je faktor bezbednosti dokumenata od oštećenja, koja mogu nastati usled ratnih razaranja, požara, poplava, zemljotresa i sl. Zbog toga se dokumenta od vrednosti (crteži, filmovi, planovi, spisi, fotografije itd.) mikrofilmuju i u više primeraka distribuiraju za korištenje na raznim lokacijama iz bezbednosnih razloga.

USB Flash disk (fleš disk) je uređaj koji predstavlja perifernu memoriju računara koja se povezuje na USB port. U poslednje vreme se najčešće koristi za prenošenje podataka sa jednog na drugi računar. Kapacitet ovih diskova se kreće do 8 GB, a koriste se I prenosivi USB diskovi kapaciteta do 320 GB.
[image: image26.png]]

USEODI USBOGZ USBOOS USBODS USBOOS

plodal

USEO0S USBOO7 USBOOS USEODS USBOLD USBOI1L

USB diskovi

1.3 Softver - baze podataka
Savremeni oblik računarske organizacije podataka koji obezbeđuje nezavisnost, neredundantnost, fleksibilnost i integritet podataka poznat je pod nazivom baza podataka
1.3.1 Organizacija podataka
Organizacija podataka podrazumeva uređenost podataka, kojom se definiše:

· način prikupljanja i prihvatanja podataka,

· obrada podataka (ažuriranje),

· način memorisanja podataka,

· različiti načini prikazivanja podataka preko izlaznih jedinica i dr.

U cilju efikasne obrade podataka podaci se grupišu u datoteke koje predstavljaju skupove istovrsnih podataka sa nekim zajedničkim obeležjima. Datoteke mogu da se arhiviraju na magnetnim ili optičkim medijima, čime se omogućuje efikasna kompjuterska obrada podataka u cilju dobijanja potrebnih informacija.

Razvoj kompjuterskih sistema omogućio je efikasniju organizaciju većeg broja podataka i datoteka u savremenije organizacione strukture koje se nazivaju baze podataka, tako da Informacioni sistemi, danas, počivaju na bazama podataka.

Osnovne karakteristike datoteka su:

· dvojni karakter, što znači da predstavlja i logičko-semantičku i fizičku jedinicu podataka,

· u strukturi podataka datoteke uvek postoji neki formalni red, koji omogućava obavljanje informativne delatnosti i omogućava izvršenje operacija na datotekama,

· u kompjuterskoj organizaciji predstavlja najčešći oblik strukture i organizacije podataka,

· datoteke prestavljaju najbolji i najprihvatljiviji oblik čuvanja i arhiviranja podataka.

Datoteke se međusobno razlikuju prema sledećim osobinama:

- vrsti, odnosno tipu datoteke,

- veličini datoteke,

- brzini pristupa slogovima u datoteci,

- uređenosti datoteke,

- mogućnostima povezivanja sa drugim datotekama.

Organizacija datoteka može biti:

· sekvencijalna,

· indeks-sekvencijalna i
· direktna

Sekvencijalna organizacija predstavlja najjednostavniji oblik organizacije prema kojem se slogovi smeštaju, tj. zapisuju u memoriju u bilo kojem (sortiranom ili nesortiranom) redosledu. Ovo znači da slogovi fizički slede jedan iza drugog, odnosno da se operacije sa sekvencijalno organizovanim slogovima, svode na rukovanje sa elementima niza.

Iz praktičnih razloga slogovi se najčešće upisuju prema rastućoj ili opadajućoj vrednosti nekog obeležja, koje služi kao identifikacioni ključ sloga. Formiranje sekvencijalnih datoteka je vrlo jednostavno, jer se upisivanje slogova vrši serijski, u željenom redosledu na rezervisani prostor na disku.

Na magnetnim memorijama, koje omogućavaju samo sekvenijalni pristup podacima, ovo je jedini mogući oblik organizacije datoteka.

Indeks-sekvencijalna organizacija datoteka omogućava direktan pristup određenom slogu u datoteci, što znači da se ne moraju čitati svi podaci da bi se došlo do željenog sloga, kao što je slučaj kod sekvencijalnih datoteka.

Indeks-sekvencijalna datoteka se sastoji od:

- slogova poredanih u logičkom relosledu kontrolnog polja (ključa)

- indeksa koji se formira za vreme kreiranja datoteke.

Svaki upis u indeksu sadrži ključ jednog sloga podataka i fizičku adresu na kojoj je slog arhiviran na disku. Uspostavljanje odnosa između ključa i fizičke adrese sloga u memoriji naziva se indeksom.

Za razliku od indeks-sekvencijalne organizacije koja omogućava sekvencijalni i direktni pristup podacima, kod direktne organizacije postoji samo direktan pristup koji se pokazuje veoma efikasnim. Direktna pristupna metoda zahteva da korisnik uspostavi neposrednu vezu između ključeva određenih slogova i njihovih fizičkih adresa na disku.

Suština ove organizacije je da se između ključa sloga i njegove fizičke adrese u memoriji uspostavi algoritamska veza kojom će se ključ transformisati u adresu. Za ovu transformaciju razvijeno je više metoda od kojih se najčešće koriste metod ostatka i metod sektora. Savremeni operativni sistemi računara omogućavaju da se ove transformacije vrše nezavisno od korisnika, uz pomoć gotovih programa za konverziju, pri čemu korisnik ne mora ni poznavati algoritam prema kojem se transformacija vrši.

Prema izloženom mogu se identifikovati osnovna obeležja direktne organizacije datoteka:

1. Postojanje algoritamske veze između fizičke adrese i ključa sloga;

2. Direktan pristup slogovima datoteke se postiže bez prethodnog pretraživanja datoteke indeksa (za razliku od indeks-sekvencijalnih datoteka);

3. Svaki novi slog ima unapred obezbeđenu lokaciju u memoriji, što omogućava optimalno iskorišćavanje memorijskih kapaciteta;

4. Ukoliko dođe do eventualnog preklapanja adresa, novi slog se automatski upisuje u rezervno područje.

 Sistem datoteka predstavlja organizaciju podataka koja je namenjena za jednog glavnog korisnika, a sastoji se, npr., od datoteka: robe, kupaca, dobavljača sirovina ili gotovih materijala, knjigovodstva i dr. Pošto su podaci i obrada podataka vezani i namenski pravljeni za jednog korisnika, sistem je jednostavan i ne zahteva velika ulaganja. Mana ove organizacije podataka je relativno velika redundantnost, jer se isti podaci nalaze u različitim datotekama, što zauzima značajne memorijske kapacitete i otežava ažuriranje podataka.

Aplikaciona baza podataka, takođe, ima odvojene baze podataka prema određenim korisnicima ili područjima, što u složenijim sistemima obrade dovodi do značajne redundantnosti. U ovakvoj organizaciji podataka koriste se softverski alati koji počivaju na sistemima za upravljanje bazama podataka (IMS, IDS, IDMS i dr.), čime se omogućava korišćenje terminala u obradi podataka, što stvara uslove za postepenu decentralizaciju obrade podataka.

Predmetna baza podataka podrazumeva predmetnu ogranizaciju kod koje se prevazilaze neki nedostaci konvencionalnih kompjuterskih aplikacija. U predmetnoj bazi podataka vrši se grupisanje podataka, tako da se npr. datoteke zaliha, narudžbenica i dobavljača grupišu u jednu bazu, pod nazivom NABAVKA. Razvoj i proširenje sistema je u ovakvoj organizaciji podataka znatno lakši, jer se kreiraju novi programi za novoubačene podatke, dok stari programi sa arhiviranim podacima i dalje, nesmetano, funkcionišu. Ovakva organizacija zahteva bolje hardverske komponente sistema, kojima se omogućava efikasan interaktivni rad.

Organizacija podataka zasnovana na informacionom sistemu, podržan bazama podataka, kreirana je tako da je omogućena efikasna pretraga podataka, koja je preduslov za donošenje poslovnih odluka. Obrada podataka nije osnovni cilj ove organizacije, jer su podaci u bazi smešteni privremeno ili su organizovani u jednoj od napred navedenih varijanti. Softverska rešenja su zasnovana na sistemima za upravljanje bazama podataka koji podržavaju invertovane datoteke i liste, memorisanje podataka u obliku ekranskih slika i pretragu uz pomoć primarnog i po potrebi sekundardnog ključa. Ovakva organizacija primenjuje se i kod relacionih baza podataka, koje su , u poslednje vreme, u sve masovnijoj upotrebi. Osnovna prednost ove organizacije podataka je mogućnost veoma brze implementacije sistema , uz jednostavno programiranje koje je prihvatljivo za svakog korisnika.

Ekstenzije datoteka

Oznaka datoteke sastoji se od naziva datoteke i ekstenzije koja sadr`i tri karaktera. Ekstanzije ukazuju ukazuju na tip datoteke od kojih su naj~e{}e slede}e:

*.doc – dokument kreiran u Word-u za Windows

*.xls – datoteka kreiran u Excel-u

*.ppt – datoteka kreiran u Pover Point-u

*.mdb – datoteka kreiran u MS Access-u

*.exe – izvršni program

*.jpg – slika

*.txt – tekstualni dokument

*.htm – hipertekstualni dokument

*.zip – komprimovana datoteka

*.arj – komprimovana datoteka

1.3.2 Pojam i struktura baze podataka

Baza podataka se obično u suštini definiše kao skup centralizovanih podataka organizovanih sa minimalnom redundantnošću tako da ih može upotrebljavati veći broj aplikacija. Prema Scheer A.W. (Scheer A.W,1978., str. 129): ”Baza podataka predstavlja sistem obuhvatanja i sažimanja: modela podataka, pristupa i postupaka memorisanja”. Prema definiciji J. Martina (Martin, J., 1978, str. 19): “Skup međusobno povezanih podataka, zajedno memorisanih bez štetne ili nepotrebne redundancije, koja služi jednoj primeni ili većem broju njih na optimalan način; podaci su memorisani tako da su nezavisni od programa koji se njima koriste” Umesto da se podaci smeštaju u zasebne datoteke za svaku aplikaciju, sada se fizički smeštaju na jednom mestu tako da jedna baza opslužuje više aplikacija. Npr. umesto da preduzeće podatke o zaposlenim smešta u zasebne datoteke kadrovske evidencije, obračun plata i beneficija, sada se izgrađuje jedinstvena baza podataka o zaposlenim.

Koncept baze podataka prikazan je na šemi 1.5
[image: image27.wmf]
Šema 1.5 Koncept baze podataka

Na šemi se vidi da jedna zajednička baza podataka o ljudskim resursima služi većem broju aplikacija i dozvoljava organizaciji da na lak način objedinjava sve podatke o istom zaposlenom za različite aplikacije. Softver za upravljanje bazom podataka (DBMS) služi kao posrednik između različitih aplikacionih programa i same baze podataka.

Kod koncepta baze podataka razlikuju se logički i fizički pogled na podatke. Logički pogled predstavlja viđenje podataka onako kako ih opažaju krajnji korisnici ili poslovni specijalisti, dok fizički pogled prikazuje kako su podaci stvarno organizovani i struktuirani na fizičkom mediju za skladištenje podataka.

Logički opis cele baze podataka, listanje svih stavki podataka i relacija među njima označava se pojmom shema. Specifičan skup podataka iz baza podataka koji je potreban za rad pojedinih aplikacionih programa naziva se subshema ili podshema. U primeru baze podataka o ljudskim resursima aplikacija obračuna plata upotrebljavala bi podshemu koja se sastoji od imena zaposlenog, adrese, broja socijalnog osiguranja i specifičnih podataka za obračun plate kao što je broj radnih časova i visina satnice.

Na osnovu izloženog može se konstatovati da su prednosti baze podataka u odnosu na niže organizacione strukture podataka sledeće:

1. Složenost okruženja informacionog sistema organizacije može se umanjiti centralizovanim upravljanjem podacima, pristupom podacima, njihovom upotrebom i zaštitom.

2. Redundantnost podataka može se smanjiti odbacivanjem izolovanih datoteka u kojima se ponavljaju isti elementi podataka.

3. Zbrka sa podacima može se eliminisati uz obezbeđenje centralne kontrole kreacije i definicije podataka.

4. Zavisnost programa od podataka može se smanjiti odvajanjem logičkog i fizičkog aspekta podataka.

5. Razvoj programa i troškovi održavanja mogu se znatno smanjiti.

6. Fleksibilnost informacionog sistema može se povećati dozvoljavanjem brzih i jeftinih ad hoc upita.

7. Pristup i dostupnost informacija može se povećati.

8. Sigurnost i privatnost mogu biti kontrolisane.

1.3.3 Sistemi za upravljanje bazom podataka
Sistem za upravljanje bazom podataka (DBMS) je softver koji dozvoljava organizaciji da centralizira podatke, efikasno s njima upravlja i obezbeđuje aplikacijama pristup do memorisanih podataka. Elementi baze podataka i DBMS-a su prikazani na šemi 6.2.. Vidi se da bi u idealnom slučaju aplikacioni program trebao da radi preko aktivnog rečnika podataka (engl. Data Dictionary) koji katalogizira elemente podataka i procedure (npr. prihvaćeni i usvojeni način izračunavanja stope povratka investicija), a aplikacioni programi se pišu u jeziku za manipulaciju podacima (engl. Data Manipulation Language, skraćeno DML) koji je sastavni deo DBMS-a.

[image: image343.wmf]

[image: image344.wmf]

[image: image345.png]Mergis | paper sice | paper saurce | Layaut |

o = Preview
fotom: pom 2
Lefe esen 2
Rept: pen 2
aters [oom 2
From edge
teaderi: [127cm 3
Foater: [127em Applyo; [whole document
™ Miror margins Guter position
™ 2 pagss per shest Flek CTop
efautt oK Cancel

[image: image346.wmf]

[image: image347.png]Indents and Spacing ‘ Line and Bage Breaks |

wgrert: [EREMNE] ouremel [yen
Indentation

. | Special By:

127cm 2]

- T First ine E|
Spacing

Before: opt El Line spacing: Af:

Afer ot = 15lnes ¥ El

Preview

oK Cancel

[image: image348.png]Wi

&
Hirasort

[image: image349.png][€] Microsoft PowerPoint - [Presentation1]

@) e Edt Vow Imert Fomat Tods SideShow Window Heb Type o questionfor help = X
D@ & B@d o WolHEes -2 w -1 - B = | Fvesn Dmewside
“ % Newpresentation v X
Openapresentation

omerovic

Omerovic

Omeravic_magstarsk
meravic_magstarsk
S Mors presentations.
New
D) Blank Presentation
From Desin Tenplate
Y From AutaContent wizard
; . New from existing presentation
Click to add subtitle 1) choose presentation

New from template
General Templates

() Templtes on my Web Stes,
& Templtes on icosof,com

Click to add title

£ Add Network Place.

(2) Mirosoft Powerpait Hep
Click to add notes = show at sarun

mes | ~|

[image: image350.png]| Ho E3 vow Favales Ik Hop

=181

[bk - -

Qu5earch | G Folders (BHistoy | 5 T2 X |

[Adiess 3 Ay

=l @t

Folders

-3 My Dooumerts
S
00 Alon Taring
23 b mals
0 Backgamnon
Do
Q1 Cookey
23 ECDL Evams Authr
2 ECOL Moderstor
23 ECDL Teaching
C Humanist Socey
20 JobSearch
C0 o Lonakotie Pt
Q0 Sparich
ISEN
Q0 Teaching mateils
3 wak
£ Wy Musie
0 My Fictaes
2 el
Q paiica
Wy Computer
My Network Places
Recycle Bin
59 My Biifcase

[Desoop

fton Training

Ardy it emails

ackgarmon
Andy Qoo
e —— [
Selec an e o view s desorton, C1ECDL Exams Authr
COL Moderatr
COL Teaching

See aso
My Dosuments

umaristSociely
by Network Places b Search
b Computer outh Lanarkshie Prject
parish
0
eaching meteils
Cwark

)i fom t Nl ot doc
Factfesses and Telephares coo
f————
eiphabestr 215
Selprabester s

S alghapcde uinat 145
St uinate 215
St uinete 315
St uinet 45

S elghaprde uinate 55

T

Fblphapuzzess
Fameican ses
Fameican s
[
Fackganmon e
Flog e
Fgncinens oc
) Caed ont
) Caerr ookt
) Caerir ookt
Faddoo
F)CaLawsinPhy
S change for 2 po
) Cremes it o
) Crenes it
B Cindarckobooks
S Cororencecost
S comrsons s
) Copying muliple
Forspiokes g0
Fcrapiokes oo
Somsword 1311
S Cosoword 57
SCossmord 161
losswod 182

151 objects) Disk free space: 31.8 GE]

[303M8

My Computer

[image: image351.png]

[image: image352.png]

[image: image353.png]

[image: image354.png][P
4

CFice
G

[image: image355.png]PEe R vew Imet Fomadk ook Tale Avange Widow b Type s questinforbefy =
DB) G] 0 s 0 O S G BIENCNICY |

i

3 1 B zu

ew Publication v x
)

e Start

[7 bications for Print
> Web Sites and E-mal

» Designsets @ To get started, select an option in the list.

> Hlank Publcations

New

BLIRE O« < B

) Blerk Print Publcation
(8] Blark Wb Page.

{£1) From existing pubcaton
open
(58 Mrosava Ristc

5 vore

it

[image: image356.png]Taskbar and Start Menu Properties

Taskbar [ttt Menu|

Taskbar appearance

€ G 7 2internet..v | fa Folde

Lock the taskbar
[Autorhide the taskbar

Keep the taskbar on top of ther windows
Group simia taskbar butons

Show Quick Launch

Notfication area

Dy mi]

Show the clock

‘Yo can keep the nolfication area uncluttered by iding cans that you
have nat licked recenty.

e —

[image: image357.png]@ Slide Layout v X
Apply slide layout:

Text and Content Layouts

B2

[image: image358.wmf]
 Šema 1.6 Elementi baze podataka

Postoje četiri elementa vezana za pojam baze podataka koje treba razmotriti:

1. Fizički realitet baze podataka;

2. DBMS softver;

3. Aplikacioni programi;

4. Rečnik podataka.

Prvo, postoji fizički realitet podataka koji se nalaze na nekom fizičkom uređaju (obično disku) i koji se naziva bazom podataka. Unutar baze podataka su svi elementi podataka koje upotrebljava neko funkcionalno područje u organizaciji (npr. kadrovska funkcija). Nasuprot tradicionalnim sistemima ovdje su podaci smešteni na jednom mestu, definisani samo jedanput i usaglašeni, a upotrebljavaju se za sve aplikacije u tom funkcionalnom području.

Drugi element je DBMS softverski paket koji deluje kao interfejs između aplikacionih programa i fizičkih datoteka podataka. Kada aplikacioni program zatraži neki element podataka (npr. godišnje zarade), DBMS pronalazi element u bazi podataka i predstavlja ga aplikacionom programu, tako da nema potrebe da programer definiše podatke i saopšti računaru njihovu lokaciju. Za najvećim delom definicija podataka koje su bile potrebne pri radu u tradicionalnom okruženju sada više nema potrebe. DBMS paket u sebi uključuje specijalni jezik za definiciju podataka (engl. Data Definition Language, skraćeno DDL) koji programjeri baze podataka upotrebljavaju da bi obezbedili veze između aplikacionih programa i datoteka podataka.

Treći element je skup aplikacionih programa koji zahtevaju elemente podataka iz baze podataka. Aplikacioni programi mogu biti pisani i u tradicionalnim jezicima III generacije kao što je COBOL. Elemente podataka koje aplikacioni program “prozove” pronalazi i isporučuje DBMS, pa nema potrebe da programer detaljno specificira kako ili gde se podaci mogu naći.

DBMS se isporučuje zajedno sa softverskim paketom koji obično uključuje jezik za definiciju podataka i jezik za manipulaciju podacima. Jezik za definiciju podataka je formalani jezik koji upotrebljavaju programjeri u razvijanju baze podataka, pa se sa njima služe uglavnom kadrovi zaposleni na razvoju sistema.

Najveći broj DBMS sistema isporučuje se zajedno sa vlastitim jezikom za razvoj aplikacija, koji se naziva jezik za manipulaciju podacima (engl. Data Manipulation Language, skraćeno DML). Obično je to korisniku prilagođen jezik IV generacije koji sadrži niz komandi koje dozvoljavaju krajnjim korisnicima i programjerima da manipulišu podacima u bazi podataka. Jedan od najpoznatijih takvih jezika (ANSI standardizovan) jeste jezik SQL (skraćenica početnih slova engl. reči Structured Query Language, što znači strukturirani upitni jezik).
Složeni programski zahvati ne mogu se izvršiti efikasno sa uobičajenim DBMS jezicima, pa je zato većina DBMS sistema za mainframe računare kompatibilna sa jezicima COBOL, CLIPPER, FORTRAN i dr., što dozvoljava veću složenost i efikasnost u programiranju.

Uz upotrebu jezika za manipulaciju podacima čak i krajnji korisnici podataka (činovnici, menadžeri, potpuni računarski početnici) mogu da napišu programe za DBMS kojim mogu postaviti neke jednostavnije upite da bi kreirali potrebne izveštaje. Većina DBMS sistema ima upitne jezike.

Četvrti element je rečnik podataka (engl. Data Dictionary) koji je, u stvari, automatizovana datoteka koja sadrži definicije elemenata podataka i karakteristike podataka kao što su upotreba, fizički način predstavljanja, pripadnost (ko u organizaciji treba da održava te podatke), autorizaciju i zaštitu. Mnogi rečnici podataka mogu da kreiraju liste i izveštaje o upotrebi podataka, grupisanju, programskoj lokaciji i sl.

Većina rečnika podataka su u potpunosti pasivni, tj. oni samo izveštavaju. Napredniji tipovi rečnika podataka su aktivnog karaktera, jer promene u rečniku dovode i do automatskog ažuriranja svih povezanih podataka.

1.3.4 Logički i fizički aspekt baze podataka

Možda najznačajnija osobina baze podataka jeste da ona razdvaja logički od fizičkog aspekta organizacije podataka, oslobađajući na taj način programera i korisnika od potrebe da znaju gde i kako su podaci stvarno smešteni. Tako npr. profesoru iz predmeta Informacioni sistemi može na početku semestra biti potreban izveštaj o tome kakve su ocene njegovi studenti postigli iz predmeta Informacioni sistemi i na koje su odseke studenti upisani. Mogući izgled izveštaja prikazan je u tabeli 1.1.

	
	Prezime
studenta
	Broj indeksa
	Odsek
	Ocena iz Informacionih sistema

	
	Babić
	9504
	Predškolsko vaspitanje
	9

	
	Cakić
	9508
	Pedagogija
	10

	
	Dedić
	9523
	Psihologija
	8

	
	Tadić
	9564
	Geografija
	8

	
	-
	-
	-
	-

Tabela 1.1 Primer izveštaja potrebnog profesoru iz predmeta Informacioni sistemi

U idealnom slučaju profesoru je dovoljno da preko svog terminala povezanog na fakultetsku bazu podataka pristupi bazi, napiše kratak aplikacioni program u DBMS jeziku kao što je npr. SQL i izradi navedeni izveštaj. Ono što profesor treba da uradi jeste da definiše željeni logički izgled podataka i na osnovu njega oblikuje program. Potom DBMS sistem prevodi aplikacioni program u fizički aspekt podataka i na kraju sakuplja zahtevane elemente podataka koji se mogu nalaziti u nekoliko različitih datoteka i na nekoliko diskova. Npr. informacije o odsecima na koje su studenti upisani mogu biti pohranjene u datoteku pod imenom “Student”, a ocene u datoteku pod imenom “Predmet”: Bilo gde da su podaci smešteni DBMS će ih objediniti i prikazati na zahtevni način. Navedeni program bi mogao imati sledeće naredbe:

Primer:

SELECT Stud_ime, Stud.stud_brind, Odsek, Ocena

FROM Student, Predmet

WHERE Stud.stud_brind = Predmet.stud_brind

AND Sif_predmet = “Infs”

1.3.5 Dizajniranje baze podataka

Dizajn baze podataka uvek je povezan sa pravilnom organizacijom informacija. Svaki informacioni sistem mora imati zapise o enitetima (ljudi, mesta, događaji) koji imaju određene atribute (boja veličina adresa, tip) i relacijama između njih.

Sistem za upravljanje bazom podataka (DBMS) mora biti u stanju da organizuje informacije najmanje tako uspešno kao što se one mogu organizovati u kartoteci. Postoje tri načina na koje savremeni DBMS sistemi vode zapise o enitetima, relacijama i atributima.

Strukture baze podataka

Postoje četiri logičke strukture baze podataka: hijerarhijska, mrežna (ili pleks struktura), relaciona i objektna. Posmatrajući njihov razvoj, prvo su se pojavile hijerarhijske strukture, a potom mrežne i relacione. Objektne baze podataka jesu nešto najnovije u modeliranju baza podataka, ali kako danas u praksi ne postoji još nijedan opšte prihvaćeni komercijalno raspoloživ DBMS sistem zasnovan na ovom modelu to ovu strukturu baze podataka nećemo ni razmatrati u našoj knjizi. Svaka od navedenih logičkih struktura ima svoje prednosti i nedostatke u obradi podataka i poslovanju (u smislu zadovoljavanja određenih poslovnih potreba).

Hijerarhijski DBMS

DBMS hijerarhijske strukture predstavlja podatke u vidu strukture drveta. Najpoznatiji DBMS ovog tipa je IBM-ov sistem IMS. Elementi podataka svakog sloga organizovani su u tzv. segmente, a sa korisnikovog aspekta svaki slog ima izgled drveta gde je segment najvišeg nivo tzv. koren. Segment višeg nivoa povezan je sa segmentom nižeg nivoa relaciom tipa roditelj-dete. Segmentu višeg nivoa može biti podređeno više segmenata nižeg nivoa (dece), ali jedan segment nižeg nivoa može imati samo jedan nadređeni segment (samo jednog roditelja).

Na šemi, prikazana je hijerarhijska struktura slična onoj koja se upotrebljava kod avionskih rezervacionih sistema. Korenski segment je ”Polazni aerodrom” koji sadrži informacije o polaznim aerodromima. Prvo njegovo “dete” je “Odredište” koje sadrži informacije o tome kuda su letovi usmereni. Drugo “dete” je “Datum” (avio-prevoznici uglavnom unapred prihvataju rezervacije, najduže do jedne godine unapred). Treće dete je “Broj leta” pošto na isti dan može biti više letova za jedno odredište. Četvrto “dete” je Lista putnika” koja sadrži informacije o putnicima (npr. ime i prezime, tel. broj, oblik plaćanja i sl.).

[image: image28.wmf]
Šema 1.7 Hijerarhijska struktura baze podataka za avionski rezervacioni sistem

Iza logičkog pogleda na podatke stoje brojne fizičke veze i uređaji koji povezuju informacije u logičku celinu. Kod hijerarhijski strukturirane baze podataka podaci su fizički povezani jedni sa drugim serijom pokazivača adresa koji oblikuju lanac povezanih segmenata podataka, a mogu se upotrebiti i drugi načini fizičkog struktuiranja podatka, npr. razbijanjem na direktorije i poddirektorije diska (npr. domaći i inostrani letovi po kontinentima i sl.).

Uvek je poželjno da sistem brzo nađe segment korena, pa u situacijama kad ima jako mnogo takvih segmenata pribjegava se njihovom indeksiranju. Tako DBMS umesto da serijski pretražuje segmente podataka tražeći novi koren treba samo da potraži listu indeksa koja sadrži segmenta korena i njihove fizičke adrese na disku. Kada se pronađe segment korena pokazivača adrese dalje vode DBMS u pretraživanju baze.

Mrežna struktura

Mrežni sistemi su varijacija hijerarhijskih sistema za upravljanje bazom podataka. U praksi se baze podataka mogu prevesti iz hijerarhijskog oblika u mrežni i obratno u slučaju potrebe optimizacije brzine i pogodnosti rada. Kod hijerarhijske strukture relacije među podacima se prikazuju u obliku jedan prema mnogo (1:N), a kod mrežne strukture u obliku mnogo prema mnogo (M:N). Najčešće upotrebljavani mrežni DBMS je Computer Associate-ov IDMS.

Klasičan primer mrežne strukture podataka jesu relacije između studenata i predmeta koje slušaju, kako je prikazano na šemi. Na fakultetima obično postoji mnogo prodmeta i mnogo studenata, a studenti prisustvuju predavanjima iz mnogih predmeta u istoj školskoj godini. Podaci o studentima i predmetima koje slušaju mogu se organizovati i hijerarhijski, ali to bi prouzrokovalo značajnu redundantnost (ponavljanje istih) podataka, jer bi jedan te isti student bio zabeležen na disku više puta, za svaki predmet koji sluša. U ovakvim i sličnim situacijama (npr. struktura zaposlenih po odeljenjima firme) poželjno je upotrebljavati mrežnu strukturu podataka, jer smanjuje redundantnost podataka i skraćuje vreme odziva sistema kod traženja podataka. Problem jedino jeste veliko usložnjavanje strukture i broja pokazivača u fizičkoj strukturi podataka, što povećava troškove i organizaciju održavanja i funkcionisanja baze podataka.

 Šema 1.8 Mrežna struktura podataka za studente fakulteta

Prednosti mrežnog modela baze podataka u odnosu na hijerarhijsku strukturu, uslovile su da se mrežni model postavi kao standard. Jedna od najvećih organizacija za proizvodnju i korišćenje informatičke opreme CODASYL (Conference of Data Symbolic Languages) definisila je sledeće zahteve za mrežni model:

a) “dopustiti struktuiranje podataka za svaki program primene na najprilagodljiviji način, bez obzira na to što skupovi podataka mogu biti korišteni od drugih aplikacija, izbegavajući pri tome redundanciju podataka;

b) dopustiti većem broju programa aplikacija paralelno korišćenje iste baze podataka;

c) podupirati i odobriti upotrebu većeg broja strategija dobivanja podataka u skupu baze ili u njenim podskupovima;

d) zaštiti bazu podataka od neautorizovanih pristupa;

e) centralizovati fizički smeštaj podataka;

f) učiniti programe aplikacija nezavisnim od fizičkog smeštaja podataka;

g) omogućiti različito struktuiranje podataka, počevši od registrovanja bez međusobnih veza do regrupisanih registriranja u mreži;

h) dopustiti korisniku služenje podacima bez preokupacije tehničkim detaljima koji su povezani s vezama u memorisanju;

i) učiniti programe aplikacija što više nezavisnim od podataka;

j) odvojiti opis skupa podataka baze od efektivnog pristupa korisnika;

k) izvršiti opis podataka koji se može koristiti s više jezika obrade;

l) posedovati takvu arhitekturu koja dopušta sprezanje baze podataka na više jezika.”
Relacioni DBMS

Relativno niska fleksibilnost hijerarhijske i mrežne strukture baza podataka, koje zahtevaju da elementi baze budu unapred specificirani (direktorijumi, indeksi i dr.) uslovili su pojavu fleksibilnijih struktura organizacije baza podataka, te se od 1970. godine zapažaju prve najave relacionih baza podataka.

Zadnjih godina razvoja u oblasti softvera za upravljanje bazom podataka gotovo se u potpunosti usmerio na oblast tzv. relacionih DBMS sistema. Među najpoznatije relacione sisteme za upravljanje bazom podataka spadaju IBM-ov DB2 (za mainfreme sisteme), Oracle Corporation-ov ORACLE (za mainfreme sisteme i PC računare), Ingres Corporationov INGRES (za mainframe sisteme), Ashton Tateov dBASE (za PC računare) i Borland International-ov Paradox (za PC računare).

Obeležjja relacionih DBMS sistema jeste da korisničke podatke predstavljaju u obliku jednostavnih dvodimenzionalnih tabela koje se nazivaju relacijama, pošto su poslovne informacije i inače naješće organizovane u tabele. Kako model relacionih tabela veoma podseća na sekvencionalnu organizaciju datoteka to se ove tabele najčešće i označavaju nazivom datoteke.

Najčešće se ove datoteke upotrebljavaju odvojeno da bi se proizveli izveštaji kao što su liste dobavljača i sl. Često su, međutim, potrebne informacije iz više datoteka i tu se pokazuje snaga modela, jer putem njega mogu da se povežu bilo koje informacije pohranjene u različitim datotekama ukoliko te datoteke dele neki zajednički element podataka.

Relacioni modeli baza podataka imaju sledeće osobine:

- u šemi relacije se ne nalaze dva ista naziva atributa,

- u relaciji nije bitan redosled kolona,

- relacija ne sadrži dva jednaka sloga,

- u relaciji nije bitan redosled slogova.

U relacionoj strukturi svaka datoteka ima svoj naziv, koji se ne sme davati drugoj datoteci u istoj bazi podataka. Isto ime atributa se ne sme pojavljivati u jednoj datoteci više puta, ali se može pojaviti u drugim datotekama u cilju međusobnog povezivanja.

Redosled kolona i redova ne može da ima za posledicu gubitak podataka, ali drugačijim redosledom može da se prouzrokuje nepotrebno povećanje broja informacija.

U okviru relacione baze svaki slog je jednoznačno definisan svojim identifikacionim ključem, te se zbog toga ne smiju pojavljivati slogovi istog sadržaja. Na osnovu identifikacionog ključa, dakle, možemo jednoznačno pronaći svaki slog u bazi. Ključevi mogu da budu jednostavni, tako da se sastoje od jednog atributa ili složeni kada se mora definisati više atributa za jednoznačno definisanje sloga.

Da bi se jednostavnije shvatilo definisanje identifikacionog ključa u datoteci navešćemo primer datoteke personalne evidencije radnika. Sa pojavom jedinstvenog matičnog broja građanina, ovaj postupak se svodi na definisanje jednostavnog ključa koji predstavlja - matični broj.

Međutim, zamislimo kako bi se definisao ključ kojim se jednoznačno utvrđuje identitet radnika, ukoliko ne bi postojao matični broj. U tom slučaju imali bismo složeni ključ koji bi se sastojao iz sledećih atributa:

- Prezime i ime;

- Ime oca i

- Datum rođenja.

Mala je verovatnoća da se, ovako definisanim ključem, ne bi jednoznačno utvrdio identitet svakog radnika, ali bi se u strožijim uslovima pretrage mogao dodati i atribut - Mesto rođenja.

Prednosti i nedostaci različitih struktura baze podataka

Hijerarhijske i mrežne baze podataka imaju nekoliko prednosti, od kojih su najvažnije: efikasna organizacija i pristup podacima, efikasna obrada transakcija i sposobnost pridodavanja velikog broja slogova promenljive dužine zadatom korenu. U navedenim primerima, avio-kompanija je mogla višestruko da uveća broj svojih letova sa polaznog aerodroma na isto odredište jednostavnim dodavanjem novih slogova segmenata, a da se pri tome ništa ne menja u strukturi datoteke, što je kad su u pitanju avio-kompanije veoma praktično. U mrežnom sistemu student može da sluša proizvoljan broj predmeta, a da se u informacionom sistemu to evidentira samo dodavanjem novih slogova segmenata korenima (predmetima).

Isto tako, zbog svoje efikasnosti obrade, hijerarhijska struktura je idealna za rezervacioni transakcioni sistem, koji svakodnevno mora udovoljiti mnogobrojnim struktuiranim rutinskim zahtevima za rezervacije. I ovo je primer kako se logička struktura poslovanja i s njom povezane poslovne prakse dobro uklapaju sa strukturom i sposobnostima tehnologije baze podataka.

Nažalost, hijerarhijska i mrežna struktura mnogo češće iskazuju svoje mnogobrojne nedostatke. Npr. sve pristupne staze, direktoriji i indeksi moraju biti unapred specificirani. Jedanput specificirani teško se mogu promeniti bez velikog programskog napora. Zato ove strukture baze podataka imaju nisku fleksibilnost.

Primera radi, ako biste avio-kompaniji ispostavili zahtev da vam samo na osnovu poznatog polaznog aerodroma ispostavi inforrmaciju gde i kada putujete, sistem ne bi mogao ni na koji način da udovolji tom zahtevu. Slično bi se desilo ako biste samo na osnovu poznatog imena putnika tražili odgovor kuda je sve putovao u zadnjih nekoliko mjeseci. Bolje rečeno, ovakvim zahtevima bi se moglo udovoljiti samo uz nekoliko mjeseci dodatnog programskog rada.

Hijerarhijski i mrežni sistemi baze podataka zahtevaju obimno programiranje, veliki utrošak vremena, teško se instaliraju i stvaraju poteškoće kod otklanjanja grešaka u dizajnu. Još jedna od mana ovih sistema je što ne dozvoljavaju jednostavno postavljanje ad-hoc upita na prirodnom jeziku (programski jezik sličan govornom engleskom).

Prednost relacionih sistema jeste velika fleksibilnost kad su u pitanju nepredviđeni zahtevi, mogućnost kombinacije informacija iz različitih izvora, jednostavnost u dizajnu i održavanju, kao i mogućnost dodavanja novih podataka i slogova bez remećenja postojećih programa i aplikacija.

Distribuirane baze podataka

Početkom sedamdesetih godina, sa razvojem efikasnih telekomunikacionih mreža i padom sistemskih troškova otpočela je decentralizacija i distribucija obrade podataka u organizacijama. Umesto oslanjanja na jedan centralni, najčešće mainframe, računarski sistem organizacije su počele da nabavljaju mikroračunare i manje maiframe sisteme za svoje udaljene organizacione delove. Ovi distribuirani procesorski kapaciteti direktno su namenjeni obradi podataka za lokalne i regionalne ogranke, kancelarije, pogone. Svi ti računarski kapaciteti su međusobno povezani, vezom u obliku zvezde, prstena ili na neki drugi način.

Logično je da se sa distribucijom obradnih kapaciteta dođe i do ideje o distribuciji baze podataka na udaljenim lokacijama gde se vrši obrada podataka. U početku su se i distribuirani sistemi oslanjali na jednu centralizovanu bazu podataka, ali su tokom vremena lokalni sistemi počeli da skladište i manje baze podataka. Ubrzo je postalo jasno da se centralna baza može u potpunosti distribuirati na lokalne nivoe (računarske sisteme), ali uz uslov da se na neki način obezbedi pravilno ažuriranje i integritet podataka, delenje podataka i centralne administrativne kontrole.

Postoji nekoliko načina za distribuciju baze podataka. Centralna baza se može podeliti na tzv. particije tako da svaki sistem lokalnog nivoa ima sve potrebne podatke za opsluživanje samo tog područja. Promene u lokalnim datotekama mogu se uskladiti sa centralnom bazom na batch osnovi, najčešće tokom noći. Druga strategija distribucije baze podatka jeste dupliciranje centralne baze podataka na lokalnim nivoima, što takođe zahteva ažuriranje centralne baze van radnog vremena. Zatim, kod vrlo velikih baza podataka upotrebljava se i tzv. indeksiranje, gde se u centralnoj bazi podataka održavaju samo indeksi sa osnovnim podacima o slogovima, a sami slogovi podataka se svi nalaze na lokalnim nivoima. Na osnovu indeksa se može naći gde je smešten neki slog i onda putem računarske mreže pristupiti tom slogu. Zato ovde ne postoji potreba za ažuriranjem centralne baze podataka. Kao zadnja mogućnost spominje se šema “pitaj mrežu” (engl. Ask-the-Network) gde ne postoji ni centralni indeks slogova, već se kod ispostavljanja nekog upita svi lokalni računarski sistemi udružuju da bi prikupili kompletan slog podataka, koji se potom prosleđuje na onaj sistem gde je ispostavljen upit.

Koncepti distribuirane obrade podataka i distribuirane baze podataka pokreću mnoge dileme. Npr. distribuirani sistemi povećavaju pouzdanost tehničke podrške informacionog sistema, jer se ovaj više ne oslanja samo na jedan centralni računar, omogućuju etapnu dogradnju sistema kupovinom manjih i jeftinijih računara, poboljšavaju, uslugu i brzinu odgovora lokalnim korisnicima i sl. Međutim, ovi sistemi se oslanjaju na visok kvalitet telekomunikacione linije, koje su same po sebi ranjive. Ponekad lokalne baze podataka mogu odstupiti od centralnih standarda za podatke i definicije, a usled široko dopuštenog pristupa podacima stvoriti sigurnosne probleme zaštite pristupa povjerljivim podacima. Ekonomičnost distribucije može se izgubiti ukoliko se lokalni centri upuste u nabavku veće računarske snage od one koja im je stvarno potrebna. Ponekad je povećanje veličine centralnog sistema ekonomičnije. Proizvođači DBMS sistema su tek odnedavno počeli da nude distribuirane sisteme za upravljanje bazama podataka (DDBMS).

Uprkos navedenim nedostacima distribuirana obrada podataka se ubrzano razvija. Sa pojavom mikroračunara i moćnih telekomunikacionih sistema, informacione usluge se sve više distribuiraju. Za velike nacionalne organizacije koje pokrivaju nekoliko područja ne postavlja se više pitanje da li distribuirati obradu podataka, već pitanje na koji način to izvršiti tako da se obezbedi ekonomičnost i brzina odgovora bez žrtvovanja integriteta podataka i sistema. To danas omogućuju novi distribuirani DBMS sistemi.

1.3.6 Programi prevodioci

Programi prevodioci imaju zadatak da programe koji su napisani u višem programskom jeziku prevedu na mašinski jezik koji je razumljiv računaru.

U tom procesu prevođenja izvornog programa (Sources Programs Objects Program) može se uočiti pet ključnih faza, i to:

1. leksička analiza i dijagnostika grešaka,

2. sintaktička analiza i dijagnostika grešaka,

3. konstrukcija radnog programa,

4. optimizacija radnog programa,

5. obavještavanje programera (korisnika).

U prvoj fazi tzv. leksičke analize program prevodilac (engl. Compiler) analizira svaku pojedinačnu instrukciju izvornog koda, sa ciljem otkrivanja eventualnih formalnih grešaka. Da bi ovo uspešno obavio, prevodilac mora ispitati korektnost svakog upisanog alfa-numeričkog znaka, upotrebljenih konstanti, varijabli itd.

Rezultat ove faze su posebne logičke celine (tzv. “morfeme”), koje su pogodne za dalje prevođenje na mašinski jezik.

U drugoj fazi sintaktičke analize (koja kao i prethodna faza uključuje dijagnostiku eventualnih grešaka), vrši se dalja analiza korektnosti izvornog programa, u smislu pravila sintakse. To drugim rečima znači ispitivanje korektnosti upotrebljenih konstrukcija u programu, sa nekim unapred utvrđenim standardnim pravilima (tzv. “redukciona pravila”). Rezultat ove faze treba da bude pravilna struktura programa u celini i korektne jezičke konstrukcije. U slučaju da postoji leksička ili sintaktička greška, proces prevođenja programa se prekida uz istovremeno obavještavanje programera o uočenoj greški.

Kao treća faza označena je konstrukcija radnog programa. U ovoj fazi se generiše radni program kroz tzv. “imedijatni kod” i to za svaku instrukciju izvornog programa. Odnos broja instrukcija izvornog i radnog programa je 1 : n.

Četvrta faza je faza optimizacije radnog programa u koji se vrši odgovarajuće sažimanje instrukcija radnog programa (izbjegavanje redundanse) i zamjena onih instrukcija koje su spore ili suvišne. To znači da je prvi kriterijum optimizacije vreme potrebno za izvođenje programa. Pored toga, kao drugi kriterijum uzima se potreban memorijski kapacitet (svakoj varijabli radnog programa mora se dodeliti pozicija i adresa). Na bazi ova dva kriterijuma, obavlja se niz iteracija, dok se ne dođe do optimalnog radnog programa.

Poslednja faza prevođenja odnosi se na obaveštavanje programera (korisnika) o izvršenom poslu, koje se postiže kroz ispis odgovarajućeg protokola. Takav protokol se sačinjava (od strane compilera) bez obzira da li su u izvornom programu postojale greške ili ne.

Konačan izlaz (rezultat) svih navedenih faza prevođenja, tj. kompilacije jeste radni program koji je ekvivalentan izvornom programu. Sasvim je jasno, obzirom na činjenicu da postoji niz programskih jezika, da imamo i niz compilera - kao programa prevodilaca. Preciznije, svaki viši programski jezik da bi se uopšte mogao primeniti, zahteva postojanje odgovarajućeg compilera.

U drugu grupu programa prevodilaca (pored compilera) ubrajamo programe koji se zovu asembleri. Njihov osnovni zadatak je da prihvataju radni program i prevode ga na mašinski jezik tj. interni mašinski kod (object program).

Generisanje mašinskog koda se vrši u sledećim koracima:

1. oslobađanje od pozivanja na simboličke adrese,

2. izračunavanje stvarnih adresa,

3. generisanje binarnih mašinskih instrukcija na mašinskom

 jeziku.

U procesu asembliranja nemamo više odnos 1:n, kao kod kompilacije, već jednoj simboličkoj instrukciji odgovara uvek jedna mašinska instrukcija (1:1).

U treću grupu programa prevodilaca spadaju generatori i interpreteri.

Osnovni zadatak generatora je da izvorni program prevedu u mašinski kod i to u obliku tzv. radnih modula koji su spremni za izvođenje. Posebne vrste novijih generatora omogućavaju čak i dopunu izvornih programa, kroz dodavanje nekih standardnih funkcija.

Interpreteri su programi koji takođe pripadaju grupi simultanih programa prevodilaca.

Njihovi zadaci su:

- obavljanje dela leksičke i sintaktičke analize,

- konstrukcija i generisanje radnog programa i

- memorisanje i zaštita radnog programa do njegovog izvršenja.

1.3.7 Strategije i metode programiranja

Pojam programa podrazumeva skup instrukcija kojima se izazivaju određene operacije u kompjuterskom sistemu i to u odgovarajućem redosledu, a u skladu sa potrebom rešenja konkretnog problema.

U zavisnosti od namjene i problema koji se njima rešava, aplikativni programi mogu danas sadržavati više hiljada instrukcija. Zadržavajući se dalje na problemima i organizaciji izrade aplikativnih programa (iako svi izloženi principi vrede i za izradu sistemskih programa), konstatujmo da je tako kompleksan i često obiman proizvod, kao što je program, neophodno razložiti i na neke manje sastavne delove.

Takvi delovi programa koji predstavljaju određene zaokružene logičke celine, nazivaju se moduli.

Svaki modul je, prema tome, usmeren na rešavanje jednog ili više segmenata problema koji se u celini rešava datim programom. On je sa te strane, dakle, autonoman, ali je istovremeno funkcionalno povezan sa drugim modulima u programu.

Veličina modula mora biti takva da se on bez ikakvih teškoća može u celini sagledati. Razvojem modula postiže se prema tome raščlanjivanje i pojednostavljivanje problema koji se rešava programom, uz sledeće prednosti:

· mogućnost paralelnog rada više izvršilaca na više modula, čime se pojednostavljuje proces i skraćuje vreme izrade programa,

· postizanje preglednih struktura i razumljivosti programa,

· lakše održavanje, izmena i kontrola programa.

Kada imamo u vidu da se aplikativni programi najčešće dugo primenjuju (npr. program za fakturisanje, obračun stanja i zaliha itd.), onda je veoma važno da se on napravi tako da u što kraćem vremenu obavi svoju funkciju. U tom pogledu trebalo bi da nam moduli omoguće da najbrže dođemo do optimalne varijante programa, kako bi troškovi njegove kasnije eksploatacije bili što manji.

Svaki modul ima tri osnovne karakteristike, i to:

1. FUNKCIJU, kao skup programskih instrukcija prema kojima se vrše željene operacije sa podacima;

2. VEZU (interface), kao sponu sa drugim modulima i to u delu ulaza, preko opisa ulaznih podataka u modul, ili u delu izlaza kao opis izlaznih podataka iz modula - nakon obrade;

3. LOGIKU, kao unutrašnju strukturu modula.

Proces programiranja, pored navedenog, podrazumeva i čitav niz drugih aktivnosti koje prethode ili slede samu izradu programa.

Uopšte uzevši, kao osnovne faze programiranja mogu se označiti:

1. Dizajniranje softvera

2. izbor strategije i metode programiranja,

2. analiza i definisanje problema,

3. izrada algoritma,

4. kodiranje, testiranje i izvođenje programa,

5. dokumentovanje programa.

Pomenimo ovdje da proces optimalnog programiranja nije ni jednostavan ni “linearan” proces, (kako se često neopravdano tretira), te da svaka faza obuhvata čitav kompleks precizno definisanih aktivnosti.

Izbor strategije i metode programiranja

Suština pitanja strategije razvoja programa svodi se u tim uslovima na pitanje načina i oblika povezivanja modula, pri čemu koncepcijski postoje dva moguća rešenja - strategije.

1. Bottom - up (odozdo - nagore) strategija razvoja programa je tzv. klasična strategija razvoja programa. Njena suština je u tome da se kodiranje, testiranje, a zatim i povezivanje modula vrši od dna prema vrhu. To znači da se prvo kodiraju i testiraju moduli najnižeg nivoa, upravo iz tog razloga što oni sami ne traže, tj. ne povezuju nikakve druge module. Za njihovo testiranje smatraju se dovoljnim oni podaci koji nam na ulazu zaista i stoje na raspolaganju, a što je ujedno i jedna od principijelnih postavki botton-up strategije.

Nedostatak ovakve strategije klasičnog programiranja je i u tome što eventualna pojava novih podataka i njihova kombinacija na ulazu (kod modula najnižeg nivoa) može naknadno pokazati da u programu postoje greške ili propusti koji se u momentu njegove izrade nisu mogli provjeriti raspoloživim podacima.

2. Top - down (odozgo - nadolje) strategija razvoja programa polazi od modula najvišeg hijerarhijskog nivoa, kao željenog izlaza i rezultata programa.

Krećući se od vrha prema dnu, svaki urađeni modul se testira zajedno sa vezom (interface), što znači zajedno sa postojećom nadređenom strukturom (modulom).

To znači da se moduli višeg hijerarhijskog nivoa, koji su ujedno i važniji delovi programa - najviše testiraju, čime se bitno smanjuje mogućnost greške pri cjelokupnoj integraciji modula, a što je vrlo često kod bottom-up strategije.

Prednosti top-down strategije su pored navedenog i sledeće:

· dobra preglednost nad programom u svakom trenutku njegove izrade (ocjena dovršenosti itzv. “operativnog stanja”),

· nepotrebno kodiranje fiktivnih modula,

· polazna tačka i pravac razvoja programa je precizno određen, pa je moguća i ravnomjernija raspodela vremena potrebnog za testiranje,

· bitno smanjena mogućnost greške zbog naknadne pojave novih podataka i njihovih kombinacija.

Principijelna postavka top-down strategije je, uopšte uzevši, u tome da se polazi od željenog izlaza (rezultata), a ne od onoga (podataka) što nam nudi ulaz u datom momentu.

1.3.8 METODE PROGRAMIRANJA
1. Modularno programiranje

Metoda modularnog programiranja zasniva se na prethodno izloženom konceptu modula, što znači takvoj dekompoziciji kompleksnih programa na module koja će nam obezbediti jednostavnost i efikasnost programa.

Povezanost modula označen je kao drugo bitno obeležje metode modularnog programiranja. Ovdje se u stvari radi o oblicima i sadržajima međusobnog povezivanja modula.

Osnovni oblici povezivanja su: bezuslovno, uslovno i iterativno.

Bezuslovno povezivanje je takav slučaj kada jedan modul bezuslovno poziva drugi modul kao svoj potprogram, predajući mu podatke (parametre) na obradu i čekajući rezultate obrade, da bi se u sledećem koraku istovjetna transakcija odvijala sa sledećim modulom.

Uslovno povezivanje, za razliku od prethodnog oblika, jeste slučaj kada prvi modul može pozvati drugi ili treći modul samo pod određenim uslovima.

Iterativno pozivanje predstavlja oblik višestrukog pozivanja drugog modula od strane prvog modula, koje se javlja u slučajevima postojanja tzv. “programskih petlji”. To znači da će u svaku prolaznu petlju (npr. kod izračunavanja kvadrata skupa brojeva od 1 do n) n puta drugi modul dati neki podatak (parametar) na obradu i sačekati njegov rezultat pre nego što se pređe na izvođenje sledećih modula.

2. Strukturirano programiranje

Metoda strukturiranog programiranja zasniva se na ideji standardizacije programske logike, i to tako da se kompleksne logičke strukture, razdvoje na elementarne logičke celine tj. module, prema pravilima i principima vrlo bliskim logici razmišljanja čoveka.

Ovom metodom dosta uspešno se realizuje i interna logika svakog pojedinog programskog modula.

Polazeći od potrebe postizanja veće preglednosti, jasnoće i lakšeg održavanja programa, ova metoda je već u svom polazištu pokušala da izbjegne poznatu GO TO instrukciju grananja, kojom se u programu sa jednog, prebacuje na neko sasvim drugo mesto. Ovakva instrukcija kod nestrukturiranog programiranja bitno usporava brzinu izvođenja programa i smanjuje njegovu preglednost.

Standardizujući procedure grananja, ova metoda je omogućila da program postaje svima lako razumljiv, a njegovo čitanje od početka do kraja ide bez većih skokova i prebacivanja.

Ovakvi zahvati u smislu standardizacije obuhvatili su i neke druge instrukcije i elemente programske logike, kao što su IF - THEN - ELSE, DO WHILE i drugi.

Metoda strukturiranog programiranja ne isključuje pri tome modularni koncept. Međutim, ti moduli se prema zahtevima ove metode moraju još više detaljizovati sa još jednostavnijim i jasno određenim funkcijama svakog modula.

Pominjana standardizacija obuhvata u tom smislu i formule i dokumentaciju modula, programska uputstva o izvođenju programskih rutina (koja se ponavljaju na isti modul), a za svaki tip prekida programskog kontinuiteta definišu se standardna rešenja.

Metoda strukturiranog programiranja, iz navedenih razloga, ne koristi klasične blok dijagrame (i njegove simbole) za prikaz logike i strukture programa ili module, već ih zamenjuje tzv. Chapinovim dijagramima i pseudokom

Pomenućemo i to da metoda strukturiranog programiranja polazi od teoreme da se svaki program, odnosno logička celina (npr. modul) može izraziti koristeći (tri elementa programske logike:

- sekvencija (za izvođenje operacija u redosledu);

- selekcija (za izvođenje operacija kod uslovnog grananja);

- iteracija (za izvođenje operacija pri ponavljanju).

Iako pobornika strukturiranog programiranja ima dosta, u teoriji još uvek postoje otvorena pitanja stranih mogućnosti strukturiranja svih kompleksnih aplikativnih programa na taj način.

Analiza i definisanje problema

Ovo je jedna od ključnih faza programiranja, kojoj se, nažalost, u praksi često ne posvećuje dovoljno pažnje. Međutim, eventualne greške ili propusti koji se naprave u ovoj fazi imaju dalekosežne posledice i mogu da obezvrede sve dalje aktivnosti programiranja.

Osnovni ciljevi ove faze su:

1. precizna identifikacija problema, na bazi korektno urađenog

 snimaka postojećeg stanja;

2. stvaranje podloge za izradu algoritma (a time i programa);

3. analiza mogućnosti organizacije, funkcije ili procedure rešenja

 problema;

4. univerzalnost programskog rešenja;

5. mogućnost višekorisničkog rada i
6. kreiranje sveobuhvatnog sistema zaštite podataka

Polazne aktivnosti ove faze odnose se, dakle, na snimanje postojećeg stanja u onoj oblasti ili segmentu poslovanja, za koje treba sačiniti jedan ili više programa, što znači da je o tome neophodno prikupiti sve relevantne podatke. Često to nije ni jednostavan, ni lak posao, već naprotiv posao koji traži znatno vremena i koordinirani timski rad na sistematičnom prikupljanju, analizi i obradi empirijskih podataka. Projektant ili organizator, odnosno rukovodilac zadatka mora pri tome diferencirati bitne i relevantne činjenice, u odnosu na one koje to nisu (izvršiocu se subjektivno sve čini veoma važnim i jedino mogućim).

U ovoj fazi potrebno je definisati eventualna proširenja programa (kreiranje dodatnih programskih modula) koja se mogu pokazati značajnim u toku eksploatacije programa, a nisu neophodna u osnovnoj izvedbi programa.

Posebnu pažnju treba posvetiti univerzalnosti programa, kako bi bio upotrebljiv za što veći broj korisnika i fleksibilan u smislu dodavanja novih zahteva. Npr., kompanija za koju se kreira softver proizvodi i prodaje samo jednu vrstu proizvoda, te je potrebno kreirati program kojim se vodi kompletan proces - od nabavke sirovina, proizvodnje, primanja porudžbina do prodaje proizvoda. Program je znatno jednostavnije vezati isključivo za određen broj determinisanih proizvoda, ali fleksibilne kompanije , u zavisnosti od potreba tržišta, menjaju proizvodnju, te se u tom slučaju i program mora stalno prilagođavati novonastalim situacijama, što je nerentabilno za naručioca softvera. Univerzalnost programa, u ovom slučaju, podrazumeva da programer dozvoli korisniku da samostalno definiše nove proizvode, cenu, sirovine i dr. Takav program bio bi prihvatljiv za veliki broj kompanija slične delatnosti.

U procesu analize i definisanja projektnog zadatka, značajno je predvideti mogućnost višekorisničkog rada sa programom, kako bi se obezbedile programske rutine za efikasan rad. Primarna faza informatizacije obično počinje nabavkom personalnih računara za određene službe, ne vodeći računa o višekorisničkom pristupu informacijama. Dalja faza razvoja informacionog sistema najčešće podrazumeva projektovanje računarskih mreža na lokalnom nivou i povezivanje u otvorene kompjuterske sisteme s ciljem efikasnije razmene informacija, te se u prvoj fazi definisanja problema neretko ostavlja mogućnost i za višekorisnički pristup podacima.

Ukoliko je predviđen višekorisnički rad, potrebno je definisati lozinke i prava korisnika, kako bi se obezbedila efikasna zaštita podataka. U ovom slučaju zaštita može da se projektuje na više nivoa, te se uporedo sa lozinkom programa definišu zahtevi administratoru mreže, kako bi se obezbedio cjelokupan informacioni sistem, a istovremeno omogućilo dobijanje željenih informacija sa udaljenih terminala (administrator mreže može dodeliti pojedinim korisnicima samo prava čitanja podataka, bez mogućnosti izmene ili brisanja - Read Only).

Snimak postojećeg stanja i identifikacija problema mora biti pismeno dokumentovana.

Izrada algoritma

Strukture i karakteristike

Reč “algoritam” je arapskog porekla (po imenu matematičara Al Horezmija iz IX veka) i njime se označava skup pravila koja vode rešenju nekog matematičkog problema.

Pojam algoritma proširen je danas na sve vrste problema, dok se u procesu programiranja tim pravilima definiše proces transformacije ulaznih veličina (podataka) u izlazne veličine (rezultate). To znači da se algoritmom, u stvari definiše metod (procedura) i redosled izvršavanja određenih operacija, a što upućuje istovremeno na činjenicu da se svaki algoritam, kao i program, može rastaviti na module. Različito povezivanje modula razultira različitim strukturama algoritma, i to:

· Linijska struktura algoritma je prepoznatljiva po tome što se svaki modul, odnosno algoritamski korak, izvršava samo jednom i to jedan iza drugog u tačno utvrđenom redosledu. Kod ovog najjednostavnijeg oblika strukture nema nikakvih grananja niti ponavljanja koraka.

· Struktura sa podalgoritmima, je složeniji oblik strukture prepoznatljiv po tome što u njemu postoji ispitivanje određenih uslova i, u zavisnosti od toga (njihovog ispunjenja), grananje na neke druge operacije sa podatkom, u redosledu koraka koji je definisan redosledom izvođenja njegovih modula i koji nije identičan sa baznim algoritmom;

· Struktura sa petljom ili ponavljajuća struktura, prepoznatljiva je po višestrukom ponavljanju jednog ili više koraka. Da bi se do toga došlo, neophodan preduslov je, kao i kod prethodne strukture, postojanje uslova tj. uslovnog ispitivanja. Da bi se izašlo iz petlje (ponavljanja), neophodno je da, dolazeći do podataka, zadovoljava kriterij izlaza
· Složena struktura algoritma predstavlja kombinaciju svih napred navedenih struktura i karakteristična je za sve kompleksnije probleme.

Karakteristike (obeležja) algoritma su: definisanost, determinisanost, masovnost i efikasnost.

Definisanost podrazumeva da je procedura određena algoritmom deterministički proces, što znači da redosled izvođenja algoritamskih koraka, kojima se ulaz transformiše u izlaz mora biti precizno određan bez ikakvih dvosmislenosti.

Determinisanost se odnosi na to da proces pretvaranja ulaza u izlaze mora biti jednoznačno određen u svakom algoritamskom koraku i zahteva određeni diskretni vremenski interval.

Masovnost se definiše u odnosu na veličinu ulaznog skupa elemenata, odnosno nakon potrebnog broja iteracija, svaki algoritam se mora završiti. To znači da mora biti definisana procedura kraja;

 Efikasnost algoritma je uslovljena dužinom vremena koje je potrebno za transformaciju ulaza i izlaza po datom algoritmu.
Drugim rečima, od dva algoritma efikasniji je onaj, koji ulazni skup transformiše u rezultat u kraćem vremenu. Efikasnost može da podrazumeva i optimalno korišćenje memorijskih resursa, što znači da se algoritam kreira tako da sadrži najmanji, potreban broj koraka (operacija) koje dovode do rešenja.

Programski dijagrami

U grupu programskih dijagrama spadaju:

- programski dijagram toka i

- programski blok dijagram.

Za razliku od sistemskog dijagrama toka, koji se koristi u fazi analize i definisanja problema za predstvljanje cjelovitih procedura i koji je, prema tome, sveobuhvatnog karaktera, programski dijagram toka ima znatno užu i konkretniju namjenu. Njegov osnovni zadatak i namjena je u tome da detaljno ilustruje sve konkretne korake (module) rešenja problema i to u skladu sa razvojnim algoritmom.

Može se stoga reći da programski dijagram tako predstavlja aplikaciju algoritma na celinu programskog zadatka.

Da bi programer mogao pristupiti kodiranju potrebno je razvijeni algoritam, odnosno programski dijagram, tako prevesti u oblik programskog blok-dijagrama.

Cilj izrade programskog blok-dijagrama je u tome da se na bazi prethodnog izvrši povezivanje odgovarajućih podataka i datoteka sa svakim programskim korakom.

Kodiranje, testiranje i izvođenje programa

Kodiranje

Pisanje programskih instrukcija u nekom od programskih jezika predstavlja proces kodiranja. Ovo se radi na bazi razvijenog algoritma, odnosno programskog dijagrama toka, u skladu sa formalizovanim pravilima konkretnog programskog jezika.

Sve instrukcije se dele u tri grupe:

1. aritmetičke instrukcije, koje dalje mogu biti sa fiksnim ili pomičnim zarezom i instrukcije sa decimalnom aritmetikom;

2. logičke instrukcije, koje mogu biti poredbene (upoređivanje) ili skokovite (uslovno i bezuslovno grananje);

3. organizacijske instrukcije, koje se dalje dele na komunikacione (ulazno / izlazne ili kanalne) i transportne (pomične ili prenosne).

Skup svih kodiranih instrukcija čini program, koji tako napisan u nekom programskom jeziku preciznije označavamo pojmom “izvorni program”.

Programski jezici prošli su takođe odgovarajuću evoluciju od takozvanih nižih do viših programskih jezika.

Prva genracija kompjutera bila je predviđena za rad sa mašinskim jezikom, koji su karakterisale instrukcije kodirane u binarnoj formi (računar razumije instrukcije koje su sačinjene različitim kombinacijama binarnih brojeva - 0 ili 1).

Tipični predstavnik nižih programskih jezika je asembler. On predstavlja, dakle, grupu tzv, simboličkih jezika, koji su barem delimično prilagođeni čovjeku, za razliku od mašinskog jezika, u kome, kao što smo videli, kompjuter u stvari obavlja svoje operacije.

Assembler i asemblerski jezici imaju osobinu da se njihove instrukcije (operacioni kod i operandi) pišu simbolima koje nazivamo mnemonici. U principu, odnos između takvih mnemoničkih instrukcija i mašinskih instrukcija (a to znači i operacija u kompjuteru) je 1 : 1. To znači da ovako napisane instrukcije, koje su bliske samoj mašinskoj instrukciji, veoma brzo izvode u kompjuterskom sistemu jer je postupak prevođenja u mašinski kod direktan.

Loša strana asemblera je, međutim, istovremeno u tome što zahteva izuzetno mnogo pisanja (instrukcija) od strane programera, a uz to zahteva i veoma dobro poznavanje svih hardverskih karakteristika onih jedinica kompjuterskog sistema koje koristimo.

S obzirom da se konfiguracije i karakteristike hardvera kompjuterskih sistema međusobno razlikuju, to znači da asembleri programa jednog, nije kompatibilan (direktno upotrebljiv) na drugom kompjuterskom sistemu itd.

Pokušaj da se ovi nedostaci prevaziđu učinjen je kasnije kroz razvoj tzv. makroasembler-a, koji ima određen broj makroinstrukcija i kojima se izaziva više operacija u sistemu. Međutim, navedeni problemi uspešno su prevaziđeni tek kod viših programskih jezika kod kojih jedna instrukcija dovodi do čitavog niza operacija.

Time se bitno olakšava programiranje, ukida potreba poznavanja hardverskih karakteristika jedinica kompjuterskog sistema i znatno povećava kompatibilnost.

Kada se danas govori o višim programskim jezicima tada se imaju u vidu dve skupine jezika:

a) klasični problemski orijentisani jezici (jezici treće generacije)

b) jezici IV generacije.

Proceduralno orijentisani jezici na višem nivou (jezici treće generacije) koriste naredbe koje su razumljive programerima (na engleskom jeziku) i nezavisni su od vrste i tipa računara. Svi programi pisani na jeziku višeg nivoa moraju biti prevedeni u mašinski kod, kako bi računar mogao da izvršava naredbe. Ovo prevođenje vrši se pomoću kompajlera, čime se kreira objektni i izvršni program.

Neke od prednosti klasičnih problemski orijentisanih jezika smo već videli. Tome treba dodati da su oblasti njihove primene vrlo široke, te da se razvojem svakog od njih olakšavalo programiranje.

Njihova efikasnost je bitno uticala na sve brži razvoj softvera u celini, a time i komercijalnu eksploataciju kompjuterskih sistema.

Kratak pregled najvažnijih osobina ovih jezika može se rekapitulirati u sledećem:

COBOL (Common Business Oriented Language) je nastao 1960. godine u SAD i do danas je razvijano više njegovih verzija. Ima veoma široko područje primene, a posebno je pogodan za rešavanje poslovnih i komercijalnih problema, upravljanja i organizacije poslovnog sistema.

Formati Cobol instrukcije su prikladni za metode modularnog i strukturiranog programiranja, a čitava struktura i logika programa prilagođena je logici čovjekovog razmišljanja.

Kao i kod većine drugih jezika osnovni nedostatak navodi se strogo formalizovana struktura programa i dosta veliki broj instrukcija (obim pisanja) koje je potrebno napisati za svaki - konkretni program.

FORTRAN (FORmula TRANslation Systems) je jedan od najstarijih viših programskih jezika nastao oko 1955. godine, a standardizovan 1965. godine, u verziji “Fortran IV”. Posebno je pogodan za rešavanje matematičkih i naučno-tehničkih problema uopšte. Pogodnosti Fortrana su i u tome što zahteva mali obim pisanja (relativno malo instrukcija po programu) pa ga je moguće i relativno lako naučiti. Imajući u vidu namjenu ovog jezika tj. oblast primene, njegovu širu upotrebljivost delimično umanjuju strogi zahtevi u delu opisa memorijske strukture podataka.

PL /1 (Programming Language 1) predstavlja osnovi pokušaj spajanja kvaliteta i oblasti primene Cobola i Fortrana. Iako je strogo široko primenljiv u svim oblastima poslovanja i rada (za sve vrste problema), ovaj jezik, razvijen od 19610.5. godine od strane firme IBM, dugo vremena nije prihvaćen od strane drugih proizvođača kompjuterskih sistema. Testiranje i održavanje programa u ovom jeziku su vrlo jednostavni, a u funkcijama izlaza ima dva tipa tzv. “RECORD” i “STREAM” izlaz, od kojih je prvi pogodan za oblasti u kojima se radi Cobolom, a drugi Fortranom.
U nedostatke PL / 1 može se ubrojati težina ovladavanja, tj. nešto duže vreme koje je potrebno za učenje i savladavanje brojnih mogućih makroinstrukcija.

ALGOL (ALGOritmic Language) predstavlja algoritamski jezik koji je kreiran na bazi Fortrana sa usavršenim procedurama i osobinama. Sa pojavom interpretera za ALGOL napravljene su značajne inovacije, tako da je poprimio odlike dobrog interaktivnog jezika koji zauzima minimalne memorijske kapacitete u procesu izvršavanja.

BASIC (Beginners All-purpose Simmbolic Instruction Code) je programski jezik koji se veoma lako i brzo uči. Razvijen je u SAD od 1970. godine i izuzetno je pogodan za interaktivni rad i rad na mikroračunarima. Ovo je vrlo značajno u uslovima sve šire primene PC-a, pri čemu njegova jednostavnost dolazi do izražaja. Najviše se primenjuje za rešavanje jednostavnijih problema. Danas već postoje standardizovane sve osnovne verzije BASIC-a u DOS okruženju, a veoma je popularna i verzija Visual Basic u Windows okruženju.

PASCAL je viši programski jezik koji je nastao kombinacijom najboljih osobina Algola, Basic-a i programskog jezika PL / 1. Predstavlja strukturirani programski jezik, što zahteva bolja programerska znanja, ali omogućava bolju preglednost programske strukture i jednostavnije ispravljanje eventualnih grešaka. Svaki program se sastoji iz dva dela: opisa radnji koje treba izvršiti, što se postiže kreiranjem iskaza, i opisa podataka nad kojima se te radnje izvršavaju, što se postiže deklaracijama i definicijama.

RPG (Report Program Generator) je takođe jedan od najstarijih i formalizovanih viših programskih jezika. Razvijen je od početka 60-tih godina za dosta široku lepezu problema, sa posebnim pogodnostima u oblikovanju željenih izlaza. Primenljiv je i na različitim generacijama i vrstama kompjuterskog sistema. Međutim, najbolji rezultati se postižu u delu jednostavnijih problema obrade, pa se uglavnom tako i koristi.

Svi navedeni viši programski jezici obezbjeđuju komunikaciju čovjeka i kompjutera na sve većem nivou i kao takvi, sasvim sigurno još dugo će vremena predstavljati osnovu putem koje se rešavaju zadaci kompjuterskog sistema.

Pored pomenutih, viših programskih jezika, u ovu kategoriju se mogu svrstati i simulacioni jezici kod kojih jedna instrukcija odgovara većem broju instrukcija gore pomenutih viših programskih jezika. Osnovni zadatak simulacionih jezika je dizajniranje i izgradnja simulacionih modela koji se koriste u mašinstvu, saobraćaju, medicini i sl. Simulacija podrazumeva tehniku vršenja eksperimenta primenom numeričkih metoda (korišćenjem matematičkih i logičkih modela) koji približno opisuju ponašanje nekog dinamičkog sistema u određenom vremenskom periodu. Simulacioni modeli i programi su pokazali posebne rezultate u eksperimentima koji su opasni po zdravlje ljudi ili su suviše skupi za izvođenje.

Programski jezici su razvijani paralelno sa razvojem hardvera i operativnih sistema, kako bi se smanjio broj ograničenja i specijalizovanih instrukcija. Masovnija primena informacione tehnologije u svim sferama društva pobudila je interes velikog broja korisnika računarskih sistema za kreiranjem sopstvenih softverskih rešenja. Šablonizovan pristup programiranju, koji karakteriše proceduralne jezike treće generacije, predstavljao je kočnicu procesu još masovnije informatizacije.

U novije vreme razvija se međutim i jedna grupa jezika koji se uopšteno nazivaju “jezici IV generacije”. U suštini radi se o nekonvencionalnim i neformalizovanim jezicima koji su veoma bliski korisniku, s obzirom da se mogu veoma brzo i lako savladati. Jezici četvrte generacije nastali su kao rezultat težnje za uvođenje neproceduralnih elemenata u programske jezike.

Osnovne novine koje karakterišu jezike četvrte generacije su:

· pojednostavljen rad;

· proceduralni delovi programskih modula svedeni su na neophodni minimum (proceduralni elementi softvera koji su zadržani, pokazali su se veoma efikasnim u slučaju potrebe za proširenjem ili za modifikaciju programa) i zasnovani na načelima strukturiranog programiranja;

· olakšan pristup kreiranju programa pruža mogućnosti neprofesionalnim programerima da izvrše zadovoljavajuće obrade podataka. Učenje je pojednostavljeno, tako da programer mora dobro da razume i analizira zadatak koji treba da se rešava, a sam proces kreiranja programskih modula sveden je, korišćenjem generatora koda, na minimum. Ova činjenica posebno je značajna ekspertima iz određenih oblasti (mašinstva, saobraćaja, medicine i dr.) koji su, do pojave ovih programskih jezika, morali timski da rade sa profesionalnim programerima ili da samostalno ovladaju radom sa složenijim programskim jezicima;

· pojednostavljeno je otklanjanje grešaka koje se otkrivaju u vreme eksploatacije programa,

· obezbeđena je znatno bolja interaktivna komunikacija između korisnika i računara;

· omogućeno je povezivanje i komunikacija sa sistemima za upravljanje bazama podataka.

Polazište u razvoju ovih jezika je upravo u tome da se, na bazi već razvijenog softvera i upravljačkih sistema baza podataka, omogući korisniku što lakše direktno komuniciranje sa kompjuterskim sistemom. U tom kontekstu razvoj je išao od mogućnosti postavljanja upita sistemu (engl. “inquiry language”) do automatizacije čitavog niza drugih neproceduralnih funkcija, kao što su generatori izveštaja, programa, dijaloga ili komunikacije u prirodnom jeziku.

Tipični predstavnici jezika četvrte generacije mogu se definisati u zavisnosti od pristupa programiranju koji primenjuju, i to kao:

a) logički pristup programiranju temelji se na logičkom opisu sistema koji će se kompjuterizovati. Jezik temeljen na ovom pristupu zove se “Prolog” a razvijen je 70-ih godina u Engleskoj;

b) funkcionalni pristup programiranju posebno je pogodan u uslovima rada sa kompleksnim bazama podataka i znanja kakvo se koristi npr. kod ekspertnih sistema i vještačke inteligencije. Tipičan jezik ovog pristupa je “Lisp”, razvijen još 50-ih godina u SAD;

c) ciljni pristup programiranju, koji je utemeljen na preciznom definisanju stanja objekta i njegovih internih i perifernih veza. Posebno je pogodan za predstavljanje sklopova, međusklopova i slično. Tipičan predstavnik je jezik “Simular”;

d) Query-By-Example (QBE),

e) APL,

f) Multiplan,

g) Lotus 1-2-3,

h) Ideal,

i) Focus.

Jezici IV generacije omogućavaju krajnjem korisniku da dođe do potrebnih informacija samostalnim korišćenjem raspoložive baze podataka, dakle, bez pomoći profesionalnog programera, a mogu se kategorizovati u sledećim skupinama: jezici upita, generatori izveštaja, grafički jezici, generatori aplikacija i programski jezici vrlo visokog nivoa.
Jezici upita omogućavaju korisniku da bazi podataka zadaje jednostavne i složene upite, kao i da unosi i ažurira podatke u bazi. Sintaksa jezika je pravljena tako da bude što je moguće bliže korisniku, ali isto tako da bude i što je moguće efikasnije podržana od strane sistema za upravljanje bazom podataka.
Generatori izveštaja omogućavaju vađenje podataka iz datoteka i baza podataka i njihovo oblikovanje u standardne izveštaje. Obično dozvoljavaju brojne jednostavne logičke i aritmetičke operacije nad podacima i veoma su pogodni za standardno izveštavanje, dok su jezici upita pogodni za nestandardne informacione zahteve.

Grafički jezici ili jezici za interaktivnu grafiku su se razvili sa padom cena grafičkih terminalskih (ili PC) stanica i porastom značaja grafičkih prikaza u komuniciranju. Ovi jezici služe za pretraživanje baze podataka i predstavljanje podataka u obliku raznovrsnih grafičkih prikaza. Njihova primena je posebno značajna u tzv. CAD / CAM sistemima (engl. Computer Aided Design / Computer Aided Manufacturing, projektovanje i proizvodnja uz pomoć računara).

Generatori aplikacija omogućavaju stvaranje čitavih aplikacija u odgovarajućem programskom jeziku na osnovu definicije ulaza, načina vrednovanja ulaza i načina obrade, kao i na osnovu specifikacije oblika i sadržaja izlaza aplikacije. Povećavaju produktivnoost programera za dvadesetak puta.

U procesu implementacije jezika četvrte generacije pojavljuje se i izvjesni problemi, kao što su: nedovoljna univerzalnost primene za različite tipove računara, “vezivanje” za operativne sisteme pojedinih proizvođača, komunikacija, samo sa određenim sistemom za upravljanje bazama podataka i dr.

Razvoj jezika četvrte generacije uslovio je izvjesna poboljšanja u pogledu mogućnosti preuzimanja podataka između različitih aplikacija, što olakšava složenije obrade podataka.

Na osnovu analize razvoja komunikacione tehnologije moglo bi se zaključiti da se primenom odgovarajućih mrežnih protokola mogu rešiti problemi “vezivanja” softvera za određene tipove računara, tako da korišćenje jezika četvrte generacije predstavlja izglednu perspektivu u razvoju informatičkih tehnologija.

Danas se, u masovnoj upotrebi, nalaze i objektno orijentisani programski jezici tipa C++, Smaltalk i Java. Karakteristike ovih programskih jezika su da se umesto pisanja programa za izvršavanje svakog zadatka koriste objekti definisani svojim atributima. Tako se podaci, instrukcije, metode i procedure grupišu u jedan modul koji nazivamo objekat. Objekat se može koristiti više puta, tj. kada nam takav skup podataka i instrukcija zatreba za rešavanje nekog dela zadatka.

Java je relativno nov programski jezik nastao sredinom 1995. godine i uglavnom je baziran na programskom jeziku C. Koristi se za internet aplikacije, a posebna mu je prednost mogućnost rada na bilo kojem računaru uz korišćenje potprograma JVM (Java Virtual Machine), čime se prevođenje programa prilagođava platformi bilo kojeg računara.

U poslednjoj deceniji posebno su interesantni i estetski lepo oblikovani programi u Windows okruženju, kreirani u Visual Basic-u, Visual C++, Visual Pascal-u i sl. ”Vizuelno programiranje“ dozvoljava programerima da koriste vizuelno predstavljene objekte, tj. module kojima se jednostavno kreiraju polja za unos i izmenu podataka, izveštaji, funkcijski tasteri i sl., čime se smanjuje potreba za unošenjem programskih linija. Naravno, svi matematički izrazi moraju se unositi kao u programskim jezicima treće generacije. Estetski dizajn i dobra funkcionalnost ovih programa, sa mogućnošću korišćenja svih pogodnosti Windows okruženja, svrstava ove programske jezike u red najpopularnijih za personalne računare.

Na pragu trećeg milenijuma javljaju se i programski jezici pete generacije koji obezbjeđuju kreiranje programa za rad sa vještačkom inteligencijom. Programski jezici pete generacije nisu sasvim novi, već predstavljaju kombinaciju programskih jezika ranijih generacija (Prolog,Lisp..), sa inovacijama predviđenim za vještačku inteligenciju.

Testiranje programa

Osnovi cilj testiranja programa je u provjeri njegove ispravnosti tj. tačnosti. Ovo je vrlo značajno s obzirom da se program u principu koristi duže vreme, tako da bi svaka prikrivena greška, koja se ne uoči za vreme testiranja, mogla kasnije imati negativne posledice za korisnika.

Postoje dve vrste testiranja:

a) formalno testiranje, kojim se otkrivaju formalne greške u programskim instrukcijama. Ovakvu vrstu grešaka lako otkrivamo odmah nakon kompajliranja. Kompajleri viših programskih jezika usmeravaju programera na programsku liniju u kojoj se nalazi greška, a često definišu i vrstu greške;

b) logičko testiranje, kojim se otkrivaju funkcionalne ili proceduralne greške u programu.

Ovakvu vrstu grešaka je znatno teže otkriti i s tim ciljem moguće je test provesti u okviru tri stepena:

· testiranje modula sa testnim podacima,

· testiranje logičke ispravnosti integrisanog programa sa test

· podacima,

· testiranje celog programa sa stvarnim.

Testni podaci bi trebalo da obuhvate sve ekstremne veličine (ekstremno velike ili ekstremno male), kao i vrednosti koje nemaju smisla, a mogu, greškom korisnika, biti unete.

Tek ovaj poslednji stepen testiranja (i to sa što većim brojem različitih podataka u različitom redosledu) daje nam garanciju ispravnog funkcionisanja programa. Ukoliko se radi sa testnim podacima, tada je neophodno da oni budu pripremljeni, a njihova korektnost provjerena od strane lica koje nije obavljalo samo kodiranje.

U slučaju postojanja greške čiju lokaciju nije moguće odmah jednostavno i jednoznačno odrediti, neophodno je prvo uporediti polazni algoritam, odnosno programski dijagram sa kodiranim instrukcijama. Tek potom pristupa se analizi tzv. “problematičnih područja” u programu, kao što su:

- komplikovana odlučivanja,

- nelinearne logičke strukture (najčešće formirane kroz GO TO

 naredbu),

- programske petlje,

- grananje tj. ulazi i izlazi programa.

Rezulati dobijenog testiranja čuvaju se i predstvljaju dio dokumentacije programa.

Dokumentovanje i održavanje programa

Kao što je ranije navedeno, ovo je prema redosledu poslednja faza programiranja, koja je zavisna od izbora i metode programiranja. U tom kontekstu zadržaćemo se na osnovnom objašnjenju postavki HIPO metode, koja se povezuje i koristi kao Top-down strategije, te metode modularnog i strukturiranog programiranja.

HIPO metoda je ujedno i jedna od najpoznatijih metoda dokumentovanja programa, njegove strukture i njegovih modula.

Ciljevi HIPO (Hierarchy Input Output Process) metode su:

- obezbediti dokumentovanost programa od ideje do eksploatacije;

- opisati strukturu i funkcije modula programa;

- opisati procese ulaza, izlaza i transformacije za svaki modul programa;

- obezbediti opis dizajna programa u celini pre i nakon kodiranja.

Sredstva kojima se služi HIPO metoda su u prvom redu grafička sredstva (simboli), posebni HIPO formulari i šablon za crtanje. Uz pomoć ovih grafičkih sredstava obezbjeđuje se jednoznačno dokumentovanje, a zatim i održavanje programa.

Za potrebe ove metode koriste se u osnovi tri vrste dokumenata i to:

a) Hijerarhijski dijagram (prikaz modula, njihovih funkcija i

 veza);

b) Pregledni dijagram (detaljan prikaz funkcije svakog modula);

c) Detaljni dijagram (prikaz načina rada modula).

Neophodnost uspostavljanja i vođenja programske dokumentacije (po HIPO ili nekoj drugoj metodi) je višestruka i ona se odnosi na mogućnost:

- uspostavljanja podele poslova;

- zamjene odsutnih saradnika;

- uključivanje novih radnika u potrebnom trenutku (fazi);

- uspostavljanja optimalnog plana daljeg rada;

- održavanje programa.

Pitanje održavanja programa je upravo u najužoj vezi sa pitanjem njegove dokumentovanosti, budući da se time omogućava eksploatacija, kontrola, inoviranje i bilo kakva izmena u programu.

Novija istraživanja pokazuju da u prosjeku samo 1/3 sredstava ide na stvaranje i testiranje programa, a čak 2/3 sredstava na njegovo održavanje. Iako to izgleda mnogo, činjenica je da se npr. potrebe za izmenom programa, javljaju vrlo često iz razloga kao što su: promenjeni zahtevi korisnika, izmene pod uticajem okruženja (zakoni, nova saznanja itd.), razvoj hardvera, softvera itd. Bez cjelovite i adekvatne dokumentacije o svim fazama i aktivnostima datog programa, njegovo održavanje postaje senzacionalno ili nemoguće.

1.4 Telekomunikacione tehnologije i računarske mreže

Razvoj telekomunikacione tehnologije u poslednje tri decenije stvorio je preduslove za kvalitetno i brzo prenošenje podataka između fizički odvojenih uređaja (centralnih računara, terminala, štampača, PC računara i dr.).

Telekomunikacija se može definisati kao elektronsko povezivanje fizički (geografski) udaljenih računara, a telekomunikacioni sistem kao komponenta kompatibilnih telekomunikacionih uređaja kojim se povezuju fizički odvojeni uređaji kojima mogu da se prenose tekstovi, slike, zvučni signali i video informacije.

Funkcije telekomunikacionih sistema su sledeće:

· uspostavljanje veze i prenos informacija između pošiljaoca i primaoca,

· određivanje pravca protoka poruka najefikasnijim putem,

· vršenje najelementarnije obrade informacija kako bi se osiguralo da prava poruka stigne do pravog primaoca,

· kontrola eventualnih grešaka i kontrola protoka informacija,

· konverzija prenosa poruka od jedne brzine (npr. brzine računara) u brzinu koju može da postigne komunikaciona linija.

Vrste signala u komunikacionim linijama (analogni i digitalni)

Signali koji prenose različite informacije putem komunikacionih mreža mogu biti predstavljeni kao analogni i digitalni. Analogni signal se predstavlja kao kontinualna linija, tako da se pozitivan napon predstavlja sa a + 1, a negativan sa 0. Prekidač napona, predstavljen pozitivnim i negativnim naponom, koristi se da predstavi jedan binarni događaj koji se naziva baud.

Brzina prenosa informacija se standardno mjeri u bitima u sekundi (bits per second).

Digitalni signal je više diskretan nego kontinualan sistem, tako da se mora prevesti u analogni signal ukoliko se želi da se transfer vrši kroz analogni sistem. Npr., ukoliko se želi izvršiti prenos podataka preko telefonskih linija koje rade na bazi analognih signala, mora se izvršiti konverzija digitalnih signala u analogne. Uređaji koji vrše ovu konverziju nazivaju se modemi koji predstavljaju štampane ploče i ugrađuju se u određene slotove na matičnu ploču računara (interni) ili se vezuju kao periferni uređaji (eksterni).

Prenos podataka putem telekomunikacionih mreža može biti jednosmerni (simplex prenos) poludvosmerni (half duplex), koji podržava prenos podataka u oba smera, ali se u isto vreme podaci kreću samo u jednom smeru i dvosmerni (duplex) u kojima se podaci kreću o oba smera istovremeno.

Postoji najmanje šest vrsta komunikacionih medija kojima se povezuju fizički udaljeni računari:

- telefonski kabl (upletena žica),

- koaksijalni kabl,

- UTP kablovi,

- mikrotalasi i drugi oblici radio prenosa,

- optička vlakna,

- satelitski prenos.

Telefonski kablovi predstavljaju jedan od najstarijih komunikacionih medija za prenos podataka koji rade na bazi analognih signala. Pošto su u većini institucija u celoj zgradi provedene telefonske linije, relativno jednostavno se mogu iskoristiti i za povezivanje PC računara. Brzina prenosa podataka je relativno mala (oko 10 megabita u sekundi), a jedan od osnovnih nedostataka je osjetljivost na šumove i elektromagnetne talase.

Koaksijalni kablovi su slični antenskim koji se koriste za kablovsku televiziju, a sastoje se od dobro izlovane bakarne žice koja može da prenese veću količinu podataka od telefonskih kablova (do 200 megabita u sekundi). U praksi se najčešće koriste koaksijalni kablovi tipa RG-58 i RG-62.Postoje tzv. “tvrdi” i “meki” koaksijalni kablovi, a zbog jednostavnosti instalisanja, u poslednje vreme češće se koriste “meki” kablovi.

UTP kablovi se koriste za povezivanje računara uz korišćenje HUB-ova, sa standardnom brzinom od 100 megabita u sekundi. Posebno dobro svojstvo računarskih mreža sa UTP kablovima je otpornost sistema na kvarove koji mogu da nastupe na jednoj radnoj stanici, što znači da, ukoliko dođe do prekida na jednom delu mreže, ostatak radi bez značajnijih poremećaja.

Kablovi sa optičkim vlaknima se sastoje od velikog broja žila čistog staklenog vlakna debljine čovjekove dlake, koje se povezuju u kablove, a transfer podataka se vrši transformacijom podataka u snopove svjetlosti koji se šalju kroz optičke kablove. Brzina prenosa podataka je od 500 kilobita do nekoliko biliona bita u sekundi. Ovaj prenos je znatno brži i trajniji od prenosa podataka žičanim medijem i odgovara satelitskim sistemima koji omogućavaju prenos veće količine podataka. Teži je za instalaciju od prethodna dva medija, ali omogućava povezivanje računara na veće udaljenosti (nekoliko hiljada metara bez regeneracije signala) i otporan je prema delovanju elektromagnetnih talasa (radio-prijemnici i predajnici, fluorescentno svetlo i dr.).

Mikrotalasni sistemi služe za prenos signala visoke frekvencije kroz atmosferu, a koriste se kod telekomunikacija velikog obima. Mikrotalasni signali se prostiru pravolinijski i ne prate zakrivljenost zemlje, tako da se prenosne stanice moraju locirati na svakih 40-50 kilometara. Ovi sistemi spadaju u bežične prenose i ne zahtevaju instalaciju kablova između računara, ali zbog velikog broja potrebnih međustanica, povećavaju se troškovi prenosa podataka. Prevazilaženje ovog problema može se izvršiti kombinacijim prenosa podataka sa satelitskim sistemima.

Satelitski sistemi

Pored bakarnih linija sa uzemljenjem ili optičkih provodnika koje za svoje usluge koriste telefonske kompanije AT&T, MCI i U.S. u SAD-u, mnoge kompanije za transfer podataka koriste iznajmljene ili sopstvene satelitske radio sisteme (npr. Chrysler Corp. čija privatna satelitska mreža povezuje oko 6000 mesta).

Komunikacioni sateliti imaju ugrađen određen broj transpordera, koji imaju funkciju releja za komunikacione signale, tako da primaju oslabljene signale sa Zemlje, a zatim ih čiste i pojačavaju, te ponovo vraćaju na Zemlju. Korišćenjem satelitskih komunikacija može se pokriti najveći dio Evrope, Sjeverne i Južne Amerike, u zavisnosti od antena koje se koriste.

Iznajmljivanje satelitskih linija, sa aspekta troškova ne zavisi od udaljenosti, kao što je slučaj sa iznajmljenim linijama na Zemlji, već zavisi od broja pristupa transporderu i od korišćenja propusnog opsega, kojim se kanališe brzina prenosa podataka. Ukoliko se koriste iznajmljene linije na Zemlji, cena je ista (za određeni period), bez obzira na količinu podataka koji se prenosi. Upoređujući troškove iznajmljenih linija, može se reći da su "zemaljske" linije ekonomičnije za udaljenosti do 500 milja, dok se za veće udaljenosti korišćenje satelitskih linija, računajući i kvalitet transfera podataka, može pokazati znatno efikasnijim. Prednost satelitskih linija je jednostavnija i brža instalacija, za koju je potrebno svega nekoliko sati (postavlja se terminal sa malim otvorom - VSAT i antena veličine od 1,2 do 2,8 metara) i znatno veća pouzdanost prenosa podataka.

Dva osnovna nedostatka satelitskih komunikacija su relativno mala propusna moć (19,2 kilobita u sekundi za jeftinije izvedbe) i tzv. satelitsko kašnjenje (satellite delay), koje može imati uticaja ukoliko korisnik u komunikaciji želi trenutne odgovore na postavljena pitanja ili radi iteracije koje zahtevaju trenutne odgovore.

Digitalne telefonske linije – ISDN

Veoma efikasan na~in povezivanja LAN mre`a je tzv ISDN tehnologija - integrisane usluge digitalnih mre`a (Integrated Services Digital Network). ISDN tehnologija zasnovana je na prenosu podataka kroz bakarne provodnike, tako da se propisuje vrsta signala koji se prenose. Naime, kori{}enjem ISDN tehnologije mogli bi se povezati svi ra~unari kako u privatnim ku}ama tako i u institucijama, tako da se transfer podataka obavlja digitalnim prenosom podataka kroz bakarne provodnike.

Vode}e Bell kompanije u SAD-u koje koriste i iznajmljuju ISDN su U.S. West, Ameritech, Bell South, Southwestern Bell i dr.

Prema zahtevima ISDN tehnologije potrebno bi bilo uspostaviti potpunu digitalizaciju telefonskih mre`a na određenom regionu, tako da bi se izvršilo konvertovanje analognih signala , koji se sada koriste u telefonskim komunikacijama, u digitalne signale. Analogne petlje koje se nalaze na krajevima telefonskih veza (lokalne petlje) su generatori {uma koji se stvara u procesu telefoniranja, dok bi se digitalizacijom signala i kori{}enjem digitalnih petlji izbegao nastanak šuma, a potrebna jačina signala bi se ostvarila pojačavanjem signala na usputnim stanicama.

Upotrebom lokalnih digitalnih petlji pojavljuje se potreba za korišćenje digitalnih telefonskih aparata ili adaptera kojima bi se analogni signal pretvarao u digitalni. Ovakav sistem bi podrazumevao i lokalno napajanje , uz digitalni telefonski aparat, jer bi , ukoliko nije instaliran alternativni izvor energije, u slučaju nestanka struje došlo do prestanka rada telefona. ISDN tehnologija omogu}ava , u poređenju sa modemskom komunikacijom znatno brži transfer podataka (48 kilobita u sekundi za komunikaciju sa upotrebom modema, a 140 kilobita u sekundi sa ISDN-om). . U ISDN se možete povezati sa Internetom brzinom do 128 Kbps. Kod standardne ISDN veze propusni opseg je podeljen na kanale nosioce (engl. Bearer channels, B kanali) koji rade na 64 Kbps i na delt kanal (D kanal) koji radi na 16 Kbps ili 64 Kbps, u zavisnosti od tipa servisa. B kanali prenose govor ili korisničke podatke, a D kanal prenosi kontrolne informacije.Drugim rečima, razgovarate, pretražujete Internet ili šaljete faks kroz linije B kanala.

Postoje dve vrste ISDN servisa: interfejs za osnovnu tarifu (Basic Rate Interface, BRI) i interfejs za primarnu tarifu (Primary Rate Interface, PRI). Servis BRI je namenjen privatnoj kućnoj upotrebi i sastoji se od dva B kanala i jednog D kanala od 16 Kbps, sto daje ukupno 144 Kbps. Tipičan BRI servis omogućava da na jednom B kanalu razgovarate na 64 Kbps a na drugom B kanalu koristite računar za pretraživanje Interneta na 64 Kbps. Ako je ISDN servis konfigurisan na odgovarajući način, pretraživanje Interentavam se ubrzava jer sada radite na 128 Kbps. Izračunavanja gde se za osnovu uzima 1000 često se označavaju decimalnim kilobajtima, dok se ona sa osnovom 1024 sada označavaju kibibajtima ili binarnim kilobajtima.

Ukoliko je potrebna jača i prilagodljivija (i skuplja) verzija ISDN-a, možete se odlučiti za PRI verziju uz komutator kao što je PBX ili server. Iako PRI dozvoljava samo jedan uređaj po B kanalu, ako se koristi uz komutator, u stanju je da dinamički dodeljuje slobodne kanale onda kada je potreban veliki propusni opseg (na primer, za video konferencije).

Pored prednosti većeg propusnog opsega , upotreba ISDN-a pruža mogućnost da se , pre uspostavljanja komunikacije sa drugim korisnikom prikaže telefonski broj korisnika koji želi da uspostavi komunikaciju (ovaj broj se pokazuje na LCD displeju koji se ugrađuje na ISDN telefonske aparate). Ova mogu}nost pruža priliku da se selektivno odgovara na telefonske pozive, čime se povećava efikasnost komunikacije.

Digitalni prenos podataka zahteva izvesna materijalna sredstva u fazi projektovanja digitalnih sistema komunikacija, ali se njegovom upotrebom očekuju uštede koje bi trebalo da budu znatno veće od uloženih sredstava.

1.4.1 Komponente telekomunikacionih sistema

Komponente telekomunikacionih sistema su: hardverski uređaji, komunikacioni mediji i komunikacioni softver kojim se vrši kontrola svih uređaja.

Hardverski uređaji su:

1. računari za obradu podataka. Telekomunikacioni sistemi mogu imati jedan ili više računara za obradu i arhiviranje podataka;

2. terminali koji imaju zadatak da primaju i šalju podatke. Na terminalima se može vršiti unos, ažuriranje i štampanje podataka;

3. komunikacioni procesori, kao što su modemi, multiplekseri i front-end-procesori koji imaju potporne funkcije u procesu prenosa podataka.

Komunikacioni mediji su, kao što je već rečeno: telefonske linije, kablovi sa optičkim vlaknima, koaksijalni kablovi, UTP kablovi, satelitski sistemi i drugi bežični sistemi za prenos podataka putem radio talasa.

Telekomunikacioni softver predstavlja skup programa kojima se kontroliše i upravlja proces prenosa podataka. Softver se nalazi u glavnom kompjuteru, u front-end-procesoru i u drugim procesorima u mreži. Pored prenosa podataka softver ima zadatak da kontroliše i ispravlja eventualne greške, te da kontroliše bezbednost podatka s ciljem onemogućavanja neovlašćenog pristupa podacima u mreži.

Protokoli telekomunikacionih mreža

Raznolikost hardverskih i softverskih tehnologija zahteva definisanje određenih pravila koja omogućavaju međusobnu komunikaciju u sistemu. Pravila i procedure koje omogućavaju primopredaju podataka između dve tačke sistema nazivaju se protokoli.

Osnovni zadaci protokola su:

1. identifikacija svih komponenti na komunikacionoj stazi;

2. osiguranje aktivnosti “primaoca”;

3. verifikacija korektnosti primljenih poruka;

4. postavljanje zahteva za ponovni prenos poruka koje ne mogu tačno da se interpretiraju.

IPX

Paket protokola IPX (često se označava sa IPX/SPX) je zbirni naziv za vlasničke protokole napravljene u Novellu za njihov operativni sistem NetWare. Iako su okvirno zasnovani na nekim TCP/IP protokolima, standardi IPX protokola su privatno vlasništvo Novella. Međutim, to nije sprečilo Microsoft da za operativne sisteme Windows napravi svoj protokol kompatibilan sa IPX-om.

 Sam IPX (Internetwork Packet Exhandge) - razmena paketa između mreža) je protokol mrežnog sloja koji po funkciji odgovara IP-u. U tom skupu, TCP-u odgovara protokol SPX (Sequenced Packet Exchange) – sekvencijalna razmena paketa) koji u transportnom sluju obezbeđuje pouzdan servis okrenut vezi.

NetBEUI

Poboljšani NetBIOS korisnički interfejs (NetBIOS Extendet User Interface, NetBEUI) je protokol koji se prvenstveno koristi u malim Windows NT mrežama, kao i u mrežama ravnopravnih računara sa Windowsom za radne grupe i Windowsom 9x. NetBEUI je bio podrazumevani protokol za Windows NT 3.1, prvu verziju tog operativnog sistema. Kasnije verzije kao podrazumevani protokol koriste TCP/IP.

NetBEUI je jednostavan protokol i nedostaju mu mnoge funkcije koje omogućavaju paketima protokola kao što je TCP/IP da podrže mreže bilo koje veličine. NetBEUI se ne može usmeriti niti koristi na većim mrežama. Može se koristiti na malim mrežama ravnopravnih računara, ali svaka ozbiljnija Windows NT/2000/XP mreža trebalo bi da koristi TCP/IP.

NetBEUI je i dalje koristan kada treba napraviti „instnt mrežu“ pomoću direktnih kablovskih veza (pročitajte sledeći odeljak) i predstavlja minimalni protokol za mreže ravnopravnih računara u Windowsu 9x.

1.4.2 Vrste telekomunikacionih mreža

U zavisnosti od načina organizacije telekomunikacionih komponenti radi formiranja mreže, može se izvršiti klasifikacija mreža na osnovu geografskog područja koje pokriva i prema vrsti usluga koje obezbjeđuje.

Podela računarskih mreža prema geografskim područjima je sledeća:

1. LAN - mreža koja pokriva ograničena (uža) geografska područja (obično nekoliko kilometara);

2. MAN - mreža (Metropolitan Area Network) koja pokriva gradsko područje (oko 10 do 15 kilometara);

3. WAN - mreža (Wide Area Network) koja pokriva šira geografska područja.

4. HAN – mreža (Home Area Network) kućne mreže
5. Internet
6. Intranet

7. Ekstranet

Računari su u komunikacionim mrežama hardverski povezani (različitim vrstama kablova), tako da je zbog otpora u provodnicima brzina prenosa podataka obrnuto proporcionalna udaljenosti između računara (ukupnoj dužini mrežnog kabla). Tako se u lokalnoj računarskoj mreži podaci prenose brzinom od oko 100 megabita u sekundi, dok je u WAN-mreži brzina transfera oko 1 megabit u sekundi ili manje (interkontintinentalne mreže). U zavisnosti od potreba preduzeća i sredstava koja su predviđena za mrežnu komunikaciju, rukovodioci se opredeljuju za instalaciju i korišćenje jednog od pomenutih tipova računarskih mreža.

Kućne mreže. Kućna mreža (HAN) je često sastavljena od istih hardverskih komponenata kao i LAN, ali se uglavnom koristi za deljenje pristupa Internetu. Električni vodovi, bežične veze male brzine i telefonske linije koriste se više za kućne nego za poslovne mreže.

Internet. World Wide Web je najvidljiviji deo najveće mreže na svetu, Interneta. Iako se veliki broj korisnika još uvek povezuje sa Internetom preko modema i telefonskim linija, a mreža svih mreža, koje su sve međusobno povezane protokolom TCP/IP. Korisnici Interneta najčešće koriste programe kao što su pretraživači Weba, FTP klijenti (engl.File Transfer Protocol – protokol prenosa datoteka) i čitači konferencija.

Intranet mreže. Intranet mreže koriste iste pretraživače Weba i druge programe i isti TCP/IP protokol kao i javni Internet, ali intranet mreže predstavljaju deo privatne mreže preduzeća.Intranet obično sadrži jednu ili višelokalnih mreža povezanih sa mrežama drugih preduzeća, ali je njegov sadržaj, za razliku od Interneta,dostupan samo ovlašćenim korisnicimai preduzeća. Intranet je u suštini privatni Internet.

Ekstranet mreže. Intranet koji deo svog sadržaja deli sa mušterijama, snabdevačima i drugim saradnicima, ali ne i sa javnošću, naziva se ekstranetom. Kao i kod intraneta, za pristup sadržaju ekstraneta se koriste pretraživački Weba i drugi programi.

S obzirom da većina kompanija posjeduje vlastite lokalne mreže, nešto šire ćemo opisati karakteristike i vrste LAN-mreža.

Vrste LAN mreža

Sa razvojem operativnih sistema računara šezdesetih godina, uvodi se mogućnost interaktivnog rada računara, pa je postalo gotovo svejedno da li je terminal vezan lokalno za računar ili se nalazi na prostorno udaljenoj lokaciji.

Početkom sedamdesetih godina menja se osnovi motiv izgradnje mreža za prenos podataka, jer se akcent stavlja na prostornu distribuciju poslova koje je nekad obavljao centralni računar. Polovinom sedamdesetih godina razvoj na ovom planu je doveo do nastanka lokalnih računarskih mreža (engl. Local Area Network, skraćeno LAN), koje služe za prenos podataka unutar geografskog područja (prvenstveno za jednu organizaciju) i koje omogućavaju brzi dvo i višesmerni prenos podataka između korisnika. Značaj lokalnih mreža je izuzetno porastao sa pojavom personalnih računara i drugih sistema kancelarijske automatizacije.

Sa stanovišta arhitekture, LAN -mreža u osnovi postaje:

1. Hijerarhijska mreža;

2. “Point to point” mreža.

Arhitektura hijerarhijske mreže (kao što je popularna IBM - ova SNA-mreža) podrazumeva hijerarhijsku organizaciju povezivanja glavnog (host mainframe computer) računara za minikompjuterima, PC, terminalima i sl. Uloga glavnog računara je da, pored upravljanja komunikacijama, obezbedi i kontrolu cjelokupnog sistema.

Arhitektura “point to point” mreže podrazumeva različite mogućnosti direktog povezivanja dve jedinice, pa otud i naziv “tačka sa tačkom”. U suštini, radi se o jedostavnoj mreži kod koje glavni (mainframe) računar zadržava funkciju upravljanja komunikacijama, ali ne i kontrolu prenosa podataka.

U okvirima datih arhitektura razvila su se tri osnovna tipa, odnosno topologije računskih mreža: ”zvezda”, ”sabirnica”ili ”bus” i ”prsten”.

[image: image29.wmf]
 Šema 1.10 Računska mreža tipa “zvezda”

Dajemo osnovne karakteristike grafički predstavljenih modela!

1) ”zvezda” - centralnu ulogu u upravljanju mrežom ima Host - Mainframe Computer koji je direktno povezan sa različitim manjim jedinicama. Na bazi rešenja izloženih u hijerarhijskoj arhitekturi mreže, centralni sistem ima upravljačku ulogu i ulogu kontrole. U ovom tipu mreže, možemo, dakle, reći da mogućnosti i kapaciteti Host - Mainframe sistema opredeljuju protok informacija.

2) “sabirnica” ili “bus” - tip mreže koji se gradi na ideji postojanja jedne glavne komunikacione linije, na koju se zatim povezuju mini, mikro i druge U/I jedinice. Na pojedinom segmentu ili lokaciji, može lokalno biti povezano više jedinica koje se zatim, npr. preko mikrokompjutera povezuju na “bus” liniju. Određeni problemi kod ovog tipa mogu se javiti iz razloga što u jednom trenutku (deliću) vremena “bus” mogu koristiti samo dva računara. Ipak, ovo je danas u svetu najrasprostranjeniji tip mreže (cca 60% svih lokalnih mreža).

[image: image30.wmf]
Šema 1.11 Računska mreža tipa “sabirnica”

3) “prsten” predstavlja zatvoreni tip komunikacionih mreža u čijem okviru se mogu nalaziti računski resursi različitog nivoa i kapaciteta. Ovaj tip mreže ima prednosti sa stanovišta naknadnih priključenja u mrežu (niski troškovi), a nedostatak u transferu podataka koji se obavlja samo u jednom smeru, i to prema zacrtanom hardverskom spajanju komponenata.

[image: image31.wmf]
Šema 1.12 Računarska mreža tipa “prsten”

Stepen centralizacije u mreži računara zavisi od prirode informacionog sistema i zahteva koji se postavljaju. Mnoge organizacije imaju delove udaljene i po nekoliko stotina, čak i hiljada kilometara. Neophodnost zajedničkog planiranja, realizacije i praćenja planova i odvijanja procesa proizvodnje i procesa odlučivanja u ovim organizacijama, uslovljava povezanost delova informacionih sistema. Informacioni sistemi na udaljenim lokacijama povezuju se putem javnih mreža za prenos podataka.

U razvijenim državama sveta (SAD, Njemačka, Japan i dr.) osnovne funkcije na aerodromima, u kontroli letenja, policiji, saobraćajnom sistemu i dr., zasnivaju se na informacijama čiji je protok omogućen informacionim mrežama, tako da bi u slučaju destrukcije na svim komunikacionim mrežama, život u velikim gradovima stao za vrlo kratko vreme.

Računari služe za čuvanje, klasifikaciju i obradu podataka, a komunikacione mreže se koriste za transport informacija između računara, tako da kompletna konfiguracija mrežno povezanih računara predstavlja proizvodnu i transportnu infrastrukturu savremenih organizacija i društva u celini. Povezivanjem računara u lokalne mreže, omogućuje se, pored opšte komunikacije između korisnika, da rukovodioci pojedinih službi u svakom trenutku imaju kompletnu informaciju o proizvodnji, potrošnji i potrebama, kako bi kvalitetno i efikasno mogli planirati naredne obaveze. Obrazovne institucije, kao što su fakulteti i škole, predstavljaju ustanove u kojima se komunikacione računarske mreže mogu vrlo uspešno koristiti.

U sistem se mogu povezati računari u sledećim službama:

SYMBOL 183 \f "Symbol" \s 10 \h
dekanat ili uprava škole,

SYMBOL 183 \f "Symbol" \s 10 \h
sekretarijat,

SYMBOL 183 \f "Symbol" \s 10 \h
računovodstvo,

SYMBOL 183 \f "Symbol" \s 10 \h
studentska služba ili školska zbornica,

SYMBOL 183 \f "Symbol" \s 10 \h
centar za naučno-istraživački rad,

SYMBOL 183 \f "Symbol" \s 10 \h
proizvodne jedinice,

SYMBOL 183 \f "Symbol" \s 10 \h
biblioteka,

SYMBOL 183 \f "Symbol" \s 10 \h
tehničke službe,

SYMBOL 183 \f "Symbol" \s 10 \h
nastavnici i saradnici,

SYMBOL 183 \f "Symbol" \s 10 \h
računarska laboratorija za studente ili učenike itd.

Sistem zaštite informacija u komunikacijskim mrežama ostvaruje se na više nivoa:

1. svaki račnar može imati lozinku koja onemogućuje neovlašćenim licima korišćenje računara;

2. u procesu prijavljivanja u komunikacionu mrežu svaki korisnik (ili grupa korisnika) ima definisanu lozinku za rad u mreži;

3. u fazi projektovanja i instaliranja informacionog sistema definiše se tzv. hijerarhijski pristup određenim grupama podataka, tj. omogućuje se selektivni pristup različitim grupama podataka;

4. zaštita određenih programa lozinkom u okviru dozvoljene grupe;

5. dozvola za čitanje podataka (read only) bez mogućnosti izmene podataka.

Povezivanje računara u prošlosti bilo je determinisano karakteristikama računara, tako da su se mogli povezati samo računari istog proizvođača (računari istih komponenti i protokola). Organizacija za međunarodne standarde ISO (International Standards Organization) osnovala je 1977. godine Potkomitet za ustanovljenje standarda za povezivanje heterogenih računarskih mreža.

Postoje mreže u kojima se zajednički koriste samo određeni urećaji. Deljenjem štampača, može da se upravlja sa daljine a poslovi štampanja sa različitih računara mogu da se čuvaju na disku serveraza štampanje. Korisnici mogu da izmene redosled poslova štampanja, da ih zadrže ili obustave. Deljenje uređaja može da se kontroliše lozinkama, što ga još više udaljava od razvodne kutije.

Deljeni hardver

Praktično svaki memorijski ili izlazni uređaj može da se deli u mreži, ali se najčešće dele:

· štampači

· diskovi

· CD-ROM i optički uređaji

· modemi

· faks mašine

· jedinice sa trakom

· skeneri

Korisnici putem mreže mogu da dele čitave diskove, izabrane omotnice ili pojedinačne datoteke.

Klijent server mreže i mreže ravnopravnih računara

Iako je u LAN-u svaki računar povezan sa svajim drugim, oni ne moraju svi međusobno da komuniciraju. Postoje dva osnovna tipa LAN-a u zavisnosti od šeme komunikacije između računara - klijent server mreže i mreže ravnopravnih računara.

Klijent server mreže

U klijent server mreži svaki računar ima određenu ulogu, bilo klijenta ili servera. Server služi da deli svoje resurse računarima klijentima u mreži. Obično se server nalazi na obezbeđenom mestu, kao što je zaključani orman ili računarski centar, zato što se na njemu nalaze najznačajniji podaci orgnaizacij i ne sme im se neprestano pristupati. Ostali računari u mreži imaju funkciju klijenta.

Serveri

Račanar – server obično ima brži procesor, više memorije i više prostora na diskovima od klijenta jer mora u isto vreme da opsluži na desetine ili čak stotine korisnika. Veoma brzi serveri ponekad imaju dva ili više procesora, 64-bitnu verziju PCI slota za mrežne interfejs kartice optimizirane za servere i redundantne jedinice za napajanje. Server koristi posebna mrežni operativni sistem – kao što su Windows NT Server, Windows 2000 Server ili Advanced Server, NET Server ili Novell NetWare – kjoji je usmeren isključivo na deljenje resursa. Resursi se mogu nalaziti na jednom serveru ili na grupi servera. Kada se koristi više servera, svaki može da se „specijalizuje“ za određen zadatak (server za datoteke, server za štampanje, server za faks, server za elektronsku poštu i tako dalje) ili da obezbeđuje redundanciju (serveri sa duplikatima resursa) za slučaj otkazivanja servera. Kada se radi o veoma zahtevnim zadacima, nekoliko servera može da radi kao jedna celina pomoću paralelne obrade.

Klijenti

Računar klijent komunicira samo sa serverima ali ne i sa ostalim klijentima. Računar, klijent je standardni PC koji radi u operativnom sistemu kao što je Windows 9x, Windows Me, Windows 2000 Professional ili Windows XP Professional. Navedene verzije Windowsa sadrže klijent softver koji omogućava klijent računarima da pristupe resursima koje server deli. Kod starijih operativnih sistema, poput Windowsa 3x i DOS-a, potreban je dodatni mrežni klijent softver.

Mreža ravnopravnih računara

Za razliku od klijent server mreže, u mreži ravnopravnih računara svi računari su jednaki i mogu da komuniciraju sa svakim računarom u mreži gde im je dozvoljen pristup. U suštini, svaki računar u ravnopravnoj mreži može da bude i klijent i server; računar služi kao server ako deli štampač, omotnicu, disk uređaj ili neki drugi resurs sa ostatkom mreže. Zbog toga se spominju klijentske i serverske aktivnosti čak i kada se ogovori o mreži ravnopravnih računara. Mreže ravnopravnih računara mogu da se sastoje od samo dva računara ili od više stotina sistema. Iako ne postoji teoretska granica za veličinu mreže ravnopravnih računara, kod mreža sa više od 10 ravnopravnih računara brzina značajno opada s bezbednost zadaje mnogo glavobolja. Osim toga, Microsoft je postavio ograničenje od 10 stranica za računare koje rade u Windowsu 2000 Professional ili XP Professional i dele resurse sa drugim sistemima. Zato se preporučuje da se pređe na klijent server mreži kada se broj stanica u mreži poveća iznad 10.

Razvoj softvera je omogućio da menadžeri koriste i kombinuju različite komponente više proizvođača, opredeljujući se prema kvalitetu, cenama i sl.

Razmena informacija sa drugim školama i fakultetima ili sa “bankama podataka” u zemlji i inostranstvu može se ostvariti korišćenjem modema (telefonskim linijama) ili povezivanjem lokalnih računarskih mreža u otvorene računarske sisteme optičkim kablovima, satelitskim vezama i sl.

Danas se najčešće lokalne računarske mreže povezuju u globalnu računarsku mrežu Internet, koja pokriva ceo svet.

EDI - Elektronska razmena podataka

EDI (Electronic Data Interchange) omogućuje brz i efikasan protok informacija između dislociranih računara. U dosadašnjim poslovnim transakcijama podaci koji su kreirani i obrađeni uz pomoć kompjutera morali su da se štampaju, a zatim distribuiraju partnerima koji su podatke ponovo unosili u svoje kompjutere, a zatim vršili obradu podataka. Ovakav vid razmene podataka zahteva najmanje dve nepotrebne operacije (štampanje i ponovno unošenje podataka) koji znatno usporavaju poslovne aktivnosti, te se javila potreba za neposrednu razmenu podataka između računara. Ovaj način razmene podataka predstavlja jedan korak više prema večitoj težnji koja se javila masovnijom upotrebom računara, a to je kancelarija bez papira. Koričćenjem EDI tehnologije se npr. u Singapurskoj luci oko 95 % robe ocarini i pripreme se planovi za istovar i distribuciju robe pre nego što brod stigne u luku, što pomaže boljem iskorišćenju lučkih i transportnih sredstava, a donosi značajne uštede u papiru i vremenu obrade podataka. U automobilskoj industriji se, u razvijenim zemljama, prelazi na tzv. Just-in-time sistem isporuke, kako automobila , tako i rezervnih delova. Ovakvim sistemom isporuke se omogućava naručivanje robe preko računara i isporuka robe u naznačenom vremenu, što omogućuje planiranje proizvodnje, a potrebe za skladištima i zalihama prestaju

EDI predstavlja skup standarda Ujedinjenih nacija za elektronsku razmenu struktuiranih podataka i poslovnih informacija između računara. Pod pojmom struktuiranih podataka podrazumeva se da pošiljalac i primalac poznaju strukturu podataka, što razlikuje EDI od elektronske pošte ili telefaksa kojim se vr{i razmena nestruktuiranih podataka EDI omogućuje razmenu podataka bez ljudskog posredovanja, jer se korišćenjem utvr|enih standarda struktuirani podaci mogu razmenjivati između aplikacija koje su aktivirane na računarima.

Standardima se definišu: načini razmene podataka , šifarnici i lozinke kojima se obezbe|uje zaštita podataka, kao i vrste ra~unara i hardverskih komponenti za razmenu informacija. EDI je baziran na dvosmernoj komunikaciji između računara, te obezbeđuje zamenu po{tanskog prenosa podataka računarskim mrežama.

Prednosti EDI sistema komunikacija , u odnosu na klasične vidove razmene podataka su :

· ušteda u vremenu (za razliku od tradicionalnog sistema distribucije podataka, gde podaci moraju da se otkucaju, kopiraju, pošalju poštom i unesu u drugi računar, što može da traje i po nekoliko dana, korišćenje EDI sistema sve se obavlja za samo nekoliko sekundi),

· povećava se efikasnost obrade podataka, jer se podaci unose samo jednom na izvornom računaru,

· povećava se tačnost podataka, jer nema potrebe za višestrukim unosom podataka, gde se se najčešće javljaju greške,

· skraćuje se vreme u prodajno-nabavnom ciklusu,

· eliminiše se potreba za zalihama,

· elimini{š se barijere u međunarodnom poslovanju i olakšava obrada podataka u carinskoj administraciji,

· standardizacijom EDI sistema na me|unarodnom nivou dozvoljava se komunikacija između partnera bez ogranišenja i omogućuje se globalizacija potrošačkog tržišta.

Standardi za EDI se razvijaju pod koordinacijom Ujedinjenih nacija, pod nazivom EDIFACT standardi. U prevodu UN/EDIFACT (Electronic Data Interchange For Administration, Commerce and Transport) predstavlja pravila Ujedinjenih nacija za elektronsku razmenu podataka u oblasti administracije, trgovine i transporta.

Prema UN/EDIFACT standardima definišu se::

· sintaksna pravila

· poruke UNSM (United Nations Standard Messages)

· katalozi elemenata podataka iz kojih se grade ove poruke (segmenti, složeni elementi podataka i elementi podataka)

· kodne liste elemenata podataka (koji se prikazuju u šifriranom obliku)

· uputstva i pravila za razvoj i primenu ovih standarda

Primenom EDI sistema postižu se osnovni ciljevi olakšica u postojećoj trgovini :

-olakšanje tokova informacija,

- eliminisanje grešaka,

- kreiranje procedura potpuno prema tekućim zahtevima,

- ograničavanje zahteva za informacijama na bitne podatke,

- minimiziranje kašnjenja prouzrokovanih neizbežnim administrativnim kontrolama.

1.4.3 Šta je Internet?

Reč Internet
 potiče od engleskih reči International Network, što prevodimo kao svetsku ili globalnu mrežu računara. Za Internet možemo reći da je praktična realizacija povezivanja stotina miliona računara u jedinstvenu mrežu - globalnu računarsku mrežu.

Pojava Interneta krajem XX veka, kao skupa međusobno povezanih računarskih mreža širom sveta, označena je kao revolucionarni događaj. U prvo vreme najčešće korišćene usluge Intreneta bile su: elektronska pošta (e-mail), FTP (File Transfer protocol) i Telnet.

Prekretnica u kratkoj ali burnoj istoriji Interneta, inicirana od strane Tima Bernersa-Lija (Tim Berners-Lee), nastaje razvojem WWW (World Wide Web) servisa koji počiva na HTTP (HyperText Transfer Protocol) protokolu i HTML (HyperText Markup language) jeziku. WWW, u daljem tekstu Web, stiče popularnost zahvaljujući osobini da lako integriše i prezentuje sve tipove podataka (tekst, slika, video, audio).

Tehnologija koja je rešila početni problem velikih dimenzija multimedijalnih fajlova poznata pod imenom Streaming media doprinela je enormnoj ekspanziji Weba. Ovu tehnologiju čine audio, video animacije i tekstovi koji počinju da se emituju u kratkom vremenskom periodu. Za ilustraciju može poslužiti Quick time, razvijen u kompaniji Apple - multimedijalni format, kojim se mogu praviti filmovi sa vidokrugom od 360% (panorama) pogodni za prikaz realinih okruženja i 3D objekata.

Razvojem, Internet postaje snažno obrazovno sredstvo omogućavajući, pored ostalog, da učenje na daljinu (Distance Learning) doživi kvalitativni skok i sve veće prihvatanje. U modernom poslovanju kompanije koje su priključene na Internet ili imaju lokalni Intranet sve više koriste učenje na daljinu, pre svega zato što su se web tehnologije pokazale kao izuzetno korisne zbog fleksibilnosti i relativno malih ulaganja.

 Obrazovni potencijali Interneta su veliki. Iz tih razloga mnoge ga zemlje uključuju u obrazovni proces. U prilog tome govore mnoga istraživanja i projekti a pogotovu napor da se Intrenet tehnologije prilagode akademskim potrebama. Tako, veliki uspeh postiže projekat Internet2, realizovan od strane 150 američkih univerziteta sa partnerima u industriji i američkom vladom. Uspešnost ovog projekta ilustruje broj studenata uključenih u proces učenja na daljinu u periodu od 1998. do 2000. godine, koji je porastao sa 710, 000 na 2.23 miliona.

Širom sveta donose se zakoni, među prvima su bile SAD, koji omogućavaju širenje Internata u školama i na fakultetima.

1.4.4 Korišćenje Interneta na prostoru Srbije

Internet na našim prostorima vezujemo za devedesete godine i za entuzijaste okupljene oko pojedinih akademskih institucija, tačnije za 1989. godinu kada su dobijene prve Internet adrese u okviru projekta Sistem naučnih i tehnoloških informacija Jugoslavije (SNTI). Tada smo imali BITNET, a međunarodni BITNET je planirao prelazak na Internet. Iz tog vremena je IP adresa 147.91 i cela B-klasa za Beogradski i Niški Univerzitet.

Gradnja Intrenet infrastrukture unutar Jugoslavije započeta je 1992. godine na osnovu projekta Ministarstva za nauku i tehnologiju. Tada su definisana tela, izgled, usluge, i zadaci Interneta. Planom je bilo predviđeno da vlada oformi agenciju za upravljanje Internetom. Međutim, zbog nemilih događaja na našim prostorima Internet se razvijao onako kako je mogao.

Investirano je u infrastrukturu i pristupnu mrežu 1992. ali je neprekidan pristup Internetu za većinu korisnika još uvek nedostižan.

Posle uvođenja Interneta na srpsko tržište sredinom 1996, broj korisnika je rastao uz prosečnu godišnju stopu od 150%.

Po broju korisnika Interneta i dalje smo na začelju liste evropskih zemalja. Samo deset posto stanovništva ima pristup Internetu.

Kako funkcioniše Internet

Računarsku mrežu čine dva ili više računara koja su međusobno povezana i imaju sposobnost komuniciranja. Mogu biti raznih vrsta i tipova
.

U Internet mreži figurišu dva osnovna tipa računara: opslužitelji (eng. Server) i korisnici (eng. Client). Oni predstavljaju koncept poznat pod nazivom klijent/server. Serveri su moćni računari, koji 24 sata obrađuju veliki broj podataka, dok su klijenti su računari koji postavljaju upite serverima i traže od njih informacije.

Za pravilan protok podataka Internetom zadužen je TCP/IP protokol (Transmision Control Protocol/ Internet Protocol). Prilikom povezivanja na Internet računar dobija svoju jedinstvenu IP (Internet Protocol) adresu.

IP adresu čine četiri skupa brojeva od 0-255 odvojenih tačkom (npr. 55.66.90.190). Zbog lakšeg pamćena uveden je DNS (Domain Name Server) sistem koji prevodi tekst u broj. On nam omogućava da umesto broja upišemo ime servera u tekstualnom obliku npr. www.uf.bg.ac.yu (adresa Učiteljskog fakulteta u Beogradu).

Poslednji deo imena naziva se domen. Svaka zemlja poseduje domen:

	.yu –

.uk –

.us -
	Jugoslvija
Velika Britanija
SAD
	.si –

.at –

.it -
	Slovenija
Austrija
Italija

Postoji nekoliko domena kojima identifikujemo organizacije

Tabela 11.. Identifikacioni domeni
	Domen
	Vrsta računarskog sistema
	Primeri

	edu ili ac
	obrazovne ili akademske institucije
	www.internet2.edu
www.lib.berkeley.org

	com ili co
	poslovne organizacije, preduzeća, komercijalne organizacije
	www.microsoft.com
www.sluzbenilist.co.yu

	org
	namewene raznim organizacijama (koje ne pripadaju standardnim kategorijama)
	www.sierraclub.org
www.spc.org.yu

	gov
	vladine organizacije
	www.mntr.sr.gov.yu

	net
	mrežni resursi
	www.earthlink.net

1.4.5 Povezivanje na Internet

Pristup Internetu zavisi od potreba korisnika i tehničkih uslova, pre svega da li mreži pristupa individualni korisnik ili firma u kojoj je veći broj računara uključen u lokalnu mrežu.

Internet kao mreža više desetina miliona računara može biti povezana na različite načine: telefonskim vezama, radio vezama, sateliskim vezama.

Značajno poboljšanje kvaliteta komunikacija za korisnika nastaje uvođenjem ISDN (Integraded Services Digital Network) ili digitalnog telekomunikacionog sistema. Danas, sadržaje Interneta možemo pretraživati i pomoću mobilnih telefona (WAP, GPRS).

Elementi potrebni za “klasično” (modemsko) povezivanje na Internet su:

1. personalni računar,

2. modem i telefonska linija,

3. registracija (kod dobavljača Internet usluga),

4. programi za korišćenje usluga Interneta.

Modemski pristup Internetu
Modem predstavlja standardni deo većine novijih sistema i omiljenu nadogradnju sistema koji nemaju pristup širokopojasnom rešenju kao što je dvosmerni kablovski modem ili DSL. Kod nekih oblika širokopojasnog pristupa (jednosmerni DicerWAY i jednosmerni kablovski modem) modemi su i dalje neophodni da bi se poslao zahtev za stranom ili elektronska pošta.

Reč modem (potiče od Modulator/DEMModulator) u osnovi označava uređaj koji pretvara digitalne podatke koji koristi računa u analogne signale pogodne za prenos kroz telefonsku liniju a kada stignu na odredište, analogne signale ponovo pretvara u ditigalne podatke.Da bi se modemi koji pretvaraju analogne i digitalne signale razlikovali od drugih vrsta uređaja za pristup, modemi se često nazivaju analognim modemima; često se koristi i naziv telefonski modem zato što morate da birate telefonski broj da biste pristupili udaljenom računaru.Tipični modem za PC-ja asinhroni uređaj, što znači da on prenosi podatke u vidu isprekidanog niza malih paketa. Odredišni sistem uzima podatke iz paketa i ponovo ih sastavlja da bi računar mogao da ih koristi.

Asinhroni modemi pojedinačno prenose svaki bajt podataka kao zaseban paket. Jedan bajt sadrži osam bitova, što je pri upotrebi standaradnih ASCII kodova dovoljno podataka za jedan alfanumerički znak. Da bi modem prenosio asinhrono, on mora primajućem modemu da označi početak i kraj svakog bajta. To se postiže dodavanjem startnog bita ispored i spot bita iza svakog bajta podataka, što znači da se koristi deset bitova za prenos svakog bajta. Zato se asinhrone veze ponekad nazivaju start-stop veze, za razliku od sinhronih veza u kojima se ravnomernom brzinom prenosi neprekidan niz podataka.

Sinhroni modemi se obično koriste u okruženju iznajmljenih linija, zajedno sa multiplekserima, za komunikaciju između terminala i UNIX servisa i server računara.

Brzina u bitovima i badima

Kada se govori o brzinama modema, često se mešaju pojmovi brzina u bodima i brzina u bitovima. Brzina u bodima (nazvana po Francuzu Baudotu, pronalazaču asinhronog teleprintera) je brzina kojom se u sekundi menja signal između dva uređaja. Ako, na primer, signal između dva uređaja može da menja frekvenciju ili fazu učestanošću od 300 puta u sekudni, kaže se da uređaj komunicira na 300 boda.

Prema tome, bod je brzina signalizacije, a ne brzina prenošenja podataka. Da bi se izračunala brzina prenosa podataka, broj boda se množi sa brojem bitova koji svaki bod prenosi (i to se izražava u bitovima u sekundi – bps – ili kilobitovima po sekudni – Kbps).
Savremeni isključivo analogni modemi (od 33,6 kbps ili manje) šalju i primaju više bitova po jednom bodu od prvih modema do 300 bps (koji su radili i na 300 boda).

Modemi od 56 Kbps

Nekada se smatralo da brzina dopunjenog V.34 od 33.600 bps (33,6 Kbps) predstavlja apsolutnu granicu brzine za asinhrone modeme. Međutim, proizvođači modema su od 1996. godine počeli da prave modeme koji omogućavaju brzine do 56000 bps. Takozvani «56 K» ili «56 Kbprs» (Kilobits Per Second) modemi su danas najčešći.
Modemska (dial-up) konekcija se obavlja putem modema koji povezuje računar korisnika sa telefonskom linijom. Plaća se po satu korišćenja. Cena pristupa varira u zavisnosti od dobavljača i iznosi između 0,15 i 0,50 EUR. Flat rate mesečni paketi (pretplatni pristup 24x7) mogu se pronaći po ceni od 12 EUR mesečno.

Tabela 1.2. Troškovi korišćenja vremena na Internetu

	Cena (USD)
	10 sati
	100 sati

	Telecom Srbija
	Personalni servis $ 4.1

Poslovni servis N/A
	Personalni servis $ 30

Poslovni servis $ 30

	EUNet
	Personalni servis $ 6.3

Poslovni servis $ 9.5
	Personalni servis $ 50.5

Poslovni servis $ 77

	YUBC
	Personalni servis $ 5.4

Poslovni servis $ 8.3
	Personalni servis $ 42.5

Poslovni servis $ 66.6

	Verat
	Personalni servis $ 5.2

Poslovni servis $ 6.5
	Personalni servis $ 40.5

Poslovni servis $ 50

	Beotel
	Personalni servis $ 4.5

Poslovni servis $ 6.4
	Personalni servis $ 33.3

Poslovni servis $ 40

Neki od dobavljača (EUnet, YUBC, Verat, Beotel, Infosky, Teleport), ukoliko ostanete bez vremena za korišćenje Interneta, vam omogućavaju povezivanje preko brojeva koji počinju sa 041. U tom slučaju troškovi korišćenja se obračunavaju preko telefonskog računa. Cene pristupa po minutu se razlikuju od dobavljača i da li je u pitanju jeftinija tarifa (od 15-17h i od 17 do 21h, kao i nedeljom od 0-24h) ili skuplja. Razlika u tarifama je oko 100%. Preporuka je da za povezivanje odaberede broj koji počinje sa 5, pošto je u tom slučaju cena pristupa niža, a ne utiče na funkcionalnost veze. Na primer: Eunet; pristupni broj: 041/510-510; korisničko ime: 041; lozinka: net; www.041.net.co.yu).

Internet dobavljače možemo međusobno razlikovati prema kriterijumima kao što su : broj ulaznih linija, veličina elektronskog sandučeta (Mb), veličina lične prezentacije (Mb), operativni sistemi koje podržava, ukupan broj korisnika, broj aktivnih korisnika, arhiva korisnih programa, cena za pristup Internetu, mesečni protok, način plaćanja, popust, odnos broja korisnika i tehničke podrške.

Njihov osnovni zadatak je da posreduju u što kvalitetnijem povezivanju kućnih i poslovnih korisnika na svetsku mrežu. Prema istraživanju Nenada Jovanovića (Mikroračunari, Januar 2003.) izdvajamo:

· najveći broj ulaznih linija ima EUnet;

· najveću pokrivenost u Srbiji ima PTT Net;

· najnižu cenu sata (bez popusta) ima PTT Net;

· najveće elektronsko sanduče daju Internet Crne Gore i Banker;

· najveći kapacitet veze imaju Teol Net i EUNet;

· najeftiniji neograničen pristup ima Verat Net;

· najviše dodatnih usluga pruža NeoBee Net;

· najpovoljniji noćni režim ima Verat Net.

U tabeli 3. dat je uporedni prikaz Internet dobavljača prema selektovanim podacima iz istraživanja Nauma Bidžovskog, koji su dostupni u časopisu Mikroračunari (april 2004., septembar 2003.).

Tabela 1.3. Podaci o Internet dobavljačima
	Dobavljač Internet usluga
	PTT
	EUNet
	Tehnicom
	Verat
	Beotel

	Broj ulaznih linija u Beogradu

	2.540
	3.090
	3.000
	970
	650

	Ukupan broj korisnika
	137.000
	150.000
	4.000
	70.000
	50.000

	Broj aktivnih korisnika
	105.000
	110.000
	1.700
	60.000
	30.000

	Brzina veze sa svetom (Mb/s)
	100
	100
	12
	155
	34

	Maksimalni mesečni protok (Gb)
	nepoznat
	4
	1-5
	nepoznat
	10-40

Na Web lokaciji Telekoma (www.telekom.yu), objavljene su važeće cene zakupa vodova. Cena instalacije i mesečnog zakupa zavisi od toga da li je poprečna veza
 dvožična (jednoparnična) ili četvorožična (jednoparnična), ali i ot toga kroz koliko telefonskih centrala duž svog puta prelazi.

Za pristup resursima rasutim po Webu, koristi se posebna adresa nazvana uniformni lokator resursa (URL - Uniform Resource Locator). URL je adresa pomoću koje se pristupa određenoj strani na Webu.

[image: image32.png]<+— Protokel —» «— Domen —» <«— Putanja —»
hitpl . server.com Direktorijum/datoteka.dod

 Delovi URL adrese
URL se sastoji iz tri dela kao što je prikazano na slici .:

· Naziv jezika komunikacije, ili protokola koji koristi URL: HTTP (HyperText Transfer Protocol, koristi se na Webu), FTP, Gopher itd.

· Logičko ime ili domen servera na kome se nalazi datoteka;

· Putanja tražene datoteke.

1.4.6 Osnovne usluge Interneta
Internet se sastoji od niza usluga. Svaka od usluga, pored osnovnog TCP/IP protokola koristi i svoj protokol. Osnovne usluge su:

1. E-mail - Svaki učenik ili student koji ima svoj e-mail može da prima razne informacije kao i da se dopisuje sa kolegama, profesorima odnosno sa bilo kim ko ima svoje elektronsko sanduče. Za razliku od klasične pošte ovaj servis omogućava razmenu ne samo tekstualnih već i multimedijalnih poruka bilio kog tipa (slike, zvučni zapisi i sl.) Protokol elektronske pošte je SMTP (Simple Mail Transfer Protocol).

2. FTP (File Transfer Protocol) - omogućava prenos datodeka (sa servera na računar korisnika) bilo kog tipa.

3. GOPHER - omogućava pretraživanje i praćenje najrazličitijih dokumenata (pristup bazama podataka i tekstovima) putem sistema menija, u takozvanom Gopher-prostoru.

4. IRC (Internet Relay Chat) omogućava interaktivnu komunikaciju gde su ljudi oraganizovani u posebne “tematske” sobe, u kojima u realnom vremenu mogu razmeniti mišljenja, pitanja, sugestije i sl.

5. TELNET - servis omogućava priključenje korisnika na server škole, fakulteta ili firme od kuće ili sa nekog računara koji se nalazi u lokalnoj (Intranet) mreži. Ovaj servis karakteriše konzolni (terminal) pristup.

6. USENET (Newsgroup) - je servis koji omogućava dopisnu (ne interaktivnu) komunikaciju velikog broja istomišljenika. Diskusione grupe “pokrivaju” ogroman broj različitih tema, sa suprotstavljanjem različitih mišljena i stavova.

7. WWW (World Wide Web) – je grafički hipertekstualni način korišćenja Interneta. On predstavlja distribuirani, multimedijalni, mrežni informacioni servis koji koristi HTTP (Hypertext Transfer Protocol) protokol. Čitači Weba su računarski programi koji omogućavaju čitanje HTML dokumenata i sve grafičke i multimedijalne datoteke koje su pridružene Web stranama. Dva najveća rivala za pristup Web-u su svakako Microsoft Explorer i Netscape Navigator.

1.4.7 Digital signature (elektronski potpis) u e- bussines

„Elektronski potpis“ je skup podataka u elektronskom obliku koji su pridruženi ili su logički povezani sa elektronskim dokumentom i koji služe za identifikaciju potpisnika.

„Kvalifikacioni elektronski potpis“ je elektronski potpis kojim se pouzdano garantuje identitet potpisnika, integritet elektronskih dokumenata, i onemogućava naknadno poricanje odgovornosti za njihov sadržaj, i koji ispunjava uslove utvrđene zakonom.

Kvalifikovani elektronski potpis, mora da zadovolji sledeće uslove:

· isključivo je povezan sa potpisnikom;

· nedvosmisleno identifikuje potpisnika;

· nastaje korišćenje sredstava kojima potpisnik može samostalno da upravlja i koja su isključivo pod nadzorom potpisnika;

· direktno je povezan sa podacima na koje se odnosi, i to na način koji nedvosmisleno omogućava uvid u bilo koju izmenu izvornih podataka;

· formiran je sredstvima za formiranje kvalifikovanog elektronskog potpisa;

· proverava se na osnovu kvalifikovanog elektronskog sertifikata potpisnika.

Kvalifikovani elektronski potpis u odnosu na podatke u elektronskom obliku ima isto pravo dejstvo i dokaznu snagu kao i svojeručni potpis, odnosno svojeručni potpis i pečat u odnosu na podatke u papirnom obliku.

Kvalifikovani elektronski potpis se formira u skladu sa preporukom PKCS#1, a dužina modula u asimetričnom kriptografskom algoritmu mora biti mimalno 1024 bita.

Potpisana elektronska dokumenta se razmenjuju u formi dokumenata u kojima su ugrađeni osnovni podaci o postupku, algoritmu i kvalifikovanom elektronskom sertifikatu potpisnika kako bi primalac elektronskog dokumenta mogao proveriti kvalifikovani elektronski potpis na bazi usaglašene tehnologije i postupaka

Sredstva za formiranje kvalifikovanog elektronskog potpisa su sredstva koja moraju da obezbede:

· da se podaci za formiranje kvalifikovanog elektronskog potpisa mogu pojaviti smao jednom i da je obezbeđena njihova poverljivost;

· da se iz podataka za proveru kvalifikovanog elektronskog potpisa, ne mogu u razumno vreme i trenutno dostupnim sredstvima, dobiti podaci za formiranje kvalifikovanog elektronskog potpisa;

· da kvalifikovani elektronski potpis bude zaštićen od falsifikovanja, upotrebom trenutno dostupne tehnologije;

· da podaci za formiranje kvalifikovanog elektronskog potpisa budu pouzdano zaštićeni od neovlaščenog korišćenja.

· Sredstva za formiranje kvalifikovanog elektronskog potpisa, prilikom formiranja potpisa, ne smeju promeniti podatke koji se potpisuju ili onemogućiti potpisniku uvid u te podatke pre procesa formiranja kvalifkovanog elektronskog potpisa.

Elektonski potpis se primenjuje za:

 Elektronsko poslovanje (e-bussiness)

· Elektronsku trgovinu (e-commerce)

· Elektronsko bankarstvo

· Elektronsku upravu (e-government)

· Elektronsko zdravstvo (e-healthcare)

· Platne sisteme na bazi čip kartica (EMV)

„Elektronski sertifikat“ je elektronski dokument kojim se potvrđuje veza između podataka za proveru elektronskog potpisa i identiteta potpisnika;

„Kvalifikovani elektronski sertifikat“ je elektronski sertifikat koji je izdat od strane sertifikacionog tela za izdavanje kvalifikovanih elektronskih sertifikata i sadrži podatke predviđene ovim zakonom;

„Sertifikaciono telo“ – pravno lice koje izdaje elektronske sertifikate u skladu sa odredbama zakona

Kvalifikovani elektronski sertifikat je elektronski sertifikat koji izdaje sertifikaciono telo za izdavanje kvalifikovanih elektronskih sertifikata i koji mora da sadrži:

· oznaku o tome da se radi o kvalifikacionom elektronskom sertifikatu,

· skup podataka koji je jedinstveno identifikuje pravno lice koje izdaje sertifikat,

· skup podataka koji jedinstveno identifikuje potpisnika,

· podatke za proveru elektronskog potpisa, koji odgovaraju podacima za izradu kvalifikovanog elektronskog potpisa a koji su pod kontrolom potpisnika;

· podatke o početku i kraju važenja elektronskog sertifikata,

· identifikacionu oznaku izdatog elektronskog sertifikata,

· kvalifikovani elektronski potpis i sertifikacionog tela koje je izdalo kvalifikovani selektronski sertifikat,

· ograničenja vezana za upotrebu sertifikata, ako ih ima.

Sadržaj elektronskog sertifikata

	Verzija formata sertifikata (v3)

	Serijski broj sertifikata

	Identifikator algoritma kojim se vrši digitalni potpis

	Naziv sertifikacionog tela koje je izdalo sertifikat

	Rok važnosti sertifikata

	Vlasnik sertifikata

	Javni ključ vlasnika sertifikata

	Određeni specifični podaci koji se odnose na uslove korićenja sertifikata

	Digitalni potpis sertifikata tajnim ključem setrifikacionog tela

Sertifikaciono telo koje izdaje kvalifikovane sertifikate ima obavezu:

1. da obezbedi finansijske resurse za osiguranje od rizika i odgovornosti za moguću štetu nastalu vršenjem usluge izdavanja elektronskih sertifikata,

2. da obezbedi čuvanje svih relevantnih informacija koje se odnose na elektronske sertifikate u propisnaom vremenskom periodu i to u izvornom obliku,

3. da ne čuva i ne kopira podatke za formiranje elektronskog potpisa za lica u čije ime pruža tu uslugu,

4. da obezbedi sistema za fizičku zaštitu uređaja, opreme i podataka, i sigurnosna rešenja za zaštitu od neovlašćenog pristupa,

5. da inormiše lica koja traže izdavanje kvalifikovanog elektonskog sertifikata o tačnim uslovima izdavanja i korišćenja tog sertifikata uključujući bilo koja ograničenja u korišćenju, kao i o postupcima za rešavanje sporova. Takve informacije, koje mogu biti dostavljene elektronski moraju biti napisane i pripremljene u razumljivo obliku na sprskom jeziku. Odgovarajući delovi tih informacija moraju biti raspoloživi na zahtev trećim licima,

6. da koristi pouzdan sistem upravljanja elektronskim sertifikatima, u obliku koji omogućava njihovu proveru kako bi:

· unos i promene radila samo ovlašćena lica

· mogla biti proverena autentičnost informacija iz sertifikata

· elektronski sertifikati bili javno rasploživi za pretraživanje sam u onim slučajevima za koje je vlasnih sertifikata dao saglasnost.

· bilo koja tehnika promena koja bi mogla da naruši bezbednostne zahteve bila poznata

U skladu sa razvojem našeg društva i potrebom sa usaglašavanjem sa razvijenim državama očekuje se da će elektronski potpis biti standard koji će biti punovažan u svim navedenim područjima primene.

Antivirusni i firewall programi
U rečnicima računarskih termina, pored reči virus obično piše - virus (zlonamerni kod) je računarski program, koji je napisan sa namerom da se nanese šteta tj. da se poremeti ili uništi naš rad kao i rad samog računara.

Iz tih razloga za sigurnost pri razmeni podataka i komunikaciji sa drugim korisnicima, neophodno je razumevanje pojave računarskih virusa, trojanaca i Internet "crva" (worm). Najveća оpasnost od virusa је to što mnogi virusi ostaju neprimećeni sve dok ne naprave štetu.

Viruse današnje generacije u odnosu na predhodnike karakteriše veća moć i veća brzina širenja. Prvi virusi, krajem osamdesetih godina širili su se deljenjem disketa. Sledeća generacija virusa, koja se pojavila krajem devedesetih su makro virusi. Oni su se najčešće prenosili preko Word dokumenata, i širili putem elektronske pošte.

Virusi koji se prenose preko velikog broja elektronskih poruka poznati pod imenom crvi su virusi savremene generacije. Oni se "razmnožavaju" (kopiraju) i šalju sve adrese iz imenika sa adresama elektronske pošete. Jedan od najpoznatijih crva, pre svega zbog štete koju je izazvao je Sasser. On je u 2004. dominirao Internetom punih pet dana i zarazio milione računara. Broj računara koje je Sasser napadao svakog sata bio je 200.000. Procenjuje se da je do septembra 2004. ovaj crv zarazio milion računara a šteta koju je izazvao je približno 979 miliona dolara.

Naravno, na računarskim sistemima su prisutne sve generacije virusa.

Analitičari računarske bezbednosti tvrde da najveća opasanost za većinu računara ne dolazi direktno spolja, nego iznutra. Pre svega to su tzv. trojanci tj, programi sa sporednim ulazom koje smo instalirali jer su izgledali kao korisni alati koje smo preuzeli sa Intreneta ili bezopasni prilozi (attachments) elektronske pošte.

Protiv virusa se borimo antivirus programom. Antivirus program mora biti temeljan, brz i precizan. Na softverskom tržištu prisutan je veliki broj antivirus programa. Po rezultatima ispitivanja analitičara bezbednosti antivirus programi, koji automatski nude ažuriranje definicija i koji dobro reaguju na pretnje su: Kaspersky, ETrust, Trend Micro, Norton, McAfree.

Antivirus programi nas štite od velikog broja računarskih virusa ali nemogu da spreče sve napade na računarski sistem, kao što je npr. pokušaj hakera da uđe u naš sistem i sazna lozinke. Za zaštitu mreže od nedozvoljenog pristupa u organizacijama je zadužen administrator sistema. On postavlja tzv. zaštitni zid (firewall) koji zloamernim korisnicima ne dozvoljava pristup mreži. Osnovini zadatak zaštitnog zida je da prati svaku od 65.536 mogućih adresa TCP I UDP priključaka koje sistem koristi za komunikaciju sa drugim računarima. Firewal programi koji se danas najčešće koriste su: ZoneAlarm, Cleaner, BlackIce, McAfee Firefall i Norton Personal Firewall.
	
	
	

	OPERATIVNI SISTEM RAČUNARA WINDOWS XP
	
	

Kratak sadržaj

	· Osnovni pojmovi
	· Automatsko pretraživanje sadržaja računara Instalacija i uklanjanje programa

	· Pretraživanje sadržaja računara
	· Formatiranje prenosivih medija

	· Rad sa datotekama i fasciklama
	· Sistem za pružanje pomoći korisniku

	· Windows Explorer
	· Kompresija podataka

	· Osnovna podešavanja u Windows-u
	· Antivirusni i firewall programi

	· Upravljanje štampanjem
	

2.1 Osnovni pojmovi

Možemo reći da je Windows jedan od najrasprostranjenijih operativnih sistema, čije su glavne karakteristike:

1. jednostavno korisničko okruženje – Windows poseduje grafički korisnički interfejs (GUI – Graphic User Interface), tako da sve radnje obavljamo korišćenjem simbola ili ikona,

2. istovremeno izvršavanje nekoliko programa (Multitasking) i
3. razmena podataka između programa.

Pored Windowsa, operativni sistemi koji se danas koriste su: Linux, Unix, Novell, OS/2. Prve verzije Windowsa (Windows 3.1 i Windows 3.11) bile su nadogradnja operativnog sistema DOS (Disk Operativni Sistem).

U ovom poglavlju biće reči o operativnom sistemu Windows XP i njegovim osnovnim funkcijama.

Posle faze pokretanja računara (pritiskom na taster kućišta i monitora), računar pokreće Windows operativni sistem. Uobičajeni ekran radne površine Windowsa prikazan je na slici 1.

Ukoliko je računar umrežen potrebno je uneti korisničko ime (username) i lozinku (password).

Radna površina (Desktop) ili radni omogućava korisniku pristup svim programima i datotekama (Slika 1).

Na radnu površinu smeštaju se grafički objekti ikone ili sličice, recimo ikone: programa (Applications), fascikli (Folders) i datoteka (Files).

Prečice (Shortcut) se kreiraju, radi bržeg pristupa potrebnim programima ili podacima. Prepoznaju se po strelici u donjem levom uglu ikone ([image: image33.png]

).

[image: image34.png]" Radua povr
(Deskiop)

4

Linija pesiova (Taskbac) Indikatori

Slika 2.1. Ekranski prikaz radne površine Windowsa XP

Linija poslova (Task bar) nalazi se na dnu ekrana. Na levom kraju linije nalazi se dugme Start a na desnoj indikatori, koji pokazuju trenutni status Windowsa i sistemsko vreme.

Dugme Start pokreće startni meni preko koga aktiviramo programe i naredbe.

[image: image35.png]New Office Document
‘Open offics Document
Windows Catalog

Windows Update

Programs
Documents
Settings

Search

Help and Support

Run,

s
g
3
&
o
%
£
H
]
H
=

Slika 2.2 Windows XP Start meni

U Start meniju se, između ostalog, nalazi podmeni Programs sa popisom svih programa instaliranih na računaru. Podmeni Document omogućava pristup: fascikli: My documents (moji dokumenti), fasikli My pictures (moje slike) i spisku od 15 poslednje korišćenih fajlova.

[image: image36.png]@) Accessories
&) Freskstonpi v
Documents ¥ @ Microsoft Office
0 st Pulsher
* &) screenprin: Gold .5
Search @) seerprinczva
& voRecnic
Miroscf Powerpant
Miroscf word
@) Mouse Healthy Conputing Guide
HH vavnonzom0

Programs

=T

Settings

Help and Support

Run,

Log Off Miroslava,

Windows XP_Professional

BE ev

Turn OFF Computer,

Slika 2.3 Prikaz podmenija Programs

Na dnu menija Start nalaze se dve naredbe Log Of (odjavi) i Turn off computer (isključi računar).

Naredba Log Of se koristi kada je računar podešen za rad više korisnika. Koristi se za odjavu iz Windowsa ili u slučaju kada drugi korisnik želi da radi na računaru pod svojim imenom i da koristi svoju postavku.

Naredbu Turn off computer koristi se za isključivanje računara (Turn off) ili ponovno pokretanje (Restart).

Linija poslova sadrži dugmad svih otvorenih prozora ili programa. Na slici 1. vidimo da su otvorena i minimizirana dva programa (Word i Publisher) i jedna fascikla (Praktikum2004).

Aktivni program je onaj čija je nazivna linija tamnije boje (Word).

Na paletu Quick Launch možemo smestiti ikone programa, fascikli i datoteka kojima često pristupamo.

Linija poslova može se prilagoditi otvaranjem dijalog prozora Taskbar and Start Menu Properties (karakteristike linije poslova i menija Start), desnim klikom miša na prazni deo linije.Mogućnosti koje su uključenje (aktivne) su
štiklirane ([image: image37.png]

).

Slika 2.4. Prozor za dijalog

Taskbar and Start Menu Properties
Pretraživanje sadržaja računara

Radi bolje organicazije datoteke (Files) – logičke celine koje sadrže podatke, organizujemo u fascikle (Folders). Fascikla predstavlja memorijski prostor u koji smeštamo srodne podatke.

2.2 Pretraživanje sadržaja računara preko programa My Computer

U prozoru My computer (moj računar), prikazane su ikone uređaja koji se nalaze u računaru.

Na slici 5. možemo videti da računar ima disketnu jedinicu (A:). disketnu jedinicu (B:), dva hard diska (C:) i (D:) kao i CD čitač (E).

Dvostrukim klikom na ikonu uređaja vrši se pretraživanje hard diska, diskete ili CD. U primeru na slici, hard disk je podeljen na dva dela (particije), tako da ih računar tretira zasebno.

[image: image38.png]2 My Computer.

Fle Edt View Favortes Took Help

Qi - © - (B Do 2 ros |-

adress [§ my Computer

Files Stored on This Computer

Ij Shared Docurents

Hard Disk Drives

System Tasks

View system nformation
2 Add or remave programs
O change asettng

Other Places

g LocalDisk (C)

&y Network Places
(5 My Documerts,
& shared Documents
B Controlpanel

Devices with Removable Storage

3.5 Floppy (A1)

Details

My Computer

e e
‘System Folder)

U Mirosavs's Docunents

S LocalDisk (0)

é 5.25 Fopmy (5

Slika 2.5. Prozor My computer (Moj računar)

Na slici 6. prikazan je sadržaj hard diska (D:) iz prozora My computer. Prozor My computer, kao i svaki prozor, sadrži nazivnu traku sa tri dugmeta kojima: zatvaramo prozor (Close button), dugme kojim povećavamo prozor na ceo raspoloživ prostor (Maximize button) i dugme za kada prozor svodimo na dugme u liniji poslova (Minimize button).

Linija menija sadrži naredbe ili opcije. Željeni meni otvara se klikom na levi taster miša. Strelica desno od opcije ([image: image39.png]

) ukazuje na postojanje podmenija. Klikom na strelice sa usmerenjem nadole ([image: image40.png]

) otvara se ceo meni.

Linija alata sadrži dumad za kretanje po nivoima i prikaz stabla (Back, Forward, Folders) dugme za automatsko pretraživanje podataka (Search) i dugme za prikaz (View).

Način na koji će podaci biti prikazani (u vidu ikona, u obliku minijatura, spiska, detaljnog spiska) biramo iz menija ili preko tastera View.

Naredbom Arrange Icons by, iz menija View, određuje se raspored prikazivanja (po vrsti, veličini itd).

[image: image41.png]Dugme 2 atvatuf proom

Dugme za maksimizacip

[e—— L mewia Livija aata Dugme z mninizg

T B Vo oo Tod b

Qs © (3 Psower 2 rases [~

“ge
EE—

£ vore

£ s

B =

Tessen 20

Slika 2.6. Sadržaj hard diska D: u prozoru My computer
Uz levu ivicu prozora prikazanog na slici 6. nalazi se prozor zadataka koji se sastoji iz tri dela:

Files and Folders Tasks (zadaci datoteka i fascikli),

Other Places (ostala mesta) i

Details (detalji).

Korišćenjem prvog dela mogu se organizovati podatci (kreiranje, brisanje, premeštanje, promena imena). Naravno, potrebno je podatke predhodno označiti (selektovati).

Drugi deo omogućava pristup ostalim umreženim računarima, fasciklama (moji i zajednički dokumenti) i upravljačkom panelu za podešavanje Windowsa.

Detaljni podaci o označenoj aktivnoj disk jedinici, u našem slučaju (D:) dat je u trećem delu.

2.3 Rad sa datotekama i fasciklama

Tokom rada na računaru često se javlja potreba za kopriranjem, premeštanjem i brisanjem datoteka i/ili fascikli kao i promenom hijerarhijske strukture. Sa datotekama i fasciklama može se raditi na više načina. Uglavnom se koristi My computer ili Windows Explorer.

[image: image42.png]& iy Documents

Fle Edt View Favortes Took Help

Qo - © - (B Do [rots

adress | DMy Documents M

menariceeks Ol 0 00 OB OO OO OB O

3 Voke 2w older lgce msges WAGISTAR Moifortow Mysbocks MyPcures My Webs
@ Publsh ths Folder tthe

e — [I I B B o B - -

;
o s

Other Places

5
pp— " @

5
2 My Documets avocado of .. BAZALITE... bloteka o
CR

vy

&
&

(&) Shered Documerts

N o
]

@
i

| B
My Documents —

Dte Modfied: 16, conTentian
2003, 18:03 @B @B B @B @B @B @B

EST~L jelena jesen Konsubacle KORICE lista AL

Slika 2.7. Ekranski prikaz foldera My documents
Prikaz fascikle My document dobija se dvostrukim klikom na desni taster miša na ikonu hard diska D: u My computer-u.

Kreiranje fascikle

Nova fascikla (Folder) kreira se iz menija File naredbom New--> Folder ili iz menija postavljenog uz levu ivicu prozora Make a new Folder. Posle pokretanja naredbe potrebno je uneti ime fascikle.

Selektovanje datoteka i fascikli

Da bi određenu datoteku ili fasciklu koprirali, premestili ili obrisali potrebno je izvršiti označavanje (selekciju).
Selektovanje više datoteka ili foldera koji se nalaze u nizu vrši se mišem ili označavanjem prve datoteke ili foldera zatim držanjem tatera Shift i klikom na željene ikone u nizu. (Slika 8.)

Za označavanje više datoteka koje nisu u nizu procedura je sledeća: označiti prvu, držati pritisnut taster Ctrl i klikom na svaku sledeću datoteku koju želimo označiti. (Slika 9.)

Za označavanje celokupnog sadržaja fascikle koristi se naredba Sellect All iz menija Edit.

[image: image43.png]Y
ez LT] b b2
N N N N S
L~ B E
eRoen e dea a awz demot
S N N N S N
m o m o= "
B EMALSD GINAW~1 WY IDEPel INOTECH venteda
N N S N N N N
| o= W o o oA
ESTeL jelens jesen Konsdtacle KORICE leta AL

 [image: image44.png]@ &))))
Sadp_of_ Bbloteka_. o b He
CR CEREE N N
arosa an sz deme demol
R CR
o WAL i tesa
o ® CR CR
RESTL jdena een Konakade KOWCE I WAl

 Slika 2.8. Selektovanje datoteka u nizu

Slika 2.9. Selektovanje datoteka koje nisu u nizu
Brisanje datoteka i fascikli

Brisanje u okviru prozora vrši se izborom datoteke ili foldera i pritiskom na taster Delete na tastaturi ili naredbom Delete this file iz menija u prozoru My computer.

Obrisane datoteke se ne uklanjaju automatski, već se prebacuju u korpu za otpatke (Recycle Bin), tako da datoteku ili folder možemo izbrisati premeštanjem ili odvlačenjem u Recycle Bin koji se nalazi na radnoj povrišini (Desktop).

Datoteku ili fasciklu koja je greškom obrisana može se vratiti pomoću naredbe Undo (Poništi) iz menija Edit ili naredbom Restore this item (vrati ovu stavku) iz prozora Recycle Bin koji se otvara dvostrukim klikom miša.

[image: image45.png]® Recycle Bin

Fle Edt View Favortes Took Help

3 | D [rors

avacada
Recycle Bin Tasks) Micrasoft iord Document
24ke

2) Empty the Recyde in
B Restore al tems Bibloteka_oprema

Hierasoft Word Document
2548

othr lces) w
@ vesten s

() My Documerts,
My Computer
&3 Wy Network Places

Slika 2.10. Prozor za dijalog Reycle Bin
Premeštanje i kopiranje datoteka i fascikli

Za premešatanje i kopiranje datoteka i fascikli možemo koristiti naredbe Cut (Izreži), Copy (Kopiraj) i Paste (Zalepi) iz menija Edit (uređivanje) ili sa trake alata uz levu ivicu prozora kao što je prikazano na slici 11.

[image: image46.png]& iy Documents

Fle Edt View Favortes Took Help

Qo - © - (B Do [rots

adress | DMy Documents

File and Folder Tasks) o

o) Rename tis e yice images
5 Wove tis e

Copy this file (] (]

& Fublsh ths e tothe

e MYIOBS~1 MYSOU~1

() EmailthsFie

=

MAGISTAR

J

o o o o

Mojifonto

JJE"

My eBooks

My Fictures

My Webs

=

& Printthis fie
X Delete tisile

@ = = =& @ |m

Be

>

Slika 2.11. Ekranski prikaz fascikle My documents

Za premeštanje označene datoteke npr. avocado.doc, potrebno je datoteku selektovati i iyabrati naredbu Move this File. Datoteka se kopira naredbom Copy this file.

U oba slučaja otvara se prozor za dijalog Move Items (Premesti stavke) ili Copy Items (Kopiraj stavke). U popisu fascikli potrebno je izabrati fasiklu u koju želimo premestiti ili kopirati datoteku i kliknuti na naredbu Copy ili Move.

 [image: image47.png]Copy Items

Select the place where you wan to copy 'avocads', Then
cickthe Copy button.

= 3 Wy Conputer
3 3.5 Floppy (A)
8 5,25 Floppy ()
“ Local Disk (C:)

@ Local Disk (D:)

2 €D Drive 1)

3 shored Documents
3 Mirosavs'sDocunents 2

To view any subfolders, clck.a lus sign above.

 [image: image48.png]Move Items

Select the place where you want to move 'avocads', Then
cick the Mave button

= 3 Wy Conputer
3 3.5 Floppy (A)
8 5,25 Floppy ()
“ Local Disk (C:)

@ Local Disk (D:)

2 €D Drive 1)

3 shored Documents
3 Mirosavs'sDocunents 2

To view any subfolders, clck.a lus sign above.

Slika 2.12. Dijalog prozor Copy Items
Slika 2.13. Dijalog prozor Move Items
Mehanizam kopiranja i razmene objekata među programina, kao i unutar istog programa počiva na klipbordu (Clipboard) ili oglasnoj tabli. Klipbord je segment radne memorije (bafer) u koji svaki program može da pošalje podatke ili da ih iz njega učita, ako ih tamo ima. Klipbord u jednom trenutku može da sačuva samo jedan segment podataka. Naime poslati sadržaj ostaje u njemu sve dok ne stigne neki novi ili dok se klipbord posebnom naredbom ili isključenjem računara ne obriše.

Da bismo poslali ekranski prikaz u klipbord potrebno je da pritisnemo taster na tastaturi Print Screeen. Naredbom Paste npr. iz programa Word ekranski prikaz učitavamo iz klipborda.

Nova fascikla se kreira naredbom Make New Folder. Datoteka ili fascikla se može premestiti i kopirati, između ostalog, na disketnu jedinicu, 3,5 Floppy (A:).

Promena imena

Datotekama i fasciklama može se promeniti ime na više načina. Kada smo u prozoru My computer treba označiti datoteku ili fasciklu, i a iz menija File pokrenuti naredbu Rename. Zatim je potrebno upisati novo ime i pritisnuti taster Enter.
Kreiranje prečice

Ikonu za bilo koji program ili fasciklu možemo postaviti na radnu površinu (Desktop), tako što pomoću klika desnog tastera miša na praznom delu radne površine otvorimo meni i izaberemo naredbu View--> Shortcut.

[image: image49.png]Create Shortcut

This wizard helps you to create shortcuts to local or
network programs, files, folders, computers, or Internet
addresses,

Type the location of the iem:

w

Click Next o cantinue.

Slika 2.14. Prozor za dijalog Create Shortcut

U prozoru za dijalog Create Shortut potrebno je upisati lokaciju i ime programa za koji kreiramo prečicu ili ga potražiti pomoću naredbe Browse (Pregledaj).

Kada se izabere program, datoteka ili fascikla, klikne se na OK (u redu), što nas vraća u predhodni dijalog prozor, u kojem je upisano mesto stavke za koju se kreira ikona. Nakon klika na Next (dalje), potrebno je upisati naziv prečice (ikone) i kliknuti na Finish posle čeka se na radnoj površini pojavljuje prečica.

Prečica se može kreirati tako što željenu datoteku, program ili fasciku označimo, kliknemo desnim tasterom miša i iz objektnog menija izaberemo naredbu Sent to --> Desktop (Create Shortcut).

2.4 Windows Explorer

Windows Explorer je program koji omogućava organizaciju i pregled podataka sa hijerarhijskom strukturom. Pokreće se iz menija Start.

[image: image50.png]8% iy Documents

Fe tt Vew Fovotes Toos Help 7
o . o=
e stach | Fotts | vews
s [y ocuments Y8«
Folders X oIOMNovz) Cdea fon (S
D oot . ComookToRaT Cote-pomt Somsour
B B st & SOt 01 Ceml s
[B = Al s
o oo Stfrsta Sonr vewroker
SR e Doz Dothodor
S N Cores Sosv
S lireda Sttemet evos ratiunzros
D SRt Comerstan Sy
S ot = Swolfonton Systudenc
S et = Sy esocs Bresats
et Oaeeomacoa By e Nee
o oAt B peures o
= sogesovh_Fekuket Ly Webs losan
Camoman g i

Slika 2.15. Radno okruženje Windows Explorer-a

Na prikazanoj slici 15. u spisku fascikli označena je fascikla My documents (Moji dokumenti) u prozoru Folders, dok je u desnom prozoru dat sadržaj fascikle. Veličinu levog i desnog prozora možemo menjeti povlačenjem njihove zajedničke granice.

Fascikle (Folders) koje imaju znak + pored imena imaju podfascikle. Spiskak podfascikli otvara se klikom na znak +, koji se pri tome pretvara u znak -. Klik na znak – ponovo uklanja prikaz podfoldera.

Kopriranje, premeštanje, brisanje kao i promenu imena datoteka i fasikli vrši se po proceduri iz poglavlja Rad sa datotekama i fasciklama.
Osnovna podešavanja u Windows-u

Osnovna podešavanja u Windowsu vrše se iz upravljačkog panela – (Control Panel) koji se aktivira iz menija Start naredbom Settings ili preko My computer-a.

Pomoću Control Panel-a podešava se izgled Windowsa, dodaju i uklanjajuo programi, podešavaju regionalne karakteristike (jezik, datum, vreme) i Windows okruženje prilagođava osobama sa specijalnim potrebama.

Moguće je odabrati klasičan (slika 16.) ili XP prikaz (slika 17.) upravljačkog panela.

[image: image51.png]Control Panel x

Fe tt Vew Fovoles Toos Help 13

Qs - © - 3] Dot ot

e [G Conrl prel Y8«

e ¢ € D W A

Acotity AddHarhae pddor Adunsptve AdibeGona Do Tine Oy
corers e T
Z v P = D D

See Also
Folder Options Fonts Gome Intemet Keyoud Mal Mouse
R vindows Upcate Controlers Options
@) Help and Support % u ;! ® Q g A
Network Phone and Poer Options Prirters and Regonal and Scanners and Schedued
Connestons Modem Foxes Longuoge.. Comeras Tesks
9 & B A =
Sundsand Spesch System Teskbarand User Accourts

Ao Devices Start Meru

 [image: image52.png]® ControlPanel

Pick a category

3

Netwark and Internet Connections

-
| Y—

<)) Sounds,Speech, and Audio Devices

@Y Performance and Maintenance

N=

@
5
-

[4

o

User Accounts

Date, Time, Language, and Regional
Options

Accessibility Options

Slika 2 16. Klasičan prikaz Control Panel-a

Slika 2.17. Windows XP prikaz Control Panel-a
Jednostavan primer podešavanja je podešavanje datuma i vremena. Na levoj starni prozora za dijalog Date and Time Properties podešava se datum a u levoj vreme.

[image: image53.png]Date and

ime Properties

Dste . Time [Time Zone | nternet Time |

oate Tine
2004 3 i
i 0o n
1.2 3 4 5 6 7 B ——"
89 101 1218 N
15 16 17 18 19 20 21 .. .
Zw s n s a
=
R
Curent tinezones. Control Eurape StanderdTine
roply

Slika 2.18. Prozor za dijalog Date and Time Proporties
Kada su u pitanju podešavanja važno je podesiti raspored znakova na tastaturi, kako bi dobili našu ćiriličnu i latiničnu podršku. Dvostrukum klikom na ikonu za regionalnu i jezičku podršku u Control Panelu dobijamo prozor za dijalog Regional and Language Options.
[image: image54.png]Regjonal and Language Options

Fegional Options

Languages [Advanced|

Standards and fomats

This option alfects how some programs foma rumbers, currencies,
dates, andtime.

Selct an fem o maichits preferences, o clck Customize o choose.
sour onn formals:

| [Customiee
Samples

Number: [123.456.789.00

Curency: [123.456.789.00 S

Time: 155647

Shottdate: [1.4.2005

Long dae: (1. anpuun 2005

Location

T help services provide you ith local nformation, such as news and
weather, select yourpresent locatior:

ugoslavia v

Slika 2.19. Prozor za dijalog regional and Language Options

Na Language listi novi tastaturni raspored dodajemo pritiskom na taster Add i izborom opcije Serbian sa padajuće liste. Na taj način dobijaju se tri raspoloživa rasporeda slova na tastaturi koji se po potrebi prebacuju sa indikatora na taskbar-u. slika 19.

[image: image55.png]] Englsh (United States)
ER serbian (Cyrillc)
v B serbian (Latin)

Slika 2/20. Linija alata za podešavanje jezika
Upravljanje štampanjem

Izbor i konfigurisanje štampača obavlja se odgovarajućim Windows XP konfiguracionim programom koji omogućava svim programima uslugu štampanja kada je potrebna, bez dodatnih podešavanja.

Dvostrukum klikom na ikonu Printers and Faxes iz grupe Control Panel dobijamo prozor za dijalog prikazan na slici 20.

[image: image56.png]*® Printers and Faxes

Fil

Edt Vew Favortes Tools Help

O - © - (B Do [rots

address |2, rinters and Faxes

CUtsPDF Printer
Printer Tasks i

Ready
5] Add apriner

& setupfaxing O e Laserset sp =
=%
Ready

See Also

Slika 2.21. Prozor za dijalog Printers and Faxes
Klikom na Add a printer pokrećeno sistemski program koji nas vodi kroz postupak instaliranja podrške za novi štampač (Add Printer Wizard). Iz dijalog prozora Printer Tasks možemo zaustaviti ili obrisati poslove štampanja kao i izvršiti promenu osnovnog štampača.

Na sličan način, veoma jednostavno, vršimo i ostala podešavanja Windows XP okruženja.

Automatsko pretraživanje sadržaja računara

Savremeni hard diskovi su velikog kapaciteta što korisnicima omogućava skladištenje mnoštva podataka. Na prvi pogled, može nam se učiniti da su hard diskovi pretrpani podacima i da uskladištene podatke teško pronalazimo. Međutim, zahvaljujući opciji Search, Windows operativnog sistema, možemo brzo pronaći podatke na koje smo ukazali, bez obzira gde se oni nalaze na hard disku.

Opciju Serch možemo aktivirati iz menija Start (Search (For Files or Folders ili iz Windows Explorera pritiskom na ikonicu Search.
	[image: image57.png]B search Results

Flo Edt View Favortes Took

- \ ,osm

Addhess |) Search Resuls

Search Comparion

What do you want to
search for?

Pictures, music, o video

Documerts (word
processing,
Spreackheet, etc)

A Flders

	[image: image58.png]B search Results

Fle Edt View Favortes

Qu - © - ¥

e[sorch Rossts] B a0
Tostart

Search Comparion

Search by any or all of
the criteria below.

Allor part of the il name:
paint]

	[image: image59.png]B search Results

Fle Edt View Favortes Took Help

Qe - @ - (¥ || O seareh |5 roldrs

addhess |) Search Resuls 4

Search Companion In Folder

CiiDocuments
There were 10 fles CiiDocuments
found. Did you find what — CHsETUPSEDf

Youwanted? | B
Ves, finished searching mspaint.crit:
Smspaint
[SJpaint
[Spaints
[SJpaint
@mspain:

	Slika 2.22. Prozor za dijalog Search Results
	Slika 2.23. Prozor za dijalog Search Results sa upitom
	Slika 2.24. Prozor za dijalog Search Results sa rezultatom pretrage

U prozoru za dijalog Search Results (slika 22.) biramo vrstu podataka koju će program pretraživati (slike, muziku, video, dokumente, računare u računarskoj mreži, ljude). Ukoliko želimo da program pretražuje sve datoteke i fasikle izabraćemo opciju All Files and Folders. Izborom ove opcije otvaramo novi upit (slika 23.). U polje All or part of the name: unosimo ime datoteke ili programa. Na primer, Paint. U polju Look in možemo odabrati uređaj (aktivnu disk jedinicu) ili fasciklu koju će program pretraživati. Klikom na dugme Search započinje proces pretraživanja po upitu. Program brzo završava pretragu i daje izveštaj. U našem slučaju (za upit Paint) pronađeno je 10 adresa (slika 24.)

Program Search omogućava i pronalaženje ljudi iz adresara (Adress Book) operativnog sistema Windows ili spoljašnjeg imenika.

Instalacija i uklanjanje programa

Instalacija i uklanjanje programa (softvera) predstavlja važnu temu, jer programi koji rade u okruženju Windows operativnog sistema, kao što su programi MS Office paketa ili neki jednostavniji su tesno vezani sa operativnim sistemom, koji im obezbeđuje glavne delove korisničkog interfejsa programa kao i korišćenje i kontrolu pristupa hardveru računara.

Instalacija programa obično uključuje kopiranje datoteka u foldere koji su deljeni, dodavanje odrednica u bazu Registry i druge korake za integrisanje programa u sistem.

Automatska instalacija programa

Postupak inastalacije većine programa koji se distribuiraju na kompakt–diskovima izgleda ovako:

1. Zatvaranje svih otvorenih dokumenata i prozora aktivnih programa.

2. Ubacivanje instalacionog medija (najčešće kompakt-diska).

3. Kada se pokrene program za instalaciju kliknemo na dugme Install, zatim sledimo uputstva sa ekrena

4. Izbacivanje instalacionog medija.

Instalacija i uklanjanje programa pomoću Add/Remove Programs

Procedura instalacije pomoću modula Add/Remove Programs sastoji se iz nekoliko koraka:

1. Pokretanje prozora za dijalog Add/Remove Programs iz Start (Settings (Control Panel.

[image: image60.png]B Add or Remove Programs (=153

=
5| comentymstalsdrograns: Sonby ane v
Change or
Remove =
Frograms
addew g
Frograms
23 adobe Acrobat See 156608
S o
adobe Photosho e 1040008
Addrenove B84 g E
indows
Componerts | {5) coreorasw 10
B Cuepor prmer S 6ae
Setop v

Slika 2.25. Prozor za dijalog Add/Remove Programs
2. Izabor naredbe Add New programs.

3. Klik na dugme CD or Floppy.

4. Ubacivanje u računar kompakt-diska ili diskete.

5. Klik na dugme Next.

6. Program će pretražiti kompakt-disk ili disketu u potrazi za programom sa jedinm od standardnih imena za inastalaciju (install.exe ili setup.exe).

7. Pritiskom na dugme Finish Windows aktivira program za instaliranje, čija uputstva sledimo.

Procedura uklanjanja programa se sastoji iz:

1. Pokretanja programa Add/Remove Programs,.

2. Izbora programa sa liste instaliranih programa (slika 24.) koji želimo da uklonimo ili izmenimo.

3. Klika na dugme Change/Remove.

4. Praćenja datih uputstava.

	Formatiranje prenosivih medija

Izborom objekta prenosivog medija (diskete, zip diska ili USB flash diska) iz programa My Computer i klikom na desni taster miša dobijamo prozor za dijalog Format u kome možemo podesiti razne parametre formatiranja, kao što su: kapacitet diskete (Capacity:), sistem datoteke (File system), brzo formatiranje (Quick Format) i naziv diskete (Volume label).

Pored disketa možemo formatirati i particije na hard disku, naravno osim one koja sadrži operativni sistem Windows.
	[image: image61.png]Format 3.5 Floppy (4:) X

Capacy:
3.5, 1.4ME, 512 bytesfsector v
File system

Far 3

Alocation unt size

Defaut alocation size v

Volume label

Format options
[quick Format

[create an M5-DOS startup disk.

—— |

	
	Slika 2.26. Prozor za dijalog Format

Sistem za pružanje pomoći korisniku

Operativni sistem Windows XP poseduje moćan sistem za pružanje pomoći korisniku tzv. Help koji se sastoji od integrisanih baza podataka sa uputstvima za različite programe i teme, tako da u svakom trenutku možemo dobiti pomoć.

Sistem za pružanje pomoći pokrećemo iz menija Start klikom na naredbu Help and Support koja otvara prozor za dijalog Help and Support Center prikazan na slici 24.

[image: image62.png]@ Help and Support Center.

Set search options.

Pick a Help topic

+ What'snewin
Windows X
+ Music, video,
games, and.
~ photos.
P ——

Ask for assistance

invite fiend to connect to your computer with Remote:
Assistance

et support, or find informtion in Windows XP
newsgroups

Pick a task

Slika 2.27. Prozor za dijalog Help and Support Center

Windows help sistem je hipertekstualan, što znači da su teme međusobno povezane, tako da upućuju jedna na drugu, a mi biramo redosled objašnjenja.

Na usluzi nam je i automatsko predraživanje (Search). Pored opšte pomoći na nivou operativnog sistema, skoro svaki aplikativni program ima sopstveni sistem pomoći koji se poziva iz menija Help.

Kompresija podataka

Kompresiju podataka koristimo kada želimo da čuvamo kopije datoteka važnih sadržaja, kada nemamo dovoljno prostora na disku ili kada podatke šaljemo elektronskom poštom.

Program koji vrši kompresiju podataka (ko što je WinZip ili Power Archiver) podatke na disk upisuje tek pošto ih sabije algoritmima statističke kompresije, da bi pri čitanju podataka automatski vršio raspakivanje i dovođenje u predhodno stanje.

Kompresiju ili komprimovanje podataka vršimo, pre svega, zbog značajnog dobijanja slobodnog prostora na disku. Skup zapakovanih datoteka na disku najčešće se zove arhiva, a program koji vrši kompresiju arhiver.

U jednu arhivu možemo staviti više datoteka ili sistem foldera. Arhivu prepoznajemo po ekstenzijama (nastavcima) kao što su: zip, arj, rar, cab, tar.

Windows XP poseduje interni arhiver. Proces raspakivanja se vrši dvostrukim klikom da sabijenu fasiklu ili datoteku dok je za sabijanje potrebno selektovati datoteke i/ili foldere i klikom na desni taster aktivirati meni. Naredbom Send To (Compressed (zipped) Folder vršimo kompresiju (sabijanje).

[image: image63.png]Open

New Otvorens dgtana ucrica
Pr Vicrosaft iord Documen
Open With » K

11 Compressed (dpped) Folder
a (@ Desktop (create shonteut)
Copy) Mail Recipient
Greate Shartcut | () My Documents
Delete 3.5 Foppy (8)

Renane

& 5.25 Fopey 61)

Properties < Remavable Disk (F:)

Slika 2.28. Meni Send To (Compressed (zipped) Folder
Pitanja
1. Windows XP je:

a) operativni sistem
b) aplikativni program
c) kolor monitor
2. Linija poslova (Task bar) nalazi se na ​​_________________ ekrana.

3. Šta pokreće dugme Start?

4. Opišite postupak kreiranja fascikle (Folder).
__
5. Gde je prikazano sistemsko vreme?

a) u prozoru My network places;

b) u fascikli My documents;

c) na liniji poslova sa desne strane.

6. Povežite ikone sa nazivima:

a) [image: image64.png]

a) ikona programa
b) [image: image65.png]MiroslavaR
Micrasoft iord Document
137KE

b) ikona fasikle
c)[image: image66.png]Mirasoft
Excel

c) ikona datoteke
7. Koji program koristimo za rad sa datotekama i fasiklama?

8. Šta podešavamo pomoću Control Panel- a (Panela za upravljanje) ? __

Vežba 1

1. Pokrenuti aplikaciju: Word i Calculator;

2. Promenom veličine i premeštanjem prozora postići da oba prozora budu vidljiva;

3. Minimizirati sve prozore;

4. Zatvoriti minimizirane aplikacije.

5. Otvorite prozor My computer.

6. Prikazane ikone uređaja na računaru u prozoru My computer su:

__

7. Iz menija View rasporedite ikone po detaljima, zatim po vrstama.

8. U fascikli My documents kreirajte fasciklu grupe (npr. grupa I, grupa Ia).

9. Datoteku sa diskete vezba2.doc kopirajte u fasiklu grupe.

10. Obrišite datoteku vezba2.doc iz foldera grupe.

11. Naprevite prečicu (Shortcut) za program Calculator koji se nalazi u podmeniju Accesories Start menija.

Vežba 2

1. Pokrenite Windows Explorer.

2. Šta označava znak + ispred fasikle?

3. U fasikli My document kreirajte podfasiklu Informatika.

4. U podfasikli Informatika kreirajte podfasikle GrupaI, GrupaII i GrupaIII.

5. Kopirajte jednu datoteku iz foldera My documents u podfasiklu grupe.

6. Kopiranoj datoteci promenite ime.

7. Datoteku obrišite.

8. Obrisanu datoteku vratite iz korpe za otpatke.

9. Otvorite prozor My computer
10. Koliki je kapacitet diska C: ? _______________________________

11. Promenite pozadinu radne površine.

12. Podesiti aktiviranje Screen Saver - a nakon 15 minuta.

	
	
	

	OBRADA TEKSTA - WORD
	
	

Kratak sadržaj

j
	· Šta je Microsoft Word?
	· Ubacicanje matematičkih formula

	· Pokretanje (startovanje) programa Microsoft Word.
	· Kreiranje i uređenje tabele

	· Osnovni pojmovi
	· Pravljenje okvira i povlačenje linija

	· Izbor veličine strane i podešavanje margina
	· Senčenje tabele

	· Izbor Fontova
	· Poravnanje sadržaja u tabeli

	· Podešavanje paragrafa
	· Vežbe

	· Način prikazivanja dokumenta
· Numeracija strana dokumenta
	· Pitanja
· Završni (seminarski) rad

	· Nabrajanja u tekstu
	· Rad sa dokumentima koja imaju veći broj strana

	· Fusnote
	· Spelling Checker – provera ispravnosti upisanih reči u dokumentu

	· Ubacivanje grafičkih elemenata u tekst (rad sa slikama)
	· Kombinovanje osnovnog dokumenta sa adresama

	· Ubacivanje simbola
	

3.1 Šta je Microsoft Word?

Microsoft Word je korisnički (aplikativni) program - tekst procesor, za unos, promenu, uređenje, skladištenje (čuvanje, arhiviranje) i štampanje dokumenta. Word je sastavni deo programskog paketa Microsoft Office.

 Slika 3.1. Ikona programa

Microsoft Word
3.2 Pokretanje (startovanje) programa Microsoft Word

Microsoft Word se može pokrenuti na više načina. Jedan od načina je pokretanje iz menija Start (Start--> Programs --> Microsoft Word) ili dvostrukim klikom na ikonu programa ako se on nalazi na radnoj površini (Desktop).

[image: image67.png]) Meroso ofice
) Mierosc publsher
) screerprnt Gk 5.5
@ stecemwiz

&) Windows Commander
[P} Acrobst Reader 5.0
B Interet Explorer
[B] virosc access
Mirosc Excl

G virosc Fontpage
© viaosot House
[Microsoft Outiook:
Settings Microsoft PomwerFoint
Mirosc roject

New Office Document

‘Open offics Document

Windows Catalog

Windows Update

Documents

Search

el and Support) Mouse Healhy Computing Guide
9 S Explorer

) oulookExpress

o Remete Assstance

2] Log Off Mroslava. i vavon 2000

@) rumort conputer. © windons Medio Player

18, Windows Messenger

Run,

Windows XP_Professional

Slika 3.2. Aktiviranje programa Microsoft Word iz start menija

Posle pokretanja programa Microsoft Word, na ekranu se pojavljuje prozor koji se sastoji iz radnog dela (radne površine) i dela za komande (linija menija i linije sa alatima).

[image: image68.png]i)
*®0-2-A-

Litija zaglaja

Lirijamerifa

Lirijamenja

Linija sa alatima (formal)

Lesjiri
RADNI PROZOR ZA UNOS TEKSTA

Skroltraka

Statusna lirija

e by mnen \ L OOB A DB 5-L-A =5 2 W@
o PR e

Slika 3. 3. Radni prozor programa Microsoft Word
Linija menija (Menu Bar) - nalazi se ispod linije zaglavlja i sastoji se od sledećih opcija:
	File
	(Datoteka)
	Naredbe za rad sa datotekama (otvaranje, zatvaranje, arhiviranje, štampanje itd.)

	Edit
	(Uređivanje)
	Naredbe za premeštanje, kopiranje, lepljenje, brisanje i pretraživanje teksta.

	View
	(Prikaz)
	Različite mogućnosti prikaza dokumenta.

	Insert
	(Ubacivanje)
	Ubacivanje objekata, slika, simbola, referenci itd.

	Format
	(Oblikovanje)
	Naredbe za promenu fonta, paragrafa itd.

	Tools
	(Alati)
	Naredbe za pravopis, jezik itd.

	Table
	(Tabela)
	Naredbe za pravljenje i uređenje tabele.

	Windows
	(Prozor)
	Naredbe za rukovanje prozorima dokumenta.

	Help
	(Pomoć)
	Informacije i programi za pomoć u Wordu.

Gotovo svi programi koji rade u okruženju Windows operativnog sistema imaju neke zajedničke grupe komandi iz linija menija.

Linije sa alatima (Toolbars) – su dve ili više linija koje sadrže najčešće korišćene komande prikazane sličicama ili ikonama, koje dobijaju izgled dugmeta kada se na njih postavi kursor (pokazivač). Linije sa alatima postavljaju se i uklanjaju iz menija View naredbom Toolbars.

Iznad linije menija nalazi se linija zaglavlja ili naslovna linija na kojoj se nalazi ikona i ime programa.

Klizači ili skrol trake (Scrol Bar) -nalaze se ispod i sa desne strane radne površine i služe za kretanje po dokumetnu.

Statusta linija (Status bar) - nalazi se na dnu ekrana i pokazuje npr. na kojoj se stranici, u kojem redu i koloni nalazi kursor i koji je izabrani jezik za unos teksta.

Tasteri za prikaz - nalaze se u levom dnu ekrana i koriste se za različite prikaze dokumenata (obični prikaz, prikaz web izgleda, ispisni i strukturni prikaz).

Prozor zadataka (Task Pane) – može se aktivirati iz menija File i koristiti za obavljanje različitih zadataka (otvaranje, pretraživanje i formatiranje dokumenta).

3.3 Osnovni pojmovi

Strana (Page) kreira se u radnom delu ekrana unosom karaktera (slova, brojeva, znakova) sa tastature (ulazne jedinice). Format strane može biti standardnog oblika kao što je B5, A4, A3 ili nestandardnog oblika koji definiše sam korisnk (Custom Size). Strana može biti orjentisana uspravno (Portrait) ili horizontalno (Landscape). Uobičajeni standard za veličinu papira u našoj zemlji je A4 format.

Margina (Margin) predstavlja prostor između ruba teksta i ivice papira (belina na stranici). Postoje četiti margine: gornja (Top), donja (Bottom), leva (Left) i desna (Right). U prostor margina se ne unosi tekst, ali se mogu unositi neke oznake (napomene, brojeve strana, ime autora i sl.) Osnovni deo teksta je pasus-paragraf (Paragraph) koji možemo poravnati po mariginama ili centrirati.
Tipografija odnosno font (Font) je skup znakova sa istim vizuelnim karakteristikama. To mogu biti slova, brojevi, znaci interpunkcije i specijalni znaci. Postoji više različitih tipova fonta (Font Style): obična (Regular), iskošena (Italic), podebljana (Bold), podvučena (Uderline) kao i njihove kombinacije. Pored navedenog, fontovima možemo dodeljivati efekte (Fonts Effects) kao što su slova sa senkom. Veličina fonta (Font Size), izražava se u tačkama (Points). Jedna tačka iznosi 1/72 dela inča (1 inč=2.54 cm). Za tekst na A4 formatu obično koristimo veličinu slova 12 ili 14, dok za naslove koristimo nešto veća slova.

Označavanje (selektovanje, markiranje) teksta u dokumentu koristimo kada želimo bilo kakvu promenu u dokumentu (npr. promenu veličine slova, proreda i sl.). Prvo moramo označiti deo dokumenta koji želimo menjati. Označavanje vršimo mišom ili tastaturom. Označeni deo teksta ispisan je na crnoj pozadini belim slovima kao što je prikazano na sl. 4.

[image: image69.png]1. UVOD

i muzke je dug

u vezu
moze reprezentoveti delo "Matematicka muzika' Leonara Ojlera nastalo 1730. godine u

kome ovaj reudnik obazaZe prinGipe muzidkih hermorija Preko "Telharmorsjuma”

Tadijusa Kehila, [SUSRRUOMIISONR: | drgih patensta stifemo do korstruisanja

prvih clekironskih muzidkih imstrumenaia - simisajzera Jedan od prif siisajzera
Konstrukiora Andreja Volodina, “ je imao dinamicky Kavijatur sa
660 ugraderih zvukova.

Razvojem ratunarske tehnike i softveta nastaju muzicke aplikadije pisane,

Slika 3.4. Selektovan tekst

Po izvršenju naredbe tekst se demarkira klikom u belinu radne površine. Označavanje teksta pomoću miša i tastarure prikazano je u tabeli 1.

Tabela 1. Označavanje teksta

	Označavanje teksta pomoću miša

	Ceo dokument
	Pritisnemo i držimo taster Ctrl i kliknemo bilo gde na levu marginu

	Pasus (paragraf)
	Dvostruki klik ispred pasusa

	Red
	Kliknemo na početak reda

	Rečenica
	Pritisnemo i držimo taster Ctrl i kliknemo bilo gde u rečenicu

	Reč
	Dvostruki klik bilo gde u reč

	Bez ograničenja
	Postavimo pokazivač (kursor) na početak teksta pritisnemo i držimo levo dugme miša i vučemo preko teksta koji želimo selektovati.

	Označavanje teksta pomoću tastature

	Ceo dokument
	Pritisnemo istovremeno taster Ctrl i A

	Bez ograničenja
	Pozicioniramo se na početak teksta, pritisnemo i držimo taster Shift i koristeći tastere za kretanje ((((() selektujemo željeno slovo, reč, rečenicu ili pasus.

3.4 Priprema za pisanje teksta

Priprema za pisanje teksta obuhvata definisanje parametara kao što su: margine, format i orjentacija strane, font (tip fonta, stil, veličina), paragraf, štampač. Parametre možemo definisati i menjati i posle unosa teksta. Kada su u pitanju dokumenti sa mnogo strana, često je efikasnije pre početka rada podesiti pomenute parametre.

Izbor veličine strane i podešavanje margina

Veličina strane i margine podešava se iz menija File naredbom Page Set Up. Klikom na karticu Paper Size dobija se dijalog prozor u kome podešavamo željene parametre: veličinu strane (Paper Size) i orjentaciju papira (Portrait ili Lanscape).

Veličina strane definiše se klikom na taster (() kojim otvaramo listu sa veličinama papira koje možemo odabrati.

Klikom na kružni prekidač, aktivira se jednu od dve mogućnosti (Portrait) za orjentaciju papira (().

Izgled strane dokumenta prikazan je u dijalog prozoru pod naslovom PreView.

[image: image70.png]ttraie | [P 555 coper sarcs | Lot |

Paper size:
custorn size
Widkth B
Height: 5.7 cm 2
Orientation

 portrait

€ Landscape

Preview

Apply to

[whole document

Default,

oK

Cancel

Slika 3.5. Prozor za dijalog sa karticom Page Size
za podešavanje veličine i orjentacije strane
Klikom na karticu Margnis dijalog prozora Page Setup dobijamo mogućnost podešavanja margina. Klikom na taster trougla javlja se mogućnost da povećamo (() ili smanjimo vrednost ((). Vrednost u polju margine moženo podesiti i ukucavanjem nove vrednosti. Podešavamo gornju (Top), donju (Bottom), levu (Left) i desnu (Right) marginu kao i prostor za koričenje (Gutter).

Slika 3.6. Prozor za dijalog sa karticom Margins za podešavanje margina.

Nakon podešavanje željenih parametara postoje tri mogućnosti, za koje se odlučujemo klikom na jedan od tri tastera u dnu dijalog prozora Page Setup (Default, OK, Cancel).

Klikom na taster OK donosimo odluku da izabrani parametri važe za tekući dokument, dok klikom na taster Cancel odustajemo.
Klikom na taster Default postavljene parametre proglašavamo za pravilo, što znači da će pri svakom stratovanju Word-a ovi parametri biti aktivni.

Izbor Fontova

Najveći deo teksta u našem dokumentu ispisan je jednom vrstom znakova (fontom) koji imaju iste vizuelne karakteristike. Izbor fonta vrši se iz menija Format naredbom Font. U dijalog prozoru Font sa liste fontova biramo željeni font čiji prikaz vidimo u pravougaoniku Preview.

Zatim biramo Font Style klikom na željeni stil (Regular, Italic, Bold, Bold Italic). Veličinu fonta (Size) biramo sa liste ili ukucavanjem vrednosti. Uobičajeni stil pisanja je Regular dok je veličina fonta 12 ili 14 tačaka (pt).

Pored ovih karakteristika možemo izabrati boju slova (Font Color), mogućnost podvlačenja slova (Underline style) i efekte.

[image: image71.png]Font S

Font | Character Spacing | Text Effects |
Font: Fontstyle Size
[Regular [12

[ingdings 3 g
U € erush Script iaic o
0 L Baskerville o 10
o e i [eold 1alc 11
Font color Underling style! Undrline coler
Automatic] [(hore) ||
Effects
I” strikethvough ™ Shadow I Small caps
I” Doube strikethvough I" outine I allcaps
I™ Superscript I Emboss I bidden
I supscript I~ Engrave
Preview

YuTimes

This s a TrueType fant, This font wil be used on both printer and screen

Slika 3.7. Prozor za dijalog sa karticom Font.

Naredbom Default odabrani parametri postaju podrazumevani, što znači da će pri svakom pokretanju ovaj font biti aktivan. Naredbom OK definišemo font za dokument u kome trenutno radimo.

U prozoru za dijalog Font izborom kartice Character Spacing imamo mogućnost podešavanja razmaka između karaktera fonta (Spacing) i postavljanje različite visine teksta u odnosu na osnovnu liniju (Position). Opcijom Position možemo formirati indeks (Subscript) i kvadrat (Superscript).

[image: image72.png]Font Charscter Spachg | Text Effects |

Scale: 100%

Spacing: [Expanded

postion: [Raed B

I™ Kerning for fonts 2] Paints and abave

Preview

YuTimes

This s a TrueType fant, This font wil be used on both printer and screen

fault oK Cancel

Slika 3.8. Prozor za dijalog sa karticom Character Spacing.

Kartica Text Effects nam nudi mogućnost animiranja teksta kao što je Blinking backround, Las vegas Lights, Sparkle Text.

Podešavanje paragrafa

Paragraf (pasus) kao osnovni deo teksta se podešava iz menija Format naredbom Paragraph.

Podešavanje poravnanja paragrafa u odnosu na margine vrši se pod naslovom Alignment. Poravnanje paragrafa (redova teksta) može biti sa leve strane (Left), sa desne strane (Right), obe ivice (Justified) ili paragraf može biti u centru (Center).

Uvlačenje teksta u odnosu na margine podešavamo pod naslovom Indentation. Uvlačenje prve linije paragrafa definišemo pod naslovom Special. Biramo First line i postavljamio na 1.27 cm.

Pod naslovom Line Spacing podešavamo rastojanje među redovima.

Slika 3.9. Prozor za dijalog sa karticom
za podešavanje kartice
Rastojanje paragrafa u odnosu na susedne paragrafe i prored definiše se u pravougaoniku Spacing. Rastojanje ispred paragrafa podešavamo pored naslova Before, dok rastojanje iza paragrafa podešavamo pored naslova After.

Moguće je definisati razmak (prored) od jednog reda (Single), od jednog i po reda (1,5 Lines) ili razmak od dva reda (Double).

3.5 Način prikazivanja dokumenta

Način prikazivanja dokumenta određuje se iz menija View ili pritiskom na odgovarajući taster donje skrol trake ([image: image73.bmp]). Dokument na ekranu se obično prikazatuje u normalnom obliku (Normal) u vidu strane (Print Layout) ili kao web stranu (Web Layout).

[image: image74.png]Eile Edit View Insert Format Took Table Window Help

FHA|ERY | BB - [eBOR e\mmm - 2.

Normal

101918 1-7 16

S Tines cu -nzu

Microsoft Word

IliTa je Micrsoft Word?
Nicrsoft Word ja. nopmcias: (snmmsamEA) nporpa, 1 L
TASOBAW TEKCT URONSCOP. 33 XHOS BGMERY. Xmsheme. It
STARmTERS, (RRE, APKUENPARE) U UTAMIARE BOSYMEHTA. Winword
el Hrexatosioans
Mresat Word

Oenonmm nojvon
Crpaxa (Pas) oo 5penpa ¥ pENOM NSV SKPANA YHOSOM FAPUSTEPA (SIORR.

Slika 3.10. Prikaz dokumenta u izgledu štampane starne (Print Layout)
[image: image75.png]word

Eile Edit View Insert Format Took Table Window Help

DEEESRY /2R o -~ [eFOR e\mws%

oy Testingem_g[cr Tines ce =By

Tlpunpena 33 DHCARkE TOKCTA..00)32ATa BOQUANCAIE NaPAMETAPa KaQ LITO O
MAPTHEE, ¢°pmafammm ¢pos (THI QOKTA, ST, BSTILINHA). HARAIRAR
WW%WWMW&MWEWW
TIORECHTH HOMEHYTE HapaMETPe.

Mz60p peuuune cTpaNE M NOTEMABAmE MADPTHHA

Uiafiopom . mennja File xomanne Page Set Up, Knuxoy ua kapruuy Paper Size
ROGHIAMO BATOT. IPOZOP. Y KOME TOASHIABANO KETLEHS NAPAMETPE BEINMEY CTPAKE
(Paper Size) ¥ OpjeHTARH]Y Hamupa (Pouwait il Lauscape).

Besmumiy. CTpane GUPAMO. KINKOM Ha AYME (V) CA XOJNM OTRAPAMO JHCTY. G2
BSTIHAHAAMA NAHHPA KOje MOEMO 0RaGpaTH

Cauna 3. Aposonsa giano? o kapBuuosm Puog Size &
TogRuasars o8I Y QRIS TS CTEGHS

RT3 A5 e 7B 8 0 L T2 13 a1 151 s Qe

[Pagez s 1 o7 [Atsem i Gz [fec R B B Egieh 0S|

o] |«

Slika 3.11. Prikaz dokumenta u izgledu normalne starne (Normal)

Zoom (zumiranje) je naredba iz menija View koja nam omogućava menjanje prikza veličine stranice. Ona je obično 100%, promenom ovog broja na 75% na ekranu će biti prikazano više teksta koji je sitniji. Faktor zumiranja možemo izabrati iz menija ili ga postaviti ručno.

3.6 Numeracija strana u dokumentu

Numeraciju strana u dokumentu vrši se iz menija Insert naredbom Page Numbers. U prozoru za dijalog pored naslova Position određujemo gornju ili donju poziciju teksta na starni (Top, Bottom), poravnanje broja strane levo, desno, cenar, sa unutrašnje ili spoljašnje strane (Left, Right, Center, Inside, Outside) i da li se broj prikazuje na prvoj strani (Show Number on first page) kada je uljučen prekidač (().

[image: image76.png]ge Numbers [21x]

Bosition: review

Algnment:

[center ~

1% Show nurmber on first page

carcel ||| ormat

Slika 3.12. Dijalog prozor za numeraciju strana u dokumentu
Format kojim se ispisuju brojevi i način brojanja stranica u dokumentu definišu se u dijalog prozoru koji se otvara pritiskom na dugme Format. Iz padajućeg menija prikazanog na slici 13. biramo format brojeva. Uključivanjem kružnog prekidača određujemo da li će se brojevi nastaviti sa predhodne sekcije (Continue from previous section) ili se brojanje započinje brojem upisanim u polje Start at.

[image: image77.png]ge Number Format [2]x]

Nurnber format:

I Inclucs chapter pumber —— (0 c)

Chapter starts with style 4,8, C,
i, i i,

Use separator: L1, 1,

Evarmples: 1-1, 1-A
Page nurmbering
 continue from previous section

* Start at; 89

Slika 3.13. Prozor za dijalog u kome određujemo format brojeva i način brojanja
3.7 Nabrajanje u tekstu

Nabrajanje u tekstu može biti numerisano (numbered) i nenumerisano (bulleted). Kod numerisanog nabrajanja postoji mogućnost izbora numeracije rednim brojevima (arapskim ili rimskim) ili abecedom. Kod nenumerisanog nabrajanja koristi se znak koji se zove Bullet.

Nabrajanje se može uključiti pre unošenja prve jedinice nabrajanja ili po unošenju. Nabrajanje aktiviramo iz menija Format naredbom Bullets and Numbering (Slika 14. i Slika 15.) ili alatkama([image: image78.png]

).

	[image: image79.png]ullets and Numb

ing

Bulleted | Numbered | Outfne tumbered |

List nurbering
J

1 a1
2 2
None
3 93
61 2 1
62 22 2
63 2 3

[et |

oK

Cancel

	[image: image80.png]Bullets and Numbering

Bulleted | pumbered | Outine tumbered |

. o .

None . ° -

o

0O 0D
o o m

Bictre.
oK Cancel

	Slika 3.14. Kartica za numerisano nabrajanje
	Slika 3.15. Kartica za nenumerisano nabrajanje

U slučaju numerisanog nabrajanja kod svake izmene (brisanja ili dodavanja) vrši se prenumeracija.

3.8 Fusnote

Fusnote predstavljaju dodatna objašnjenja ili pozive na određenu referencu u tekstu. (Slika 16.) Najčešće se navode na dnu iste strane, ređe na kraju dokumenta.

[image: image81.png]Pozoal kao veliki teorstitar mas mediia Markl Maklvan, keji pod tehaologiion
posmmeya “Gavekave produzetke bi rekae da sme, produli svol cenisalnd Zivéani sisiem,
‘ohubvaty svetskh razmers, i 0

“Kao produfeq, nova apitila predstanliai | mogudnest L pretiy, Jer. mada pomods wiih éove
Qmmummmmﬁlmmmmummm

il ol pordit s heimiskom oo (Zor
NEr et e mcrticp | R ——
ameniton peslomog igblsmenio) il testye s ematien it kot Dl Sevolicys (od
et posamanevs 8 2.1 vesai. 8 el aGunarte ueals 1 prodor e vt o)

Koo R Ul B s .23 20 sl st szl b sl el o

Slika 3.16. Tekst sa fusnotom
Iz podmenija Reference, menija Insert, naredbom Footnote aktiviramo dijalog prozor u kome definišemo da li će fusnota biti u dnu strane ili na kraju dokumenta (Bottom of page ili End of document) kao i format fusnote (redni broj, simbol i sl.). Ukalanjanje fusnote i teksta u dnu ekrana se postižemo selektovanjem fusnote u tekstu i brisanjem pritiskom na taster Delete na tastaturi. U slučaju promene (brisanja ili umetanja fusnote ismeđu dve postojeće) brojevi fusnota se automatski prenumerišu.

3.9 Ubacivanje grafičkih elemenata u tekst (rad sa slikama)

Slike koje unosimo u dokument mogu biti različitog porekla. Jedna od mogućnosti je unošenje slika iz baze Clip Art, koja je sastavni deo programskog paketa Microsoft Office.

Druga mogućnost je ubacivanje datoteka (fajlova) u određenoj formi (grafički oblici datoteka u JPG, TIFF, GIF ili sličnoj formi). Sliku možemo preneti iz drugog programa , kao što su Publisher, Paint ili Corel, preko klipborda (Clipboard).

Slika se unosi pozicioniranjem miša na željeno mesto i iz menija Insert izborom opcije Picture. Ako želimo sliku iz Office baze sa slikama biramo na naredbu Clip Art. Po dobijanju prozor dijaloga (Slika 17.) biramo kategoriju i željenu sliku. Slika se insertuje u dokument pritiskom na taster Insert.

[image: image82.png]i Insert ClipArt

4 (2 | #LimportClips &) Clips Online &BHelp a}

&
Search for clips: [Type one or more words.

] Pictures ‘ @ Sounds | = Motion Ciips |
=N ; -

L

Clips 1-22 n Nature

Slika 3.17. Prozor za dijalog za ubacivanje slika iz Clip Arta

Sliku možemo veoma jednostavno modifikovati (promena veličine, boje, odsecanje dela).

3. 10 Ubacivanje simbola

Iz menija Insert naredbom Symbol iz prozor dijaloga prikazanog na slici 18. iz liste pod nazivom Font biramo želji font i odgovarajući simbol. Klikom na simbol, zatim klikom na dugme Insert unosimo simbol u dokument.

[image: image83.png]3
K]
€
5|
@

Eont;

1e[-|@|[«[d|[F T
wlwlole[+[«[>]0 5
|+ D@ |« |F[c|B <
elelOje(als T[>
NREIDESNE
wlo|wlelole]a]~
=|+|olelele|c|s
@|[i|e|@]0]|0]0] @
wlalPlelolelo]s £
al«[5e[o[6][>[5]| =
Gla[*x[elolel<]z]| =
glo[i|e olal®| B
9 o[- Tolv]e] £
K o [o]a[=
DBREEIR

Blajd]|o[2|0[F |0
DEEIEIREIRIE
Ble =] [e[a]a][a| &
olfl@l: [tlelw[y] 3

o Wl |=|ef[a|o[m|s| &

B =ls[o[e[a[u]gle| @

8 HEEBREER

5 Q=@ e[+ u|e

RN R oo |[H[1

3|5 [E]e]e|-[o][*[x[v]| &

2f Rlelul+lelelel] &

o sm[s[elo[* (5] B

8 “|elo[*]alx]| =

@&

Slika 3 18. Prozor za dijalog za ubacivanje simbola
3.11 Ubacivanje matematičkih formula

Matematička formula u Wordu predstavlja objekat koji u dokument insertujemo iz menija Insert naredbom Object. U dijalog boksu iz ponuđene liste biramo uređivač formula - Microsoft Equation.

[image: image84.png]

Slika 3.19. Editor formula Equation

[image: image85.wmf]Na mestu kursora unosa pojavljuje se pravougaonik u koji upisujemo formulu pomoću linije alata za upis formula (slika 19.). Na primer, odaberemo alat za upis kvadratnog korena. Otvara se padajući meni. Klikom miša biramo kvadratni koren i vršimo upis. Upis završavamo klikom bilo gde izvan formule. Eventualne izmene vršimo dvostrukim klikom na formulu pri čemu se otvara alat za unos formula i formulu možemo dopunjavati i menjati.

3.12 Kreiranje i uređenje tabele

Tabela kao deo dokumenta u kome su podaci organizovani u redovima i kolonama čini mreža ćelija ili polja. Svaka ćelija je autonomna, predstavlja celinu za sebe. Ćelije su razdvojene linijama koje mogu biti vidljive i nevidljive. Tabela 1. predstavlja primer vidljive tabele.

Tabela 3.1. Raspored časova
	Raspored časova

	1.
	Ponedeljak
	Utorak
	Sreda
	Četvrtak
	Petak

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

Tabelu se može kreirati na više načina. Uobičajeno je da se tabela pravi iz prozora za dijalog (Table --> Insert Table), preko tastera Isert tabele ([image: image86.bmp]) ili crtanjem pomoću miša.

Zadavanjem naredbe Insert Table tabelu kreiramo upisivanjem broja kolona (Number of columns) i broja redova (Number of rows). U slučaju da mreža tabele nije vidljiva treba isključiti Hide Gridlines iz menija Table.

Ako želimo postojećoj tabeli dodati kolonu ili red to činimo naredbama iz menija Table (Insert Rows i Insert Colums).

Brisanje tabele, kolone ili reda postižemo naredbom Delete iz menija Table.

Sve aktivnosti vezane za tabelu postižemo naredbama iz menija Table.

[image: image87.png]sert Table

Table size

Nurnber of colurnns

1]

Nurriber of rows:

AutoFit behavior
@ Fixed column width [putn 2]
€ Autofit to contents
€ AutoFit to window
Table format (none) AutoForrmat,

I™ et as default for new tables

oK Cancel

Slika 3.20. Dijalog prozor za ubacivanje tabele
Od više kolona pravimo jednu selektovanjem kolona i naredbom Merge Cells iz menija Table. Od jedne kolone pravimo više naredbom Split Cells iz menija Table.

Pravljenje okvira i povlačenje linija

Najjednostavniji način da se tabela uokviri i da se povuku linije mreže je da se cela tabela selektuje, a zatim naredbom Borders and Shading iz menija Format sa kartice Borders odabere vrsta linije (Style), boja linije (Color) i debljina linije (Width).

[image: image88.png]Borders and Shading

(G571 ogeirder | s |

Settng: sty Preview
— z Clckon diagram below or use:
- buttons o apply borders
Bx |
al =
Coor =
= Automatic =
crid
widkhi 7l I 1 i
= et ———— ~| | bt
Custom
. [rabie =
HorzontalLie, oK Cancel

Slika 3.21. Prozor za dijalog za crtanje okvira i povlačenje linija

Senčenje tabele

Pojedina polja u tabeli možemo istaći senčenjem. Postupak senčenja je isti kao i za senčenje teksta u paragrafu.

1. Selektovanje,

2. Aktiviranje prozora za dijalog Borders and Shading iz menija Format,
3. Otvaranje kartice Shading,

[image: image89.png]Borders and Shading,

el | |

Fil Preview

ol
0 I
i

A

I]
T T T T More Colrs
Patterns
Style:

WK i
|

HorizontalLine, oK Cancel

Slika 3.22. Prozor za dijalog za crtanje okvira i povlačenje linija
4. Izbora boje iz liste za senčenje.
Poravnanje sadržaja u tabeli

Poravnanje sadržaja u ćeliji tabele možemo odrediti pomoću tastera za izbor poravnanja sa linije alata Tables and Borders.

[image: image90.png]J @ cow-d- -0 O-EHEE-EERH A2 A
RN s b s e e e e s

[EE—————
BEEE

= g con

Slika 3.23. Padajući meni tastera za poravnanje sadržaja u tabeli
Ukoliko želimo npr. da sadržaji jednoga reda u tabeli budu centrirani potrebno je prvo selektovati željeni red.

Smer teksta u ćelijama

Smer teksta u ćelijama menja se označavanjem ćelije (ili više njih) u dijalog prozoru Text Direction – Table Cell iz menija Format.

[image: image91.png]Text Direction - Table Cell

Orentation Preview

Text

Tot
yo1

H

fox jumps over
the lazy dog.

ok Cancel

Slika 3.24. Prozor za dijalog Text Direction – Table Cell

Promena veličine redova i kolona

Veličinu redova i kolona određujemo mišem ili ako nam je potrebna preciznost pomoću prozora za dijalog Table Properties iz menija Table.

Širina kolone menja se postavljanjem pokazivača uz ivicu kolone koju želimo proširiti, kako bi pokazivač promenio oblik u dve paralelne crte sa strelicama okrenutim ulevo i udesno. Pritiskom i povlačenjem levog miša u potrebnom smeru, u zavisnosti da li kolonu želimo da suziti ili proširiti pomeramo ivicu. Kada postignemo željenu širinu otpuštamo taster miša.

3.13 Snimanje datoteke

U toku rada naš dokument se nalazi u RAM (privremenoj) memoriji računara. U slučaju restartovanja računara, njegovog isključenja ili nestanka elektične energije naši podaci bi bili izgubljeni.

Iz tih razloga naše dokumente trajno snimamo (zapisujemo, arhiviramo) na čvrsti disk (hard disk), disketu ili neki drugi nosač podataka (zip disketu, USB flash disk) .

Ako je dokument koji smo kreirali novonastali on nema ime. Naredbom Save i Save as iz menija File dobijamo identičan prozor za dijalog prikazan na slici 25.

[image: image92.png]Save

Save

My Documents:

2K

3 My Documents) @ ¥ ([~ Tooks~
Desktop Size Type Date Modfied &
2 1y Computer
Al FieFolder 1112003 13:
b FieFolder 1592003 16
ey FieFoler 19.9.2003 16
FieFolder 19.9.2003 16
< Local Dsk(C) «——— Diskc jedimice & Foer 19.9.2003 16
< Local Dk D), FieFolder 19.9.2003 16
2 O Orive (€2) Fie Folder 19.9.2003 16;
Ty Network laces FieFolder 1992003 16:
3y Documents «——— Foider (catalog, divekiorjum) 19:9.2003 16
(D) stampaj_Digtaina o rower 19.9.2003 16:
5 Danko FieFolder 22,2003 14
@ F1P Locations Fie Folder 2292003 14
AddjMadify FTP Locations z Fie Folder 22.9.2003 14:
DBogosiosh_Fakutet FieFoder 229200314 %
< >
Flenane: /R Word +—— Naziv datoreke =l e

Save 35 type [word Document <

Concel

Slika 3.25. Prozor za dijalog za snimanje datoteke
U dnu prozora za dijalog (polje File name:) upisuje se naziv datoteke pod kojim želimo da dokument bude zapisan. Naziv datoteke bi trebalo da nas asocira na sadržaj datoteke.

Opcijom Save as type, Word nam omogućava da dokument sačuvamo u različitim oblicima ko što je npr. RTF forma, Web Page i sl.

Klikom na dugme za otvaranje liste Save in biramo na kojoj jedinici i/ili folderu želimo sačuvati dokument.

Sve promene u datoteci koju smo snimili pod određenim imenom čuvaju se izborom naredbe Save. Ako datoteku želimo da snimimo pod nekim drugim imenom ili na drugu disk jedinicu, npr. disketu idemo na naredbu Save as iz menija File.

[image: image93.png]Edit Wiew Insert Format Tooks Table

tew, i+

File
(u]
=

open. ctivo
dose

save cti+s

Save s

Save as Web Page.

2@

Search,

Versions,

Web Page Preview
Page Setup.

Print Pregien

(Eh=

prnt e
send To »
Propertiss

LG {prakikum2004\R_Windows 1P

2 CiDocuments and Settings|MR...\WR_Word
3CtiDocuments and Settingsl,..\ot_MUZIKA
4FINTERN~2

Exit

Slika 3.26. Prozor za dijalog File

Sve što je vezano za datoteku kao što je otvaranje datoteke (Open), zatvaranje (Close), kreiranje nove datoteke (New) pregled datoteke pre štampanja (Print Priew) ili štampanje datoteke (Print) realizujemo iz menija File.

Word nam omogućava arhiviranje raznih tipova dadoteka, koje se mogu koristiti od strane drugih programa. U dijalog prozoru Save as iz padajućeg menija Save as type.

3.14 Štampanje datoteke

Štampanje datoteke najčešće se vrši iz menija File naredbom Print. U prozoru za dijalog u kružnim prekidačima zadajemo štampanje svih strana u dokumentu (All), tekuću stranu (Current page), selektovan tekst (Selection) ili određene strane (Pages).

[image: image94.jpg]Print

Printer

Nome: [Loserit 1200 Serms Pl] eropertes
Status: 1de Fing Printer.
Type: PLaserdet 1200 Series el |

whers LPTL I~ Prirtta e
Comment: ™ Manual cuplex.
Page range Copies

& a Number of copies: =

 Current page

S —

Enter page numbers andjor page ranges
separated by commas. For example, 1,3,5-12

pintwhat: [Document] 2"

Pages per sheet: ace ~
Print: [Alpages i range 5] | e —

Scale to paper size: [io Scaing #

oot Cancel

¥ Collte.

Slika 3.27. Dijalog prozor za štampanje
Da bismo dokument videli upravo onako kako će izgledati kada se odštampa, treba da upotrebimo komandu Print Priew iz menija File.

3.15 Izmene u dokumentu (editovanje)

U toku kreiranja dokumenta često se javlja potreba za premeštanjem teksta (Cut), njegovim brisanjem (Delete) ili njegovim ponavljanjem (Copy). Za izmene u dokumentu su zadužene naredbe iz menija Edit.

[image: image95.png]Edt | Yiew Insert Format]
© ndodes Qrhz +— Poutvauje akciie
O Repest Clear Gl 4— Poussl e prediiodue akije
% Cuit +— Premeiauje u Kiipbord
B Copy QrHC 4—— Pouiitvanje akcije
@ Office Cipboare
Clear M Brismn omadenog ks
Skt Al QA € Oomatavan ceog dokumenta
84 end. AHF et —Tazep ekt
Replce.. UM @t 7 nena ek
Gl s

Slika 3.28. Komande menija Edit

Za sve izmene važi pravilo “označi (markiraj, selektuj) pa uradi”. Za premeštanje podataka ili kopiranje u okviru jednog programa ili za prenos podataka iz jednog programa u drugi koristi se Clipboard (klipbord).

Klipbord ili “oglasna tabla” je zajedničko područje u RAM memoriji računara. Zato se pri isključenju računara ili nestanku elektičnog napajanja podaci iz klipborda gube.

Rad sa dokumentima koja imaju veći broj strana

Kada radimo sa dokumentima koji ne prelaze dve do tri strane teksta, dovoljno je da pregledamo tekst na ekranu i da ga oblikujemo po sopstvenoj želji. Međutim, kada radimo sa dukumentima koji imaju veliki broj strana (na desetine i stotine), takav postupak može biti dugotrajan. Iz tih razloga koristimo rad sa stilovima, tabulatorima, automatsko traženje i zamenu teksta i sl.
Rad sa stilovima

U velikim dokumentima imamo po nekoliko vrsta naslova (naslov tematske celine, naslov poglavlja, podnaslovi ...) koji treba da budu posebno označeni i u celom dokumentu jedinstveni.

Da bi oblikovanje velikih dokumenata bilo uspešnije tj. da bi se postigla ujednačenost karakteristika pojedinih istovrsnih delova teksta uvodimo rad sa stilovima.

Stil je skup pravila o tome kako mora izgledati neki odlomak teksta, pri čemu taj skup pravila ima svoje ime. Stilova može biti više.

Da bi stil primenili potrebno je da ga kreiramo. Proces kreiranaja stila započinjemo iz menija Format naredbom Styles and Formating. Na ekranu se pojavljuje prozor za dijalog prikazan na slici 29.

Klikom na dugme New style dobijamo prozor za dijalog New Style (slika 30.) u njemu upisujemo ime stila i definišemo karakteristike stila (Font, Paragraph, Tabs, Language, Frame, Numbering, Shortcut key).

	[image: image96.png]Styles and Formatting v X

Formatting of selected text

Body Text Indent + Tir

Select Al | | ew style

Pick formatting to apply

Clear Formatting

10pt

10pt, Iralic

1t

11 pt, After: 6 pt, Line

11 pt, Bold

Shaw: | Avallable formatting |

	[image: image97.png]New Style

Properties
Neme:
Style type; Paragraph ~]
Style based on: 9 Body Text Indent =~
Style for folowing paragraph: A 5tylet =~
Formatting
Vuimes <z]

Body Text Indent + Serbian (Latin)

™ addtotemplate. I~ Automticaly update

ot - ok Cancel

	Slika 3.29. Prozor za dijalog

Styles and Formating
	Slika 3.30. Prozor za kreiranje novog stila

(New Style)

Izabranom paragrafu dodeljujemo stil, selektovanjem pa zatim odabiranjem tipa stila sa linije alata za formatiranje. Postojeći stil možemo promeniti naredbom Modify style.
Rad sa tabulatorima

	U slučaju uspostavljanja teksta sa različitim nivoima uvlačenja različitih redova teksta, neophodno je da koristimo Tab karaktere koji definišu određeni tačno specificirani razmak.

Postavljanje Tab karaktera vršimo iz menija Format naredbom Tabs.

U prozoru za dijalog prikazanom na slici 31. uspostavljamo vrste Tab karaktera. Za svaki Tab karakter uspostavljamo tip poravnanja (Aligment).
	[image: image98.png]Tabs

Tab stop postion: Default tab stops
1,27 cm =

Tab stops to be cleared:

Algrment.
© Loit genter gignt
Cpecmal O Bar
Leader
& 1hone (aF)
Ca_

Clear al

ok Cancel

	Ukoliko želimo da Tab nije reprezentovan slobodnim prostorom (Leader-None) potrebno je postaviti tip oznaka kojima će biti reprezento van (u sekciji Leader).
	Slika 3.31. Prozor za dijalog Tabs

	
	

Formiranje zaglavlja i podnožja

U zaglavlje (header) i podnožje (footer) ubacujemo opisni tekst koji se štampa na vrhu ili dnu stranice dokumenta. Uobičajena praksa je sa zaglavlje sadrži određene vrste naslova, dok podnožje brojeve stranica.

Formiranje zaglavlja i podnožja je veoma jednostavno. Poceduru formiranja započinjemo iz menija View naredbom Header and Footer. U tom trenutku ulazimo u prostor u zaglavlju i dobijamo prozor za dijalog prikazan na slici 32.

[image: image99.png]s
B ose
>
-
EIEON
9o
[Olnda]
B>
o

[T

Ingert AutoText *

	1
	Insert Page number
	
	7
	Show/Hide Document Text

	2
	Insert Number of Pages
	
	8
	Same as Previos

	3
	Format Page Number
	
	9
	Switch berween Header and Footer

	4
	Insert Date
	
	10
	Show Previous

	5
	Insert Time
	
	11
	Show Next

	6
	Page Setup
	
	12
	Close

Slika 3.32. Prozor za dijalog Header and Footer

U prozoru za dijalog možemo vršiti ubacivanje broja tekuće strane, broja svih starna u dokumentu, podesiti numeraciju strana, ubaciti datum i vreme, podesiti format strane, kopirati predhodno zaglavlje ili podnožje, sakriti tekst na strani dok oblikujemo zaglavlje i podnožje, prebaciti se iz zaglavlja u podnožje i obratno.

Tasterom Close se vraćamo u normalni način rada prilikom obrade dokumenta.

Traženje i zamena reči u dokumentu

Prilikom rada u dokumentu koji sadrži veliki broj strana sa tekstom, veoma zanačajna mogućnost Worda je zamena određenih reči sa drugim rečima.

Na primer, u tekstu reč folder želimo da zemenimo sa fascikla. Postupak zamene počinjemo iz menija Edit naredbom Replace, pri čemu se aktivira prozor za dijalog prikazan na slici 33.

[image: image100.png]Find and Replace

Frd Redloce

Find what;

Replace with;

@

Foider

[Fasckia

More ¥

Replace

Replace Al

Eind Hext

Cancel

Slika 3.33. Prozor za dijalog Find and replace

Potrebno je prvo pronaći reč koju želimo da zamenimo. Zato u polju Find what: unosimo reč folder a u polju Replace with: fascikla.

Potrebno je napomenuti da u slučaju kada želimo da zamenimo reč folder, a ne i reči kojima je to koren, treba nakon reči u polju Find what: dodati jedan blanko (space karakter).

Zamena velikih slova malim i obrnuto

Ukoliko iz bilo koji razloga želimo da izvršimo promenu velikih slova u mala i obrnuto, potrebno je da selektujemo željeni tekst i da u prozoru za dijalog Change Case koji smo aktivirili iz menija Format odaberemo odgovarajući prekidač kao što je prikazano na slici 34.

[image: image101.png]Change Case

 entence case
© bowercase
 PREHCASE
€ Tte Case
 togelE casE

ok Cancel

Slika 3.34. Prozor za dijalog Change Case

Sentence case vrši zamenu svih slova u mala, osim prvog u rečenici, lowercase vrše zamenu svih ozančenih slova u mala, UPPERCASE vrše zamenu svih ozančenih slova u velika. Title Case zamenjuje sva slova u mala, samo su početna slova svake reči velika, tOGGLE cASE zamenjuje sva velika slova malim, a mala velikim.

Nakon izbora prekidača, pritiskom na dugme OK izvršava se komanda zamene.

Prelom stranice

Kada je u pitanju tekst koji treba da počne na novoj stranim, kao što je to tekst sa kojim počinje novo poglavlje potrebno je da tačku umetanja postavimo na početak paragrafa i da zadamo komandu Break.. iz menija Insert. Zadavanjem ove komande dobijamo prozor za dijalog prikazan na slici 35.

[image: image102.png]recktypes
 Bagtie
" Column break.
 Test uropping break
Sectonbreak ypes

 Hext page
 continuous
 Evenpage
 oddpage

ok Cancel

Slika 3.35. Prozor za dijalog Break

Program nam sam predlaže novu stranu (Page break), tako da treba da kliknemo na dugme OK uprozoru za dijalog Break.

Prelaz na drugu stranu uklanjamo iz prikaza strane u normalnom obliku (View(Normal). Potrebno je selektovati oznaku za prekid strane i pritisnuti taster Delete.
[image: image103.png]Ele Edt Vew Iwet Fomat ook Table Window Hep

41 bty Testinde « Tesowromen < 12 < | B 2 U =3
4 e MR Al At Al =N LI
DEEHARGRY @I o B @,

LE\!\Z\X\O I RS PR IR R R TR

B

Sentence case vrsi zamenu svih slova u mala, osim prvog u reSenici, lowercase vrse zamenu
svih ozantenih slova u mala, UPPERCASE vse zamenu svih ozancenih slova u velika. Title
Case zamenjuje sva slova u mala, samo su potetna slova svake reti velika, tOGGLE ¢ASE

Zzamenjuje sva velika slova malim, a mala velikim.

Slika 3.36.Uklanjanje prelaza na novu stranu

Spelling Checker – provera ispravnosti upisanih reči u dokumentu

Spelling Checker je dodatni program MS-Worda koji nam omogućava proveru napisanih reči na engleskom jeziku. Ovaj program aktiviramo iz menija Tools naredbom Spelling and Grammar…. Pri nailasku na prvu reč koja nije pravilno napisana ili nije poznata, na ekranu se prikazuje dijalog prozor za proveru reči (slika 37.).

[image: image104.png]Spelling and Grammar: English (U.S.)

ot in Dictonary;.

I seldom have anz small | Ignore Once

oot

9| Bt ooy

e
& =
ladz - e
e Crogert
Y

astoopet
R YT R
¥ Check grammar

| =

Options,

Slika 3.37.Prozor za dijalo Spelling and Grammar

U prozoru Not in Dictionary: reči koje su nepravilne podvučene su crvenom bojom, dok u prozoru Suggestions: biramo neku od predloženih sugestija ili sugestiju ignorišemo (Ignore).

Treba naglasiti da rečnik koji podržava Spelling Checker možemo dopuniti novim rečima koje sami upisujemo, izborom tastera Add to Dictionary. Inicijallni rečnikje custom.dic. Po potrebi možemo formirati i više vrsta rečnika.

Kombinovanje osnovnog dokumenta sa adresama

Kombinovanje osnovnog dokumenta sa listom adresa, koristimo za uklapanje liste sa informacijama (kao što su imena, adrese, telefonski brojevi itd.) sa osnovnim dokumentom (main document) .

Osnovni dokument sadrži polja za kombinovanje u koje ubacujemo podatke sa liste. Dokument koji sadrži adrese može biti tekstualna datoteka, datoteka baze podataka, Excel datoteka ili adresar (Adress Book).

Osnovni dokument kreiramo iz menija Tools (Leetters and Mailings (Mail Merge Wizard (pomoćnik za kombinovanje osnovnog dokumenta i adresa) pri čemu dobijamo prozor za dijalog Mail Merge. Odabraćemo cirkularna pisma (Letters), potom je potrebno da otvorimo prazan dokument i da pomoću čaronjaka u šest koraka (Step 1of 6), kao što možemo uočiti na slici 37, kreiramo cirkularno pismo.

Kombinovani dokumenti mogu iamti različite namene. Pored cirkularnih pisama, možemo kreirati izveštaje, imenike i mnogo toga drugog.

[image: image105.png]@ Mail Merge v

Select document type

What type of document are you
working ori?

o Letters
E-mall messages
Envelopes
Labels
Directory

Letters

Send ltters to a group of people.
You can personalze the letter that
ach person receives

Click Next o cantinue.
Step10f6

 Next: Starting document

Slika 3.38.Prozor za dijalog Mail Merge

AutoCorrect

Program AutoCorrect je program za automatsko ispravljanje grešaka i veoma je pogodan da se pomoću određenih skraćenica ili pridodatih naziva dodaju određeni elementi u tekst.

Na primer, da bismo postavili unošenje teksta personalni računar preko AutoCoorecta (Tools(AutoCorect Options) potrebno je prvo kreirati oznaku u AutoCorrect i postaviti je u rečnik.

[image: image106.png]AutoCorrect; English (U.

avote | AuoFormat

I S AukeCorvect Options Butfors,

™ Correct Two INitial CApitals

I~ Capttalize first ltter of sentences

™ Capicaize pames of days
™ Correct accidental usage of cAPS LOCK key.
¥ Replace text 35 you type

| snnrass
wiocorett | aworomatasvouType

e |

™ Capitalize first letter of table cells [~ Correct keyboard setting

Reloce:_vith: € o
frc persanaii ratunar

fetire Tictre =
eie fiece

[peices. pieces. B
eoke peorle =

add
I Automatically use suggestions from the speling checker
ok cancel

Slika 3.39 .Prozor za dijalog AutoCorrect
U prozor Replace unosimo skraćenicu (PC), a u proyor With pun naziv koji će se zameniti prilikom unosa skraćenice (personalni računar).

Rad sa grafikonima

Kreiranje i ubacivanje grafikona u Word dokumentu vršimo uz pomoč programa Chart iz menija Insert(Pictute (Chart. Naravno, potrebno je da se pozicioniramo na odgovarajuće mesto u dokumentu. Kada se program Chart prvi put startuje, prikazaće radnu tabelu grafikon (slika 40.).

[image: image107.png]>

o

Iow

I ow

7 2 3d Ot |dth Otr

P ow 90 204
’ 316 316
’ ° 4 39

Slika 3.40.Radna tabela i grafikon

Radna tabela sadrži vrednosti koje menjamo u skladu sa podacima koje želimo da predstavimo u grafičkom obliku. Kada u tabelu ubacimo podatke, možemo izabrati iz galerije grafikon koji će na najreprezentativniji način predstaviti podatke iz tabele (histogram, Pie, Line, Area, Radar) . Na veoma jednostavan način možemo menjati boju grafikona, dodati mreže ili naslove. Klikom izvan grafikona vraćamo se u normalan Wordov prikaz na ekranu, sa grafikonom na ćeljenoj poziciji.

Ukoliko želimo da izvšimo izmene u grafikonu potrebno je dvaput da kliknemo u grafikon.

[image: image108.emf]0

50

100

150

200

250

300

350

Zarade

CicaSavaMica

Radnici

Zarade radnika

Januar

Februar

Mart

Slika 3.41. Grafikon zarada radnika

Pitanja
1. Šta je Word ?

__

2. Šta su fontovi?

a) pozivi na određenu referencu u tekstu.

b) znakovi istih vizuelnih karakteristika.

c) prostori zmeđu ruba teksta i ivice papira.

3. Koja je razlika između naredbi Save i Save As ?

__

4. Opišite funkcije sledećih tastera:
a) [image: image109.png]

 __

b) [image: image110.png]

 __

c) [image: image111.png]

 __

d) [image: image112.png]

 __

e) [image: image113.png]

 __

5. Navedite vrste proreda kod uređenja pasusa.

__

6. Kako vraćamo nestalu liniju alata? _______________________________

7. Šta su fusnote i kako ih kreiramo? __

8. Opišite postupak nabrajanja u tekstu.

__

9. Opišite jedan od postupaka kreiranja tabele. ___

 Vežba 1

· Otvoriti prazan dokument u Wordu.

· Veličina strane A4, gornja margina 2, donja margina 1.5, leva margina 2.5, desna margina 2.

· Odabrati latinično pismo po izboru (Yu Times ili neko drugo), veličina slova 14, veličina naslova 16, boja slova neka bude plava
· Upisati i urediti tekst ovako:

	IZREKE:

Ljudi ne privlače ono što žele, već ono što jesu.

Profesor ne sme da bude nepravedno strog prema đaku, ali ne sme ni da bude popustljiv,

 jer mekuštvo nije dobrota.

Ničemu ne možemo naučiti drugoga.

Možemo mu jedino pomoći da to saznanje otkrije u sebi.

· Snimiti dokument na disketu pod imenom vezba1.doc
Vežba 2

Otvorite prazan dokument u Wordu i upišite sledeći tekst:

Ulazne jedinice

Osnovni zadatak svih ulaznih jedinica je u tome da podatke i informacije (u alfanumeričkom, zvučnom i video obliku) prenesu na nosač podataka, u centralnu jedinicu računarskog sistema.

Karakteristika svih ulaznih jedinica jeste da rade pod kontrolom upravljačke jedinice (kanala ili kontrolera) u svim slučajevima kada su u tzv. on line vezi sa centralnom jedinicom.

U ovu grupu jedinica (uređaja) ubrajaju se:

tastatura,

miš,

skener,

mikrofon,

čitač bušenih kartica i dr.

· Veličina slova neka bude 12, vrsta pisma Garamond.
· Poravnanje teksta: uz desnu i levu marginu (Justify).

· Prvi red prvog pasusa je uvučen.

· Prored za prva dva pasusa je dvostruki sa razmakom od 6 pt.

· Prored za tekst u nabrajanju je jednostruki.

· Numerišite stranu (Insert-->> Page Numbers), broj strane neka bude u centru i dnu strane.

· U hederu (View—>Header and Footer) u Garamond-u, veličina slova 11, upišite:

Ulazne jedinice

· Sačuvajte dokument na disketu pod nazivom: vezba2. doc
Vežba 3

· Otvoriti datoteku vezba2.doc sa diskete i snimiti je kao vezba3.doc
· Preći na sledeću stranu i uneti sledeće podatke:

Izlazne jedinice
U izlazne jedinice spadaju: štampač, jedinice za govorni izlaz, ploter, terminali
, magnetna traka, magnetni disk, kompak disk itd.

Osnove vrte štampača koje su u široj upotrebi su:

1) matrični štampači,

2) ink-jet štampači
3) piezo-električni štampači,

4) termalni i
5) laserski štampači.

· Veličina fonta 12.

· Veličina fonta u fusnoti 10.

· Iskopirajte tekst (Osnovne vrste štampača ...) kao u datom primeru.

· Pobrojte vrste štampača grafičkom i numeričkom oznakom.

· Numerišite strane dokumenta (broj na dnu i u centru strane).

Vežba 4

· Otvorite praznu datoteku.

· Koristeći alate za kreiranje i uređenje tabela napravite tabele kao u datom primeru.

· Prored u tabeli jednostruk. Veličina fonta 11. Podaci centrirani.

· Ubacite sliku po izboru.

· Sačuvajte dokument pod nazivom vezba4.doc
Tabela 1. Zbirna analiza unutrašnjih faktora

	Unutrašnji faktori
	Nivo
znač.
	Inter.

ocena
	Rez.

procene
	Komentari

	1
	2
	3
	4
	5

	Kultura kvaliteta.
	0.20
	5
	1.0
	Poštovanja standarda i rokova, zakona, normativa, propisa i etike i struke.

	Marketing
	0.05
	3
	0.15
	Nedovoljan marketinški pristup.

	Ukupno:
	0.25
	8
	1.15
	

Tabela 2. Simptomi pacijenta

	Disanje
	Rö
	PaO2
	PaCO2
	A-aDO2

	ubrzano
	mali infiltrati
	42.72
	36.54
	29

[image: image114.wmf]
 Personalni računar
Vežba 5

· Otvorite praznu datoteku.

· Koristeći alate za kreiranje i uređenje tabela napravite tabelu kao u datom primeru.

· Prored u tabeli 1.5 . Veličina fonta 12. Podaci centrirani.

· Sačuvajte dokument pod nazivom vezba5. doc
Tabela 1. Zbirna analiza unutrašnjih faktora

	NAZIV
	T-1
	T-2

	Maksimalna brzina V1 (m/s(
	18
	18

	Azimut kretanja (1(0(
	(1
	(1+180

Zbir uglova u trouglu
((((((180(
Površina jednakostraničnog trougla

[image: image115.wmf]4

3

2

a

P

=

Vežba 6

· Otvorite praznu datoteku.

· Koristeći alate za kreiranje i uređenje tabela napravite tabele kao u datom primeru.

· Prored u tabeli dvostruk . Veličina fonta 12. Podaci centrirani.

· Sačuvajte dokument pod nazivom vezba6. doc
Tabela 1.

	Kriterijumi
	Vrednosti
	Rang VOS

	VOS
	max K1
	max K2
	max K3
	max K4
	max K5
	max K6
	

	A11
	0.016
	0.081
	0.046
	0.002
	0.165
	0.510
	VII

Tabela 2.

	R. br.
	Komponente
	Količina (g)
	Oznaka

	1.
	Smola
	500
	B

	2.
	Cement
	330
	C

	3.
	Učvršćivač
	15
	G

	
	
	

	Tabelarne kalkulacije - Excel
	
	

Kratak sadržaj
	· Šta je Excel?
	· Rad sa formulama

	· Radni list programa Excel
	· Uređenje tabele

· Rad sa apolutnim adresama

	· Pre unosa podataka
	· Ubacivanje i brisanje ćelija, kolona i redova

	· Unos podataka u ćelije
	· Kreiranje grafikona

	· Promena širine kolone i visine reda
	· Uređenje grafikona
· Vežbe

	· Unos teksta u ćelije
	· Pitanja

	· Unos numeričkih podataka
	· Završni (seminarski) rad.

4.1 Šta je Excel?
	Excel je jedan od veoma efikasnih programa za grafo-analitičku i tabelarnu obradu podataka. Deo je programskog paketa Microsoft Office.

On poseduje alate koje ubrazavaju i olakšavaju rad u radnim tabelama, jednostavan je za učenje, korišćenje i pokazuje brzo rezultate rada.

Nastao u kompaniji Microsoft 1987. godine i od tada do danas je pretrpeo mnoge izmene.

Treba istaći da primena Excela ne zahteva programerska znanja i veštine od korisnika.

 Excel se može pokrenuti na više načina. Jedan od načina je pokretanje iz menija Start (Start--> Programs --> Microsoft Excel) ili dvostrukim klikom na ikonu programa ako se on nalazi na radnoj površini (Desktop).

	[image: image116.png]fx|

Microsoft
Excel

	
	Slika 4.1. Ikona programa Excel

4.2 Radni list programa Excel

Dokument u programu Excel naziva se radna knjiga (Workbook) i sastoji se od radnih listova (Sheet), kojih može biti 255.

[image: image117.png]el

Bt to v p fums Db Qi dedm teb

okl

DFEEE 8RY sae- o x-Hi a@e -0,
s c0 B U EEAB @K, B EE - O-A-.
R
£ B . e e Newrkbosk < x
1 bk
! L e Nt e
3 Zaghis kolow [ERu—
5 Aliva el o
£ Akivia Gl D sk wation
7 Newirom extiog wakbook
() P feeiory
94— Brojewi redova Newirom tenpite
o) G ercien.
1 2 ertnes oy e st
3 Fo e] Teises oot
i3
i
i
i
D Radi fisov B

= Drarmtees
PR A 11 | -

o b agospess A NOOCHACHRD - L-A-=SFE0W.

o —

Slika 4.2. Radno okruženje Excela

Radni list se sastoji od ćelija (polja). Svaka ćelija predstavlja presek reda i kolone. Redovi su označeni brojevima i ukupno ih je 65.536. Kolone su označene slovima i ima ih 256. Svaka ćelija ima svoju oznaku ili adresu. Npr. prva ćelija ima oznaku A1 (red 1, kolona A).

U ćelije možemo upisati različite podatke kao što su: brojevi, tekst, formule, funkcije i datumi. Aktivna ćelija označena je pravougaonikom sa podebljanim linijama.

[image: image118.png]

Slika 4.3. Aktivna ćelija (polje)

4.3 Pre unosa podataka

Pre unosa podataka u ćelije i formiranje tabele, potrebno tabelu isplanirti i skicirati. Naime, potrebno je imati viziju kako će buduća tabela izgledati i to na osnovu podataka, matematičkih relacija i međuzavisnosti elemenata.

Tabela jednostavne strukture može se formirati i direktnim unosom podataka u ćelije.

Dobro planiranu tabelu karakteriše preciznost (međurezultati i rezultati postavljeni na vidljivim pozicijama), povezanost (naslova, podataka i rezultata) i čitljivost (lako snalaženje zahvaljujući dobrim komentarima).

4.4 Unos podataka u ćelije

Podatke u ćelije unosimo tako što prvo označimo ćeliju a zatim upišemo sadržaj. Kada ćeliju označimo, njena adresa se pojavi u okviru naziva na liniji Formula, a iza znaka jednakosti sa desne strane, vidimo sadržaj koji unosimo u ćeliju.

 Unos podataka se potvrđuje na više načina: pritiskom na taster Enter, klikom na dugme za unos [image: image119.png]

 ili premeštanjem u susednu ćeliju.

Ukoliko ne želimo napisane podatke uneti u ćeliju, potrebno je da pritisnemo taster Esc ili dugme odustani [image: image120.png]

.

Promena širine kolone i visine reda

Širina kolona i visina redova podešava se iz menija Format ili pomoću miša.

Tačnu širinu kolone određujemo pomoću naredbe Format --> Columns --> Width gde upisujemo potrebnu vrednost ili izaberemo naredbu AutoFit Selection za podešavanje širine prema najdužem zapisu u koloni.

[image: image121.png]Column widkh:

ok Cancel

 [image: image122.png]2%

o] e |

Row Height

Row height;

Slika 4.4. Prozor za dijalog Column Width
 Slika 4.5. Prozor za dijalog Row Height
Postavljanjem pokazivača miša uz desnu ivicu kolone, pritisnemo levi taster i vučemo miš u željenom smeru.

Za određivanje tačne visine reda koristimo naredbu Format --> Columns --> Height gde upisujemo potrebnu vrednost ili izaberemo naredbu AutoFit Selection za prilagođavanje reda sadržaju.

Unos teksta u ćelije

Za opis podataka i vrednosti koristimo tekst. U Excelu se tekst automatski poravnava uz levu marginu. Tekstualne podatatke možemo kasnije oblikovati iz menija Format naredbom Cells. Kod unosa teksta u red, u sledeći red prelazimo pritiskom na taster Enter, a kod unosa teksta u kolonu, u sledeću prelazimo pritiskom na tabulator.

Unos numeričkih podataka

Kada su u pitanju numerički podaci, širina kolone se prilagođava unosu. Ako je ćelija ispunjena sa nizom povisilica ((((), to znači da se numerički podatak ne vidi zbog neprilagođene širine kolone. Ovaj problem se rešava uzastopnim dvostrukim klikom levim tasterom miša na datu ćeliju ili povećanjem dužine ćelije.

Datume unosimu u obliku DD-MM-YY (dan, mesec, godina) i razdvajamo ih crticom (-) ili kosom crtom (/). Datume ukucavamo u jednom od sledećih formata:

[image: image123.png]DD-MM-YY 7.11.2004
DD-MM 7 .HOB

Slika 4.6. Unos datuma u ćelije

Uneseni podatak potvrđujemo pritiskom na taster Enter. Ukoliko nismo uneli godinu, program sam predpostavlja da je u pitanju trenutna godina, pa sam dodaje godinu.

U slučaju kada potreban broj treba da zaokružimo koristimo funkciju ROUND. Kao argument funkcije, potrebno je navesti broj koji želimo da zaokružimo i broj decimalnih mesta na koji će se taj broj zaokružiti, npr. =ROUND (320,247;2) pa će broj 320,247 biti zaokružen na dve decimale 320,25.

Rad sa formulama

Rad sa formulama podrazumeva izračunavanje formula i funkcija i prikaz njihovih vrednosti u ćelijama. U ćeliji vidimo samo rezultat formule ili funkcije, dok se formula ili funkcija vide na liniji Formula.

Osnovne aritimetičke operacije vršimo sa operatorima dok aritmetičke, statističke, logičke i druge operacije vršimo sa formulama.

Excel omogućava upotrebu sledećih operatora: + za sabiranje, - za oduzimanje, / za deljenje, * za množenje, ^ za eksponent.

Svaki proračun ili matermatička formula počinje znakom jednakosti iza kojeg unosimo podatke (brojeve ili adrese ćelija) i oznaku matematičke operacije, kao što je dato u primeru prikazanom na slici 7.

[image: image124.png]@) Fe Edt Vew Insert Fomet Tooks | Deta | Window Help

DEEA8 SRY sb@A-F e
il 10 - BZU

[=] - A =C3+D3—

A B [[} E F

1
2 Ime Januar Februar [Ukupno
3 Ana 35 2]

Slika 4.7. Linija formula fx
Za složenije proračune koristimo ugrađene funkcije, jer one sadrže skup formula. Funkcije biramo pomoću dugmeta Insert function (ubaci funkciju) [image: image125.png]

 na liniji formula ili iz menija Insert naredbom Function.

Na primer, prosečna vrednost se računa pomoću funkcije AVERAGE koja izračunava prosek – aritmetičku sredinu argumenta unutar funkcije. Da bi izračunali prosek, treba označiti ćeliju u koju smeštamo rezultat i pomoću tastera [image: image126.png]

 odabrati funkciju AVERAGE .

[image: image127.png]~ X [A] =AVERAGE(C3:C8) N

B ©] E F G H i
Function Arguments

ime Ana
Januar 330 | [averace
Februar 75 Numbert
Mart 390 Nmber2
Apri 450
a4
Maj 456 | Returns the average (arthmetic mean) of s arguments, which can be pumbers o names,
Jun 123 | arrays, or references that conkan numbers.

Prosek [(Ca.CB)

Number1: number ;rumber?;... are 1 o 30 numeric arguments for which you want.
the average.

Formula resut = £

Help on this unction

Slika 4.8. Prozor za dijalog Function Arguments
Funkciju možemo sami upisati direktno u ćeliju u koju ćemo smestiti rezultat, tako što upišemo =AVERAGE i raspon ćelija za koje izračunavamo prosek (C3:C8).

Prosek možemo izračunati i pomoću polja za automatsko izračunavanje, tako što označimo raspon ćelije za koje računamo prosek, kliknemo na polje za automatsko računananje iz menija odaberemo Average.

[image: image128.png]HERY tBRER-F o @[z -8 7} W[@]
w0 - BZU B gy | m

- £ 330 average
B c D E Count

ime Ana 3

Januar in

Februar Vre Eunctions

Mart

Apri

M

Jun

Prosek

Slika 4.9. Procedura izračunavanja prosečne vrednosti

pomoću polja za automatsko računanje
Rad sa apsolutnim adresama

Apsolutna adresa uvek ukazuje na iste koordinate ćelija. U praktičnoj primeni apsolutno upućivanje ima savršenu primenu u izračunavanju nekih konstantnih vrednosti kao što su stopa poreza ili devizni kurs. Referenciranje na apsolutne adrese postiže se postavljanjem oznake $ ispred slova koje označava kolonu i ispred broja koji označava red.

Na primer, apsolutna adresa ćelije D1 je D1.
Da bi određene ćelije napravili apsolutnim treba izabrati date ćelije mišem, i pritisnuti funkcijski taster F4.

[image: image129.png]mm\lm\ibmy\.g

B A AS"$B52
A B
1 EUR- 80,2

cenauevima _cena u dinarima
5 01

10 &02

50 4010

100 8020

500 0100

Slika 4.10. Primer apsolutne adrese

U prikazanom primeru na slici 10. dovoljno je ispred referenci ćelije upisati znak $, kao što se vidi na liniji formule (fx). Ćeliji kojoj želimo dodeliti apsolutnu adresu možemo dodeliti ime, i to ime koristiti u formuli. Ime dodeljujemo iz menija Insert naredbom Name. U prozoru za dijalog Define name upisujemo željeno ime adrese. U našem slučaju to je je kurs (slika 11).

[image: image130.png]04 A B =3kurs
A B [}

1

2 1EUR- 802

3

4| cemauevima cenaud 240,

5 5 401

6 10 602

7 50 4010

8 100 8020

9 500 40100

Slika 4.11. Primer ćelije sa dodeljenim imenom
4.5 Uređenje tabele

Ćelijama sa tekstom uređujemo font, veličinu, stil i poravnanje fonta kao u programu Word.

Za numeričke podatke određujemo još i oznaku valute, stil zareza i broj decimalnih mesta (slika 12.).

[image: image131.png]Oblik procenta Poveca broj decimala
Valwia «—F % 5 Ul B> Smavji broj decimata

Oblik zareza

Slika 4.12. Segment linije alata Formatting

Uređenje brojčanih podataka možemo vršiti sa linije alata ili iz menija Format naredbom Cells koja se sastoji od šest kartica pomoću kojih određujemo izgled ćelije i podataka u njoj.

Na kartici Number (Broj) određujemo izgled broja, decimalna mesta, oznaku ili simbol valute, prikaz negativnog broja, izgled decimalnog mesta i procenta, prikaz datuma i vremena.

Na kartici za Alignment (Poravnanje) određujemo poravnanje podataka u ćeliji, prelamanje teksta i spajanje više ćelija u jednu.

Na kartici Border (Okvir) određujemo način na koji ćemo uokvirirti ćelije ili više njih. Možemo odabrati boju, tip i debljinu linije.

Na kartici Patterns biramo boju pozadine ćelije dok na kartici Protection možemo zaštititi ćeliju zaključavanjem (sprečavamo brisanje, promenu ili premeštanje ćelije) i skrivanjem ćelije (njen sadržaj se ne pojavljuje na liniji formula). Da bi zaštita ćelije imala efekat, potrebno je zaštititi radni list iz menija Tools naredbom Protection Sheet.

	[image: image132.png]Format Cells

unber | algomert | Fort | sordr | pttems | protecton |
Caogory e

Ine
mber =
(Currency
(Accaunting
Date.

ine
Percentage
Fraction
cientfic
rext
special
Custom

Generalformat calls have na
specfic number format

ok Cancel

	[image: image133.png]Format Cells

ibor [AGHIE]| Fone | ordr | rttrs | prtecon |

Text signment Orentation

Horizortal

Vertcal
[pottom
=

Text control
I~ wrap text
I” shrinkto fic o
I erge cells

Right-to-lft
Text drection

[Context

Degress

ok Cancel

	[image: image134.png]Format Cells

ibor | stgmment | Fone (8788]| rttrs | prtecon |

Presets tine
Style:
Nore =+
None Outine _
Border
Text
) Cobr
atomatic ~|
Z| k 1| N
The selected border style can be appled by clcking the presets, previen
diagram or the buttons above.
ok Cancel

Slika 4.13. Prozor za dijalog Format Cells
Tabelu možemo oblikovati samostalno ili korišćenjem gotovih oblika iz menija Format naredbom AutoFormat.

[image: image135.png]Jan_Feb Mar_Total Tan_Feb ey Toar &
7§ m||l@E] 7 7 &8 1 —
4 7 ar||west| 8 4 7 a7 2
7 o ouflsan| & 7 8 a4 —
5 60| |Total [21 18 21 &0 OBt
Classic 1
78
47
Sh 5 7 8 2
Total 21 15 2160
Classic 2 Classic 3

S __Feb _iter Tl [T Woar Tl
[E=ST 7 fim 7 Boin.5 (S . (Est 7 Fn.7 A5 Al o
weste” 4 7 17 este 4 7 17
Sours 7 9 o4 Sors 7 9 24
Tota2 JrS e fee0 fn |t s Furet Fweo

Accounting 1 Accounting 2

Slika 4.14. Prozor za dijalog Auto Format

Ako želimo samostalno urediti tabelu, to ćemo učiniti: centriranjem naslova, isticanjem naslova različitim fontom (vrstom, stilom ili veličinom fonta), uređenjem numeričkim podataka, uokvirivanjem i bojenjem ćelija tabele.

Primer uređenja tabele samostalnim uređenjem dat je na slici 15.

[image: image136.png]c

D

E

1

2 Zarade radnika za prva tn meseca

3

4 Rbr.| Ime |Januar|Februar] Mart
5 1 |Ana 345 | 222 | 567
6 2 |Pera 224 | 589 | 456
7 3 |Laza 233 | 256 | 369
8 4 |Sana 223 | 369 | 258
9 5 |Mira 223 | 256 | 258
10 Ukupnio: | 1248 | 1692 | 1908

Slika 4.15. Tabela – Zarade radnika za prva tri meseca
Sortiranje podataka možemo vršiti, po ulaznom (A-Z, 1-10) ili silaznom redosledu (Z-A, 10-1), iz menija Data naredbom Sort.

Potrebno je označiti bilo koju ćeliju u koloni u kojoj želimo podatatke sortirati i kliknuti na odgovarajuću naredbu iz menija Data.

Možemo koristiti i dugmat sa palete alata Standard. Dugme [image: image137.png]

, ako podatke želimo sortirati po ulaznom redosledu ili dugme [image: image138.png]

, ako podatke želimo sosrtirati po izlaznom redosledu.

Ubacivanje i brisanje ćelija, kolona i redova

Za ubacivanje ćelija, kolona i redova koristimo naredbe iz menija Insert. Za ubacivanje više novih kolona odjednom potrebno je selektovati toliko kolona, koliko želimo ubaciti.

[image: image139.png]Insert | Format Tooks D

i

ceks
Rons

Columns

worksheet

chart

Symbl.

Page freak

Eunction

Name

Comment

piture.

Diagram.

Object.

Hyperlnk... Ctrek

 [image: image140.png]Insert (3]

Insert
 shit cellsright
St el down

 Entire row
 Entire column

ok

 Slika 4.16. Meni Insert

 Slika 4.17. Prozor za dijalog Insert

Novi red iznad selektovane ćelije ili reda ubacujemo naredbom Insert-->Rows. Novu kolonu levo od označene ćelije ili kolone ubacujemo naredbom Insert-->Columns.

Izbor u kojem ćemo smeru pomeriti postojeće ćelije nakon ubacivanja novih biramo naredbom Insert- Cells.

Brisanje kolone, reda vrši se opcijom Delete iz menija Edit. Podaci u ćelijama brišu se naredbom Clear iz menija Edit. Neophodno je željene kolone ili redove predhodno selektovati.

4.6 Kreiranje grafikona

Grafikon predstavlja grafički (vizuelni) prikaz vrednosti sadržanih u tabeli. U Excelu možemo kreirati dvodimenzionalne, trodimenzionalne i rotitajuće grafikone.

Da bismo kreirali grafikon, prvo moramo selektovati podatke koje želimo grafički prikazati (ako su podaci u razdvojenim rasponima, prilikom selektovanja držimo taster Ctrl), a zatim pravimo grafički prikaz. Grafikon možemo kreirati na nekoliko načina:

1. pritiskom na funkcijski taster F11 grafikon se kreira na posebnom listu – najbrži način;

2. pomoću čarobnjaka za grafikon – Chart Wizard ([image: image141.png]

) iz standradne linije alata;

3. iz menija Insert naredbom Chart.

Na slici 19. prikazan je način kreiranja tabele uz pomoć funkcijskog tastera F11. Predhodno smo selekotovali podatke u razdvojenim rasponima (slika 18.).

[image: image142.png]Zarade radnika za prva tn meseca

R.br. Ime Januar [Februar| Mart
1 |Ana 345 222 567
2 |Pera 224 589 456
3 |Laza 233 256 369
4 [Sanja 223 369 258
5 |Mira 223 256 258

Ukupno | 1248 | 1692 | 1908

 [image: image143.png]

 Slika 4.18. Tabela- Zarade radnika

Slika 4.19. Grafikon – Zarade radnika

Uz pomoć čarobnjaka, grafikon kreiramo kroz četiri koraka. Usvakom koraku postoji polje za pregled, tako da odmah vidimo kako izabrana mogućnost utiče na izgled grafikona.

Prvo selektujemo ćelije kao na slici 18. Iz menija Insert naredbom Chart dobijamo prozor za dijalog Chart Wizard – Step 1 of 4 – Chart Type.

[image: image144.png]Zarade radnika za prva tn meseca

Rbr. [_Ime |Januar|Februar| Mart
1 |Ana 345 222 567
2 |Pera 224 589 | 456
3 |Laza 233 256 369
4 |Sanja 223 369 258
5 |mira 223 | 256 | 258

Ukupnio: | 1248 | 1692 | 1908

 [image: image145.png]Chart Wizard - Step 1 of 4 - Chart Type

Chart type: Chart subrtype:

| AR
[l |

I

Clustered Column. Compares valuss across
ategories

Press and Hold to iew Sample

) == oo |

Slika 4.20. Tabela- Zarade radnika
 Slika 4.21. Prozor za dijalog Chart Wizard
Grafikoni su poređani po vrstama, a svaka podrvsta sadrži podvrstu sa određenim varijantama. Za koji ćemo se grafikom odlučiti zavisi od podataka koje želimo prikazati. Kada se pozicioniramo na grafikon, pojavi se njen opis i namena. Izabrani grafikon možemo videti pritiskom na dugme Press Hold to View Sample što nam ukazuje da li je izabrani grafikon odgovarajući.

Nakon izbora grafikona klikom na dugme Next (dalje), definišemo raspone, ako rasponi nisu definisani selektovanjem.

[image: image146.png]Chart Wizard - Step 2 of 4 - Chart Source Data (23]

[l [T coi] el oo

ma mm s W Uk

Data range:

Seriesii " Rows

& Columns

@ ol | <ok o> i

 [image: image147.png]Chart Wizard - Step 3 of 4 - Chart Options.

Thos | ses | crdines | Logen | Do Labes | Data Toble

Zarade rachika

il ol mn
&
et > Erish

Slika 4.22. Chart Wizard Step 2 of 3
 Slika 4.23. Chart Wizard Step 3 of 4
U trećem koraku u zavisnosti od izabranog grafikona na karticama definišemo naslove, ose, mreže, legendu, podatke i da li ćemo ispod grafika prikazati tabelu (slika 23).

U četvrtom, poslednjem koraku određujemo mesto gde će se grafikon prikazati: na posebnom radnom listu (As new sheet:) ili kao objekat na nekom postojećem (As object in:) npr. tamo gde se nalazi tabela.

[image: image148.png]Chart Wizard - Step 4 of 4 - Chart Location

Place chart:
lnll | @ asnewshest: [chartt
=
| " s abject in: [sheatt =

[6) el | <Bk B

Slika 4.24. Chart Wizard Step 4 of 4

Izborom opcije Finish (završi), grafikon je kreiran, kao što je prikazano na slici 24.

[image: image149.png]

Slika 4.25. Prikaz grafikona na posebnom listu
Uređenje grafikona

Možemo urediti svaki objekat grafikona posebno. Nakon označavanja objekta, npr. legende, dvostrukim klikom na levi taster miša aktiviramo prozor za dijalog Format Legend u kojem definišemo potrebne parametre (podlogu, font, mesto).

Opcije iz menija File (Datoteka) i Edit (uređivanje) slične su u svim Windows aplikacijama. Objašnjenja data za aplikaciju Word važe i za Excel.

[image: image150.png]Format Legend

oo (o

Border avea
& auomatic @ aggomatic
€ one € Nong
SaE=m EEEEEEEE
EEEEEEEE
e EEEEENE
coor: [auromac <] || W u
weight
I~ shagow u L]
NN
= il Efects.
o Concel

Slika 4.26. Prozor za dijalog Format Legend
Filtriranje zapisa

Pod filtriranjem zapisa podrazumevamo prikazivanje samo onih podataka iz tabele koji zadovoljavaju određeni kriterijum, dok su ostali podaci privremeno sakriveni. Za filtriranje podataka potrebno je da označimo bilo koju ćeliju iz tabele i da iz menija izaberemo Data(Filter(AutoFiler. U zaglavlju tabele, pored naslova kolona, pojaviče se sterlice čiji je vrh okrenut nadole, kao što je prikazano na slici 27.

[image: image151.png]] e e e e

B c D E F
Rb.v| ime [v Aikiv| Grad v| Kom | lznosx

Adije % 250000

kniiga Beograd 2 238500

Knjiga Beograd 2 250000

Visac] 1.23000

Beograd 2 1.23000

Knjiga Vrsac 2 250000

Adile 11 330000

Beograd 54 330000

Knjiga Vrsac p] 330000

Vrsac 15 250000

Slika 4. 27. Tabela sa mogućnošću filtriranja podataka

Klikom na strelicu pojaviče se popis kriterijuma, pomoću kojih možemo filtrirati podatke u određenoj koloni. Svaka kolona ima različite kriterijume. Osim popisa vrednosti koji se mogu naći, popis kriterijum asadrži Sve (All), Prvih 10 (Top 10) i Korisnički filtar (Custom ...). Podatke filtriramo tako što u popisu vrednosti kolone izaberemo onu koj apredstavlja uslov, nakon čega se prikazuju samooni redovi koji zadovoljavaju izabrani filtar.

Strelica filtra u zaglavlju kolone po kojemje napravljeno filtriranje je plave boje, dok su ostale crne.

Nakon filtriranaj podataka, možemo ih oblikovati, sabirati, napraviti grafikon i sl., a da pritom ne moramo preurediti ili premestiti tabelu. Za uklanjanje svih filtara odjednom

Zamrzavanje naslova kolona i redova – vidljivi naslovi

Za pregled podataka u velikim tabelama, koristimo horizontalnii vertikalni klizač ili tastrere Page Up i Page Down. Prilikom kretanja pomeramo celu tabelu u željenom smeru tako da vidimo podatke, ali ne i naslove kolona i redova.

Za učvršćivanje naslova kolona na vrhu prozora ili na početku reda, koristimo naredbu Frezee Panes iz menija Window.

Za zamrzavanje naslova kolona potrebno je označiti red iznad kojeg želimo zamrznuti okno, za zamrzavanje naslova redova potrebno je da označimo kolonu desno od one koju želimo zamrznuti i za zamrzavanje naslova redova i kolona potrebno je označiti ćeliju u preseku kolone i reda (u našem primeru na slici 28. to je ćelija B2), iznad i levo od koje če se zamrznutni okna.

[image: image152.png]B c D E F
| _ime v| Arid v| Grad v| Kom _ v| Iznos v|

s Jco Alje % 250000

kniga Beograd 2 238500
Knjiga Beograd 2 250000
cD Visac] 1.23000
cD Beograd 2 1.23000
Knjiga Vrsac 2 250000
cD Adile 11 330000
cD Beograd 54 330000
Knjiga Vrsac p] 330000
cD Vrsac 15 250000

Slika 4.28. Tabela sa zamrznutim redom i kolonom
U primeru na slici 28. zamrznuta je kolona A i prvi red tabele. Zamrzavanje uklanjamo naredbom Unfreeze Panes iz menija Window.
Pitanja
1. Šta je Excel ?

__

__

2. Dokument u programu Excel naziva se ​​​________________ i sastoji se od radnih listova (Sheet), kojih može biti 255. (Dopunite rečenicu)

3. Kako se naziva ova linija sa alatima ? [image: image153.png]B1 v X A~

 Linija _________.
4. Za selektovanje više odvojenih raspona koristimo taster (zaokružite):

a) Shift b) Ctrl
c) Tab

d) Alt
5. Šta označava niz povisilica (((() u ćeliji? ___

6. Svaki proračun ili matermatička formula počinje znakom _________ (dovršite rečenicu).

7. Čemu služe tasteri:

a) [image: image154.png]

 __

b) [image: image155.png]

 __

8. Šta omogućava funkcija ROUND? ___

9. Navesti najmanje dva načina za kreiranje grafikona: ___

Vežba 1

1. Otvorite novi radni list u Excelu.

2. Font za podatke Lucinda Sans, veličina 12.

3. Zaglavlje tabele centrirati i font u zaglavlju boldirati (masna slova).

4. Upisati vaše ime i broj indeksa i datum kao što je prikazano.

5. Koristeći naredbu AutoFormat (samooblikovanje) iz menija Format, po izboru odaberite tabelu koja vam odgovara.

6. Kreirati grafikon najkraćim putem (selekcijom podataka i pritiskom na funkcijski taster F11).

7. Kreiranu datodeku arhivirati na disketu pod imenom vezba1.xls
[image: image156.png]B C D E

Ocene Ana | Aca Steva
Matematika 7 6 10
Didaktika 9 9 8
Informatika 0 s 10
Engleski jezik 9 7 9
Prosecna ocena 875 775 925

Student: Matina Vujié 2003/25
Daturn: 14.10.2004.

[image: image157.emf]0

2

4

6

8

10

12

Matematika DidaktikaInformatikaEngleski jezikProsecna ocena

Ana

Aca

Steva

Vežba 2

1. Otvorite novi radni list u Excelu.

2. Potrebno je izračunati prolaznost studenata u 4 ispitna roka, ko što je prikazano u tabeli.

3. Prilikom izračunavanja broja odustalih studenata, izračunati broj studenata koji su odustali za jedan ispitni rok (=C4-D4), a zatim koristiti kopiranje.

4. Prilikom izračunavanja prolaznosti, izračunati prolaznost za jedan ispitni rok (=(F5*100/D5)) , a zatim koristiti kopiranje.

5. Prolaznost zaokružiti na dve decimale putem dugmeta [image: image158.png]

 ili iz menija Format-->Cells sa Kartice Number (Currency)
6. Uradite grafikon korišćenjem čarobnjaka. Odaberite za vrstu grafikona Pie koji će biti prikazan kao na slici (As object in) Koristiti selektovanje različitih raspona (ispitni rok i prolaznost). Boje na grafiku odabrati po izboru.

7. Kreiranu datodeku arhivirati na disketu pod imenom vezba2.xls
[image: image159.png]G5 ~

(F5100)/D5

A B [D E F
1
2
3 Nastavni predmet: Informatika
E
3 2| E| 3 3
s -1 &
5 | Januar 160|120 40| 95| 79,17
B Jun 98] 90| 8| 75| 83,33
7 Septembat 75 B1 14] 48] 7377
8 Oktobar 40 35] 5| 22 62,86
9

Prolaznost studenata na ispitu
Informatika (%)

62,88 7817

7377
83,33

& Januar B.Jun O Septembar B Oktobar

Vežba 3

1. Otvorite datoteku sa diskete vezba2.xls
2. Datoteku sačuvajte pod imenom vezba3.xls
3. Između reda 5 i 6 ubaciti novi red (ispitni rok April).

4. Unesite sledeće podatke u ćelije:

Prijavljeno: ___ , Izašlo: ___ ; Položilo: ____

5. Prolaznost studenata u aprilskom ispitnom roku je (upišite): ________ (%).

6. Kreirati grafikon naposebno listu (As new sheet) sa tabelom, predstavljajuši sve podatke (selektovati sve podatke).

[image: image160.emf]160

100

98

75

40

120

70

90

61

35

40

30

8

14

5

95

40

75

45

22

79,17

57,14

83,33

73,77

62,86

0

20

40

60

80

100

120

140

160

y

x

Prolaznost studenata iz nastavnog predmeta Informatika

Januar

1601204095 79,17

April

100703040 57,14

Jun

9890875 83,33

Septembar

75611445 73,77

Oktobar

4035522 62,86

PrijavljenoIzasloOdustaloPoloziloProlaznost (%)

	
	
	

	BAZE PODATAKA - ACCESS
	
	

Kratak sadržaj
	· Šta je Access?
	· Kreiranje forme

	· Elementi baze podataka - osnovni pojmovi
	· Kreiranje izveštaja

	· Kreiranje baze podataka
	· Nalaženje podataka u bazi, sortiranje i upotreba filtara

	· Kreiranje tabele
	· Pitanja

	· Kreiranje upita
	· Završni (seminarski) rad iz Accessa

5.1 Šta je Acess?

	Acesss je aplikativni (korisnički) program za upravljanje relacionom bazom podataka (RDBMS – Relational Data Base Management System)
 koji koristimo za kreiranje i modifikaciju relacionih tabela, formulara za unos i ažuriranje podataka, izveštaja i upita.

Acess je sastavni deo programskog paketa Microsoft Office koji radi u okruženju Windows operativnog sistema.

Pokrećemo ga iz menija Start (Start--> Programs --> Microsoft Access) ili dvostrukim klikom na ikonu programa ako se on nalazi na radnoj površini (Desktop).

	[image: image161.png]12
i
o

	
	Slika 5.1. Ikona programa Access

5.2 Elementi baze podataka - osnovni pojmovi

Elementi baze podataka su: tabele (Tables), upiti (Queries), formulari ili forme (Forms) i izveštaji (Reports). U ovom delu upoznaćemo se sa osnovnim elemenata baze podataka, bez njenog kreiranja, kroz primer baze podataka članova Aikido kluba.

Tabela

Tabele se sastoje od redova (vrsta) i kolona. Svaki red tabele naziva se slog ili zapis i može se odnositi na spicifičnu osobu, stavku ili događaj. Svaka kolona sastoji se od diskretnog elementa informacije, nazvanog polje koje može sadržati ime, broj telefona ili bilo koju drugu informaciju. U primeru tabele koji sledi ilustrovaćemo osnovne koncepte RSBMS-a.

Primer tabele Aikido kluba

Aikido klub poseduje bazu podataka svojih članova. Bazu čine različite tabele kao što su:

1. tabela članova (imena, adrese, telefonski brojevi, mailovi)

2. tabela naplate (tabela naplate članarine)

3. tabela zaduživanja (detalji narudžbi i novčane obaveze članova)

4. tabela rejtinga (ocena uspešnosti prema pojasevima i komentari)

Tabela članova Aikido kluba je bazna tabela koja sadrži članski broj, ime, kontakt podatke (elektronsku adresu, telefon kod kuće, telefon na poslu), informaciju o pojasu člana (beli, žuti, narandžasti, zeleni, plavi, braon, crni) datum rođenja i učlanjenja u klub kao i fotografiju člana.

[image: image162.png]| Clanskibroj) Ime | Srednje slovo | Prezime | Pojas |Ime supruznika| Adresa | Mesto | Drzava

ANDGA Vasilje 5. Andiccmi Miica Vasina br. & Beagrad 5CG
A21A Ana A Avalic braon Vojislav “ukovabr. 5b N Beograd SCG

[image: image163.png]Postanski broj | Mail | Telefon kod kuce | Telefon na posly | Daturn rod | Datumn ucla | Fotografija clana |

11000 vasa@yahoo.com (011) 4445678 (1) 967-6456 951973 6.7.1988 hoto Editor 3.0 Photo
11070 ana@hotmail.com | (011) 1155667 (01) 111-1111 11111973 11.11.1985 hoto Editor 3.0 Photo!

Tabela 5.1. Tabela članova Aikido kluba (Bazna tabela)

Članski broj može dasadrži ime člana i šifru privilegija. Na primer, prvo slovo članskog broja je prvo slovo prezimena člana. Poslednje slovo članskog broja definiše ulogu člana. Ako je član učlanjen u klub da bi trenirao aikido poslednje slovo je A. U slučaju da je član učlanjen radi socijalizacije i koriščenja usluga kluba (sauna, bazen, teretana), poslednje slovo je S.

Prvi red u tabeli 1. od članskog broja do fotografije člana prikazuje nazive njenih polja. Sledeći redovi prikazuju dva sloga ove tabele. Svako polje u ovoj tabeli sadrži različite vrednosti.

Tabela naplate (Tabela 2.) sadrži informacije za prikupljanja članarine. Ove podatke koristimo kao osnovu za mesečni račun koji ispostavljamo svakom članu kluba.

[image: image164.png]Clanski broj lznos | Datum racuna | Datum placanja | Uplacen iznos | Dugovanje
ATIOSA 17000 fn. | 12.12.2004 000 v, 170,00 T
PI102A 14500 Ouw. 262 2004, 272 2004 14500 Ouw. 0,00 Ouw.

Tabela 5.2. Tabela naplate

Tabela 2. sastoji se od članskog broja, datuma ispostave računa, datuma uplate, iznosa uplate kao i dugovanja.

Tabela zaduživanja (Tabela 3.) prikazuje zaduženja članova za članarinu, piće i hranu, uplate za seminare, troškove kupovine u klupskoj prodavnici i sl.

[image: image165.png]Clanskibroj | Opis troSkova Datum | Iznos
ATIOSA Dug za maj 5 10,2003 170,00 flnw
Al1034] Usluga saune 11.12.2004 100,00 flnw
AT103A Hrana i pice 23.4 2004 69,00 [l
P1102A Dug za maj 5.8 2004 0,00 fuw
P1102A Usluga masate 11.12.2004 250,00 Jiw.
PI102A Hrana i pice 923 2004 200 00 [u.

Tabela 5.3. Tabela zaduživanja

Tabela rejtinga (Tabela 4.), uslovno rečeno pošto u aikidou nema takmičenja koristi se za vrednovanje postignuća članova kluba. Podaci iz ove tabele koriste se za dodatne treninge, prelazak iz tima 2 u tim 1 kao i organizovanje polaganja za odgovarajući pojas.

[image: image166.png]| Clanskibroj | Datum | Ocena | Ocenjivac | Komentar
P1102A 11.11.2004 4 M. Paic Urezbati suvari vazu
AI21A 11.12.2004 4 M. Paiic Vezbati za ci pojas
P1102A 13.12.2004 2 M. Paiic Vise vezbati padove
K2203A 11.11.2004 4 M. Paiic Vezbati za braon pojas
AT03A 13.12.2004 5 M. Pavic Odlican kandidat

Tabela 5.4.Tabela rejtinga

Za povezivanje baznih tabela koristimo jedinstveno polje, u našem slučaju to je polje članski broj jer je ono različito za svakog člana.

Upit

Upit ili dinaset (dynaset) koristimo da bismo prikazali podatke koji su sadržani u jednoj ili više tabela kao što je prikazano na slici 3.

Upit je dinamički skup podataka koji se menja izmenom sadržaja baznih tabela.Upit pravimo da bismo prikazali odgovarajuće podatke iz baze kao odgovor na postavljeno pitanje. Oni služe za izdvajanje i prikazivanje potrebnih podataka i ne koriste se za menjanje podataka.

Možemo uočiti da slika 3. predstavlja odgovor na pitanje Kolika su ukupna zaduženja članova Aikido kluba po osobi?

[image: image167.png]Clanski broj| _Ime CountOfDatum | SumOfiznos
V[ATID3A Vasilje 3 359,00 Ann,
P1102A Sava 3 45000 flum
RI410S__ Mileva 41.35000 flun

U record: 1| (T 1 [0l of 3

Slika 5.3. Ekranski prikaz upita ukupna zaduženja po osobi

Forma (formular)

Formulare kreiramo da bi prikazali određena polja iz baze i opisali njihove sadržaje u pogodnom obliku, bez suvišnih podataka i pretrpavanja ekrana.

 Formularom se fokusiramo na podatke koji su nam trenutno potrebni ili interesantni, kao što je adresar članova Aikido kluba. Kada se formular sačuva, veoma lako se otvara i menja.

[image: image168.png]& Adresan

Preime.

Adesa

Telefon kad kuce.

Telefon na postu

Record: 14| [T 5 > [M[px|of5

[Vastie
[Ardic

Vasrabi. 5

67T 4445678
677 587545

Slika 5.4. Ekranski prikaz forme Adresar

Izveštaj

Izveštaj kao i upit predstavlja dinamiški skup podataka. On se koristi za prikazivanje informacija na ekranu i/ili štampanje. U Accessu možemo prikazivati izveštaje koji u sebi sadrže slike, grafikone i raznovrsne tipove fontova pri čemu možemo raditi samostalno ili koristiti pomoć ”čarobnjaka”. Na slici 5. dat je ekranski prikaz izveštaja mail adresar.

[image: image169.png]Mail adresar

Ime

Ml adresa.

s
Mileva
Peter
S

Vasiie

Pregime.
avallc

Rosic
Kusavac
Peric

anctic

[E——
mileva@34 com
kus@yahen com
@by acyu

vasa@yahoo.com

Slika 5.5. Ekranski prikaz izveštaja Mail adresar
U ovom izveštaju su date elektronske adrese članova Aikido kluba.

5.3 Kreiranje baze podataka

Radno okruženje programa Accesss

Nakon startovanja programa Access, u njegovom radnom okruženju, možemo uočiti komponente uobičajane za programski paket Office kao što su: naslovna linija, linija menija, linija sa alatima i statusna linija. U Accessu se posebno izdvaja radni prozor ili okruženje u kome se otvara, kreira, menja i manipuliše sa objektima baze podataka. (Slika 6.)

[image: image170.png]e e e Do e o
Da

b
k)
B soss s
Groma ey
Bramaoenoes

pipeeten
] st

SET—r

Slika 5.6. Radno okruženje Accessa

 Bazu podataka kreiramo naredbom Blank Database iz menija New sa prozora poslova ili iz menija File. U polju za ime datoteke (File name) u prozoru za dijalog File New Database upisujemo naziv baze podataka.

[image: image171.png]File New Database &3

swem [cea DL @ £ E - Took

@)

History

%

My Documents

8

Deskiop

B

Favorkes

File name: ik Kbl hd Create.

Save astype: [Micrasoft Access Databases - Cancel

Slika 5.7. Prozor za dijalog File New Database

Klikom da dugme Create dobijamo prozor za dijalog Aikido klub: Database koji koristimo za kreiranje tabela, upita, formulara i izveštaja.

[image: image172.png]8 Aikido Klub : Database (Access 2000 file format)

FHopen b pesin (mhiew
Objects
Tables

Create table by using wizard

Create tabl by entering data
Queriss v entering

Forms
Reports
Pages

Macros

Moddes

S0 E @

Groups
(@ Favores

Slika 5.8. Prozor za dijalog Aikido klub: Database
5.4 Kreiranje tabele

Bazu podataka članova Aikido kluba čine četiri tabele:

1. tabela članova (imena, adrese, telefonski brojevi, mailovi)

2. tabela naplate (tabela naplate članarine)

3. tabela zaduživanja (detalji narudžbi i novčane obaveze članova)

4. tabela rejtinga (ocena uspešnosti prema pojasevima i komentari)

Tabele kreiramo iz liste Objects opcijom Tables i na naredbom New ([image: image173.png]=1

) koja se nalazi na liniji alata. (Slika 8.)

Tabelu možemo kreirati iz moda za dizajn tj. dizajnerom (Slika 9. i 10.), uz pomoć čarobnjaka ili importovanjem tabele iz neke druge datoteke, o čemu će kasnije biti više reči.

 [image: image174.png]Datasheet vien

Table Wizard
mport Table
Link Table

Create anew table n Design

ok Cancel

 [image: image175.png]B Microsoft Accest Table]
& Ele Edt Wew Insert Tooks Window Help
B-d8 BEAEESEE
Field hame [Datatype | Description
B Clanski brof] Text. Clanski broj
ine Tt e done
Sredre sovo Tt Sredne sovo
recine Tt redine dana
o Tt Oovoienpos
ime sprinka Tt Ine sprnis cna
s Tt Rircsa s
FiedPropertes
General | Lockp |
Feldie .
ot soeoc0e
gk Mask
Goption
oo Wit
Defe sk iy,
kg spoces Préss
okl Fi for help on field
oec o
AlowZeroLength ves
Indexed ‘es (No Duplicates)
Uncode Conpresson o
T Hoe o Cartrl
I Sotencotode None
o s o 5

Slika 5.9. Prozor za dijalog New Table Slika 5.10. Prozor za dijalog moda za dizajn

Iz dizajnera unosimo imena polja (Field Name) buduće Tabele 1. - tabele članova (videti tabelu 1.), tipove podataka (Data Type) i opise podataka (Description).

[image: image176.png]B Microsoft Acce an : Table

[Hle Edt vew Insert Took Window Help

B - L} E2EE=AT -
Field Name [Data Type Description
7 Clanski broj. Clanski broj
e e dny
e dovo St dovo
eaie e dana
e vl b
e supin Ine ok cona
e Riess o
oihoperies
Generl | ookp |

Field Size 6

Slika 5.11.Tipovi podataka (Data Type)

Na slici 11. sa padajuće liste uočavamo moguće vrste podataka:

1. Text (tekst i cifre),

2. Memo (primedbe, informativni tekst i sl.),

3. Number (celi ili decimalni brojevi),

4. Date/Time (podaci o datumu ili vremenu),

5. Currency (novčana vrednost -valuta, monena),

6. AutoNumber (automatski numerisano polje – jedinstveni edentifikator),

7. Yes/No (Da/Ne vrednost; Logičko stanje istina/neistina),

8. OLE Object (veza ka odabranom objektu
),

9. Hyperlink (polje u kojem stoji hiperlink adresa - pogodno za web i e-mail adrese) i

10. Lookup Wizard (čarobnjak za biranje – kreira kolonu za izbor, koja prikayuje listu vrednosti iz kojih je moguće odabrati neku određenu).

Na kartici General prozora za dijalog moda za dizajn, poljima dodeljujemo ostale karakteristike. Npr. za telefon na poslu klikom na tri tačke ([image: image177.png]

) na liniji Input mask definišemo ulaznu masku za broj telefona.

[image: image178.png]| Telefon na poslu
Datum 108

Generl | ookp |
Pt i

Fomat

oo sk

Copton

etk vaie
Voo e
Vot Toxt
Reier

Hiow o Lot
i
b=
e e

IV Setence tode

=1 Broj telefona na posiu.
Datum radjenja dan

Field Properties

o
o

o

o

o Contral
Nore

Slika 5.12. Kartica General

Tabelu arhiviramo iz menija File naredbom Save. Da bi izmene konstantno bile arhivirane potrebno je da svaki put kada sačinimo neku izmenu posegnemo za naredbom Save.

U svakoj tabeli mora postojati najmanje jedno jedninstveno (unikatno) polje. U tabeli 1. to je Članski broj (Primary key) koji smo označili kao jedinstveno, pozicioniranjem na polje i klikom na ikonicu Primary key ([image: image179.png]

).

Ako jedinstveno polje u nekoj od tabela ne postoji, Access će ubaciti dodatno polje tipa AutoNumber, sa predefinisanim imenom ID (identifikator). Upit za ovo doddavanje dobijamo pri prvom pokušaju athiviranja tabele. Ako je naš odgovor Yes, polje ID će biti automatski dodano. Ovo polje sadržaće broj koji će odgovarati rednom broju sloga u tabeli.

Dodavanje polja OLE (Object Linking and Embeded) objekata utabelu

OLE je akronim za povezivanje i ugrađivanje objekata. Ovom metodom na veoma jednostavan način možemo razmenjivati podatke i aplikacije u Windows okruženju. U našem slučaju u tabelu možemo dodati sliku ili grafikon.

U tabeli članova (Tabela 1.) u koloni Fotografija člana iz menija Insert naredbom Object dobijamo prozor za dijalog iz koga možemo opcijom Create from File iz odgovarajuće fascikle ubaciti pripremljene fotografije članova.

Na isti način kao što smo kreirali tabelu članova kluba kreiraćemo i preostale tri tabele koje su date na slici 13.

[image: image180.png]Fle Edt View Insert Format Records Tooks Window Help Type a question for help

M- HESR_AY iR 0@ 2Rl =R -

8 Zaduzivanja : Table
Clanski broj | _Opis troskova Datum Iznos

1 ATIOSA Dug za maj 5 10,2003 170,00 flnw

2 ATM03A Usluga saune 11.12.2004 100,00 flnw

3 ATM03A Hrana i pice 23.4 2004 69,00 [l

4PII02A Dug za maj 5.8 2004 0,00 [l

B Rejting : Table

7 Ria10 Clanskibroj | __Datum Ocenjiac Komentar

8 Ri410 TPiin2a 1.11.2008 Uvezbati swari vazu

5 Ri14109 2 Al21A 1122004 Vezbati za cri pojas

10 R1410 3P1102A 13.122004 Vise vezbati padove

(Autoumber) 412209 11.11.2004 Vezbati za braon pojas
5 Al103A 13.12.2004 Odlican kandidat

fgesct [RICL] %] (AutoNumber)

Record: 1| ([1 _» [M]pk[of 5

 Naplata : Table

Clanski broj lznos | Datum racuna | Datum placanja | Uplacen iznos | Dugovanje
1 ATIOSA 17000 fn. | 12.12.2004 000 v, 170,00 T
2 PII02A 14500 w262 2004 272 2004 145,00 flnw 0,00 u
3 R14105 17000 flw. | 11.10.2004 11.10.2004 170,00 fluw 0,00 u
*] (AutoNumber) 0,00 fiw 0,00 fiw 0,00 fiw

Record: 1| ([1 _» [M]pk[of 3

Datashest View UM

Slika 5.13. Eranski prikaz tabela

Uređenje tabele

Tabelu mođemo redizajnirati iz menija Format ili aktiviranjem linje alata Formatting Datasheet iz menija View.

[image: image181.png]K2 Microsoft Access

Fle Edt Vew Inert Foma Records ook Mindow Heb

E-Edn SRY BEUEA-Rr .}

» - | aial -2 -[B[Z]u|2- AL B [=-

D Clanski brd] _Datum | Ocena| Ocenjivac Komentar

1P1102A 11.11.2004 4M.Pavic Uvezbati suvari vazu
2 A121A 11.12.2004 4M.Pavic Vezbatiza cipojas
3IP1102A 13.12.2004 2M.Pavic Vise vezbati padove
4K2203A 11.11.2004 4M.Pavic Vezbatiza braon pojas
5A1103A 13.12.2004 5M.Pavic Odilican kandidat

Slika 5.14. Ekranski prikaz promena u tabeli sa linije alata Formatting Datasheet

Izmenu širine, kolona, sakrivanje kao i zamrzavanje kolona vršimo pomoću komandi menija Format.

[image: image182.png]Format | Records Tools
A ot
Datashest.
Row Helght
Column Widkh,
Rename Column
Hele Columns
Unhide Colurns
Freeze Columns

Unfreeze il Calumns

Slika 5.15. Naredbe menija Format

Menajnje postojećih slogova i dodavanje novih u je veoma jednostavno. Iz menija Edit možemo kopirati, brisati i premeštati podatke. Slogove dodajemo prelaskom u novi red i ukucavanjem novih podataka.

Kreiranje relacija među tabelama (povezivanje)

Izmežu dve ili više tabela možemo uspostavljati relacije, združujući ih preko zajedničkog polja. U bazi podataka Aikido klub, polje Članski broj je indeksirano polje u svim dabelama. U tabeli član to je i polje primarnog ključa.

Osnovna alatka za uspostavljanje relacija i rad sa njima je prozor Relationships u kome je dozvoljeno povezivanje odgovarajućih polja koja imaju ista ili različita imena. Relacije kreiramo iz menija Tools naredbom Relationships. Iz dijalog prozora Show table biramo sve četiri tabele. Pošto smo uneli sve četiti tabele u prozor Relations, relacije uspostavljamo pomoću karakteristike povuci-i-ispusti. Povezati se mogu dve tabele, ako jedna ima polje sa primarnim ključem, a druga tabela isto to polje (a da ono ne predstavlja primarni ključ).

[image: image183.png]=% Relationships.

Zaduzivanja

Naplata

Slika 5.16. Prozor za dijalog Relationship baze podataka Aikido klub

Importovanje i eksportovanje podataka iz drugih aplikacija

Access je program koji nam omogućava importovanje podataka iz drugih aplikacija. Na primer, novu tabelu možemo kreirati na osnovu datoteke kreirane u nekom drugom programu za baze podataka ili u programu za tabelarne kalkulacije, kao što je Excel.

[image: image184.png]Datasheet vien
Design view
Table Wizard
Ino
Lk Table

This wizard imports tables and
objects from an external il into
the current detabase.

ok Cancel

Slika 5.17. Dijalog prozor za impotovanje tabele

Tabelu možemo eksportovati iz menija File naredbom Export.
5.5 Kreiranje upita

Tabele sadrže sve infromacije koje smo uneli u bazu podataka. Upite koristimo kada je potrebno pronaći samo jedan ili grupu podataka iz tabele. Upit (Query) karakteriše dinamički pristup izmeni podataka. Možemo reći da se tabela koristi za smeštanje apsolutno svih podataka, dok se određene manipulacije, sortiranja i izračunavanja vrše pomoću upita. Svaki upit predstavlja selektivne podatke iz tabela dobiijene po određenom kriterijumu.

Upit kao i tabelu možemo praviti iz moda za dizajniranje upita (Design View) ili uz pomoć čarobnjaka (Simple Query Wizard).

Upit1- Adresar članova Aikido kluba

Kreiraćemo jednostavan upit uz pomoć čarobnjaka. Iz mnoštva podataka koja imamo u tabelama fokusiraćemo se na kontakt podatke članova Aikido kluba i napraviti adresar.

Potrebno je da se pozicioniramo na taster Query. Klikom na ikonicu New ili na naredbu Create Query by using wizard, dobijamo prozor za dijalog prikazan na slici 18.

[image: image185.png]New Query,

This wizard creates a select query.
from the fieds you pick.

Desian vView

(Crosstab Query Wizard
Find Duplicates Query wizard
Find Unmatched Query Wizard

ok Cancel

Slika 5.18. Prozor za dijalog New Query

Izborom opcije Simple Query Wizard (čarobnjak za jednostavne upite) dobijamo prozor za dijalog (slika 19.) u kome iz padajućeg menija Tables/Queries (tabele/upiti) biramo tabelu iz koje želimo podatke (tabela: član) i sa liste Avaiable Fields (odabrana polja) dugmetom [image: image186.png]

 selektujemo željene kontakt podatke (Članski broj, Ime, Prezime, Mail adresa, Telefon kod kuće, Telefon sa posla, Fotografija člana).

[image: image187.png]Simple Query Wizard

Which filds do you want n your query?

) [

Tables{Queries

[rable: Clar

avalable Filds: Selected Filds:

Sredus 5o

Pojas =1 ime

me supruinika > | [Preame

vesto = [ncresa

Drzava il acesa
Postanski broj —= 1| Telefon kod kute
Datum 1o << | |Tekfon na posiu
— |Fotografia tlana

= o> | e

 [image: image188.png]Simple Query Wizard

What ttle do you want for your query?

4 [dreser Bancva Akdo bl

That's al the information the wizard needs ta create yaur
query.

0 you want to open the query or modfy the query's design?

& open the query to view information.

€ Mody the query design

™ Display Help o working with the query?

Cancel <gack Erish

Slika 5.19. Prozor za dijalog Simple Query Wizard Slika 5.20. Prozor za dijalog Simple Query Wizard

Klikom na dugme Next (dalje) prelazimo u novi dijalog prozor (slika 20.) u čijem polju za naziv upita upisujemo Adresar članova Aikido kluba.

[image: image189.png]Clanskibroj| _Ime | Prezime Mail adresa Telefon kod kuce | Telefon na posiu

» B Vesiie Andic vasa@yshoocom (O11) 4445678 (D11) 9576456
AI21A Mira Avalic ana@hotmailcom | 1) 1155667 (O1) 111-1111
KOM3A Petar Kusovac kus@yshoocom (D11) 8555555 (O11) 1111111
P1I02A Sava Peric sava@ufbgacyu (011) 1112222 (011)222:3333
RI410S Mieva Rosic mileva@3dcom | (O11)1363333 (1) 1234566

Record: 14| [T 1 _» [M]pk[of5

Slika 5.21. Upit Adresar članova Aikido kluba
Željeni upit prikazan na slici 21. dobijamo klikom na dugme Finish. Po želji možemo podesiti širine kolona.

Klikom na dugme Design ([image: image190.png]B2 pesign

) dobijamo ekran za dizajniranje upita prikazan na slici 22.

[image: image191.png]Sredne siovo
Predme v

Fild:
Tabl:
Sort
Show:
Crieria

angtibro]

e

Predime.

Ml adresa

Telefan kod ke

Teefon na posly

Fotoraf s

Clan

Clar.

Clan

Clan

Clon

Clon

[

s}

Slika 5.22. Dizajn upita Adresar članova Aikido kluba
Uočavamo da upit prikazuje podatake iz samo jedne tabele - tabela Član. U redu Show prikazana su sva aktivna polja ([image: image192.png]

) – polja koja želimo prikazati i jedno neaktivno polje ([image: image193.png]

) – polje koje ne želimo prikazati (Fotografija člana).

Upit 2 – Zaduženja

Na isti način, kao upit 1 možemo kreirati upit 2 – Zaduženja članova aikido kluba. Za ovaj upit potrebni su nam podaci iz tabele član i tabele zaduženja.

[image: image194.png]Clanski broj| _Ime | Prezime | Opis troskova | _Iznos

» Vasilje _ Andric_ Dug za maj 170,00 flnw
AID3A Vasilie Andric Usluga saune | 100,00 fuw

[|A1103A Vasilie Andric Hrana i pice 69,00 [l
PU02A Sava Peric Dug zama 0,00 fuw
PII02A Sava Peric UslugamasaZe | 25000 flan
PU02A Sava Peric Hranaipice 200,00 Ziw.
RI410S Mieva Rosic Dug za maj 0,00
RI410S Mieva Rosic Usluga masaZe | 75000 flun
RI410S Mieva Rosic Hranai pice 500,00 Jiw
RI410S Mieva Rosic Bazen 100,00 fnw

*

Record: 4] [1 b [P [p¥[of 10

 [image: image195.png]% ZaduZenja Elanova Aikido Kluba : Select Query.

Clanshibroj
Sredne siovo opis troskova —
Prezime. patun v

Fild:
Tabl:
Sort
Show:
Crieria

~Time. Predime. Opis broflova _[Tenos
Clar. Clan Zaduzivana | Zaduzivenia

 Slika 5.23. Upit Zaduženja članova Slika 5. 24. Dizajn upita Zaduženja članova

Možemo uočiti (slika 24.) da upit pokazuje podatke iz dve tabele.

Upotreba kriterijuma

Pomoću reda Criteria (kriterijum) možemo ograničiti sadržaj koji će biti prikazan. Na primer, ako želimo da dobijemo prikaz zaduženja članova koji je veći od 100 dinara, u red kriterijum, u koloni Iznos upisujemo kriterijum > 100.

[image: image196.png]Zaduenja Elanova Aikido kluba ; Select Query

Sredne siovo
Prezime.

opis troskova —

atum

Fild:
Tabl:
Sort
Show:
Crieria

angtibro]

e

Predime.

Opis roflov,

Tzns

Clan

Clar.

Clan

Zaduzivania

Zadusivara

100

 [image: image197.png]Clanskibroj| _Ime | Prezime | _Opis troskova Iznos
» Vasilje Andic Dug za maj 170,00 flnw
P02A Sava Peric Usluga masate 250,00 Jiw
PII02A Sava Peric Hrana i pice 200,00 Ziw.
RI410S Mieva Rosic Usluga masaZe 750,00 Jiw.
RI410S Mieva Rosic Hranaipice 500,00 Jiw.

*

Record: 14| ([1 _» [M]pk|ofs

Slika 5.25. Prozor za definisanje upita Slika 5.26. Upit Zaduženja članova
Ukoliko želimo da prikažemo zaduženja za jednog člana u red kriterijum u koloni Članski broj upisujemo pod znacima navoda članski broj “R1410S” . Ukoliko želimo da iznos bude sortiran po rastućem redosledu koristimo naredbu Sort Ascending ([image: image198.png]

) kao štoje prikazano na slici .

[image: image199.png]Prezime

Clanski broj| _Ime Opis troskova Iznos -
RIS Mieva Rosic Bazen 100,00 fw
RIS Mieva Rosic Hranai pice 500,00 .
RIAIDS Mieva Rosic Usluga masaze 750,00 [
RI4IDS Mieva Rosic Dugzamaj 0,00 fnw. ~

Record: 14| 4[5 [M]i]of 5 Om TN

Slika 5.27. Upit Zaduženja za jednog člana (R1410S)
U Accessu za unos objekata kao što su nizovi znakova, imena polja i datumi postoje određene konvencije.

· Imena polja unose se u uglastim zagradama ((().

· Datumi se unose između znakova za broj ((). Na primer, za period između 1.03.2005 i 20.03.2005. unosimo izraz Between 3/1/05 And 3/20/05 što Access pretvara u Between (3/1/05(And (3/20/05(
· Nizovi znakova (tekst ili string) unose se pod navodnicima (").

Red za kriterijume može sadržati kombinacije operatora, identifikatora, funkcija, literalnih vrednosti i (logičkih konstanti) kao što je ukratko opisano u tabeli 5.

Tabela 5.5. Elementi za kriterijume

	Element
	Primeri
	Opis

	Operator
	+, =, >, And, Or
	Izvršava operaciju nad jednim ili više elemenata unutar izraza.

	Identifikator
	Forms !(Charges(! Amount
	Referencira vrednost polja, kontrolnog objekta ili neke osobe.

	Funkcija
	Date, Sum, DCount
	Izračunava neku vrednost koja odgovara rezultatu neke kalkulacije

	Literal
	“R1410S”, (3/20/05(, 25.96
	Broj, datum ili stavka teksta.

	Konstanta
	Da, Ne, Istinito, Lažno, Nema vrednost
	Fiksna logička vrednost, koja se ne menja

Kreiranje totala

Da bismo kreirali upit 3 - ukupna zaduženja po osobi, prikazan na slici 28. potrebno je da kreiramo upit koji koji ima kolone za polja: članski broj, ime, datum i iznos (slika 29.). Aktiviranjem naredbe Totals ([image: image200.png]

) u upit ubacujemo red Total.

[image: image201.png]Clanski broj| _Ime CountOfDatum_| _SumOfiznos
» Vasilie 3 359,00 Ann,
P1102A Sava 3 45000 flum
RI410S__ Mileva 41.35000 flun

Record: 14 |1 >] o3

 [image: image202.png]8 Ukupna zaduzenja po osobi : Select Query.

Field: [Tlarskibra] ne Datum Tzns
Table: [Zaduzenjal Zaduzenial Zaduzenjal Zaduzenial
Total: [Group B; Group B Count Sum]
Sort

Show:

Crieria ‘

 Slika 5.28. Upit ukupna zaduženja po osobi Slika 5.29. Prozor za definisanje upita ukupna

Na slici 29. uočavamo da kolona CauntOfDatum (broj datum) prikazuje broj datum, odns. transakcija, za svaki članski broj, a kolona SumOfIznos (suma iznosa) sumu svih dugovanja članova. Četvrti upit palsman, prikazan na slici 28., kreiramo kao predhodna tri.

[image: image203.png]=]
ime__| Prezime | Ocena Komentar -
» Andric £ Odlican kandidat
Petar Kusovac 4 Vezbati za braon pojas —
[mira Avalic 4 Vezbati za cmi pojas
Sava Peric 4 Uvezbati suari vazu
Sava Peric 2 Vise vezbati padove v

Record: 4| [1 > [M[px[of 5 N

Slika5.30. Upit Plasman

Kreiranje forme

Forme - formulari (maske) nam omogućavaju da izgradimo sopstveni pogled na podatke iz kreiranih tabela i upita. Forme možemo kreirati bez i sa upotrebom čarobnjaka.

Proces kreiranja nove forme uz pomoć čarobnjaka započinjemo iz liste Objects opcijom Forms i na naredbom New ([image: image204.png]

).

[image: image205.png]E=l

This wizard automaticaly
creates your form, based on
the fiekds you select,

Choose the table o query where
the object's data comes from:

AtaForm;
taForm;
taForm;
taForm;
utaForm;

R —

Columnar
Tabular

Datasheet
PivotTable
PivotChart

(Chart vrzard
PivotTable itzard

ok

Cancel

Slika 5.31. Prozor za dijalog New Form (nova forma)

U prozoru za dijalog New Form biramo Form Wizard posle čega dobijamo prozor za dijalog (slika 30.) u kome iz padajućeg menija Tables/Queries (tabele/upiti) biramo upit i/ili tabelu čiji su nam podaci potrebni. Sa liste Avaiable Fields (odabrana polja) dugmetom [image: image206.png]

 selektujemo željene podatke.

[image: image207.png]Form Wizard)

Which filds do you want on your form?

Vou can chaose from more than an table or query.

Tables{Queries

[Query: Adresar fanova Akido k <]

avalable Filds: Selected Filds:

bo)
e
Precime.
il acesa =l
Telefon kod kuée
Telefon na posiu
Fotografija dna

Cancel hext > Erish

Slika 5.32. Prozor za dijalog Form Wizard

U sledećem koraku, na koga prelazimo pritiskom na dugme Next biramo automatski formular sa kolonama (Columnar), zatim biramo stil (Standard), nakon čeka unosimo naziv forme Adresar članova Aikido kluba. Naredbom Finish forma koja je prikazana na slici 31. je kreirana.

[image: image208.png]&) Adresar, Elanova Aikido kluba

i

Preime. [Ardic
Adesa Vasrabi. 5
Mesta [Beogiad

Telefon kod kute [[B1T) 4445678

Teleforinaposky [[017) 9876458

Record: 14| [T > [M]i]ofs

Slika 5.33. Prozor za dijalog Form Wizard

Istu formu možemo kreirati i bez čarobnjaka. U prozoru za dijalog New Form (slika 21.) potrebno je odabrati tabelu ili upit i izabrati Design View (prozor za dizajn). Klikom na OK dobijamo ekran za dizajniranje forme.

[image: image209.png]Microsoft Access.

(= /3]
4 s sulaa-

Form

L-
2-
E-En Rl B@ 3

& Form1 : Form.

Slika 5.34. Ekran za dizajniranje forme
Potrebno je da određene elemente unesemo u formu. Dati elementi (kontrole) se nalaze u prozoru linije alata - Toolbox (slika 35). Svaka celina koja na formi podleže selektovanju predstavlja objekat.

[image: image210.png]

	1
	Select Object (pokazivač)
	
	11
	Command Button (komanda)

	2
	Control Wizards (čarobnjaci za kontrole)
	
	12
	Image (slika)

	3
	Label (oznaka polja)
	
	13
	Unbound Object Frame (nevezani okvir objekta)

	4
	Text Box (okvir za tekst)
	
	14
	Bound Object Frame (vezani okvir objekata)

	5
	Option Group (grupa opcija)
	
	15
	Page Break (pređi na sledeću stranicu)

	6
	Toggle Button (prebacivač)
	
	16
	Tab Control (kontrola)

	7
	Option Button (opcija)
	
	17
	Subform/Subreport (podformular/podizveštaj)

	8
	Check Box (kućica)
	
	18
	Linija (linija)

	9
	Combo Box (kombo lista)
	
	19
	Rectangle (pravougaonik)

	10
	List box (lista)
	
	20
	More Controls (druge kontrole)

Slika 5.35. Prozor Toolbox (linija sa alatima)

Uloga pokazivača 1 je da izabere odnosno učini aktivnim jedan ili više objekata na formi. Elemente biramo sa liste Plasman i mišom ih prevlačimo na željena mesta kao na slici .

[image: image211.png]icrosoft Access

Bl Edt Vew Iwet Fomat ook Window Help Type a question for help <

Aaabl [2 O F EHEE o[

By &SR @

) Plasmant : Form,
€ Detal

= fime

== [Preame.

£ Section: Detail

(cena =n =

Formet | et | Evert | otrer | 1
RS None
NewRom Or Gl None
e I

il Yes

Dl When Anays
e oy
i I

et s
BackColr S
Specil et ot

Design View UM

Slika 5.36. Dizajn forme Plasman 1.

Kreiranje izveštaja

Informacije predstavljene na organizovan i uređen način namenjene štampanju i/ili ekranskom prikazu nazivamo izveštaj.

Izveštaj kreiramo na osnovu tabele ili upita. U izveštaju podatke možemo prikazati na više načina. Prednosti prezentovanja podataka u obliku izveštaja ogleda se u mogućnosti grupisanja podataka, formiranju među rezulatata, krajnjih rezultata i dodavanju grafikona u izveštaj.

 Važno je naglasiti da se izveštaji ne mogu koristiti za promenu podataka, njih jedino možemo prikazati u pogledu pred štampanje (Print Priew) ili u dizajnerskom ekranu (Design View). Izveštaji podržavaju uključivanje elemenata kao što su zaglavlja (Header) i podnožja (Footer).

Proces kreiranja novog izveštaja – Adrear članova kluba, započinjemo iz liste Objects opcijom Report i naredbom New ([image: image212.png]

).

[image: image213.png]New Report

This wizard automaticaly
creates a columnar report,

Choose the table o query where
the object's data comes from:

Desian view
Repart Wizard

AutoReport: Tabular
(Chart Vizard
Label zard

[Advesar danova Akida Kbz = |

ok Cancel

 [image: image214.png]Adresar clanova Aikido kluba

Clanski broj 14105

Ime eva
Pregime osic

Adresa ekedonska br. 2
Mesto Beograd

Mail adresa fnileva@3¢ com-

Telofon kod kute [OT1353553

Telefon naposiu [011)1234558

Clanski broj 028,
Ime ava
page: 1| T e (0] H

 Slika 5.37. Prozor za dijalog NewReport Slika 5.38. Konačni oblik kreiranog izveštaja
U polje Choose the table or query ... (odaberite tabelu ili upit) biramo upit Adresar članova Aikido kluba i AutoReport:Columnar, kao što je prikazano na slici 37.

Klikom na taster OK Access automatski kreira kolonski izveštaj baziran na odabranom upitu (slika 38.). Na isti način možemo kreirati drugi izveštaj - izveštaj ukupnih zaduženja po osobi (slika 39.). Pozicijom na željeni upit i klikom na dugme Design ([image: image215.png]B2 pesign

) dobijamo prozor za dizajniranje izveštaja (slika 40.).

[image: image216.png]Ukupna zadutenja po osobi
Cansia raf i

me e

CountOf Datum 3

SumOfimos TH00 m

Cansia raf Ti0za

me

CountOf Datum 3

SumOfimos 400 o
P LT o0 o |

 [image: image217.png]# Report Header

Ukupna zaduZenja po osobi

#Pags Header
€ Detal

ot by askibroj
\Ime me|
=
Sz Fuforne
/1 1
€ page Fooer
FFvow I Fagel§ of | & Pagh]

Report Footer

	Slika 5.39.Iizveštaj Ukupna zaduženja po osobi
	Slika 5.40. Prozor za dizajniranje izveštaja

Ukupna zaduženaj po osobi

U tekstualnom okviru umesto SumOfIznos i CountOfDatum upisaćemo Iznos i Transakcija. Na jednostavan način kao i u ostalim Office aplikacijama možemo promenti boju slova, poravnanje teksta, boju pozadine, tekst u hederu i/ili futeru i sl. Izveštaj je potrebno snimiti naredbom Save (iz menija File, prečicom ili kombinacijom tastera <Ctrl+S>). Efekat izmene prikazan je na slici 41. Po kreiranju izveštaja možemo započeti proces štampanja.

[image: image218.png]Ukupna zaduZenja po osobi B

Clanska broj riosn
Ime esie

Tramsakcija 3

Imnos 00
Clanska broj Tin2a

Ime v

Tramsakcija 3

Tonos 400 fy

page: 1| |1 0[] o |

Slika 5.41. Konačni oblik kreiranog izveštaja Ukupna zaduženja po osobi
Dodavanje grafikona u izveštaje

U Accessu grafikone, koji mogu biti postavljeni u izveštajima i formama, možemo dodati i modifikovati zahvaljujući programu Microsoft Graph.

Grafikon ćemo dodati u izveštaj Ukupna zaduženja po osobi. Potrebno je da klikom na dugme Design prikažemo ovaj izveštaj u dizajnerskom prozoru, a zatim da napravimo mesta za grafikon povlačenjem odozdo trake futera izveštaja. Iz menija Insert(Chart razvlačimo pravougaonik željenih dimenzija i pokrećemo Chart Wizard (slika 42.).

[image: image219.png]Chart Wizard

Which table or query would you ke to use to create your chart?

Advesar Banova Akida Hiba
Ocene
Plaznan

Query:
Query: zaduzena tanova Alkido Kuba
Query: zaduzenat

View

€ lsbes & Queries (" Both

Cancel Next >

 [image: image220.png]Chart Wizard

Which filds contain the data you want for the chart?

o Avalable Fields Filds for Chart:
e 7] [Tantirey
>>
=1
<<

Cancel <gack Next > Erish

	Slika 5.42.Prozor za dijalog Chart Wizard- korak 1
	Slika 5.43. Prozor za dijalog Chart Wizard- korak 2

U prozoru za dijalog Chart Wizard u prvom koraku (slika 42.) biramo upit Ukupna zaduženja po osobi. U drugom koraku (slika 43.) na koji smo prešli klikom na dugme Next u listu Fields for Chart ubacujemo polja za garfikon Članski broj i Suma iznosa.

U trećem koraku (slika 44.) na koji smo prešli klikom na dugme Next vršimo izbor grafikona koji će na najbolji način da predstavi podatke iz izveštaja. U našem slučaju to je Column Chart (histogram).

Prelaskom na sledeći korak (slika 41.) možemo uočiti da visinu hostograma kontroliše vrednost SumOfSumOfIznos, a Članski broj se koristi kao oznaka na horizontalnoj osi.

[image: image221.png]Chart Wizard

Wht type of chart would you ke?

Chaase a chart that il appropriately
display the filds you have selected.

Column Chart

A column chart shaws variation aver
 period of tne or lustrates
camparisons among ems.
Cateqories are organized
horizontaly, valuss vertical,
placing emphasis on variation over
time.

 [image: image222.png]Chart Wizard

How do you wank to lay ot the data n
your chart?
You can drag and drop field buttons to the
sample chart, Double-cick a nurber or
date fild nthe chart ta change how the.
TSmOt aTGe] chart wil summarizs or group data.
B
& G
Clanghibrof
o Series
I SumOFznos
: r
wa | mE e
anstibrop
Cancel <gack Next > Erish

	Slika 5.44. Prozor za dijalog Chart Wizard- korak 3
	Slika 5.45. Prozor za dijalog Chart Wizard- korak 4

U sledećem koraku (slika 46.) brišemo polja u izveštaju (Report Fields) i polja u grafikonu (Chart Fields) jer želimo da prikažemo grafikon za sumirani obračun.

[image: image223.png]Chart Wizard

1 you want the chart to change from record to record, slect the filds that
o R lnk the document and the chrt.

Report Felds Chart Felds:

[EEEE T —
[)|

Cancel <gack Next > Erish

 [image: image224.png]Chart Wizard

wWhat title would you ik for your chart?
[orafion ukacprih zaduzenia po osob]

Do you wark th chart to display a legend?
€ yes, diplay alegend,

W, dortt display a legend.

I Display Help on working with my chart

Cancel <gack

Erish

	Slika 5.46 Prozor za dijalog Chart Wizard- korak 5
	Slika 5.47 Prozor za dijalog Chart Wizard- korak 6

Kao ime grafikona unosimo Grafikon ukupnih zaduženja po osobi Klikom na Finish imamo mogućnost da grafikonu, ako je potrebo promenimo dimenzije kako bi svi njegovi elementi bili vidljivi .

[image: image225.png]o

[Fzzias urfotzns

Page Foster

o]

#Report Footer

Grafikon ukupnih zaduzenja po
osobi

100 +

| 50
|, em b ol TH

East West North

 [image: image226.png]Grafikon ukupnih zaduzenja po
osobi

1500 -
1000

500

A1103A P1102A R1410S

	Slika 5.48. Prozor za dizajn
	Slika 5.49. Prikaz grafikinona iz izveštaja

Da bismo dobili grafikon potrebno je da sačuvamo izmene u modu za dizajn i da prikažemo izveštaj na ekranu.

Nalaženje podataka u bazi, sortiranje i upotreba filtara

Baze podataka mogu sadržati veliki broj informacija. U praksi, veoma često, pažnju želimo da usmerimo samo na određene podatke koji su nam potrebni i da ih na određen način upotrebimo (plasiramo). Access nam svojim alatima omogućava da veoma efikasno pronađemo podatke da ih sortiramo i filtriramo.

Podatke u tabelu, upitu uli formi pronalazimo naredbom Find iz menija Edit, pomoću tastera <Ctrl+F> ili klikom na dugme Find ([image: image227.png]

).

[image: image228.png]Clanski broj Srednje slovo

Prezime

Pojas_|[Ime suprunika

Adresa

Mesto

Search;

I

I~ Match Case ¥ earch Fields As Formatted

~ AIDSA Vasije 5. Andiccmi Milica Vasina br. & Beograd 5C6
+ AI2IA Mia A Avalic _braon __ Vojislav Vikova br 8b N, Beograd | SCG
|| *|K2203A |Petar Find and Replace @) 56
+ PII0A Sava 5C6
+ RI410S Mileva Find Replace 506
Findvihat; [fieva <] [Fndnext
Cancel
Look I e =
Match Whoe el ~

Record: 14| [~ 5 _» [M]pk[of 5

Slika 5.50. Prozor za dijalog Find and Replace
Na primer u tabeli Član, odaberemo polje u kome želimo da tražimo i naredbom Find aktiviramo prozor za dijalog u čijem polju Find What: (šta tražiti) upisujemo string (niz znakova) koji tražimo.

Ukoliko želimo da pronađemo određenu vrednost proceduru podešavamo u prozoru za dijalog Find and Replace prikazanom na slici 50.

 U polju Search: opcije pretraživanja možemo postaviti u svim slogovima (All), samo u predhodnim slogovima (Up) ili samo u narednim slogovima (Down).

U polju Match (kakvo poklapanje sa zadatim podatkom se želi) možemo postaviti sledeće vrednosti:

1. Any Part of Field (poklapanje sa bilo kojim delom polja) – nalaženje podnizova. Na primer, za traženje zadatog niza “ug”u tabeli zaduživanja zadovoljiće vrednosti “Dug” i “Usluga” itd.

2. Whole Field (celo polje) – niz znakova koje tražimo u celini se poklapaju sa vrednoću u sadržanom polju.

3. Start of Field (od početka polja) – niz koji tražimo mora se nalaziti na početku podataka u bazi. Na primer, traženje niza znakova “du”, po ovom kriterijumu zadovoljiće reč “dug”.

U slučaju da je u prozoru za dijalog Find and Replace kućica Match Case (poklapanje velikih/malih slova) markirana ([image: image229.png]¥ Match Case

), traženje će biti ograničeno na striktno poklapanje velikih sa velikim i malih sa malim slovima polja za traženje i niza znakova koji se traži.

U slučaju da je u prozoru za dijalog Find and Replace kućica Search Fields As Formatted (pretražuj polja kao formatirana) markirana ([image: image230.png]¥ Search Fields As Formatted

) pretraživanje će biti realizovano po vrednostima onako kako su prikazane na ekranu, a ne kako su zapisane u bazi.

Access je programski paket koji nam omogućava da promenimo prikaz podataka u bazi a da ta promena ne utiče na stvarni fizički raspored elemenata baze. Tehnike koje nam omogućavaju organizovanje podataka su sortiranje i filtriranje.

Sortiranje je preuređivanje podataka u određeni redosled koji se zasniva na sadržaju datog ili više polja. Zapise možemo sortirati abecednim redosledosledom, po brojevima, datumima ili nekim drugim svojstvima.

Zapise možemo sortirati po rastućem (A-Z i 0-9) ili opadajućem (Z-A i 9-0) redosledu. Da bismo sortirali u više polja, pre pritiska na dugme Sort potrebno je sa izaberemo odgovarajuća polja.

Filtriranje predstavlja uklanjanje svih zapisa sa ekrana koji ne odgovaraju datom skupu kriterijuma definisanom u filtru. Filtar omogućava da određenu grupu zapisa vidimo izdvojeno od ostalih zapisa kao što ćemo prikazati u primeru otvorene baze podataka Aikido klub.

Izborom na formu Adresar članova kluba možemo uočiti na traci alata za formatiranje (Formatting) dugmad za filtriranje (slika 51.)

[image: image231.png]Fite byFom +— ——» ApplyRemove Filter

!

Filter by Selection.

Slika 5.51. Dugmad za filtriranje
· Filter by Form (filtriraj po izabranom polju) – prikazuje slogove koji sadrže vrednosti koje se poklapaju sa vrednošću u trenutno odabranom polju.

· Filter by Selection (filtriraj po obrascu) – omogućava upisivanje kriterijuma za filtriranje. Na primer možemo upisati ime grada u polje.

· Apply/Remove Filter (primeni/ukloni filter) – U slučaju da koristimo filtriranje po obrascu potrebno je da kliknemo na dugme Apply Filter, kada je filter primenjen da bi ga ukinuli potrebno je da kliknemo na dugme Remove Filter.

Pitanja
1. Šta je Access ?

2. Navedite i ukratko opišite elemente baze podataka.
__

3. Šta je primarni ključ?

4. Šta je OLE?

5. Opišite kako se kreiraju relacije među tabelama.
__

6. Opišite funkcije naredbi sa linije alata. [image: image232.png]

	1.
	
	11.

	2.
	
	12.

	3.
	
	13.

	4.
	
	14.

	5.
	
	15.

	6.
	
	16.

	7.
	
	17.

	8.
	
	18.

	9.
	
	19.

	10.
	
	20.

7. Šta je sortiranje?

8. Šta je filtriranje?

9. Opišite funkcije naredbi sa linije alata.

[image: image233.png]Fite byFom +— ——» ApplyRemove Filter

!

Filter by Selection.

Slika 45. Dugmad za filtriranje
	Filter by Form -
	

	Apply/Remove Filter -
	

	Filter by Selection -
	

Završni (seminarski) rad iz Accessa
1. Kreirajte bazu podataka pod imenom članovi košarkaškog kluba
2. Kreirajte 4 tabele.

· tabela članova (imena, adrese, telefonski brojevi, mailovi),

· tabela naplate (tabela naplate članarine),

· tabela zaduživanja (detalji narudžbi i novčane obaveze članova) ,

· tabela rejtinga (ocena uspešnosti prema postignutim rezulatatima)

3. Popunite tabelele za 10 članova tima.

4. Kreirajte relacije prema slici.

[image: image234.png]=% Relationships.

Zaduzivanja

Naplata

5. Kreirajte upite, forme i izveštaje prema navedenim primerima.

6. Štampajte sve izveštaje.

	
	
	

	Prezentacije - PowerPoint
	
	

Kratak sadržaj
	· Šta je Microsoft Power Point?
	· Primena šablon

	· Pokretanje (startovanje) programa Microsoft Power Point
	· Snimanje prezentacije

	· Kreiranje prezentacije
	· Izvršavanje prezentacije

	· Kreiranje novog slajda
	· Distribucija prezentacije

	· Izbor boje podloge slajda
	· Štampanje prezentacije

	· Unapređenje izgleda prezentacije
	· Pravljenje Web prezentacije

6.1 Šta je Microsoft Power Point?

Microsoft Power Point je korisnički grafički program za kreiranje multimedijalnih prezentacija (kobinacija teksta, slike, zvučnih simulacija, prirodnog glasa i video filmova). Power Point je sastavni deo programskog paketa Microsoft Office.

[image: image235.png]Mirasoft
PowerPaint

Slika 6.1. Ikona programa Microsoft Power Point
6.2 Pokretanje (startovanje) programa Microsoft Power Point

 Microsoft Power Point se može pokrenuti na više načina. Jedan od načina je pokretanje iz menija Start (Start--> Programs --> Microsoft Power Point) ili dvostrukim klikom na ikonu programa ako se on nalazi na radnoj površini (Desktop).

Slika 6.2. Radni prozor (okruženje) programa Microsoft Power Point

Posle pokretanja programa Microsoft Power Point, na ekranu se pojavljuje radni prozor ili radno okruženje kao što je prikazano na slici 2.

Radni prozor sadrži mnoge komponente uobičajene za programski paket Office – naslovnu liniju, liniju menija, paletu alata (Standard, Formatting) kao i dugmad za podešavanje veličine prozora Minimize i Restore/Maximize.

Na dnu prozora u levom uglu su tasteri (linija alata za promenu prikazivanja prezentacije) koja nam omogućavaju da vidimo prezentaciju na različite načine – slika 3.

[image: image236.jpg]

Slika 6.3. Linija alata za promenu prikazivanja prezentacije
Gledajući sa leva na desno možemo uočiti tri pogleda ili prikaza:

1. Normal View – je glavni ili radni prikaz koji nam služi za unos i korekciju podataka (tekst, grafički element). U ovom prikazu možemo raditi na tri načina: Outline /Slide i beleška predavača u prozoru Notes.

2. Slide Sorter View – predstavlja minijaturni prikaz svih slajdova u prezentaciji. Njega koristimo za premeštanje, kopiranje ili brisanje slajdova.

3. Slide Show – nam prikazuje slajdove na celom ekranu. Ovaj pogled koristimo za pregled kreiranih slajdova ili za demostraciju prezentacije.

Prozor poslova sa desne strane New presentation pozivamo/skrivamo iz menija View naredbom Task Pane. On nam omogućava otvaranje postojeće prezentacije Open a presentation ili kreiranje nove prezentacije.

6.3 Kreiranje prezentacije

Novu prezentaciju u Power Pointu možemo kreirati iz menija New prikazanog na slici 4. i to na tri načina:

1. kao praznu prezentaciju - Blank Presentation,

2. na osnovu dizajniranog šablona (engl. template)
 sa definisanim bojama i stilovima teksta – From Design Template i

3. uz pomoć čarobnjaka
 koji nas kroz niz dijaloga vodi do željene prezentacije - From AutoContent Wizard .

[image: image237.png]New
[ok pesentaion
From Desn Tenplte
Y From AutaCortent Wizerd

Slika 6.4. Dijalog prozor za izbor tipa nove prezentacije
Opisaćemo način pravljenja prazne prezentacije - Blank Presentation. Aktiviranjem naredbe (levim tasterom miša ili levim klikom) Blank Presentation otvara se dijalog prozor Slide Layout u kome se nudi alternativni dizajn prezentacije (Slika 5.).

Povlačenjem klizača nadole vršimo pregled sadržaja i biramo željeni dizajn slajda i njegovu kompoziciju (levi klik).

Slika 6.5. Dijalog prozor za izbor

dizajna prezentacije
[image: image238.png]]
&) Fie Edt Vew Insert Fomat Tods SideShow Window Help
D@ & e@d o @o/HEse -2 -8 <[B i A Hoeion Cewsice 7

[~/ ¢+ slide Layout v x

Apply slide layout:

Click to add title

[EEITER

« Click to add text

Other Layouts

Double click to add
clip art

G R ————

oaw- [| auoshapes~ \ N OO B R &-L-A-=S=508@.
Slide 2 of 2 Default Design English (U.5.) ox

Slika 6.6. Kreiranje slajda Blank Presentation
Unos podataka u slajd
U slajd unosimo:

1. tekst naslova – Click to add title;

2. tekst – Click to add text;

3. sliku, šemu i dr. – Double click to add Clip art.

Unos teksta u slajd vršimo nakon pozicioniranja u okvir za tekst tzv. čuvar mesta iz menija Format naredbom Font.

Unos slike vršimo dvostrukim klikom na prozor za sliku ili iz menija Insert naredbom Picture kada za sliku možemo uneti:

1. kreiranu sliku iz Office biblioteke slika - Clip Art;

2. sliku – From File;

3. sliku sa skenera ili kamere – From Scaner or Camera;

4. sliku iz albuma – New Photo Album,

5. sliku iz baze gotovih oblika – Auto Shapes;

6. sliku umetničkog teksta – Word Art;

Aktiviranjem naredbe Clip Art iz menija Insert --> Picture dobijamo dijalog prozor za izbor slike – Select Picture.

[image: image239.png]Select Picture.

Searchtexti [Computer Search

IR

Import & Cancel

Slika 6.7. Dijalog prozor za izbor slike
U polju Search text unosimo naziv slike koju želimo da ubacimo, npr. computer ili vršimo pretragu biblioteke Clip Art (tada je polje Search text prazno) naredbom Search.

U slajd možemo ubaciti Video Clip iz menija Insert naredbom Movies and Sounds, koji može biti preuzet ili predhodno izrađen u programima za obradu filma (Premiere) i obradu zvuka (Media Rack).

Na slici 8. dat je prikaz kreiranog slajda uz pomoć naredbe Slide Show ([image: image240.png]=4

) koju možemo aktivirati na tri načina: 1) sa linije alata za promenu prikazivanja prezentacije; 2) iz menija View naredbom Slide Show; 3) iz menija Slide Show naredbom View Show.

[image: image241.png]UCenje na daljinu (distance learning)

Uéenje na daljinu je
formalni obrazovni proces
gde se veéina predavanja
odvija kada predavaé i
student nisu na istom
mestu,

Odvija se putem dopisnih
studija, audio, video i
kompjuterskih tehnologija.

Slika 6.8. Prikaz kreiranog slajda
Kreiranje novog slajda

Naredbom New iz menija Insert kreiramo naredne slajdove. Uz pomoć tastera Slide Sorter View ([image: image242.png]

) sa linije alata za promenu prikazivanja prezentacije dobijamo minijaturni prikaz postojećih slajdova.

[image: image243.png](€ Microsoft PowerPol slava

]

&) Fie Edt Vew Insert Fomat Tods SideShow Window Help

28 SR Y

o fa

o 0%

enjera dalfin distanos Lring)

Vs e dilipu e

£ TR VANANAPRINY. |

et e e O
st . e
propurighinmd === ST
e T e e e
o it S
o atyaglerog s i
ey il e

[2
ekt oy s
s - i el
Sigers * irtastimes, -
v, | et e P
ons o
e T e
nE Pl

o Jseatvionr s

s e N——

| e b e s,

3 -

mEg e (|

Slika 6.9. Minijaturni prikaz postojećih slajdova
Kroz prezentaciju se krećemo pomoću scrol bar- a za pomeranje sadržaja ili strelicama za prelaz sa jednog na drugi slajd (napred, nazad) .

Izbor boje podloge slajda

Boju podloge slajda jednostavno možemo izabrati iz menija Format naredbom Background čime se akrivira dijalog prozor prikazan na slici 10.
[image: image244.png]Background

Backaround fil Apply to Al
53
Tile of side. Apply
- Bulet text
(5Y I Cancel
B Automatic ster
EENCOEEET
More Colors.
EilEffects,

Slika 6.10. Dijalog prozor za izbor boje pozadine
Boju podloge biramo, klikom na dume (() sa kojim otvaramo dijalog prozor sa opcijama More Colors i Fill Effects.

Opcijom More Colors možemo akrivirati kompletnu paletu standarnih boja Standard ili dijalog za prilagođavanje boja Custom Dijalog koji nam omogućava podešavanje boje (hue), zasićenje (saturation), osvetljenje (lumination) i procenat učešća osnovne boje. Opcijom Fill Effects biramo efekte popune.

Na slici 11. prikazan je prozor za dijalog Fill Effects koji ima četiti kartice: Gradient, Pattern, Texture i Picture. Na kartici Gradient, možemo odabrati boje, jačinu boje kao i šest stilova nijansiranja sa 4 predložene varijante.

Na kartici Texture biramo odgovarajuću teksturu. Ako za podlogu slajda želimo sliku biramo karticu Picture. Naredbom Select Picture pronalazimo folder koji sadrži sliku i unosimo je za podlogu slajda.

[image: image245.png]Fill Effects

Godent | Testure | paten | e |

Colors &
Color 1

Cancel
 one color —

& Two clors

Color2:
 preset

Transparency

From: =

T =

Shading styles

 Horigontal
 yertcal

 Disgonalup Sample:

4 Biageral o)

 rom carner
 Fromttle

Slika 6.11. Dijalog prozor Fill Effects

Boju podloge biramo za jedan ili sve slajdove. Naredbom Apply vršimo izmenu za tekući slajd dok naredbom Aplly To All izmenu pozadine za sve slajdove.

Unapređenje izgleda prezentacije

Prezentaciju kreiranu u Power Pointu možemo unapredidi na više načina. Pod unapređenjem prezentacije podrazumevamo dodeljivanje efekata iz menija Slide Show.

[image: image246.png]Side Show | Window _Help

S youshow "
Set Up Show.

Rehearse Tinings

nline Brosdcast »

Acton Buttons »

& Animation Schemes,

Custom Animation,

Side Transtion,

e side

Custom Shous.

Slika 6.12. Meni Slide Show
Naredbom Slide Transition aktiviramo dijalog prozor (Slika 13.) u kome definišemo način pojavljivanja slajda na ekran, brzinu dolaska (Sped) i zvuk (Sound).

	[image: image247.png]@ ¢ slide Transition v X

Apply to selected slides:

o Transiion A
Binds Horzontal
Binds Vertical

Box Out
Checterboard across _BoxIn| &

Modify transition

Speed: Medum -
Sound: [0 sound] >
]

advance slide
¥ On mouse cick
I~ Automatical after

3

Apply to Al Sides

	[image: image248.png]@ © Custom Animation v

5y Add Effect ~|

Select an element of the side,
then cick "Add E¥Fect”to ad
anination.

& e show

	[image: image249.png]@ ¢ slide Design
Design Templates
Color Schemes

& Anination Schemes

Apply to selected slides:

Recently Used
Fade in and din
1
‘Appear and din
rom and extt

Fade nane by one
No Animation
o Animation
Subtle

Appear

Appear and din
Fade nal

Apply to Al Sides

	Slika 6.13. Dijalog prozor Slide Transition
	Slika 6.14. Dijalog prozor Custom Animation
	Slika 6.15. Dijalog prozor Animation Schemes

U dijalog prozoru Custom Animation definišemo sopstvene animacione efekte za željene elemente na slajdu. Da bismo efekte dodelili potrebno je da budemo u prikazu slajda Normal View. Neophodno je, kao što je napisano u dijalog prozoru na slici 14. selektovati objekat koji želimo da animiramo i da pritisnemo Add Efect. Tada se pojavljuje se podmeni Add Effect sa četiri kategorije efekata: ulaz (Entrance), naglasak (Emphasiss), izlaz (Exit) i pokretne putanje (Motion Paths). Efekte animacije uklanjamo tasterom Remove.

Najlakši način za dodelu efekata je opcijom Animation Schemes. Profesionalno napravljene šeme animacija podeljene su u tri kategorije: Subtle, Moderate i Exciting.

Određeni slajd ili slajdove, po potrebi za gledaoce prezentacije, možemo učiniti nevidljivim iz menija Slide Show naredbom Hide Slide ([image: image250.png]

).

[image: image251.png][€] Microsoft PowerPoint - [Miroslava Ristic]

&) Fie Edt Vew Insert Fomat Tods SideShow Window Help - x
SHRAERY 4BE I o fal m o -).

Ejtites... (53 Transtion [Design (SInew side

. _— . HE e ——— 2l @ 4 slide Transition v x
LI —

— ~ Apply to selected siides:

Vg 3a dalisu e S SN Incover |
e peioroura N el creover
frpitagh v e, meme UncoverLeftovn
i) ==
shdest pim pa imom e E=r———
s ererasttal] B et Uncover Right-Dann
Cacn e e gt = =
o Rt il i | s UncoverRight
e ol wedge 2

Modify transition

spesd: Fast -
Sound: o Sound] -
PR Kbtk i n el r
chamastm e i Advance side
it i
SR e % onmouse ek
pa— ™ Automaticaly fter
g o =
et it e
- it Soel o Al s

> piy | [Esicesron

| W utopreview

Side Sorter Default Design Ox

Slika 6.16. Prikaz minijaturnih slajdova sa dodeljenim efetima animacije i skrivenim slajdom
Određivanje trajanja prezentacije

Efekat trajanja prezentacije, ako nam je potreban, dodeljujemo naredbom Rehearse Timings iz menija Slide Show.

[image: image252.png]=» 1 00003 © 00003

Slika 6.17. Dijalog prozor Rehearse Timings
Vreme trajanja slajda počinje čim se pojavi prvi slajd. Kada protekte dovoljno vremena za element na slajdu idemo na dugme next označeno strelicom udesno [image: image253.png]

, kada se pojavljuje sledeći element i tako redom. Na ovaj način možemo definisati trajanje svakog elementa u slajdu. Na kraju se pojavljuje dijalog prozor sa ukupnim vremenom trajanja prezentacije. Pritskom na taster Yes čuvamo trajanje prezentacije.

Naredbom Set Up Show iz menija Slide Show postavljamo različite kontrole našoj prezentaciji.

U odeljku za tip demonstracije (Show type) prilagođavamo našu prezentaciju različitim okruženjima na primer u celom ekranu ili u svom prozoru.

[image: image254.png]Show type Show slides
& Presented by a speaker (fullscreen) | | Al

© omsedby n el o) | prams | S rer [3]

o o
 Browsed ot osk (ul screer) E—
Show optons Advance sides
T Loop coninuously unl s € Menualy
T~ Show without narration © Using timngs, F present
I Show wihout animation Mt montors
Pen color: f
5
Performance
I Use hardwere graphics acceleraion s
Side showresltons [arent Resakon] =

ok Cancel

Slika 6.18. Dijalog prozor Set Up Show

U odeljku za slajdove (Slides) imamo mogućnost izbora svih slajdova, ili dela slajdova

Možemo izabrati neprekidno ponavljanje prezentacije sve do pritiska na taster <Esc> na tastaturi, što je idealno za prezentacije na internoj televiziji ili izložbi. Pored ove mogćnosti u odeljku Show options možemo odabrati prezentaciju sa govorom i/ili animacijom i bez njih.

Advance slides odeljak nam omogućava izbor smenjivanja slajdova automatski (ukoliko je podešeno vreme) i manuelno.

Odeljak Multiple monitors omogućava simultane prezentacije. To je moguće kada postoje dva ili više povezana računara pri čemu jedan od njih sadrži prezentaciju. Tada imamo tzv. računar prezentacije i računare publike.

Primena šablona

Do željenog dizajna prezentacije možemo doći korišćenjem profesisionalnih šablona implementiranih u Power Point. Izbor šablona sa definisanim bojama i stilovima teksta vršimo iz menija Format naredbom Slide Design.

[image: image255.png]Slide Design
Design Templates
Colo Schemes

S Animation Schemes

Apply a design templat

Recently Used

available For Us

Slika 6.19. Dijalog prozor Slide Design

U dijalog prozoru Slide Design izborom opcije Design Template imamo mogućnost pregleda i izbora raličitih šablona. U procesu razvoja prezentacije najbolje je isprobati različite šablone, do izbora odgovarajućeg. Na isti način koristi se i šablon boja Color Schemes.

6.4 Snimanje prezentacije

Prezentaciju kao i u svim Office programima snimamo iz menija File naredbom Save ili odgovarajućom prečicom (na paleti alatki Standard ikonom Save [image: image256.png]

). Novije verzije programa nude mogućnost snimanja prezentacije namenjen prikazivanju na Internetu (naredba Save as Web Page iz menija File).

6.5 Izvršavanje prezentacije

Kreiranu prezentaciju sa unapređenim izgledom (animacioni efekti, vremenski intervali) možemo aktivirati iz menija Slide Show naredbom Slide Show ([image: image257.png]

).

6.6 Distribucija prezentacije

Pod distibucijom prezentacije podrazumevamo komprimovanje i arhiviranje kreirane prezentacije na prenosivom medijumu (disketa, CD , USB) ili na disku.

Čarobnjak za pakovanje i prenos prezentacije Pack and Go aktiviramo iz menija File. Prateći uputsva biramo odgovarajuće opcije. Na svaki sledeći korak prelazimo pritiskom na taster Next.

[image: image258.png]Pack and Go Wizard

This wizard helps you package you entire
presentation to give on another computer m]

2| Concel Next > Fiish

Slika 6.20. Dijalog prozor Pack and Go Wizard
Po izvršenju naredbe Finish u dijalog prozoru Pack and Go Wizard u odabranom folderu imamo dve datoteke Pngsetup i Pres0.ppz. Prva datoteka je instalaciona (raspakuje i prikazuje prezentaciju) a druga je komprimovana verzija naše prezentacije.

Ovako distribuiranu prezentaciju možemo pokrenuti sa bilo kog računara, čak i onog koji nema instaliran Power Point ili font koji smo koristili u prezentaciji (Tada biramo opciju Embed trueType Fonts).

6.7 Štampanje prezentacije

Štampanje prezentacije, određenih slajdova, tekućeg slajda ili beležaka vršimo iz menija File naredbom Print. Izbor i kontrola načina štampanja prikazani su na slici 21.

U prozoru Printer pritiskom na strelicu nadole otvaramo padajući meni sa listom štampača instaliranim na računaru. Okvir za dijalog Properties prikazuje trenutno odabrane karakteristike štampača.

Možemo štampati sve slajdove, tekući slajd, selektovano područje ili određene slajdove (Print range). Broj kopija podešavamo u opciji Copies dok način štampanja podešavamo u okviru opcije Print what.

[image: image259.png]Print

&3

Printer

Name: [P Laserit e =| [T
Status: 1de

Type: P Laseriet 6P Find Printer
where: LPTI

Comment: I printtofil
Print range. Copes

& al € Curent slde € Selection Humber of coies
E T =
© sides;

Enter side numbers and|or slide ranges. For exarmple,
13512

Print what;

a— I

Grayscale =
I~ Scal to it paper
I~ Frame sides
™ Include comment pages

Coloriayscale I -

B

ok

Cancel

Slika 6. 21. Dijalog prozor Print
6.8 Izrada Web prezentacije

Program Power Point omogućava izradu prezentacije za Internet. Naredbom Save as Web Page ili naredbom Save As (kada iz pollja Save as type biramo Web page ili Web Archive) iz menija File postojeću prezentaciju možemo sačuvati kao Webu stranicu u HTML (Hypertext Markup Language) formatu.

Power Point pravi fasiklu (Folder) sa istim imenom kao prezentacija, ali u obliku Web strane. Ukoliko želimo premestiti prezentaciju moramo premestiti i fasiklu.

Naredbom Web Page PreView iz menija File možemo videti kako će prezentacija izgledati kao Web stranica.

Ako smo se odlučili za Web Archive, Power Point će sve elemente prezentacije čuvati u datoteci tipa .mht.

Pravljenje hiperveze

Hiperveze sa drugim slajdovima i/ili datotekama kreiraju se na veoma jednostavan način.

Hipervezu možemo dotati bilo kom tekstu ili objektu, kao što je slika ili grafikon
, selektovanjem i naredbom Hyperlink iz menija Insert, posle čega u prozoru za dijalog vršimo izbor lokacije.

[image: image260.png]Insert Hyperlink

Lnkto: Tovt o dsplay: [Dtal Pt S
Lookin: [My Documents <
exsingFie or
Web Page [mmovomovznns, 7]
Garent |5 yooxtorar
o | nerosekar 1401
Place n This [0 nuiswarts
Cocumert: | Browsed | 1Finska
Pages |5 1cLanct
iorzEL 1
o) =]
Crestoion | Recert [Intemet
Document Fles | MVPRE~1
Coue ¥
address: [hetpifjuwens. o ba.ac.
E-ml Adess

ok Cancel

Slika 6.22. Prozor za dijalog Insert Hyperlink
Na slici 22. u polju Address upisali smo adresu Web lokacije Učiteljskog fakulteta.

Tasteri za navigaciju ili tasteri za komande (Home, Help, Information, Back, Next, beginning, End i Return) biramo iz menija Slide Show naredbom Action Buttons kao što je prikazano na slici 23. Upravljanje prezentacijom vrši se izborom tastera u kontroleru.
[image: image261.png]Slide Show | Window _Help

B en show s “e z|= A
Set Up Shon, 4l e
Rehearse Tinings app
Online Broadcast » Te
Acton Buttons Ve

Drag to make this menufi

animation schemes.

Custom Animation,

Side Transition,

Slika 6.23. Podmeni Action Buttons menija Slide Show
Izrada Web prezentacije sa čarobnjakom AutoContent
Iz menija New Presentation naredbom From AutoContent Wizard pokrećemo čarobnjak AutoContent. U trećem koraku do koga smo došli čitanjem uputstava, izborom prezentacije i pritiskom na dugme Next biramo opciju Web presentation, kao što je prikazano na slici 24.

[image: image262.png]What type of output wil you use?
 onscreen presentation
& Web presentation
 Black and white overheads
 Color averheads
 asm sides

Cancel <Back. Next > Finsh

Slika 6.24. Prozor za dijalog AutoContent Wizard
Upisujemo naslov prezentacije, eventualnu podbelešku i pritiskom na Finish pravimo Web prezentaciju.

Alati za crtanje

Tehnike crtanja su zajedničke za sve raspoložive programe MS Office paketa. Ako ste njima u ovladali u jednom od programa možete ih uspešno primeniti i u ostalim programima. Program PowerPoint poseduje alate za crtanje koje karakteriše efikasnost, efektnost i jednostavnost. Liniju alata za crtanje (Drawing Toolbar) pozivamo iz menija View(Toolbars(Drawing.

[image: image263.png]

	1
	Draw – Meni Draw
	11
	Insert Clip Art – alat za

	2
	Select Objects – alat za selektovanje objekata. Prvo se odabere ovaj alat a zatim kliknemo na željeni objekat. Objekat je selektovan ako se oko njega pojavi osam crnih kvadratića (ručice ili kvake). Prevlačenjem kvaka moguće je menjati veličinu objekta
	12
	Insert Picture – ala za ubacivanje slike u prezentaciju.

	3
	Auto Shapes – različite kategorije objekata (osnovni oblici, linije, blok strele, itd.)
	13
	Fil Color – alat za popunu bojom zatvorenih objekata (pravougaonik, elipsa, auto-oblik)

	4
	Line – alat za crtanje linije
	14
	Line Color – alat za boju linije

	5
	Arrow – alat za crtanje linije sa sterlicom
	15
	Font Color -

	6
	Rectangle – alat za crtanje pravoukaonika i kvadrata (ukoliko želimo savršeni kvadrat potrebno je dok crtamo dadržimo pritisnut taster Shift)
	16
	Line Style – alat za stil linije

	7
	Oval – alat za crtanje elipse i kruga (ukoliko želimo savršeni krug potrebno je dok crtamo dadržimo pritisnut taster Shift)
	17
	Dash Style – isprekidane linije

	8
	Text Box – alat za unos teksta u tekst polje
	18
	Arrow Style – linije sa strelicom

	9
	Insert Word Art – alat za kreiranje umetničkog teksta
	19
	Shadow Style – alat za uklanjanje i dodavanje senčenja

	10
	Insert Diagram or organization Chart – alat za crtanje digagrama i grafikona
	20
	3-D Style- alat za dodeljivanje i uklanjanje 3-D efekta

Slika 6.25. Linija alata za crtanje (Drawing Toolbar)

Nekoliko dugmadi na liniji alata prikazanoj na slici 25. uključije podmenije. Pojedine komande postaju aktivne tek kada selektujemo odgovarajući objekat. Meni Draw sa linije alata za crtanje nam nudi više prikladnih izbora. Objekte možemo grupisati (Group) i razgrupisavati (Ungroup), pomerati, menjati dimenzije, rotirati, senčiti, menjati im međusobni redosled (front, back) itd.

Ako nam je potrebna preciznost prilikom crtanja, možemo postaviti lenjir naredbom Ruler iz menija View.

[image: image264.png]icrosoft PowerPoint

Presentation4]

@] Fie Edt Vew Inset Fomat Toos SideShow Window Help - x
REERY s BB o-o - MOHES Ak B (T
-1 - B Z7U =i A A - Foeson Dtewsice |
hal
. .
. 3
) Alati - crtanje
TepcoHant payHap & 5
.
: “.)
= @ Clips Onine

() Tips For Finding Clps
oraw [] aeshapes~ \ N OO B A BE 2-L-A-=S=504.
Slide 1F 1 Default Design English (U.5.) =)

Eew «| | Click to add notes =]

Slika 6.26. Prikaz slajda na kome su upotrebljene neke od tehnika crtanja
Promena šablona

Videli smo da PowerPoint omogućava pregled i izbor različitih šablona, koji predstavljaju datoteke prezentacije sa unapred definisanim skupom boja i svojstvima teksta.

 Prezentaciju možemo kreirati na osnovu šablona ali i šablon možemo primeniti na kreiranu prezentaciju. Kada na prezentacju primenjujemo šablon, PowerPoint kopira informacije iz svakog mastera u šablonu u odgovarajući master prezentacije.

PowerPoint ima dva posebna slajda koji se nazivaju masteri (vodeći) to su: Slide Master i Title Master. Njih pozivamo iz menija View(Master(Slide Master a zatvaramo dugmetom Close Master View.
Slide Master kontroliše zajedničke karakteristike (veličinu fonata, boju fonta, boju pozadine) svakog slajda iz prezenatcije. Promena u Slide Masteru odražava se na sve slajdove.

[image: image265.png]Cuvar mesta za master naslov

v

Click to edit Master title style

Thle Aveafor Autolayonts
Click to edit Master text styles
Cuvar mesta Second level
za master
st T Third level
Fourth level
Fifth level
Obiect Avea for Akolayouts
S ADstedes ot res athmber frch
Cuvar mesta Cuvar mesta Cuvar mesta

za datum futer zabroj

Slika 6.27. Slide master
Title Master ili master naslov je posebam master za naslovni slajd, u njemu sve promene utiču samo na naslovni slajd prezenatacije.

[image: image266.png]Cuvar mesta za master naslov

Tl Area for Alkolayouts

Click to edit Master title style

Cuvar mesta Click to edit Master subtitle style
za master —|
podnaslov

Subtle Area for AutoLayouts

" o Dateves & Footer frea & Number Area

Cuvar mesta Cuvar mesta Cuvar mesta
za datum futer zahroj

Slika 6.28. Title (naslov) master
Svaki master sadrži rezervisana mesta nakoja možemo da dodajemo objekte u pozadini, kao što su grafika i tekst koji će se pojaviti na svakoj strani. Kada master izmenimo prema potrebama, prezentaciju možemo da snimimo kao novi šablon koji kasnije možemo da koristimo u drugim prezentacijama. U polje File Name upisujemo naziv šablona dok iz padajućeg menija Save as Type biramo Design template.

Pored pomenuta dva mastera PowerPoint poseduje master za štampani materijal koji prati prezenatciju i master za napomena izlagača u koje možemo da dodajemo elemente.[image: image267.png]

Pitanja
1. Šta je Power Point ?

__

2. Ekstenzija datoteke kreirane u Power Pointu je:

a) .doc
b) .pdf

c) .ppt
d) .cdr
3. Navedite tri načina za kreiranje nove prezentacije u Power Pointu.

__

__

__

4. Šta omogućava naredba Insert --> New Slide ?

__

5. Kojom naredbom vršimo izbor podloge slajda?
__

6. Prezentaciju kreiranu u Power Pointu možemo unapredidi na više načina. Pod unapređenjem prezentacije podrazumevamo dodeljivanje efekata iz menija ______________.

7. Izbor šablona sa definisanim bojama i stilovima teksta vršimo iz menija ____________ naredbom ____________.

8. Kreiranu prezentaciju sa unapređenim izgledom (animacioni efekti, vremenski intervali) možemo da izvršimo iz menija ______________.
9. Navedite funkciju naredbe Pack and Go.

__

__

Vežba 1

· Pokrenite aplikativni program PowerPoint.

· Kreirajte slajdove prema zadatom modelu.

	[image: image268.png]Student: Mara Gaus

Ut fakatet,Beograd

	
	[image: image269.png]Internet
Internet je globalna sverska madunarska mreZa {li

mreZa svih reZa.

I

<

Ut fakatet,Beograd

	
	
	

	[image: image270.png]Povezivanie na Internet

« Dersonalui ratunar sa

instaliranim medemom i

telefonom. m
* Softver za pretraZivanis 5=

(Netscape ilj Bxplorer)

« Qtvoren nalog kod.
provajdera

Uetelpdota, Bogad

	
	[image: image271.png]E-mail
WWW
FTP
Gopher
IRC

@

Uetelpdota, Bogad

 Slika 22. Prikaz svih slajdova u prezentaciji vezba1.doc
· Iz menija Format naredbom Background obojite pozadine slajdova
· Snimite dokument na disketu pod imenom vezba1.doc
Vežba 2

· Pokrenite aplikativni program PowerPoint.

· Otvorite datoteku vezba1.ppt.

· Iz menija Slide Show slajdovima dodeliti tranzicioni efekat (srednje brzine) Box In, kao što je prikazano na slici.

[image: image272.png]]

icrosoft PowerPoint

vezbat]

]

&) Fie Edt [Vew | Insert Fomat Tooks Side Show
[np—2
o

[Mindow el
G B@ - a2 -2 e

x

- x
A & oesn Twensie 2

| ¢+ slide Transition v x

Apply to selected slides:

Binds Vertical A

In

Box Out

Checkerboard Across

Checkerboard Down

Comb Horzontal v

Modify transition

— e ——————— - ——— Speed: Medium -
‘Sound: [No Sound] h
Student: Mara Gaus "

advance slide
¥ On mouse cick
I~ Automatical after

3

Uetelpdota, Bogad

Apply to Al Sides

e«

> piy | [Esicesron

Click to add notes =
EH=w |

oo - [Atoshepes = \ N 01O B ol

Side 1 of 4

W utopreview

BE>-L-A-ESE=E00.

Default Design

English (U.5.) ox

Slika 23. Ekranski prikaz procedure dodeljivanja efekta tranzicije

· Iz dijalog prozora Custum Animation definišite sopstvene animacione efekte za željene elemente na slajdu.

· Sve promene u dokumentu snimite na disketu pod imenom vezba2.doc
Vežba 3

· Kreirajte prezentaciju korišćenjem šablona prema zadatom modelu.

· Po sopstvenom izboru kreirajte efekte tranzicije, animacije i vremenskog trajanja prezentacije.

	[image: image273.png])
A

Preporuke za koriscenje
informacione tehnologije

u Savetu Evrope

\/\/\/%

	
	[image: image274.png]clogijs v

iy

Rkl
Tod

no

istrazi

daliing

	
	
	

	[image: image275.png]Nastava podriana kompjaterskim
-

ugenie U {SIOM Yremeny § na iSom mes;

ugenje v istorn vremeny i ta azlicitim

mestima;

* ugenje u razliSitom vrerneny i na istom mesm

i

* ugenje u razli¥itom vrerneny § na razlidinm

mes.

Sl

	
	[image: image276.png]

 Slika 24. Prikaz svih slajdova u prezentaciji vezba3.doc
· Na prvom slajdu naprevite hipervezu sa drugim slajdom, kao što je prikazano na slici 24.

· Prezentaciju distribuirajte uz pomoć čarobnjaka Pack and Go Wizard.

· Datoteku snimite pod imenom vezba3.doc
	
	
	

	Informacije i komunikacija Internet
	
	

Kratak sadržaj
	· Šta je Internet?
	· Pretraživanje podataka

	· Korišćenje Interneta na prostoru Srbije
	· Snimanje i štampanje dokumenata

	· Kako funkcioniše Internet
	· Elektronska pošta (E-mail)

	· Povezivanje na Internet
	· Sigurnost Interneta

	· Osnovne usluge Interneta
	· Pitanja

	· Internet Explorer
	· Vežbe

	
	“To give our children the best education, we must help them to harness the powerful forces of technology. That’s why we’ve challenged America to connect every classroom and library to the Internet by the year 2000. For the first time in history, children in the most isolated rural towns, the most comfortable suburbs, and the poorest inner-city schools will have the same access to the same universe of knowledge.”

By Kristina Rudinskas- The Changing Classroom

7.1 Šta je Internet?

Reč Internet
 potiče od engleskih reči International Network, što prevodimo kao svetsku ili globalnu mrežu računara. Za Internet možemo reći da je praktična realizacija povezivanja stotina miliona računara u jedinstvenu mrežu - globalnu računarsku mrežu.

Pojava Interneta krajem XX veka, kao skupa međusobno povezanih računarskih mreža širom sveta, označena je kao revolucionarni događaj. U prvo vreme najčešće korišćene usluge Intreneta bile su: elektronska pošta (e-mail), FTP (File Transfer protocol) i Telnet.

Prekretnica u kratkoj ali burnoj istoriji Interneta, inicirana od strane Tima Bernersa-Lija (Tim Berners-Lee), nastaje razvojem WWW (World Wide Web) servisa koji počiva na HTTP (HyperText Transfer Protocol) protokolu i HTML (HyperText Markup language) jeziku. WWW, u daljem tekstu Web, stiče popularnost zahvaljujući osobini da lako integriše i prezentuje sve tipove podataka (tekst, slika, video, audio).

Tehnologija koja je rešila početni problem velikih dimenzija multimedijalnih fajlova poznata pod imenom Streaming media doprinela je enormnoj ekspanziji Weba. Ovu tehnologiju čine audio, video animacije i tekstovi koji počinju da se emituju u kratkom vremenskom periodu. Za ilustraciju može poslužiti Quick time, razvijen u kompaniji Apple - multimedijalni format, kojim se mogu praviti filmovi sa vidokrugom od 360% (panorama) pogodni za prikaz realinih okruženja i 3D objekata.

Razvojem, Internet postaje snažno obrazovno sredstvo omogućavajući, pored ostalog, da učenje na daljinu (Distance Learning) doživi kvalitativni skok i sve veće prihvatanje. U modernom poslovanju kompanije koje su priključene na Internet ili imaju lokalni Intranet sve više koriste učenje na daljinu, pre svega zato što su se web tehnologije pokazale kao izuzetno korisne zbog fleksibilnosti i relativno malih ulaganja.

 Obrazovni potencijali Interneta su veliki. Iz tih razloga mnoge ga zemlje uključuju u obrazovni proces. U prilog tome govore mnoga istraživanja i projekti a pogotovu napor da se Intrenet tehnologije prilagode akademskim potrebama. Tako, veliki uspeh postiže projekat Internet2, realizovan od strane 150 američkih univerziteta sa partnerima u industriji i američkom vladom. Uspešnost ovog projekta ilustruje broj studenata uključenih u proces učenja na daljinu u periodu od 1998. do 2000. godine, koji je porastao sa 710, 000 na 2.23 miliona.

Širom sveta donose se zakoni, među prvima su bile SAD, koji omogućavaju širenje Internata u školama i na fakultetima.

7.2 Korišćenje Interneta na prostoru Srbije
Internet na našim prostorima vezujemo za devedesete godine i za entuzijaste okupljene oko pojedinih akademskih institucija, tačnije za 1989. godinu kada su dobijene prve Internet adrese u okviru projekta Sistem naučnih i tehnoloških informacija Jugoslavije (SNTI). Tada smo imali BITNET, a međunarodni BITNET je planirao prelazak na Internet. Iz tog vremena je IP adresa 147.91 i cela B-klasa za Beogradski i Niški Univerzitet.

Gradnja Intrenet infrastrukture unutar Jugoslavije započeta je 1992. godine na osnovu projekta Ministarstva za nauku i tehnologiju. Tada su definisana tela, izgled, usluge, i zadaci Interneta. Planom je bilo predviđeno da vlada oformi agenciju za upravljanje Internetom. Međutim, zbog nemilih događaja na našim prostorima Internet se razvijao onako kako je mogao.

Investirano je u infrastrukturu i pristupnu mrežu 1992. ali je neprekidan pristup Internetu za većinu korisnika još uvek nedostižan.

Posle uvođenja Interneta na srpsko tržište sredinom 1996, broj korisnika je rastao uz prosečnu godišnju stopu od 150%.

Po broju korisnika Interneta i dalje smo na začelju liste evropskih zemalja. Samo deset posto stanovništva ima pristup Internetu.

7.3 Kako funkcioniše Internet

Računarsku mrežu čine dva ili više računara koja su međusobno povezana i imaju sposobnost komuniciranja. Mogu biti raznih vrsta i tipova
.

U Internet mreži figurišu dva osnovna tipa računara: opslužitelji (eng. Server) i korisnici (eng. Client). Oni predstavljaju koncept poznat pod nazivom klijent/server. Serveri su moćni računari, koji 24 sata obrađuju veliki broj podataka, dok su klijenti su računari koji postavljaju upite serverima i traže od njih informacije.

Za pravilan protok podataka Internetom zadužen je TCP/IP protokol (Transmision Control Protocol/ Internet Protocol). Prilikom povezivanja na Internet računar dobija svoju jedinstvenu IP (Internet Protocol) adresu.

IP adresu čine četiri skupa brojeva od 0-255 odvojenih tačkom (npr. 55.66.90.190). Zbog lakšeg pamćena uveden je DNS (Domain Name Server) sistem koji prevodi tekst u broj. On nam omogućava da umesto broja upišemo ime servera u tekstualnom obliku npr. www.uf.bg.ac.yu (adresa Učiteljskog fakulteta u Beogradu).

Poslednji deo imena naziva se domen. Svaka zemlja poseduje domen:

	.yu –

.uk –

.us -
	Jugoslvija
Velika Britanija
SAD
	.si –

.at –

.it -
	Slovenija
Austrija
Italija

 Postoji nekoliko domena kojima identifikujemo organizacije

Tabela 7.1. Identifikacioni domeni
	Domen
	Vrsta računarskog sistema
	Primeri

	edu ili ac
	obrazovne ili akademske institucije
	www.internet2.edu
www.lib.berkeley.org

	com ili co
	poslovne organizacije, preduzeća, komercijalne organizacije
	www.microsoft.com
www.sluzbenilist.co.yu

	org
	namewene raznim organizacijama (koje ne pripadaju standardnim kategorijama)
	www.sierraclub.org
www.spc.org.yu

	gov
	vladine organizacije
	www.mntr.sr.gov.yu

	net
	mrežni resursi
	www.earthlink.net

7.4 Povezivanje na Internet

Pristup Internetu zavisi od potreba korisnika i tehničkih uslova, pre svega da li mreži pristupa individualni korisnik ili firma u kojoj je veći broj računara uključen u lokalnu mrežu.

Internet kao mreža više desetina miliona računara može biti povezana na različite načine: telefonskim vezama, radio vezama, sateliskim vezama.

Značajno poboljšanje kvaliteta komunikacija za korisnika nastaje uvođenjem ISDN (Integraded Services Digital Network) ili digitalnog telekomunikacionog sistema. Danas, sadržaje Interneta možemo pretraživati i pomoću mobilnih telefona (WAP, GPRS).

Elementi potrebni za “klasično” (modemsko) povezivanje na Internet su:

5. personalni računar,

6. modem i telefonska linija,

7. registracija (kod dobavljača Internet usluga),

8. programi za korišćenje usluga Interneta.

Modemski pristup Internetu

Modemska (dial-up) konekcija se obavlja putem modema koji povezuje računar korisnika sa telefonskom linijom. Plaća se po satu korišćenja. Cena pristupa varira u zavisnosti od dobavljača i iznosi između 0,15 i 0,50 EUR. Flat rate mesečni paketi (pretplatni pristup 24x7) mogu se pronaći po ceni od 12 EUR mesečno.

Tabela 2. Troškovi korišćenja vremena na Internetu

	Cena (USD)
	10 sati
	100 sati

	Telecom Srbija
	Personalni servis $ 4.1

Poslovni servis N/A
	Personalni servis $ 30

Poslovni servis $ 30

	EUNet
	Personalni servis $ 6.3

Poslovni servis $ 9.5
	Personalni servis $ 50.5

Poslovni servis $ 77

	YUBC
	Personalni servis $ 5.4

Poslovni servis $ 8.3
	Personalni servis $ 42.5

Poslovni servis $ 66.6

	Verat
	Personalni servis $ 5.2

Poslovni servis $ 6.5
	Personalni servis $ 40.5

Poslovni servis $ 50

	Beotel
	Personalni servis $ 4.5

Poslovni servis $ 6.4
	Personalni servis $ 33.3

Poslovni servis $ 40

Neki od dobavljača (EUnet, YUBC, Verat, Beotel, Infosky, Teleport), ukoliko ostanete bez vremena za korišćenje Interneta, vam omogućavaju povezivanje preko brojeva koji počinju sa 041. U tom slučaju troškovi korišćenja se obračunavaju preko telefonskog računa. Cene pristupa po minutu se razlikuju od dobavljača i da li je u pitanju jeftinija tarifa (od 15-17h i od 17 do 21h, kao i nedeljom od 0-24h) ili skuplja. Razlika u tarifama je oko 100%. Preporuka je da za povezivanje odaberede broj koji počinje sa 5, pošto je u tom slučaju cena pristupa niža, a ne utiče na funkcionalnost veze. Na primer: Eunet; pristupni broj: 041/510-510; korisničko ime: 041; lozinka: net; www.041.net.co.yu).

Internet dobavljače možemo međusobno razlikovati prema kriterijumima kao što su : broj ulaznih linija, veličina elektronskog sandučeta (Mb), veličina lične prezentacije (Mb), operativni sistemi koje podržava, ukupan broj korisnika, broj aktivnih korisnika, arhiva korisnih programa, cena za pristup Internetu, mesečni protok, način plaćanja, popust, odnos broja korisnika i tehničke podrške.

Njihov osnovni zadatak je da posreduju u što kvalitetnijem povezivanju kućnih i poslovnih korisnika na svetsku mrežu. Prema istraživanju Nenada Jovanovića (Mikroračunari, Januar 2003.) izdvajamo:

· najveći broj ulaznih linija ima EUnet;

· najveću pokrivenost u Srbiji ima PTT Net;

· najnižu cenu sata (bez popusta) ima PTT Net;

· najveće elektronsko sanduče daju Internet Crne Gore i Banker;

· najveći kapacitet veze imaju Teol Net i EUNet;

· najeftiniji neograničen pristup ima Verat Net;

· najviše dodatnih usluga pruža NeoBee Net;

· najpovoljniji noćni režim ima Verat Net.

U tabeli 3., dat je uporedni prikaz Internet dobavljača prema selektovanim podacima iz istraživanja Nauma Bidžovskog, koji su dostupni u časopisu Mikroračunari (april 2004., septembar 2003.).

Tabela 3. Podaci o Internet dobavljačima
	Dobavljač Internet usluga
	PTT
	EUNet
	Tehnicom
	Verat
	Beotel

	Broj ulaznih linija u Beogradu

	2.540
	3.090
	3.000
	970
	650

	Ukupan broj korisnika
	137.000
	150.000
	4.000
	70.000
	50.000

	Broj aktivnih korisnika
	105.000
	110.000
	1.700
	60.000
	30.000

	Brzina veze sa svetom (Mb/s)
	100
	100
	12
	155
	34

	Maksimalni mesečni protok (Gb)
	nepoznat
	4
	1-5
	nepoznat
	10-40

Na Web lokaciji Telekoma (www.telekom.yu), objavljene su važeće cene zakupa vodova. Cena instalacije i mesečnog zakupa zavisi od toga da li je poprečna veza
 dvožična (jednoparnična) ili četvorožična (jednoparnična), ali i ot toga kroz koliko telefonskih centrala duž svog puta prelazi.

Za pristup resursima rasutim po Webu, koristi se posebna adresa nazvana uniformni lokator resursa (URL - Uniform Resource Locator). URL je adresa pomoću koje se pristupa određenoj strani na Webu.

[image: image277.png]<+— Protokel —» «— Domen —» <«— Putanja —»
hitpl . server.com Direktorijum/datoteka.dod

Slika 7.1. Delovi URL adrese
URL se sastoji iz tri dela kao što je prikazano na slici 1.:

· Naziv jezika komunikacije, ili protokola koji koristi URL: HTTP (HyperText Transfer Protocol, koristi se na Webu), FTP, Gopher itd.

· Logičko ime ili domen servera na kome se nalazi datoteka;

· Putanja tražene datoteke.

7.5 Osnovne usluge Interneta
Internet se sastoji od niza usluga. Svaka od usluga, pored osnovnog TCP/IP protokola koristi i svoj protokol. Osnovne usluge su:

8. E-mail - Svaki korisnik koji ima svoj e-mail može da prima razne informacije kao i da se dopisuje sa kolegama, profesorima odnosno sa bilo kim ko ima svoje elektronsko sanduče. Za razliku od klasične pošte ovaj servis omogućava razmenu ne samo tekstualnih već i multimedijalnih poruka bilio kog tipa (slike, zvučni zapisi i sl.) Protokol elektronske pošte je SMTP (Simple Mail Transfer Protocol).

9. FTP (File Transfer Protocol) - omogućava prenos datodeka (sa servera na računar korisnika) bilo kog tipa.

10. GOPHER - omogućava pretraživanje i praćenje najrazličitijih dokumenata (pristup bazama podataka i tekstovima) putem sistema menija, u takozvanom Gopher-prostoru.

11. IRC (Internet Relay Chat) omogućava interaktivnu komunikaciju gde su ljudi oraganizovani u posebne “tematske” sobe, u kojima u realnom vremenu mogu razmeniti mišljenja, pitanja, sugestije i sl.

12. TELNET - servis omogućava priključenje korisnika na server škole, fakulteta ili firme od kuće ili sa nekog računara koji se nalazi u lokalnoj (Intranet) mreži. Ovaj servis karakteriše konzolni (terminal) pristup.

13. USENET (Newsgroup) - je servis koji omogućava dopisnu (ne interaktivnu) komunikaciju velikog broja istomišljenika. Diskusione grupe “pokrivaju” ogroman broj različitih tema, sa suprotstavljanjem različitih mišljena i stavova.

14. WWW (World Wide Web) – je grafički hipertekstualni način korišćenja Interneta. On predstavlja distribuirani, multimedijalni, mrežni informacioni servis koji koristi HTTP (Hypertext Transfer Protocol) protokol. Čitači Weba su računarski programi koji omogućavaju čitanje HTML dokumenata i sve grafičke i multimedijalne datoteke koje su pridružene Web stranama. Dva najveća rivala za pristup Web-u su svakako Microsoft Explorer i Netscape Navigator.

7.6 Internet Explorer

Internet Explorer je program koji nam omogućava čitanje dokumenata sa hipervezama. On je sastavni deo operativnog sistema Windows. Možemo ga pokrenuti na više načina:

1. preko menija Start-->Programs-->Internet Explorer,

2. prečicom na radnoj površini – dvostrukim klikom i
3. pritiskom na ikonu Internet Explorera na paleti Quick Launch.

[image: image278.png]~

Tokethet
ETmierer]

Slika 7.2. Ikona programa Internet Explorer
Kada se Internet Explorer učita i uspostavi Internet veza pojavljuje se standardno konfigurisana matična strana (Home Page)
,kao što je prikazano na slici 3.

[image: image279.png]Nazivua linija Liuija mevija Liuia alam Adresna alatna linija

3 e

bt ot s i by o Do

e @t @V

VUUTE/LCKM ®AKYJITET
VHVBEPSUTET y GEOTPALLY.

Linkovi— /| et e
veze do || ot

drugit do- | b e
Komenata | e

o e

A [e [B 3 oo ses 5 T

Statsua taka— prikazuf fnformacije o poseceno] web lokacij

Slika 7.3. Radni ekran programa Internet Explorer ca učitanom matičnom stranom

(http://www.uf.bg.ac.yu)

Nazivna linija prikazuje web lokaciju na kojoj se nalazimo i ime programa.

Linija menija nam omogućava pristup padajućim menijima (File, Edit, View, Favorites, Tools i Help) i naredbama (komandama).

Linija alata sadrži ikone koje najčešće koristimo (slika 4.).

Adresna alatna linija ili polje omogućava upisivanje željene web strane. Da bismo učitali lokaciju koju smo ranije posetili, potrebno je da pritisnemo strelicu ([image: image280.png]

) na desnoj strani polja za adrese i da sa padajućeg menija odaberemo adresu.

Statusna linija daje podatke o posećenoj web strani. Na statusnoj liniji u obliku plavog pravougaonika možemo videti procenat učitane strane kao i podatke za sigurnosne zone i podešavanja.

[image: image281.png])sewch S povrtes @rds)

[

7 g 0

[

0o o1z 13

Slika 7.4. Linija alata

	1
	Back
	– povratak na predhodno učitanu stranicu.

	2
	Forward
	– učitavanje stranice u seriji već učitanih stranica.

	3
	Stop
	– prekid učitavanja dokumenta.

	4
	Refresh
	– ponovno učitavanje stranice.

	5
	Home
	– odlazak na stranicu koja je definisana kao početna ili matična.

	6
	Search
	– otvara se meni sa servisima za pretraživanje Interneta po ključnoj reči.

	7
	Favorites
	– omogućava pamćenje zanimljivih adresa za ponovnu upotrebu.

	8
	Media
	 –omogućava puštanje muzičkih, video i multimedijalnih datoteka.

	9
	History
	– popis učitanih adresa koje smo u određenom razdoblju posetili

	10
	Mail
	– omogućava prijem i slanje pošte

	11
	Print
	– štampanje tekuće strane ili objekta koji smo obeležili.

	12
	Edit
	–otvaranje učitane strane, npr, u programu Front Page.

	13
	Discuss
	– uključivanje u diskusionu grupu.

Omiljene lokacije

Pritiskom na dugme Favorites sa linije alata na levoj strani ekrana otvaramo navigacioni prozor sa listom omiljenih Web lokacija (slika 5.). Ovim načinom smanjuje se područje za prikaz podataka. Ako to ne želimo, do omiljenih lkacija možemo doći iz menija Insert --> Favorites.

[image: image282.png]

Slika 7.5. Navigacioni prozor sa listom omiljenih Web adresa
Listu omiljenih lokacija možemo proširiti (Add Favorites) ili ih organizovati (Organize Favorites) iz menija Favorities (slika 6).

[image: image283.png]NG Tools Help

Addta Favortes.

Organize Favories,

Slika 7.6. Meni Favorities
Procedura dodavanja lokacije je:

1. učitati lokaciju.
2. Iz menija Favorities odabrati Add Favorites.
3. Upisati ime pod kojim želimo da lokacija bude zapamćena (slika 7.)
4. Ako je potrebno možemo kreirati novu fasciklu (New folders) – slika 7.

[image: image284.png]Ime pod kojim se pamti Iokaciia

Add Favorite

* Inteinet Exorr vl o this pagetoyour Favortes st o
Stesnice dostupue
ez piklpécuia =
ua Tmeruet (off L
n) eyl
Neme: [Gbrazovnateh, Ciesten<c
Cledte i [T Favortes New Foder
% £ Bblotele /
3 Casopis
© Chamnets
) Corelonthe web
% 3 Ditonce lerring Binhmwy
O strazivanis I
Sk
® 0 Medo

53 Orasnizacie 8

Slika 7. 7. Prozor za dijalog Add Favorite
Opcija Make avaiable offline nam omogućava, da izabranu Web stranu možemo čitati kada nismo priključeni na Internet.

Omiljene lokacije i fasikle organizujemo iz dijalog prozora Organize Favorities (slika 8.) Možemo kreirati novu fasiklu (Create Folder), obrisati fasciklu ili lokaciju (Delete), preimenovati fasciklu ili lokacije (Rename) ili ih premestiti (Move to Folder).

[image: image285.png]2 Organize Favorites

To create a new folder, lck on the Create

Folder button. Ta rename of delele an
item, select the tem and clck Rename o1
Delete.

Cesorot:
Hove oFoti

Distance learning
[Favortes Folder

Modified:
7.12.2004 1353

(9 Biblioteke
3 Casopisi
3 Chammels
3 Clnci
5 Corelon the Web
& i
9 Hardver

3 Infomatka

2 It

3 Itizivenia

2 Links g

Slika 7.8. Prozor za dijalog Organize Favortities
7.7 Pretraživanje podataka

Bogatstvo informacija na Internetu svakim danom je sve veće. Gotovo sve tematske oblasti su pokrivene milionima Internet stranica.

Za pretraživanje podataka možemo koristiti nekoliko tipova programa kao što su: pretraživači, katalozi i metapretraživači.

Skoro svi pretraživači rade po istom principu. Potrebno je da unesemo reč ili frazu i da pritisnemo dugme Search ili Go.

Na slici 9. dat je ekranski prikaz pretraživača Google, koji korisnicima omogućava pretraživanje na maternjem jeziku.

[image: image286.png]Oy e O e

Slika 7.9. Pretraživač Google

Kada imamo specijalne zahteve koristimo opciju napredno pretraživanje Advanced Search, koja uvodi veći broj ograničenja u pretraživanju (filter za odstranjivanje linkova, slika kao i isključivanje određenih reči).

Da bismo pravovremeno pronašli relevantne podatke potrebno je da razvijemo strategiju i da koristimo napredno pretraživanje Intreneta.
 U tabeli 1. prikazane su adrese nekoliko domaćih is tranih pretraživača.

Tabela 7.1. Adrese poznatih Internet pretraživača
	Pretraživač
	Adresa

	AltaVista
About
Ask Jeeves
Any Who
HotBOt
Vivisimo
LookSmart
Excite
Internet Public Library
Yahooligans (Yahoo za decu)

Biografies
Academic Info

Srpska – Mreža
Yu Search
Intrenet krstarica
Pretraživač
Beo City
Serbiam Cafe
Srpko

	www.altavista.com
www.about.com
www.ask.com
www.anywho.com
www.hotbot.com
www.vivisimo.com
www.looksmart.com
www.excite.com
www.ipl.org
www.yahooligans.com
www.biography.com
www.academicinfo.net
www.srpska-mreza.com
www.yusearch.com
www.krstarica.co.yu
www.pretrazivac.com
www.beocity.com
www.serbiancafe.com
www.srpko.com

7.8 Snimanje i štampanje dokumenata

Sadržaj strane možemo snimiti na nekoliko načina. Procedura je identičana proceduri Office programa. To znači da iz menija File naredbom Save As, snimamo (memorišemo) dokument.

[image: image287.png]X

Save Web Page.

Savein [£ My Dooumerts o2e
= [11INOVO(NOY2003) (cica_fon (MYI0BS~1
D Sworoar | Goeron Smsout
MyRecert || MIPROEKAT 1401 Demal Sns
Decuments | smaTs [=r Sratasa
(D Srowr Sotew Fokder
r Sama Srazm Sonthodo
Doskop | (D0IEL~ e Sosv
S rtermet Soaons Spratiumzons
S meRent SmaisTar Sramo
7] Dwe Dimiko (Dstudent
My Dcamerts | (2252 Sbosfertov Syvechaiueh fes
SAREDTACA My ebecks dex
) Qs By s lvestoued
g, [DB106RA~ Emy pictures
(Sabososowsk Fokuket Iy webs
My Computer
File name: St Page o o
MyNetwok | Saveastpe: | WebPage, conpee (hin) Corcel
Encadng eb Achive, sl i (]
|Web Page, HTML only (* htm." htmi)

Text File

Slika 7.10. Prozor za dijalog Save As

Dokument možemo snimiti na tri načina:

1. Web page, complete – snimamo dokument kao HTML format sa svim elementima (slika, animacija, zvuk),

2. Web page, HTML only – samo HTML dokumentu,

3. Text – samo tekst.

7.9 Elektronska pošta (E-mail)

Pored Weba, elektronska pošta, jedna je od najčešće korišćenih usluga Interneta. Komunikaciju ostvarujemo preko jedinstvenih elektronskih adresa. Pored tekstualnih poruka, elektronskom poštom možemo slati i multimedijalne sadržaje.

Najčešći oblik e-mail adrese je:
ime.prezime@računar.domena.yu
laboratorija@uf.bg.ac.yu

Svaka elektronska adresa ima znak @ (čita se et), koji možemo dobiti i kombinacijom tastera Alt + 64.

Prilikom registracije kod Internet dobavljača, dobijamo e-mail adresu (korisničko ime- username i lozinku – password).

Postoji više programa za rad sa elektronskom poštom kao što su:

1. Outlook Express,

2. Netscape Messenger i
3. Eudora.

7.10 Outlook Express

Outlook Express, je veoma jednostavan program za rad sa elektronskom poštom koji se isporučuje uz Internet Explorer. Možemo ga pokrenuti iz start menija ili sa radne površine.

[image: image288.png]Mirasoft
Outlook

Slika 7.11. Ikona programa Microsoft Outlook
Linina menija je uobičajena. Na liniji alata se nalaze osnovne naredbe elktronske pošte, koje omogućavaju:

1. kreiranje nove poruke (Create Mail),

2. odgovor pošiljaocu trenutno otvorene poruke (Reply),

3. odgovor svim pošiljaocima trenutno otvorene poruke (Reply All),

4. prosleđivanje poruke (Forward),

5. štampanje poruke (Print),

6. brisanje poruke (Delete),

7. slanje i primanje poruke (Send/Receive),

8. adrese (Address) i pronalaženje poruka i ljudi (Find).

Na levoj strani prozora nalazi se lista:

1. Inbox – fascikla u koju se smešta pošta. U zagradi kraj Inboxa pojavljuje se broj novih nepročitanih poruka ([image: image289.png]Inbox (1)

).

2. Outbox – fascikla u kojoj se smeštaju poruke za slanje.

3. Sent Items – fascikla u kojoj se nalaze poruke koje smo poslali.

4. Deleted Items – fascikla u kojoj se nalaze poruke koje smo obrisali.

5. Drafts – fascikla u kojoj se čuvaju nedovršene poruke.

[image: image290.png]Naziva lnip Linija menija Linija alata

P
Moo Rt
e T

T : I

Boswetns s twe weeks ron =
[S
I
g -

B

S o o Proscr sa sadcfakm yocibe ko smo
Py sl primaoen

. e ——

Slika 7.12. Radni prozor programa Outlook Express
Slanje poruke

Da bismo poslali poruku potrebno je izabrati Create Mail i u otvorenom editoru za poruke New Message upisati adresu primaoca, predmet i sadržaj poruke.

[image: image291.png]Dragi Rade,
Po dogovom vam u prlogu slfem prezstnatia = medjimarodne konferencife “Open and

distancs leaming hoj f odszana u Dizldorfu. Nadarm 56 dacé vambii od orist
Mirodava Rist.

Slika 7.13. Kreiranje poruke
Objašnjenja polja za unos:

1. To - elektronska adresa primaoca.
2. Cc (Carbon Copy) - upisujemo dodatne primaoce. Primaoci mogu da vide kome je adresiran aporuka i kome su sve stigle kopije poruke.

3. Bccc (Blind Carbon Copy) - šalje kopije kao i Cc, ali krije imena ostalih primaoca kopije.

4. Subject - u ovom polju upisujemo sadržaj poruke koju šaljemo.

5. Polje za unos poruke - u ovom polju unosimo i obrađujemo poruku.

 Po završetku poruke pritiskom na dugme Send, ako smo priključeni na Internet, poruka će otići na adresu primaoca. U suprotnom, poruka će biti smeštena u Outbox i sa prvom konekcijom će otići na adresu primaoca.

Slanje poruke sa prilogom (Attachment)

Prilog poruke (Attachment) prati poruku elektronske pošte. To može biti datoteka (npr. Power Point prezentacija) ili izvršni program.

Nakon pisanja poruke, klikom na ikonu Attach dobijamo prozor za dijalog Insert Attachment . (slika 14.)

[image: image292.png]Insert Attachment

Lookin: | £ IMYPRE1

@orer
orermaLt
ooruna

@oesaed

Supmar

@lponc
[
Siin_prez_22_UF
omrazont
ppowr
Shrsac

File name:

Fils of type:

ICDE_P1

AlFies ()

[Make Shrteut to this file

Slika 7.14. Pozor za dijalog Insert Attachment
Potrebno je da odaberemo datoteku ili više njih i kliknemo na dugme Attach. Datoteka koju smo priložili pojaviti će se ispod polja Subject u polju Attach. (slika 15.)

[image: image293.png]frade@eunet.yu

Subject: [Obecanet
autach: [EJDIGITALL#PT (111 M)

Slika 7.15. Polje Attach sa prilogom (digital1.ppt)
Otvaranje dobijenog priloga

Kada u folderu Inbox dobijemo poštu sa prilogom, uz njegov naziv se nalazi ikona spajalice ili datoteke (slika 16.), na koju treba kliknuti mišom da bi se otvorio prozor za dijalog Opening Mail Attachment. Prilog možemo otvoriti (Open) ili ga trajno sačuvati (Save Attachments).

[image: image294.png][l
T ——

B ——

Jedna malo druga-ija konsultacija.

 [image: image295.png]Dy ———

[|

[T ———

 Slika 7.16. Pošte sa prilogom Slika 7.17. Opening Mail Attachment
Prilikom otvaranja priloga naš računar se može biti zaražen. Posebno su opasne datoteke tipa .exe ali i datoteke kreirane u Office paketu.

Čitanje, odgovaranje i brisanje pošte
Sa spiska pristiglih poruka u fascikli Inbox biramo onu čiji sadržaj želimo videti. (slika 18).

Objašnjenje slike:

1. Odabrana fasikla Inbox.
2. Iz spiska poruka biramo poruku (klikom).
3. Prikaz sadržaja poruke.

 Označenu poruku brišemo naredbom Delete (sa tastature, iz menija ili sa linije alata).

[image: image296.png]oot 1L s roan
e e R

05 M ko Kusic (oG]

P a5t O g 3011004 Vo e

Platvevtarey

Slika 7.18. Ekranski prikaz fasikle Inbox

Na poruku možemo automatski odgovoriti izborom ikone Replay ili Replay to All.

[image: image297.png]s 0S¢ 8 v Do e -
P Py

PR

AriujEsa

2l

Dragi kolega, .
Cestitam! © Ispit ste polozili sa ocenom 7. Automaishi odgovor na poruku

S postovanjem, (Replay)
Mioslava R.

From: OS "Mara Jankovic” Kusic [mailto:araskovb@ptt.yu]
Sent: Friday, December 03, 2004 12:49 PM Primljena
To: Miroslava Ristié poruka
Subject: Rezultat Ispita

Postovana Miroslava

Polagao sam ispit Obrazovna tehnologija 30.11.2004, molim Vas posaljte mi
rezultat

s postovanjem
Araskov Branislav brofIX-2002/69
araskovb@ptt yu

Slika 7.19. Ekranski prikaz automatskog odgovora na poruku

7.11 Sigurnost Interneta

U današnje vreme globalnog povezivanja računara, kada je broj korisnika Inteneta veći od broja stanovnika na zemlji, kriptografija je od posebnog značaja.

 Potreba da se obezbedi privatnost (tajnost) informacija koje ljudi međusobno razmenjuju je oduvek postojala. Iz navedenih razloga, kroz ljudsku istoriju, su se menjale i usavršavale kriptografske metode.

Kriptografske metode treba da obezbede :

1. zaštitu privatnosti (tajnosti) informacija (sprečavanje otkrivanja njihovog sadržaja),

2. integritet informacija (sprečavanje neovlašćene izmene informacija) i
3. autentičnost informacija (definisanje i provera identiteta pošiljaoca).

Problem bezbednosti je najizraženiji kod računara u lokalnoj mreži koja je priključena na Internet. Iz tih razloga treba da se preduzmu uobičajene mere za zaštitu od virusa
 i pridržavanje pravila o accountu na mreži.

Računarski sistemi se često zaštićuju firewallom (vatrenim zidom) – programom
 koji ima zadatak da spreči neovlašćeni pristup mreži.

Institucija koja se specijalizovala za zaštitu na Internetu je CERT (Computer Emergency Response Team)
. Ona obaveštava korisnike o potencijalnim problemima i merama zaštite.

Kada je u pitanju zaštita od virusa potrebno je:

1. instalirati i aktivirati antivirus program,

2. redovno vršiti dopunu (update) AntiVirus programa,

3. kontrolisati nosioce podataka i podatke koje preuzimamo sa Interneta.

Pitanja
1. Šta je Internet?

	

	

2. Objasnite klijent/server koncept.

	

	

3. Objasnite pojam IP adrese.

	

	

4. Prekretnica u istoriji Interneta, inicirana od strane Tima Bernersa-Lija (Tim Berners-Lee), nastaje razvojem __________________.
5. Koji protokol je zadužen za pravilan protok podataka? _________________

6. Šta je ISDN ?

	

	

7. domen www.britannica.com ukazuje da je u pitanju lokacija:

a) obrazovne institucije
b) poslovne organizacije

c) vojne ustanove

d) nestandardne organizacije
8. Protokol elektronske pošte je: ___

9. Šta nam omogućava Internet Explorer?

	

	

10. Listu omiljenih lokacija možemo proširiti ili ih organizovati iz menija ________________.

11. Šta je E-mail ?
	

	

12. Šta je Outlook Express?

	

	

13. Šta znače skaraćenice From, To, Cc i Bcc ?

	

	

14. Šta je URL i iz čeka se sastoji?

	

	

15. Šta je Attachment ?

	

	

16. Opišite funkcije naredbi sa linije alata:

[image: image298.png])sewch S povrtes @rds)

[

7 g 0

[

0o o1z 13

	1
	
	8

	2
	
	9

	3
	
	10

	4
	
	11

	5
	
	12

	6
	
	13

	7
	
	

17. Kojom naredbom možemo automatski odgovoriti na poruku i obrisati poruku?

	

	

Vežbe
1. Posetite Web lokaciju: http://www.krstarica.com.

Kolika je trenutna temperatura u Beogradu?

2. Posetite lokaciju Biblioteke grada Beograda, http:// www.bgb.org.yu i odgovorite na sledeća pitanja.
a) Kada je biblioteka osnovana?

b) Ko je bio Gligorije Vozarović?
c) Ko je postavljen za prvog bibliotekara?
3. Posetite lokaciju Nacionalnnog parka Tara, http://www.tara.org.yu.
a) Na osnovu podataka sa date lokacije, napravite prezentaciju u Power Pointu o flori i fauni Tare.

b) Fotografiju Josifa Pančića i pančićeve omorike snimite na disketu i pošaljite kao prilog uz elektronsku poruku.
4. Koristeći Google, http://www.google.com, u polju Serch unesite Distance learning (učenje na daljinu). Zabeležite nekoliko izvora u folder omiljenih lokacija DL.

5. Koristeći program za elektronsku poštu, sastavite novu elektronsku poruku i pošaljite je na adresu po želji.

6. Koristeći Google, http://www.google.com, pronađite fotografije Zlatibora, snimite ih na disketu, i pošaljite je kao prilog (attachment) na adresu po želji.

Korisne Web lokacije

	Domaće Web lokacije

	Naziv lokacije
	Adresa
	Komentar

	Astronomski magazin
	www.astronomija.co.yu
	

	Batutov institut
	www.batut.org.yu
	Institut za zaštitu zdravlja Srbije

	Beogradska otvorena škola
	www.bos.org.yu
	Nevladina obrazovna organizacija

	Biblioteka grada Beogrda
	www.bgb.org.yu
	

	Dadov
	www.dadov.co.yu
	

	Defektologija

Digitalna učionica
	www.defektologija.net
www.ducionica.com
	Informacije iz struke.

	Domaći časopisi
	www.sluzbenilist.co.yu
	Službeni list

	Fotografije Stevana Kordića
	www.kordic.co.yu/first.htm
	

	Galerija fotografija
	www.focus.co.yu
	Fotografije beogradskog fotografa Andrije Ilića

	Internet klub
	www.internet.org.yu
	Lokacija udruženja Intrenet stavaralaca.

	Izlazak
	www.izlazak.com
	Kuda večeras?

	KoBSON
	nainfo.nbs.bg.ac.yu/KoBSON
	Konzorcijum biblioteka Srbije

	Kultura sporta
	www.kulturasporta.org
	

	Mrežni kuvar
	www.oklagija.co.yu
	

	Mrežno savetovalište
	www.savetovaliste.org.yu
	

	Muzej grada Beograda
	www.mgb.org.yu
	

	Muzeji u Srbiji
	www.mntnet.org.yu
	

	Nacionalna geografija
	www.homolje.co.yu
www.crnagora.org
www.bukovickabanja.com
www.rajac.net
www.valjevo.org.yu
www.zrenjanin.org.yu
www.nis.org.yu
www.tara.org.yu
www.pirot.co.yu
www.subotica.com
www.fruskagora-natl-park.co.yu
	Homolje

Crna gora

Bukovicka banja

Rajac

Valjevo

Zrenjanin

Niš

Tara

Pirot

Subotica

Fruška gora

	Novogodišnje jelke
	www.jelke.co.yu
	

	Olja Ivanjicki
	www.oljaivanjicki.com
	

	Omega magazin
	www.omegamagazin.com
	

	Planinarenje
	www.pdpobeda.org.yu
	

	Republički seizmološki zavod
	www.seismo.se.gov.yu
	

	Splavarenje
	www.raftingyu.com
	

	Srpsko numizmatičko društvo
	www.sn.org.yu
	

	Svet životinja
	www.yoopage.co.yu
	

	Veronauka
	www.veronauka.org.yu
	

	Vodič kroz Beograd
	www.tob.co.yu
	

	Zdrav život
	www.topforma.co.yu
	

	Zdravlje žene
	www.zdravljezene.co.yu
	

	Mitovi
	www.mitovi.beotel.yu
	

	Beogradski informator
	www.011info.com
	

	
	
	

	Lokacije sa svetske mreže

	Naziv lokacije
	Adresa
	Komentar

	All Clip Art Site
	www.allclipartsite.com
	

	American University Links
	www.vlas.ufl.edu/CLAS/american-universities.html
	linkovi američkih univerziteta

	Arhimedes
	www.arhimedes.co.yu
	Klub mladih matematičara

	Art Museum Network
	www.amn.org
	

	AskERIC Virtual Library
	ericir.syr.edu
	

	Biology ling
	mcb.harvard.edu/BioLinks.html
	linkovi iz biologije

	Braća Rajt
	www.wright.nasa.gov
	

	Clip Art for Web Sites
	www.clipartconnection.com
	

	Digitalna istorija
	www.digitalhistory.uh.edu
	

	Disney
	www.disney.com
	

	Enciklopedija crtanih filomova
	www.toonopedia.com
	

	Film Zone
	www.filmzone.com
	

	Fotografije aviona
	www.pegase-airshow.com/search.php
	

	Fotografije divljine
	www.iamdave.com/index.html
	

	Geografske mape
	maporama.com
	

	Hemija za početnike
	www.orbitalis.com/orb/ov/htm
	

	Istorija fizike
	www.aip.org/history
	

	Istorija računarstva
	www.thocp.net
	Korisno za stidente i učenike. Detaljna istorija računarskih igara.

	Kolekcija fotografija
	www.ngsimages.com
	Fotografije časopisa National Geographic

	Muzej Exploratorium
	www.exploratorium.edu
	Muzej nauke, umetnosti i ljudskog opažanja

	NASA Home Page
	www.nasa.gov
	NASA - matična strana

	Naučna literatura
	www.newscientist.com
	

	Origami Page
	www.origami.vancouver.bc.ca
	

	U.S. Department of Education
	www.ed.gov
	

	Vizuelni periodni sistem
	www.chemoc.org/viselemmnets/pages/periodic table.html
	

	Vulkani
	www.geology.sdsu.edu/how_volcanoes_work
	Sponzor lokacije je agencija NASA.

	Muzika
	www.berkleeshares.com
	Besplatne muzičke lekcije

	Istorija literature
	www.bartleby.com/cambridge
	Istorija engleske i američke literature

	Web prezentacije
	www.freesitebuilder.co.uk
	Besplatni alati i saveti za pravljenje web lokacija.

	Klasična književnost
	www.classicreader.com
	

	Aleksandrijska biblioteka
	www.bibalex.gov.eg
	

	Tok svetske istorije
	timelines.ws
	

	
	
	

	KREIRANJE PUBLIKACIJA

PUBLISHER
	
	

Kratak sadržaj
	· Šta je Publisher?
	· Rad sa čarobnjacima

	· Pokretanje (startovanje) programa Microsoft Publisher
	· Pitanja

	· Priprema za kreiranje publikacije

	· Vežbe

	· Kreiranje publikacije

	· Završni (seminarski) rad

 8.1 Šta je Publisher?

	Publisher je korisnički (aplikativni), grafički program za kreiranje različitih publikacija i dokumenata visokog kvaliteta (časopis, čestitka, pozivnica, nalepnica, kalendar, rezime, vizit karta i sl.). Deo je programskog paketa Microsoft Office.

Korisnicima su prilikom pravljenja publikacija dostupne na stotine ugrađenih šablona (eng. templete) i pomoć čarobnjaka (eng. Wizard) koji ih vode kroz postupak kreiranja publikacije.
	

	
	Slika 8.1. Ikona programa Publisher

Naravno, moguće je praviti publikaciju bez šablona i čarobnjaka. Ovom prilikom ćemo dati osnovne elemente potrebne za pravljenje publikacije bez i sa šablonom.

Nastavnici i učenici Publisher mogu koristiti za kreiranje nastavnih listića, odeljenskih novina, panoa i sl.

8.2 Pokretanje (startovanje) programa Microsoft Publisher
 Microsoft Publisher se može pokrenuti na više načina.

Jedan od načina je pokretanje iz menija Start (Start--> Programs --> Microsoft Publisher) ili dvostrukim klikom na ikonu programa ako se on nalazi na radnoj površini (Desktop).

S
Slika 8.2. Katalog prozor programa Microsoft Publisher

Nakon pokretanja programa, na ekranu se pojavljuje katalog prozor, prikazan na slici 2., koji nam omogućava da otvorimo jednu od postojećih publikacija ili da kreiramo novu publikaciju. Novu publikaciju možemo kreirati uz pomoć šablona New from a design ili samostalno, kada krećemo od nule Blank presentation.

Izborom opcije Blank Print Publication, otvaramo praznu publikaciju. Na ekranu se pojavljuje radni prozor koji pored standardnih komponenti
, uobičajenih za programski paket Office, sadrži praznu stranicu od 8 1/2 sa 11 inča, paletu alata i dijalog prozor Quick Publication.
[image: image299.png]& Miroslava Ristic - Microsoft Publisher - Print Publication

Edt Vew Insert Fomat Took Table Awange Window Help Type a question for help '+

3 G)9 q | 31%

LB B B B B

¥ Quick Publication Options
3 Publcaton Designs

Color schemes
A3 Font Schemes
Layout

Slika 8.3. Radni prozor programa Publisher

Pokazivač u Publisheru u zavisnosti gde se nalazi menja oblik. Najčešće se se javlja sledećih pet pokazivača prikazanih u tabeli 1.

Tabela 1. Tabela najčešće korišćenih pokazivača
	Ikona
pokazivača
	Naziv pokazivača
	Opis pokazivača

	[image: image300.png]

	Pokazivač
	Biramo naredbe iz menija, alatke, dugmad i ostale opcije.

	[image: image301.png]

	Transporter
	Premeštamo objekate i ramova.

	[image: image302.png]

	Rastezači
	Menjamo dimenzije objekata i ramove (po dijagonali, vertikalno i horizontalno).

	[image: image303.png]

	Ukrštene makaze
	Odsecamo deo slike.

U toku rada, potrebno je menjati dimenzije za pregled publikacije (zumiranje). Delovi publikacije se najlakše približavaju u udaljavaju pomoću dugmadi Zoom In ([image: image304.png]

) i Zoom Out ([image: image305.png]

) sa paleti alatki.

8.3 Priprema za kreiranje publikacije

Iz menija Tools naredbom Options dobijamo dijalog prozor, prikazan na slici 4., u kome možemo izvršiti različita podešavanja. Na kartici General za izbor merne jedinice (Measurement units:) biramo santimetre (Centimeters).

Izbor veličine strane vršimo iz menija File komandom Page Set Up. Podešavamo željene parametre veličinu strane (Paper) i orjentaciju papira (Portrait ili Lanscape).

	[image: image306.png]Options.

X

Gonerdl e | User Assitnce | Pt | save | web | secury |

Measurement unit:

T~ Shaw basic colors in clor paette.
¥ Lse New Publecation task pane at startup

File locatons

File types and locations:

Pictures CiiDocuments and Settings|MR|My Documents)

Servie Options.

Moy

ok

Cancel

	

	
	[image: image307.png]Page Setup X

LayoutPrinter and Paper |

pitr oo
e prpetes |
N e
T
ot
Paper Orientation
e [%) [© ot
Source: Automatically Select v © Landscape
oo |

	Slika 8.4. Radni prozor programa Options
	Slika 8.5. Radni prozor Page setup

8.4 Kreiranje publikacije

Rad sa tekstom

Pre unosa teksta potrebno je nacrtati okvir za tekst koji se može lako pomerati, rotirati i kome se lako menja veličina. Kada je su u pitanju dugački tekstovi možemo ih pripremiti u programima za obradu teksta.

Pokazivačem se pozicioniramo na ikonu okvir teksta- TextBox ([image: image308.png]

) u paleti alata zatim crtamo okvir posle čega unosimo i formatiramo tekst kao u bilo kom tekst procesoru.

	[image: image309.png]

	[image: image310.png]

	Slika 8.6. Okvir teksta
	Slika 8.7. Rotirani okvir teksta

Okvir rama teksta možemo formatirati naredbom Text Box iz menija Format. Na slici 8. prikazan je formatiran okvir sa stilizovanim ramom (Border Art) koji je posebno efektan kada se koristi u nastavnim listićima.

[image: image311.png]SREERRY
BanoH
BRERRAN

Slika 8.8. Tekst sa stilizovanim okvirom

Ukoliko želimo uočljiv tekst koji stvara utisak trodimenzionalnosti koristimo stilizovani tekst u boji pomoću WordArta. Potrebno je da pritisnemo taster za Word Art na paleti alata Object, nacrtamo pravougaonik, odaberemo stil i upišemo tekst.

[image: image312.png]

Slika 8.9. Stilizovan WordArt tekst
Ubacivanje slika i oblika

Sliku u stranicu možemo ubaciti sa linije alata ili iz menija Insert naredbom Picture. Sliku možemo preuzeti iz biblioteke Clip Art ili iz foldera (From File). Publisher podržava na desetine formata slika (BMP, GIF, JPG, TIF, NJMF).

Oblike ubacujemo sa linije alata prikazanih u tabeli 2. Potrebno je da se pozicioniramo na željeni oblik i da na radnom listu nacrtamo pravougaonik željenih dimenzija.

Tabela 8.2. Alati za crtanje
	Ikona alata za crtanje
	Naziv
	Opis

	[image: image313.png]

	Elipsa (Oval Tool)
	Crtanje elipse i kruga. Krug crtamo tako što izaberamo alat držimo taster Shift i vučemo pokazivač. Površine nacrtanih objekta možemo bojiti.

	[image: image314.png]

	Linija (Line Tool)
	Crtanje linije. Liniju možemo bojiti, menjati joj stil i širinu.

	[image: image315.png]

	Pravougaonik (Rectangle Tool)
	Crtanje pravougaonika i kvadrata. Pravougaonik crtamo tako što izaberamo alat držimo taster Shift i vučemo pokazivač. Površine nacrtanih objekta možemo bojiti.

	[image: image316.png]

	Proizvoljan oblik (AutoShapes)
	Klikom na strelicu aktiviramo padajući meni koji nudi mogućnost izbora različitih oblika.

Na slici 10. prikazana je strana kreirana u Publisheru sa nekoliko elemenata:

1. stilizovani okvir za tekst (ram sa srcima) sa formatiranim tekstom (Font ćirilični, veličina fonta 18, pozicija teksta u centru okvira)

2. okvir sa tekstom,

3. Slika iz baze Clip Art,

4. Oblici sa palete (kvadrat, linija sa strelicom, krug, isprekidana linija sa strelicom, emotikon-smajli).

[image: image317.png]199999929 99¢2¢
Crasi ogasewralny peverly y
YT sanoEeRH 0B A, YTl i
hapeA petnA e

AR RARRARARRAE

Kinuwa naga.

Slika 8.10. Prikaz kreirane strane

Formatiranje i bojenje oblika

Da bismo promenili nekom obliku boju, potrebno je da se pozicioniramo na oblik i aktiviramo dijalog boks Format Auto Shape (slika 11.) iz menija Format. Tada možemo odabrati željenu boju sa palete (Fill Color) kao i debljinu, stil i boju linije (Line).

[image: image318.png]Format AutoShape

soo | Lovout | pitue | | web |

{Calors and ines |

Fil

Color o Fl
Transparency: (|

Line Preview

Calor [=
Dot ——]
sye —x]
wegh [ept =

Borderéut,
¥ Draw border nside frame — ’7\

2 B2l m

Under Preview, select the borders
youwant to change, and then select
the color and ine styles you want.

Presets

I apply settings to new Autoshapes

ok Cancel Help

Slika 8.11. Dijalog prozor Format AutoShape

Slike možemo transformisati (rotirati i okrenuti) iz menija Arrange naredbom Rotate or Flip kao što je prikazano na slici 12. Rotacija može biti slobodna (Free Rotate), kada sami biramo stepen rotacije, i od 90 stepeni. Rotaciju možemo izvršiti za 90 stepeni ulevo (Rotate Left) ili udesno (Rotate Right).

[image: image319.png]Free Rotate

Rotate Left 50°
Rotate Right 50°
Fip Horizontal

Flp Yertical

Slika 8.12. Dijalog prozor Rotate or Flip

Okretanje može biti horizontalno (Flip Horizontal), kada se zamenjuju leva i desna strana, i vertilalno (Flip Vertical), kada se zamenjuju se gornja i donja strana.

8.5 Rad sa čarobnjacima

U Publisheru postoji na stotine čarobnjaka – dijalog prozora, koji nas vode korak po korak do željene publikacije. Na primer, za izradu kalendara možemo izabradi odgovarajući dizajn, tip kalendara – slika 13.

Za mnoge publikacije kao što su vizit karte i memorandumi potrebno je uneti lične podatake. Podatke je potrebno uneti samo jednom u prozor za dijalog Personal Information iz menija Edit. Oni se zatim automatski prosleđuju u dokumente u kojima treba da figurišu. Postoji četiri skupa podataka: lični, za osnovnu firmu, za sekundarnu firmu, drugu organizaciju i za privatne porodične podatake.

[image: image320.png]Microsoft Publishes

SISV

Print Publication

Arrange

Type a question for help

LACCSTENCNICY |

Bz U]

il Edite. | O3 O A

Bttt ottt TSt et e

¥ calendar Options
L Pubication Designs

A | B (5

n October 2004 '

10

17

N800, /|

24

3

Schedule of events.

Vour business tag e
.

ot

Slika 8.13. Dijalog prozor za izradu kalendara uz pomoć čarobnjaka
Pitanja
	1.
	Publisher je

	2.
	Navedite tri načina za kreiranje nove publikacije.

a)

b)

c)

	3.
	Opišite pokazivače

a) [image: image321.png]

b) [image: image322.png]

	4.
	Opišite ikone sa linije alata

[image: image323.png]B

Maldl @ N oW &

	5.
	Delovi publikacije se najlakše udaljavaju i prib ližavaju pomoću dugmadi:

Vežba 1

[image: image324.wmf]a. Cvet miri{e.

b. ________________________ ?

c. ________________________ !

Stavi obave{tajne re~e u upitne i zapodvedne oblike.

Upi{i ih pored re~eni~nih znaka.

a. Li{}e opada.

b. ________________________ ?

c. ________________________ !

a. Oki}ena jelka.

b. ________________________ ?

c. ________________________ !

Vežba 2

[image: image325.wmf]PRECRTAJ ME !

a. [areno, {areni cvet miri{e.

b. Ovo je lep, lepa palma.

c. Veliki, velika zvona zvone.

Završni (seminarski) rad

· Otvoriti prazan dokument u Publisheru.

· Kreirati nastavni listić po izboru. Snimiti datoteku pod imenom sem.pub
· Uz pomoć čarobnjaka kreirati:

1) kalendar za tekući mesec
2) pozivnicu za rođendan
3) školske novine
4) katalog
5) omot za CD disk
	
	
	

	Predispitni testovi
	
	

[image: image326.wmf]
MODUL 1

OSNOVE INFORMACIONIH TEHNOLOGIJA

1. Šta podrazumevamo pod terminom informaciona tehnologija (IT)?

1. (
Shareware, freeware i tehnologije za skladištenje podataka

2. (
Hardver, softver i štampane tehnologije
3. (
Hardver, softver i komunikacione tehnologije
4. (
Shareware, freeware i komunikacione tehnologije
2. PSTN je __________. Koja od navedenih tvrdnji je istinita?

1. (
mrežni računar

2. (
komunikaciona tehnologija

3. (
intranet tehnologija

4. (
extranet tehnologija
3. Kako, na računaru, nazivamo koriščenje grafičkog radnog okruženja (icons) pomoću miša?

1. (
Globalni korisnički interfejs (Global User Interface)

2. (
Globalni jedinstveni interfejs (Global Uniform Interface)

3. (
Grafički korisnički intrefejs (Graphical User Interface)

4. (
Grafički univerzalni interfejs (Graphical Universal Interface)

4. ________ je privatna mreža kompanije bazirana na Internet tehnologiji. Dopunite definiciju.

1. (
The World Wide Web (WWW)

2. (
An ADSL

3. (
The Internet

4. (
An Intranet

5. Koji od sledećih zadataka bi bio prikladniji osobi nego računaru?

1. (
Zadaci koji se često ponavljaju
2. (
Zadaci koji zahtevaju brzinu
3. (
Zadaci koji zahtevaju maštu

4. (
Zadaci koji zahtevaju složene matematičke
proračune
6. Šta je skraćenica za CBT?

1. (
Computer Based Template

2. (
Computer Based Techniques

3. (
Computer Based Training

4. (
Computer Based Task

7. Brzina modema se meri u:

1. (
GB

2. (
Bps

3. (
KHz
4. (
MHz
8. Šta od navedenoga predstavlja najsigurniji način zaštite od gubitka akumuliranih datoteka?
1. (
Skladištenje podataka na hard disk računara
2. (
Zaštita datoteka lozinkom
3. (
Arhiviranje datoteka na disketu
4. (
Redovno pravljenje backup kopija
9. Pravo na korišćenje softverskih aplikacija nazivamo:

1. (
licenca

2. (
patent

3. (
autorizacija

4. (
autorsko pravo

10. Šta je CPU?

1. (
Jedinica za izračunavanje (Calculating Process Unit)

2. (
Kontrolna programska jedinica (Control Program Unit)

3. (
Kontrolna procesna jedinica (Control Process Unit)

4. (
Centralna procesorska jedinica (Central Processing Unit)

11. Koji od navedenih uređaja predstavlja ulaznu računarsku jedinicu?

1. (
Zvučnik

2. (
Skener

3. (
Štampač

4. (
Monitor

12. Šta je operativni sistem?

1. (
Linux
2. (
Visual Basic 6.0
3. (
Lotus 123
4. (
PowerPoint 2000

13. Računar koji komunicira sa serverom u lokalnoj računarskoj mreži poznat je ka__________.

1. (
mail server
2. (
file server
3. (
PDA
4. (
client

14. Šta od navedenoga je digitalna komunikaciona tehnologija velike brzine?

1. (
CBT

2. (
ADSL

3. (
WWW

4. (
PDA
15. Koja od navedenih mernih jedinica računarske memorije je druga po veličini?
1. (
terabyte

2. (
megabyte

3. (
gigabyte

4. (
kilobyte
16. Šta od navedenoga može biti prednost elektronskih dokumenata?

1. (
Nikad se ne mogu izgubiti
2. (
Uvek se mogu poslati e-mailom bez obzira na veličinu
3. (
Mogu smanjiti upotrebu papira
4. (
Nikad se ne mogu kopirati
17. Koja od navedenih aktivnosti može doprineti širenju virusa na računaru?

1. (
Korišćenje proverenih programa

2. (
Korišćenje bezbednog računara za slanje elektronske pošte.

3. (
Korišćenje grafičkog korisničkog okruženja Graphical User Interface (GUI)

4. (
Odvaranje datoteka iz nepoznatih izvora

18. Korisnički ugovor o licenci (End User Licence Agreement):

1. (Je oblik oglašavanja između autora ili izdavača
softverske aplikacije i korisnika

2. (Daje korisniku ekskluzivno pravo za kopiranje i
prodaju softvera drugim

 potencijalnim korisnicima

3. (Garantuje vlasništvo softvera korisniku softvera

4. (Je zakonski ugovor između autora ili izdavača
softverske aplikacije i korisnika s

 obzirom na uslove distribucije, dalje prodaje i ograničenja upotrebe.

19. Softver je…

1. (
periferni uređaj

2. (
uređaj za arhiviranje podataka
3. (
računarski program
4. (
digitalna mreža

20. Koja od sledećih tvrdnji o ROM-u je istinita?

1. (
ROM memorija omogućava čitanje i upisivanje podataka

2. (
ROM je računarska periferna memorija

3. (
ROM memorija će zadržati podatke po iskuljučenju računara

4. (
ROM memorija će izgubiti podatke po isključenju računara

21. Koji od navedenih uređaja je finansijski najisplativiji i na koji možemo smestiti datoteke kapaciteta do 1 Mb?

1. (
Floppy disk

2. (
Zip disk

3. (
External hard disk

4. (
Data cartridge
22. Računar koji omogućava deljenje resursa drugim računarima u mreži poznat je________.

1. (
server
2. (
client
3. (
user
4. (
provider

23. Šta je World Wide Web (WWW)?

1. (
Svetska uslužna digitalna mreža

2. (
Vrsta softvera koji korisnicima širom sveta omogućava pregled hipertekstualnih dokumenata

3. (
Skup svetskih mreža
4. (
Skup hipertekstualnih dokumenata smeštenih na HTTP serverima širom sveta

24. Potrošač u slučaju kupovine robe online…

1. (
mora plati robu isključivo čekom

2. (
može da je vrati ako je nezadovoljan

3. (
ne mora dati lične podatke o sebi

4. (
mora da plati robu u gotovom

25. Šta od navedenog predstavlja dobar primer primene ergonimije na radnom mestu ?

1. (
Organizovanje bezbednih seminara

2. (
Nabavka podesivih stolica

3. (
Nabavka antivirus softvera

4. (
Politika privatnosti podataka

26. Šta od navedenog predstavlja najbolju praksu prilikom download-a datoteka?

1. (
Download sa sigurnih web sajtova

2. (
Download datoteka sa poznatih izvora

3. (
Aktiviranje ažurnih anti-virus programa posle download-a

4. (
Aktiviranje ažurnih anti-virus programa pre download-a

27. Koja od navedenih tvrdnji o računarskim virusima je istinita?

1. (
Računarski virusi uvek formatiraju hard disk

2. (
Računarski virusi mogu da kopiraju sami sebe
3. (
Računarski virusi su poznati kao računarske bube
4. (
Računarski virusi se uvek lako datektuju i uklanjaju

28. Šta je hardver?
1. (
Database

2. (
Internet browser

3. (
Word processor

4. (
Printer
29. Koji od navedenih uređaja nam omogućava na kreirammo digitalnu verziju fotografije?
1. (
Plotter

2. (
Printer

3. (
Scanner

4. (
Light pen
30. Koji od navedenih uređaja omogućava najbrži pristup datotekama

1. (
Hard disk

2. (
Zip disk

3. (
CD-ROM

4. (
Floppy disk
31. Kako su povezani računari kancelarija multinacionalne kompanije u Španiji i Francuskoj?
1. (
BPS
2. (
LAN

3. (
WAN

4. (
GUI

32. ______________ je globalna svetska računarska mreža.

1. (
Internet
2. (
extranet
3. (
intranet
4. (
World Wide Web

33. Baza podataka je najpogodnija računarska aplikacija za…

1. (
Kreiranje multimedijalne aplikacije

2. (
Kreiranje i obradu tekstualnih dokumenata

3. (
Skladištenje medicinskih podataka o pacijentu

4. (
Računovodstvene poslove

34. Koja od sledećih aktivnosti bi bila prikladnija računaru nego osobi?

1. (
Zadaci koji zahtevaju kreativnost

2. (
Zadaci koji zahtevaju brzinu

3. (
Zadaci koji zahtevaju maštu

4. (
Zadaci koji zahtevaju kreativnost i maštu

35. _____________ je računarski virus.

1. (
crv
2. (
buba
3. (
miš
4. (
pauk

36. Koja od navedenih tvrdnji opisuje shareware?

1. (Shareware je softver bez zaštite autorskih prava

2. (Shareware je besplatni softver

3. (Shareware je softver koji trebate platiti nakon
probnog perioda korišćenja

4. (Shareware je softver koji možete bilo kako koristiti

37. Koji tip računara najčešće koriste trgovački putnici?

1. (Laptop računar

2. (Server

3. (Mainframe računar

4. (Stoni (desktop) računar

38. Koja od ponuđenih je tipična veličina datoteke od dve strane?

1. (30 kilobajta (KB)

2. (100 bajta

3. (1 megabajt (MB)

4. (1 gigabajt (1 GB)

39. Vaš račuanr ima instaliran 56K modem. 56K se odnosi na ...

1. (Naziv oznake modema

2. (Brzinu prenosa podataka modema

3. (Protokol za komprsiju podataka modema

4. (Kapacitet podataka modema

40. Koja od sledećih je funkcija operativnog sistema?

1. (Priprema izveštaja, pisama i tabelarnih proračuna.

2. (Obavljenje finansijskih proračuna nad podacima

3. (Kontrolisanje hardverskih resursa računara

4. (Konvertovanje digitalnih signala u analogne i obratno

41. Koji od sledećih tipova rada je najpogodniji za rad na daljinu?

1. (Posao trgovačkog putnika

2. (Posao hotelskog recepcionera

3. (Rad na montažnoj traci

4. (Posao pomoćnika prodaje

42. _______________ se odnosi na tip operacija koji određenikorisnik obavlja na mreži ili serveru. Koji od ponuđenih odgovora bi dopunio rečenicu.

1. (Prava upisa (Sign on rights)

2. (Prava dopuštanja (Admission rights)

3. (Prava pristupa (Access right)

4. (Prava ulaska (Entry rights)

43. Prilikom krađe PDA uređaja, koja od sledećih mogućnosti može imati ozbiljne dugoročne efekte?

1. (Cena zamene PDA uređaja

2. (Slanje faksa sa nekog drugog uređaja

3. (Gubitak uređaja za vođenje

4. (Zloupotreba ili gubitak poverljivih podataka

44. Skup pravila koja upravljaju smeštanjem I dobavljanjem računarskih informacija se

zove _____ ______ _______.

Kojim od sledećih odgova bi se dopunila rečenica?

1. (Data Publicity Law

2. (Data Management Act

3. (Data Protection Act

4. (Data Recovery Law

45. Brzina centralne procesorske jedinice (CPU) se meri u …

1. (Bitu po sekundi (Bps)

2. (Gigabajtima (GB)

3. (Megabajtima (MB)

4. (Gigahercima (GHZ)

46. Koji od navedenih uređaja je izlazni uređaj?

1. (Monitor

2. (Svetleća olovke

3. (Skener

4. (Tastatura

47. Koji od navedenih uređaja ima najmanji kapacitet?

1. (Zip disk

2. (Hard disk

3. (Flopi disk

4. (DVD disk

48. Koja vrsta od navedenog softvera se najčešće koristi za kreiranje pisma?

1. (Softver za obradu teksta

2. (Softver za prezentacije

3. (Softver za baze podataka

4. (Operativni sistem

49. Koja od navedenih računarskih aplikacija se danas masovno koristi u biznisu?

1. (Procesiranje teksta

2. (Online bankarstvo

3. (Kopmpresija podataka

4. (Stono izdavaštvo

50. Koje od navedenih rastojanja, između računarskog ekrana i korisnika je najprikladnije?

1. (120 cm

2. (90 cm

3. (60 cm

4. (30 cm

51. Šta od navedenog pedstavlja najbolji način zaštite od gubitka datoteka na računaru?

1. (Smeštanje svih datoteka na hard disk

2. (Zaštita svih datoteka lozinkom

3. (Snimanje svih datoteka na disketu

4. (Redovno pravljenje backup kopija

52. Šta od navedenog može biti rezultat aktiviranja računarskog virusa?

1. (Komprimovanje datoteka

2. (Sortiranje datoteka

3. (Backup datoteka

4. (Brisanje datoteka

53. Koji od navedenih računara je najskuplji?

1. (Server

2. (Personalni računar

3. (Mainframe računar

4. (Laptop

54. Koji od navedenih uređaja je ulazno-izlazni uređaj?

1. (Trackball

2. (Touch pad

3. (Keyboard

4. (Touchscreen

55. Program za obradu teksta i unakrsne tabele spadaju u …

1. (Sistemske programe

2. (Aplikativne programe

3. (Antivirus programe

4. (Programe za backup

56. Slovo G u akronimu GUI potiče od …

1. (Generic

2. (Global

3. (Graphical

4. (General

57. Koja od navedenih tvrdnji o Internetu je istinita?

1. (Internet je mrežni operativni sistem

2. (Internet je privatna kompanijska računarska mreža

3. (Internet je vizuelni prikaz spojenih dokumenata

4. (Internet je globalna računarska mreža

58. Koji od navedenih termina se najčešće koristi za kupovinu i prodaju robe putem Interneta?

1. (e-commerce

2. (e-credit

3. (e-retail

4. (e-money

59. Šta je od navedenog u spada u primenu ergonomije na radnom mestu?

1. (Korišćenje Interneta za prodaju roba i davanje usluga

2. (Smeštanje elektronskih dokumenata na slobodnu lokaciju

3. (Obezbeđenje posebno dizajniranih tastatura

4. (Obezbeđenje obuke putem računara

60. Potrebno je da radna organizacija usvoji dobru politku za lozinke zbog ….

1. (Zaštita podatka na računarima u mreži od neovlašćenog pristupa

2. (Lakšeg pronalaženja podataka na računaru

3. (Lakše konekcije računara na mrežu

4. (Zbog zaštite računara od neželjene pošte

61. Dezinfekcija podataka podrazumeva …

1. (Pravljenje rezervnih kopija podataka i njihovo smeštanje na bezbedno mesto

2. (Uklanjanje virusa iz datoteka

3. (Premeštanje datoteka u novi folder

4. (Brisanje datoteka sa hard diska

62. Centalni (mainframe) računar je …

1. (Računar bez hard diska koji je spojen na mrežu i koristi resurse servera

2. (Računar koji je pogodan za radni sto

3. (Najveća, najbrža i najskuplja klasa računara koji imaju ogromne mogućnosti

 obrade podataka

4. (Prenosivi (portable) računar koji je pogodan za rad na različitim lokacijama

63. Koja od navedenih mernih jedinica računarske memorije je najveća?

1. (gigabyte

2. (terabyte

3. (megabyte

4. (kilobyte

64. Šta je operativni sistem?

1. (Softver koji kontroliše rad svih komponenti u računaru

2. (Softver zadužen za anti-virus operacije i procedure

3. (Softver za operacije sa bazama podataka

4. (Softver za grafoanalizu

65. ___________ je privatna lokalnna kompanijska mreža u kojoj se koristi tehnologija Interneta. Dopunite rečenicu.

1. (World Wide Web

2. (ADSL

3. (Intranet

4. (Internet

66. Šta je analogno u telekomunikacionom smislu?

1. (Signal koji neprekidno varira u jačini

2. (Prestavljanje informacije nulom i jedinicom

3. (Metod za pretvaranje signala iz jedne u drugu vrstu

4. (Vrsta memorije u koju smeštamo podatke kojima često pristupamo

67. Šta od navedenog je najprikladnije za obuku ljudi koji će raditi rizične poslove?

1. (Grupni rad

2. (Seminari

3. (Simulacije

4. (Radionice

68. Koja od navedenih izjava o elektronskoj dokumentaciji je istinita?

1. (Elektronska dokumentacija zahteva dosta fizičkog prostora sa skladištenje

2. (Elektrotronsku dokumentaciju uvek teško pronalazimo

3. (Elektronska dokumentacija se teško arhivira i skladišti

4. (Elektronska dokumentacija se može slučajno oštetiti ili obrisati.

69. Printer ili zvučnik koje možemo priključiti na računar nazivamo …

1. (GUI

2. (CPU

3. (Peripheral

4. (Default

70. _________ je svaka vrsta memorija čiji sadržaj može da se čita, ali u koju nije moguće upisivanje. Dopunite rečenicu.

1. (RAM

2. (ROM

3. (Virtual memory

4. (Immediate access memory
Modul 1 – Predispit 1/1

18 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Koji tip računara se koristi u velikim korporacijskim sistemima i bazama podataka?

a) (Stoni računar (Desktop)

b) (Palm-top (PDA)

c) (Centralni računar (Mainframe)

d) (Laptop
	1
	

	2.
	Što od navedenoga opisuje suštinske komponente informacionih tehnologija?

a) (Primarna, sekundarna, i priručna (cache) memorija

b) (RAM i ROM

c) (Hardver, softver i komunikacione tehnologije

d) (Hardver i shareware
	1
	

	3.
	Brzina procesora (CPU) se meri u:

a) (Megahercima (MHz)

b) (Bitovima u sekundi (Bps)

c) (Gigabajtima (GB)

d) (Megabajtima (MB)
	1
	

	4.
	Koja je od navedenih tvrdnji o formatiranju diskete istinita?

a) (Formatiranje priprema disketu za čuvanje podataka

b) (Formatiranje pravi sigurnosnu kopiju podataka na
disketi

c) (Formatiranje kopira disketu

d) (Formatiranje otključava disketu
	1
	

	5.
	Koji je od navedenih zadataka funkcija operacijskoga sistema?

a) (Dodavanje podataka u tabelarni kalkulator

b) (Kreiranje izveštaja iz baze podataka

c) (Upravljanje datotekama

d) (Stvaranje prezentacije
	1
	

	6.
	Koji biste softver koristili da napravite reklamno pismo?

a) (Softver za pretraživanje WEB-a

b) (Softver za tabelarne kalkulacije

c) (Softver za računovodstvene poslove

d) (Softver za obradu teksta
	1
	

	7.
	Računari u vašoj poslovnoj zgradi su umreženi tako da osoblje može deliti datoteke i štampače. Kako se zove takva organizacija računara?

a) (FTP

b) (LAN

c) (WWW

d) (HTPP
	1
	

	8.
	Intranet je:

a) (Mrežni operativni sistem

b) (Mrežni sistem datoteka

c) (Mreža privatne firme

d) (Mreža privatne firme koja uključuje spoljne
specifične korisnike
	1
	

	9.
	Koji od sledećih uređaja vam treba za komunikaciju sa drugim računarima putem telefonske mreže?

a) (CD-ROM

b) (Modem

c) (Ploter

d) (Zvučnici
	1
	

	10.
	Koji od sledećih zadataka bi bio prikladniji osobi nego računaru?

a) (Zadaci koji se često ponavljaju

b) (Zadaci koji zahtevaju brzinu

c) (Zadaci koji zahtevaju složene matematičke
proračune

d) (Zadaci koji zahtevaju maštu
	1
	

	11.
	Šta od navedenoga se NE koristi kao računarska aplikacija u školi?

a) (Raspored časova

b) (Registracija učenika

c) (Edukacija bazirana na računarima

d) (Izveštaji sa berze
	1
	

	12.
	Šta od navedenoga NIJE obeležje elektronskog poslovanja?

a) (Roba se može reklamirati i cene se mogu
upoređivati

b) (Postoji fizički kontakt između kupca i prodavca

c) (Transakcije se mogu brzo provesti

d) (Usluge su dostupne 24 časa dnevno
	1
	

	13.
	Upotreba računara može prouzrokovati povrede izazvane ponavljanjem stresnih opterećenja (RSI). Šta od navedenoga je najbolji način da to izbegnemo?

a) (Osigurati da je vaše računar u dobro provetrenom
prostoru

b) (Koristiti radnu stolicu bez naslona za ruke

c) (Držati vaš monitor na prikladnoj visini

d) (Raditi sa tastaturom u visini ručnih zglobova
	1
	

	14.
	Koja od sledećih tvrdnji opisuje dobar pristup informacionoj sigurnosti za firmu?

a) (Nema procedure za prijavu sigurnosnih propusta

b) (Lozinke za osoblje se ne menjaju redovno

c) (Osetljivi podaci su svakome dostupni

d) (Na računarskim sistemima se redovno prave
sigurnosne kopije podataka
	1
	

	15.
	Šta od navedenoga je dobra politika za lozinke u firmi?

a) (Sve lozinke se redovno menjaju

b) (Sve lozinke se nikad ne menjaju

c) (Sve lozinke su napravljene koristeći manje od 4
znaka

d) (Sve lozinke su napravljene koristeći manje od 4
broja
	1
	

	16.
	Šta je najbolji način prevencije infekcija računara virusom?

a) (Tražiti viruse samo u dodacima elektronske pošte

b) (Imati nadogradivi antivirusni softver pokrenut na
računaru

c) (Imati antivirusni softver pokrenut na računaru

d) (Nikada ne otvarati e-mail dodatke
	1
	

	17.
	Koja od navedenih tvrdnji opisuje shareware?

a) (Shareware je softver bez zaštite autorskih prava

b) (Shareware je besplatni softver

c) (Shareware je softver koji trebate platiti nakon
probnog perioda korišćenja

d) (Shareware je softver koji možete bilo kako koristiti
	1
	

	18.
	Postoje pravila upravljanja, čuvanja i distribucije računarski baziranih podataka. Kako se ta pravila zovu?

a) (Politika privatnosti podataka

b) (Zakon o upravljanju podacima

c) (Zakon o zaštiti podataka

d) (Zakon o javnosti podataka
	1
	

	
	
	Ukupno bodova:
	

Modul 1 – Predispit 1/2

18 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Šta od navedenoga se smatra prenosnim računarom?

a) (Radna stanica

b) (Centralni računar

c) (Laptop

d) (Stoni računar
	1
	

	2.
	Šta od navedenoga će poboljšati performanse računara?

a) (Korišćenje većeg monitora

b) (Povećanje broja pokrenutih aplikacija

c) (Korišćenje bržeg štampača

d) (Povećanje količine RAM-a
	1
	

	3.
	Šta od navedenoga NIJE funkcija centralne procesorske jedinice (CPU)?

a) (Izvršavanje programskih instrukcija

b) (Osiguravanje programskim instrukcijama da budu
izvršene u pravilnom redosledu

c) (Slanje e-mail-a

d) (Izvršavanje operacija sa pokretnim zarezom
	1
	

	4.
	Šta od navedenoga je istovremeno ulazni i izlazni uređaj?

a) (Ekran osetljiv na dodir (Touch screen)

b) (Tastatura

c) (Štampač

d) (Skener
	1
	

	5.
	Formatiranje diska koristimo za:

a) (Pronalaženje datoteke na disku

b) (Zaključavanje diska

c) (Otključavanje diska

d) (Pripremu diska za čuvanje podataka
	1
	

	6.
	Šta od navedenoga je operativni sistem?

a) (Lotus 1-2-3

b) (PowerPoint 2000

c) (Windows XP

d) (Netscape Navigator
	1
	

	7.
	Koja od 4 navedene aktivnosti se obično sprovodi kao poslednji deo razvojnog procesa nekoga sistema?

a) (Dizajn

b) (Programiranje

c) (Testiranje

d) (Analiza
	1
	

	8.
	Koja od sledećih tvrdnji o Internetu je ISTINITA?

a) (Internet je svetska mreža koja povezuje više
računarskih mreža

b) (Internet je mreža privatne firme

c) (Internet je vizuelna reprezentacija povezanih
dokumenata

d) (Internet je mrežni operativni sistem
	1
	

	9.
	Šta je ISDN?

a) (Digitalne mreže integrisanog standarda (Integrated
Standard Digital Networks)

b) (Digitalna mreža integrisanih usluga (Integrated
Services Digital Network)

c) (Dinamičke mreže interaktivnog standarda
(Interactive Standard Dynamic Networks)

d) (Mreže podataka za Internet usluge (Internet
Services Data Network)
	1
	

	10.
	Koji tip računarske aplikacije bi se koristio u bolnici za održavanje medicinskih podataka o pacijentu?

a) (Aplikacija za stono izdavaštvo

b) (Aplikacija za bazu podataka

c) (Aplikacija za računovodstvo

d) (Aplikacija za prezentacije
	1
	

	11.
	Šta od navedenoga je kućna upotreba Interneta?

a) (Upravljanje kućnim budžetom

b) (Formatiranje diska

c) (Elektronska pošta (e-mail)

d) (Kreiranje baze podataka
	1
	

	12.
	Ako radimo kod kuće, koja softverska aplikacija bi se trebala koristiti za direktnu komunikaciju sa kolegama i klijentima?

a) (Prezentacija

b) (Elektronska pošta (e-mail)

c) (Baza podataka

d) (Tabelarni kalkulator
	1
	

	13.
	Koja od navedenih radnji pomaže stvaranju ergonomski dobrog radnog okruženja?

a) (Zaštita monitora od refleksije i bljeska svetla
ispravnim postavljanjem

b) (Retke pauze u radu sa računarom

c) (Rad u hladnoj kancelariji sa niskim osvetljenjem

d) (Korišćenje neprilagodljive stolice u radu s
računarima
	1
	

	14.
	Zašto je nužno da firma usvoji dobru politiku za lozinke?

a) (Omogućavanje jednostavnog deljenja datoteka kroz
mrežu firme

b) (Pojednostavljeno spajanje računara na mrežu

c) (Zaštita datoteka od neautorizovane upotrebe

d) (Pojednostavljeno pronalaženje datoteka na računaru
	1
	

	15.
	Šta od navedenoga može biti prednost elektronskih dokumenata?

a) (Nikad se ne mogu izgubiti

b) (Uvek se mogu poslati e-mailom bez obzira na
veličinu

c) (Mogu smanjiti upotrebu papira

d) (Nikad se ne mogu kopirati
	1
	

	16.
	Koji od navedenih uređaja je prikladan za pravljenje sigurnosne kopije sa mrežnog servera podataka?

a) (Modem

b) (Magnetna traka

c) (Ploter

d) (Skener
	1
	

	17.
	Koja od navedenih aktivnosti može dovesti do širenja računarskog virusa?

a) (Korišćenje disketa iz nepoznatih izvora za
razmenu podataka

b) (Korišćenje neumreženog računara za ispis pisma na
štampač

c) (Korišćenje komercijalnog softvera proverenog
protiv virusa

d) (Korišćenje grafičkog korisničkog interfejsa (GUI)
	1
	

	18.
	Korisnički ugovor o licenci (End User Licence Agreement):

a) (Je oblik oglašavanja između autora ili izdavača
softverske aplikacije i korisnika

b) (Daje korisniku ekskluzivno pravo za kopiranje i
prodaju softvera drugim potencijalnim korisnicima

c) (Garantuje vlasništvo softvera korisniku softvera

d) (Je zakonski ugovor između autora ili izdavača
softverske aplikacije i korisnika s obzirom na uslove
distribucije, dalje prodaje i ograničenja upotrebe.
	1
	

	
	
	Ukupno bodova:
	

MODUL 2

UPOTREBA RAČUNARA I UPRAVLJANJE DATOTEKAMA

1. Koja od navedenih ikonica predstavlja prečicu Praktikum2004 fascikle? Upišite vaš odgovor (a, b, c, ili d) u answerfile i sačuvajte.

	(a)
	(b)
	(c)
	(d)

	[image: image327.png]Prakikumz004

	[image: image328.png]# () Prakkikum2004

	[image: image329.png]1) Praktikum2004

	[image: image330.png]= |2 Prakkikum2004

2. Koja od sledećih opcija omogućava da se pređe sa trenutni instaliranog default štampača na drugi instalirani štampač i da promene ostanu važeđe i posle isključenja računara. Upišite vaš odgovor (a, b, c, ili d) u answerfile i sačuvajte.

	(a)
	Set as Default (Printer)

	(b)
	File / Print…

	(c)
	Capture Printer Port

	(d)
	Add Printer

3. Koji tip datoteke se koristi za tabelarne kalkulacije (spreadsheets)? Upišite vaš odgovor (a, b, c, ili d) u answerfile i sačuvajte.

(a)

(b)

(c)

(d)
.mp3

.doc

.gif

.xls

4. Koja od navedenih ikonica predstavlja aplikaciju? Upišite vaš odgovor (a, b, c, ili d) u answerfile i sačuvajte.

(a)

(b)

(c)

(d)

5. Koji od ponuđenih odgovora opisuje šta se dešava sa datotekama kada se obrišu iz korpe za otpatke. Upišite vaš odgovor (a, b, c, ili d) u answerfile i sačuvajte.

	(a)
	Datoteke se premeštaju na disketu

	(b)
	Datoteke su trajno obrisane

	(c)
	Datotekama se menja ime

	(d)
	Datoteke se premeštaju u temporary fasciklu

	
	

6. Šta se dešava kada formatirate disk? Upišite vaš odgovor (a, b, c, ili d) u answerfile i sačuvajte.

	(a)
	 Vrši se kompresija podataka na disk

	(b)
	 Vrši se provera diska na viruse

	(c)
	 Disk možemo samo čitati

	(d)
	 Disk se priprema za smeštanje podataka

7. Šta od navedenoga opisuje efekat kompesije datoteka? Upišite vaš odgovor (a, b, c, ili d) u answerfile i sačuvajte.

	(a)
	Skrivanje datoteka

	(b)
	Brisanje datoteka

	(c)
	Smanjenje kapaciteta datotetka

	(d)
	Uklanjanje virusa

8. Selektujte Recucle Bin ikonicu i prebacite je u gornji desni ugao na desktopu.

Modul 2 – Predispit 2/1

Ovo je predispit za Modul 2 – Korišćenje računara i upravljanje datotekama u kojem se od vas traži da odgovorite na pitanja vezana za rad na računaru. Od vas će se tražiti da kreirate strukturu foldera koja će pomoći organizovati datoteke u vašem badminton klubu i da izvedete nekoliko radnji povezanih sa upravljanjem datotekama i folderima unutar te strukture mapa.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Potražite mapu odgovor na vašoj ispitnoj disketi. Otvorite datoteku odgovori.doc koja se nalazi u folderu odgovor.
	2
	

	2.
	Upišite svoje ime i prezime u prostor predviđen u prvom redu tabele i sačuvajte promene u datoteci odgovori.doc na vašu ispitnu disketu.
	2
	

	3.
	Šta je od navedenog ispravno ime za sliku ispod? Upišite svoj odgovor (a, b, c, ili d) u datoteku odgovori.doc u prostor predviđen za treće pitanje.

[image: image331.png]File Edit View Insert Format Tools Table Window Help

a) Naslovna traka

b) Klizna traka

c) Statusna traka

d) Traka menija
	1
	

	4.
	Koji od sledećih tipova datoteka se često koristi za obradu teksta? Upišite svoj odgovor (a, b, c, ili d) u datoteku odgovori.doc u prostor predviđen za četvrto pitanje.

a) .xls

b) .mp3

c) .doc

d) .gif
	1
	

	5.
	Šta je od navedenoga prednost antivirusnog softvera? Upišite svoj odgovor (a, b, c, ili d) u datoteku odgovori.doc u prostor predviđen za peto pitanje i sačuvajte promene.

a) Pomaže širenju virusa

b) Ubrzava rad računara

c) Otkriva i uklanja viruse

d) Sprečava kopiranje softvera
	1
	

	6.
	U folderu ecdltest pronađite datoteku roba.doc i preimenujte je u skladište.doc.
	1
	

	7.
	Na vašoj ispitnoj disketi napravite ikonu prečice do foldera ecdltest.
	1
	

	8.
	Pronađite folder badminton na vašoj ispitnoj disketi i napravite strukturu podfoldera kao na dijagramu ispod.

[image: image332.png]=3 badrminton
2 female
£ male

	2
	

	9.
	Datoteke članarine.xls i žensko članstvo.doc iz foldera ecdltest kopirajte u podfolder female.
	1
	

	10.
	Datoteci badminton izveštaj.doc u folderu ecdltest promenite atribut u samo za čitanje (Read-only).
	1
	

	11.
	Prebrojite datoteke (uključujući sve datoteke u podfolderima) koje se nalaze u folderu ecdltest. Upišite svoj odgovor u datoteku odgovori.doc u prostor za pitanje broj 11 i sačuvajte promene.
	2
	

	12.
	Ispišite jednu kopiju datoteke odgovori.doc na štampač, ako je dostupan, ili u ispisnu datoteku u folderu odgovor. Za ispisnu datoteku upotrebite ime printfile.prn.
	1
	

	
	
	Ukupno bodova:
	

Modul 2 – Predispit 2/2

Ovo je predispit za Modul 2 – Korišćenje računara i upravljanje datotekama u kojem se od vas traži da odgovorite na pitanja vezana za rad na računaru. Od vas će se tražiti da kreirate strukturu foldera koja će pomoći organizovati datoteke u vašem amaterskom fudbalskom klubu i da izvedete nekoliko radnji povezanih sa upravljanjem datotekama i folderima unutar te strukture foldera.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Potražite folder odgovor na vašoj ispitnoj disketi. Otvorite datoteku odgovori.doc koja se nalazi u folderu odgovor.
	2
	

	2.
	Upišite svoje ime i prezime u prostor predviđen u prvome redu tabele i sačuvajte promene u datoteci odgovori.doc na vašu ispitnu disketu.
	2
	

	3.
	Koja od navedenih opcija omogućava promenu postojećeg osnovnog štampača na neki drugi instalirani štampač? Upišite svoj odgovor (a, b, c, ili d) u datoteku odgovori.doc u prostor predviđen za treće pitanje.

a) Postavi kao osnovni (Set as Default)

b) Zaustavi štampanje (Pause Printing)

c) Dodaj štampač (Add Printer)

d) Zauzmi port štampača (Capture Printer Port)
	1
	

	4.
	Koja od sledećih ikona predstavlja folder? Upišite svoj odgovor (a, b, c, ili d) u datoteku odgovori.doc u prostor predviđen za četvrto pitanje.

 a. b. c. d.

[image: image333.png]

 [image: image334.png]

 [image: image335.png]

 [image: image336.png]

	1
	

	5.
	Koji od navedenih uređaja koristi operativni sistem za čuvanje datoteka i foldera? Upišite svoj odgovor (a, b, c, ili d) u datoteku odgovori.doc u prostor predviđen za peto pitanje i sačuvajte promene.

a) Modem

b) Video kartica

c) Hard Disk

d) Ploter
	1
	

	6.
	Označite ikonu Recycle Bin na radnoj površini i premestite je u gornji desni ugao radne površine.
	1
	

	7.
	Uhvatite trenutni pozadinski prikaz radne površine i zalepite ga na drugu stranicu datoteke odgovori.doc. Sačuvajte promene.
	2
	

	8.
	Pronađite folder fudbal na vašoj ispitnoj disketi i napravite strukturu podfoldera kao na dijagramu ispod.

[image: image337.jpg]E 3 fudbal
2 juniori
& seniori

	2
	

	9.
	Dve poslednje promenjene datoteke iz foldera ecdltest premestite u podfolder juniori.
	1
	

	10.
	Datoteku panel.doc iz foldera ecdltest kopirajte u podfolder juniori.
	1
	

	11.
	Obrišite datoteke izdavanje.doc i prodaja.doc iz foldera ecdltest.
	1
	

	12.
	Odštampajte jednu kopiju datoteke odgovori.doc na štampač, ako je dostupan, ili u ispisnu datoteku u folderu odgovor. Za ispisnu datoteku upotrebite ime printfile.prn.
	1
	

	
	
	Ukupno bodova:
	

Modul 3 – Predispit 3/1

Vaš zadatak je da pripremite cirkularno pismo sa obaveštenjima o predstojećoj godišnjoj skupštini vašeg badminton kluba. U ispitu će se od vas tražiti da prilagodite pismo, primenite različite funkcije oblikovanja, kao i da izvedete operacije cirkularnog pisma tako da se pismo može isporučiti svim članovima kluba.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Otvorite aplikaciju za obradu teksta. Otvorite datoteku test31.doc na vašem disku.
	1
	

	2.
	Sačuvajte dokument na vašem disku pod imenom agm.doc.
	1
	

	3.
	Napravite novi odlomak od teksta koji počinje sa Ovo je poziv…. i novi odlomak od teksta koji počinje sa Izbor blagajnika...
	1
	

	4.
	Centrirajte tekst Članovima Badminton kluba Keepfit i sačuvajte promene.
	1
	

	5.
	U tekstu Članovima Badminton kluba Keepfit promenite boju fonta u plavu.
	1
	

	6.
	Podebljajte naslov Članovima Badminton kluba Keepfit.
	1
	

	7.
	Promenite veličinu fonta u okviru celog dokumenta na 12 tačaka i sačuvajte promenu.
	1
	

	8.
	Primenite grafičke oznake na spisak od Izbor blagajnika i sekretara do Ponude za novi teren.
	1
	

	9.
	Primenite dvostruki prored na spisak od Izbor blagajnika i sekretara do Ponude za novi teren.
	1
	

	10.
	Unesite tekst Badminton klub Keepfit u zaglavlje dokumenta.
	1
	

	11.
	Odštampajte jedan primerak dokumenta na štampaču, ako je dostupan, ili odštampajte u datoteku na vašem disku. Za štampanje u datoteku upotrebite naziv datoteke test31.prn.
	1
	

	12.
	Cirkularno pismo: upotrebite postojeći dokument agm.doc kao glavni dokument u formi pisma.
	1
	

	13.
	Upotrebite datoteku addrlst.doc sa vašeg diska kao izvor podataka za spajanje sa glavnim dokumentom u formi pisma agm.doc.
	1
	

	14.
	Zamenite postojeća imena i adrese sa spojnim poljima:
<<Ime>> <<Prezime>>

<<Adresa>>

<<Grad>> <<Pošt.br.>>
	1
	

	15.
	Spojite pismo sa izvorom podataka i napravite spojeni dokument. Sačuvajte spojeni dokument pod imenom merg31.doc. Sačuvajte i zatvorite sve otvorene dokumente.
	1
	

	16.
	Otvorite datoteku memorandum.doc na vašem disku. Sačuvajte memoramdum.doc kao šablon na vašem disku pod nazivom memo.dot. Zatvorite šablon memo.dot i zatvorite aplikaciju za obradu teksta.
	1
	

	
	
	Ukupno bodova:
	

Modul 3 – Predispit 3/2

Vaš zadatak je da pripremite informativni letak koji pruža savete o planinarstvu. U ispitu se od Vas traži da uredite informativni letak, da primenite nekoliko postupaka oblikovanja i kreirate jednostavne tabele.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Otvorite aplikaciju za uređivanje teksta i otvorite datoteku test32.doc na vašem disku.
	1
	

	2.
	Sačuvajte dokument kao planinarenje.doc na vašem disku.
	1
	

	3.
	Uvećajte dokument planinarenje.doc na 100%.
	1
	

	4.
	Označite ceo tekst u dokumentu planinarenje.doc i promenite font u Arial.
	1
	

	5.
	Označite ceo tekst u dokumentu i postavite razmak ispred i iza svih odlomaka na 6 tačaka.
	1
	

	6.
	Podvucite naslovni tekst Planinarstvo za amatere.
	1
	

	7.
	Naslovni tekst Planinarstvo za amatere prebacite u velika slova (upper case) i sačuvajte promene.
	1
	

	8.
	U odlomku koji počinje sa Ponesite sa sobom adekvatnu količinu... zamenite reči bili žedni rečju dehidrirali.
	1
	

	9.
	Primenite stil italblue na tekst Planinarski saveti za leto.
	1
	

	10.
	Kreirajte tabelu sa dve kolone i četiri reda ispod odlomka koji počinje sa Ponesite sa sobom adekvatnu...
	1
	

	11.
	Ubacite sledeći tekst u tabelu:

Najtopliji letnji meseci za planinarstvo
Stepeni Celzijusa

Jun
20

Jul
25

Avgust
24
	1
	

	12.
	Namestite širinu linije svih rubova u tabeli na 1 tačku.
	1
	

	13.
	Centrirajte ceo tekst u drugoj koloni (Stepeni Celzijusa).
	1
	

	14.
	Promenite gornju i donju marginu u dokumentu na 3 cm i sačuvajte promene.
	1
	

	15.
	Upotrebite proveru pravopisa, ispravite greške i sačuvajte promene. (Lična imena nisu uključena u proveru pravopisa i mogu se zanemariti)
	1
	

	16.
	Odštampajte jedan primerak dokumenta planinarenje.doc na štampaču, ako je dostupan, ili odštampajte u datoteku na vašem disk. Upotrebite naziv hodanje.prn ako štampate u datoteku na vašem disku. Sačuvajte i zatvorite dokument i aplikaciju za obradu teksta.
	1
	

	
	
	Ukupno bodova:
	

Modul 4 – Predispit 4/1

Ovaj ispit za Modul 4, Tabelarne kalkulacije, sastoji se od kreiranja radne knjige za preuređenje kuće. U ispitu se od vas traži razvoj proračuna za izvođenje preuređenja, izvođenje raznih funkcija formatiranja i neki proračuni pre predaje zahteva za namenski kredit.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Otvorite datoteku pod nazivom preuređenje.xls na vašem disku.
	1
	

	2.
	Sačuvajte radnu knjigu preuređenje.xls na vašem disku pod nazivom troškovi.xls.
	1
	

	3.
	Na radnom listu projekcija postavite uvećanje (zoom) na 100%.
	1
	

	4.
	Proširite kolonu A koliko je potrebno da upisani podaci postanu vidljivi u potpunosti.
	1
	

	5.
	U ćeliju C7 upišite broj 2000.
	1
	

	6.
	U ćeliju B11 upišite formulu kojom ćete sabrati sadržaj ćelijskog opsega B5:B10.
	1
	

	7.
	Kopirajte formulu iz ćelije B11 na ćelijski opseg C11:F11 i sačuvajte promene u radnoj knjizi troškovi.xls.
	1
	

	8.
	U ćeliju B13 upišite formulu kojom ćete oduzeti sadržaj ćelije B11 od ćelije B3. Kopirajte formulu iz ćelije B13 na ćelijski opseg C13:E13.
	1
	

	9.
	U ćeliju F5 upišite formulu kojom ćete podeliti sadržaj ćelije E5 sa sadržajem ćelije E11, koristeći apsolutne adrese (samo za jednu ćeliju). Formulu iz ćelije F5 kopirajte na ćelijski opseg F6:F10.
	1
	

	10.
	U ćeliju B15 upišite formulu kojom ćete izračunati najmanji trošak u ćelijskom opsegu B5:B10. Kopirajte formulu iz ćelije B15 na ćelijski opseg C15:D15. Sačuvajte promene u radnoj knjizi troškovi.xls
	1
	

	11.
	U ćeliju B17 upišite formulu kojom ćete izračunati najveći trošak u ćelijskom opsegu B5:B10. Kopirajte formulu iz ćelije B17 na ćelijski opseg C17:D17.
	1
	

	12.
	Oblikujte ćelijski opseg B3:E17 za prikaz valute csd bez decimalnih mesta.
	1
	

	13.
	Oblikujte područje ćelija F5:F11 za prikaz postotka bez decimalnih mesta i sačuvajte promene u radnoj knjizi troškovi.xls.
	1
	

	14.
	Promenite naziv radnom listu zajam u kredit i sačuvajte promene u radnoj knjizi troškovi.xls.
	1
	

	15.
	Na radnom listu kredit kreirajte grafikon sa kolonama (prihvatite osnovni oblik grafikona sa kolonama i sve osnovne postavke) za prikaz podataka iz ćelijskog opsega A3:D5.
	1
	

	16.
	Odštampajte jedan primerak sadržaja radnog lista projekcija na štampaču, ako je dostupan, ili odštampajte u datoteku. Štampanje u datoteku sačuvajte na vašem disku pod nazivom troškovi.prn. Sačuvajte sve otvorene radne knjige i zatvorite aplikaciju za rad sa tabelarnim kalkulacijama.
	1
	

	
	
	Ukupno bodova:
	

Modul 4 – Predispit 4/2

Ovaj ispit za Modul 4, Tabelarne kalkulacije, sastoji se od analize prihoda klizališta Jupiter. U ispitu se od vas traži da kreirate malu radnu knjigu za upravu klizališta koja pokazuje prihode tokom četiri tromesečja, kao i izvođenje raznih funkcija formatiranja i neki proračuni.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Otvorite datoteku arena.xls na vašem disku.
	1
	

	2.
	Sačuvajte radnu knjigu arena.xls na vašem disku pod nazivom klizalište.xls.
	1
	

	3.
	Na radnom listu prihod prilagodite visinu reda 6 koliko je potrebno da upisani podaci postanu vidljivi u potpunosti.
	1
	

	4.
	U ćeliju C5 upišite broj 25 i u ćeliju D5 upišite broj 28.
	1
	

	5.
	Broj 15 u ćeliji D7 prepravite na 16 i sačuvajte promene u radnoj knjizi klizalište.xls.
	1
	

	6.
	U ćeliju B8 upišite formulu kojom ćete sabrati sadržaj ćelijskog opsega B4:B7.
	1
	

	7.
	Formulu iz ćelije B8 kopirajte na ćelijski opseg C8:F8.
	1
	

	8.
	U ćeliju B10 upišite formulu kojom ćete izračunati prosek sadržaja ćelijskog opsega B4:B7. Formulu za računanje proseka kopirajte na ćelijski opseg C10:E10.
	1
	

	9.
	U ćeliju G4 upišite formulu kojom ćete podeliti sadržaj ćelije F4 sa sadržajem ćelije F8 koristeći apsolutne adrese (samo za jednu ćeliju). Formulu iz ćelije G4 kopirajte na ćelijski opseg G5:G7.
	1
	

	10.
	Oblikujte ćelijski opseg G4:G8 za prikaz postotka bez decimalnih mesta i sačuvajte promene u radnoj knjizi klizalište.xls.
	1
	

	11.
	U ćeliju B12 upišite formulu koja ispisuje tekst Iznad proračuna ako je broj u ćeliji F8 veći od 250. Inače neka ispisuje tekst Ispod proračuna.
	1
	

	12.
	Na radnom listu detalji prodaje kreirajte pie grafikon (primenite osnovni pie grafikon i sve osnovne postavke) za prikaz podataka iz područja ćelija A4:B8.
	1
	

	13.
	Izbrišite radni list 2002.
	1
	

	14.
	Na radnom listu imena razvrstajte ćelijski opseg A4:C135 po koloni Prezime po uzlaznom redu i sačuvajte promene u radnoj knjizi klizalište.xls.
	1
	

	15.
	Odštampajte sadržaj radnog lista prihod na štampaču, ako je dostupan, ili odštampajte u datoteku. Štampanje u datoteku sačuvajte na vašem disku pod nazivom prihod.prn. Sačuvajte i zatvorite radnu knjigu klizalište.xls.
	1
	

	16.
	Otvorite datoteku pod nazivom godišnji.xls na vašem disku. Sačuvajte radnu knjigu godišnji.xls na vašem disku kao šablon radne knjige pod imenom godišnji rezultati.xlt. Zatvorite šablon godišnji rezultati.xlt i zatvorite program za rad sa tabelarnim kalkulacijama.
	1
	

	
	
	Ukupno bodova:
	

Modul 5 – Predispit 5/1

Ovaj predispit za Modul 5 - Baze podataka zasnovan je na otvaranju baze podataka pod nazivom Igračke. U ispitu ćete kreirati malu tabelu i u nju upisati neke podatke, postaviti odnose između dve tabele, pripremiti upite za uzimanje podataka iz baze i pripremiti jednostavne obrasce i izveštaje.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Otvorite datoteku odgovori 5.1.doc na vašem disku i odgovorite na pitanja br. 1 i 2. Sačuvajte i zatvorite datoteku odgovori 5.1.doc.
	2
	

	2.
	Otvorite bazu podataka Igračke.mdb na vašem disku.
	1
	

	3.
	Kreirajte novu tabelu sa 3 polja i svojstvima kao u tablici dole:

Field Name

Data Type

Field Size or Format

ID igračke

AutoNumber

Long Integer

Boja igračke

Text

20

Kategorija

Text

25

	2
	

	4.
	Postavite ID igračke za primarni ključ.
	1
	

	5.
	Sačuvajte tabelu pod nazivom Spisak igračaka.
	1
	

	6.
	U tabelu Spisak igračaka dodajte sledeće zapise. Sačuvajte i zatvorite tabelu Spisak igračaka.

ID broj

Boja igračke

Kategorija

1

Roze

Bebe

2

Plava

5 i više godina

	1
	

	7.
	Otvorite tabelu Artikli i dodajte sledeće polje. Sačuvajte i zatvorite tabelu Artikli.

Field Name

Data Type

Field Size or Format

Proizvođač

Text

40

	1
	

	8.
	Postavite odnos tipa jedan prema više (one-to-many) između tabela Priznanja i Artikli koristeći polje ID igračke iz obe tabele.
	1
	

	9.
	Na kreirani odnos primenite referentni integritet. Sačuvajte i zatvorite prozor sa odnosima.
	1
	

	10.
	U tabeli Dobavljači pomerite polje Naziv tako da bude prikazano odmah ispred polja Adresa. Sačuvajte i zatvorite tabelu Dobavljači.
	1
	

	11.
	Otvorite upit <5 i promenite kriterijum za polje Cena tako da se prikažu sve cene manje od 5€. Sačuvajte i zatvorite upit <5.
	1
	

	12.
	Kreirajte jednostavni obrazac koristeći sva polja iz tabele Kupci (prihvatite osnovne postavke). Sačuvajte obrazac pod nazivom Detalji o kupcima. Zatvorite obrazac Detalji o kupcima.
	1
	

	13.
	Kreirajte izveštaj koristeći sva polja iz tabele Kupci (prihvatite osnovne postavke). Sačuvajte izveštaj pod nazivom Podaci o kupcima. Zatvorite izveštaj.
	1
	

	14.
	Otvorite tabelu Kupci i na štampaču, ako je dostupan, odštampajte jedan primerak zapisa u tabeli dole. Ako štampač nije dostupan, zapis odštampajte u datoteku na vašem disku pod nazivom kupac.prn. Sačuvajte sve otvorene tabele i zatvorite aplikaciju za rad sa bazama podataka.

Ime

Prezime

ID igračke

Cena

Ken

Byrne

4

5,00

	1
	

	
	
	Ukup. b.
	

Modul 5 – Predispit 5/2

Ovaj predispit za Modul 5 – Baze podataka sastoji se od rada sa bazom podataka pod nazivom Prodavnica. U ispitu ćete kreirati malu tabelu i u nju upisati neke podatke, postaviti odnos između dve tabele i pripremiti upit za uzimanje podataka iz baze .

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Otvorite datoteku odgovori 5.2.doc na vašem disku i odgovorite na pitanja 1 i 2. Sačuvajte i zatvorite datoteku odgovori 5.2.doc.
	2
	

	2.
	Otvorite bazu podataka Prodavnica.mdb na vašem disku.
	1
	

	3.
	Kreirajte novu tabelu sa tri polja i svojstvima kao u sledećoj tabeli:

Field Name

Data Type

Field Size or Format

ID broj

AutoNumber

Long Integer

Šifra hrane

Text

10

Naziv hrane

Text

25

	2
	

	4.
	Postavite polje ID broj za primarni ključ.
	1
	

	5.
	Sačuvajte tabelu pod nazivom Hrana.
	1
	

	6.
	U tabelu Hrana dodajte sledeće zapise. Sačuvajte i zatvorite tabelu Hrana.

ID broj

Šifra hrane

Naziv hrane

1

007b

Marmelada

2

094f

Sir

	1
	

	7.
	Otvorite tabelu Artikli i dodajte sledeće polje. Sačuvajte promene i zatvorite tabelu Artikli.

Field Name

Data Type

Field Size or Format

Rok upotrebe

Date/Time

Short date

	1
	

	8.
	U tabeli Klijenti pomerite polje Ime tako da bude prikazano neposredno ispred polja Prezime.
	1
	

	9.
	Sortirajte tabelu Klijenti po polju Prezime po silaznom redu. Sačuvajte i zatvorite tabelu Klijenti.
	1
	

	10.
	Izbrišite tabelu Popust.
	1
	

	11.
	Postavite odnos tipa jedan prema više (one-to-many) između tabela Artikli i Artikli - detalji koristeći polje ID broj iz obe tabele.
	1
	

	12.
	Na kreirani odnos primenite referentni integritet. Sačuvajte promene i zatvorite prozor sa odnosima.
	1
	

	13.
	Kreirajte upit koristeći sva polja iz tabele Klijenti. Upit treba da pokazuje klijente koji su kupili proizvod sa Šifrom proizvoda 2. Sačuvajte upit pod nazivom Proizvod br. 2 i zatvorite ga.
	1
	

	14.
	Otvorite upit Proizvod br. 2 i odštampajte ga u jednom primerku na štampaču, ako je dostupan, ili odštampajte u datoteku na vašem disku. Za štampanje u datoteku upotrebite naziv Br2.prn. Sačuvajte i zatvorite upit. Sačuvajte sve otvorene tabele i zatvorite aplikaciju za rad sa bazama podataka.
	
	

	
	
	Ukupno bodova:
	

Modul 6 – Predispit 6/1

Ovaj ispit za Modul 6 – Prezentacije sastoji se od prilagođavanja prezentacija za lanac prodavnica odećom Snake koje se otvaraju u nekoliko gradova. Vaši zadaci uključuju dodavanje informacija u prezentaciju, oblikovanje sadržaja prezentacije, dodavanje grafikona i štampanje prezentacije za sastanak upravnog odbora.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Pokrenite aplikaciju za rad sa prezentacijama i otvorite datoteku nove prodavnice.ppt na vašem disku.
	1
	

	2.
	Sačuvajte prezentaciju nove prodavnice.ppt na vašem disku u formatu rtf (rich text format) kao nove prodavnice.rtf. Zatvorite prezentaciju nove prodavnice.ppt.
	1
	

	3.
	Otvorite datoteku odeca.ppt na vašem disku i sačuvajte je na disketi pod nazivom snake.ppt.
	1
	

	4.
	U prezentaciji snake.ppt odaberite normalni pogled u veličini (zoom) 66%.
	1
	

	5.
	Promenite izgled slajda 1 u naslovni slajd.
	1
	

	6.
	Ubacite sliku glamour.gif sa vašeg diska u gornji desni ugao prezentacije. Neka se slika prikazuje na svim slajdovima u prezentaciji osim naslovnih.
	1
	

	7.
	Na slajdu 2 organizacijskom dijagramu dodajte novog zaposlenog sa imenom Paula Green i funkcijom Komercijalista. Paula Green neka bude podređena Anni Reid (Glavni komercijalista). Sačuvajte prezentaciju.
	1
	

	8.
	Na slajdu 5, pod nazivom Italija, promenite veličinu italijanske zastave na visinu 2,36 cm i širinu 3,81 cm. Sačuvajte prezentaciju snake.ppt
	1
	

	9.
	U grafički označenu listu na slajdu 5 unesite sledeće informacije:

· Prodavnica u Milanu otvara se sledeće nedelje
· Nova modna kolekcija
· Popust 20%
	1
	

	10.
	Na slajdu 6, pod nazivom Francuska, promenite boju slova u tekstu sa grafičkim oznakama iz svetloplave u belu. Sačuvajte promene.
	1
	

	11.
	Odmah iza slajda 6 ubacite novi slajd u obliku grafikona. Novom slajdu upišite naslov Očekivana zarada u 000€.
	1
	

	12.
	Na ubačenom slajdu 7 kreirajte grafikon sa kolonama (prihvatite osnovne postavke) iz sledećih podataka:

1. godina
2. godina

Irska
30
63

Italija
35
69

Francuska
26
58
	1
	

	13.
	Premestite slajd 3, pod nazivom Siže, na poslednje mesto u prezentaciji. Sačuvajte promene.
	1
	

	14.
	Između svih slajdova u prezentaciji postavite neki efekat za prelaz (prihvatite osnovne postavke za odabrani efekat).
	1
	

	15.
	Primenite automatsko brojanje slajdova za sve slajdove u prezentaciji.
	1
	

	16.
	Odštampajte prezentaciju snake.ppt za distribuciju sa četiri slajda po stranici. Ako štampač nije dostupan, odštampajte prezentaciju u datoteku pod nazivom snake.prn na vašem disku. Sačuvajte prezentaciju snake.ppt i zatvorite program za rad sa prezentacijama.
	1
	

	
	
	Ukupno bodova:
	

Modul 6 – Predispit 6/2

Ovaj ispit za Modul 6 – Prezentacije sastoji se od prilagođavanja prezentacija za fabriku Luksuzni automobili koja se bavi iznajmljivanjem automobila sa vozačem. Vaši zadaci uključuju dodavanje informacija u prezentaciju, oblikovanje sadržaja prezentacije, dodavanje grafikona i štampanje prezentacije za sastanak odeljenja marketinga.

Ukupno moguće 16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Pokrenite aplikaciju za rad sa prezentacijama i otvorite datoteku putovanje.ppt na vašem disku.
	1
	

	2.
	Sačuvajte prezentaciju putovanje.ppt na vašem disku pod nazivom limuzina.ppt.
	1
	

	3.
	Na prezentaciju limuzina.ppt primenite šablon za dizajn blends.pot sa vašeg diska.
	1
	

	4.
	Promenite boju slova u sivu u tekstu naslova Luksuzni automobili na slajdu 1.
	1
	

	5.
	Izbrišite sliku strelica iz donjeg lijevog ugla slajda 1 i sačuvajte promene.
	1
	

	6.
	Ubacite sliku automobil.gif sa vašeg diska u gornji desni ugao slajda. Neka se slika prikazuje na svim slajdovima osim naslovnih.
	1
	

	7.
	Tekstu naslova Luksuzni automobili na slajdu 1 promenite font u Tahoma i sačuvajte promene.
	1
	

	8.
	Na slajdu 2 horizontalno prebacite (flip) sliku kompasa.
	1
	

	9.
	Odmah nakon slajda 2 ubacite novi slajd u obliku tabele. Novom slajdu dajte naslov Cene.
	1
	

	10.
	Na ubačenom slajdu 3 napravite tabelu iz sledećih podataka:

Vozilo
Cena po danu (csd)

Limuzina
1000

Luksuzni automobil
800
	1
	

	11.
	Za tabelu na slajdu 3 postavite neki animacijski efekat (prihvatite osnovne postavke za odabrani efekat). Sačuvajte promene.
	1
	

	12.
	Na slajdu 5, pod nazivom Prihod u 2003. godini, promenite grafikon sa kolonama u pie grafikon (prihvatite osnovne postavke za pie grafikon).
	1
	

	13.
	U donji desni ugao slajda 5 dodajte tekstualni okvir i u njega upišite Profit iznad očekivanja.
	1
	

	14.
	Sakrijte slajd 6, pod nazivom Zatvorene poslovnice, i sačuvajte promene.
	1
	

	15.
	Dodajte podnožje Luksuzni automobili svim slajdovima u prezentaciji.
	1
	

	16.
	Odštampajte prezentaciju limuzina.ppt za distribuciju sa šest slajdova po stranici. Ako štampač nije dostupan, prezentaciju odštampajte u datoteku pod nazivom limuzina.prn na vašem disku. Sačuvajte i zatvorite prezentaciju limuzina.ppt i zatvorite program za rad sa prezentacijama.
	1
	

	
	
	Ukupno bodova:
	

Modul 7 – Predispit 7/1

Ovaj ispit za Modul 7 – Informacije i komunikacija podeljen je u dva dela. U prvom delu, Informacije, od vas se traži da odgovorite na nekoliko teorijskih pitanja, da obavite neke osnovne zadatke koristeći Web pretraživač i da na World Wide Webu obavite pretraživanje o eroziji.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Pronađite mapu odgovori na vašem disku. Otvorite datoteku odgovori.doc. Upišite ime i prezime na predviđeno mesto i sačuvajte datoteku odgovori.doc na vašem disku.
	3
	

	2.
	Šta znači skraćenica HTTP? Upišite vaš odgovor (a, b, c ili d) na mesto predviđeno za pitanje broj 2 u tabeli odgovori.

a) Hyperlink Transfer protocol

b) Hyperlink Transmission Procedure

c) Hypertext Transfer Protocol

d) Hypertext Transmission Procedure
	1
	

	3.
	Šta je uređaj za pretraživanje (Search Engine)? Upišite vaš odgovor (a, b, c ili d) u tabelu na mesto predviđeno za pitanje broj 3 i sačuvajte promene.

a) Program koji traži viruse na Web stranici

b) Program koji traži vezu sa Internetom

c) Program koji osvežava Web stranice

d) Program koji pretražuje Internet po ključnim rečima
	1
	

	4.
	Otvorite Web pretraživač i idite na slijedeću adresu:

http://www.ecdl.com/m7testv4/
	1
	

	5.
	Na ispitnoj stranici ECDL Syllabus 4 Module 7 aktivirajte hipervezu Book Order Form.
	1
	

	6.
	Na obrascu za naručivanje knjiga (Book Order Form) naručite 3 primerka knjige sa naslovom Persuasion i 2 primerka knjige sa naslovom Emma. Kada popunite obrazac, kliknite na dugme Order. Broj koji vam se pokaže upišite u tabelu odgovori na mesto predviđeno za pitanje broj 6 i sačuvajte datoteku odgovori.doc.
	1
	

	7.
	Pristupite nekom uređaju za pretraživanje (Search engine) i pretražite World Wide Web po ključnoj reči erozija.
	1
	

	8.
	Iz rezultata pretrage odaberite neku Web stranicu koja nudi informacije o eroziji zemljišta i na štampaču, ako je dostupan, odštampajte jedan primerak samo prve stranice Web stranice o eroziji. Ako štampač nije dostupan, odštampajte prvu stranicu Web stranice o eroziji u datoteku na vašem disku pod nazivom erozija.prn.
	1
	

Sad započinjete sa drugim delom predispita, Komunikacija, za koji ćete takođe koristiti datoteku odgovori.doc.

	9.
	Šta od navedenog predstavlja prednost elektronske pošte? Vaš odgovor (a, b, c ili d) upišite u tabelu odgovori na mesto predviđeno za pitanje broj 9.

a) Elektronske poruke uvek lako pronađemo

b) Elektronska pošta je jeftiniji način za prenos poruka

c) Elektronska pošta je uvek siguran način za slanje poruka

d) Elektronska pošta uklanja potrebu za klasičnom poštom
	1
	

	10.
	Šta je digitalni potpis? Vaš odgovor (a, b, c ili d) upišite u tabelu odgovori na mesto predviđeno za pitanje broj 10 i sačuvajte promene.

a) Elektronski potpis koji se koristi prilikom kupovine robe na Internetu

b) Elektronski potpis koji se pojavljuje u svim dodacima elektronske pošte

c) Elektronski potpis koji sadrži adrese elektronske pošte

d) Elektronski potpis koji služi za utvrđivanje identiteta pošiljaoca elektronske poruke.
	1
	

	11.
	Kreiraćete i poslati elektronsku poruku. Otvorite aplikaciju za rad sa elektronskom poštom i kreirajte novu poruku.
	1
	

	12.
	Pripremite poruku sa adresom test@jisa.org.yu i predmetom Izlet. U telo poruke upišite sledeći tekst:

Draga Ana,

Čekamo vaš spisak putnika prema kojem ćemo rezervisati potreban broj autobusa.

Srdačan pozdrav,

Petar Andrejević
	1
	

	13.
	Upotrebite mogućnost cc tako da poruka Izlet bude poslana i na adresu test@ecdl.co.yu
	1
	

	14.
	Pošaljite poruku Izlet sa visokim prioritetom.
	1
	

	
	
	Ukupno bodova:
	

Modul 7 – Predispit 7/2

Ovaj ispit za Modul 7 – Informacije i komunikacija podeljen je u dva dela. U prvom delu, Informacije, od vas se traži da odgovorite na nekoliko teorijskih pitanja, da obavite neke osnovne zadatke koristeći Web pretraživač i da na World Wide Webu obavite pretraživanje o Londonu.

16 bodova

	
	
	Moguće bodova
	Ostvareno bodova

	1.
	Pronađite mapu odgovori na vašem disku. Otvorite datoteku odgovori.doc. Upišite ime i prezime na predviđeno mesto i sačuvajte datoteku odgovori.doc na vašem disku.
	3
	

	2.
	Šta je početna stranica u Web pretraživaču? Upišite vaš odgovor (a, b, c ili d) u tabelu odgovori na mesto predviđeno za pitanje broj 2.

a) Prva stranica na nekoj Web lokaciji

b) Sastav pomoći Web pretraživača

c) Hiperveza do dokumenta

d) Stranica koja se otvara odmah pri pokretanju Web pretraživača
	1
	

	3.
	Šta je enkripcija i zašta se koristi? Upišite vaš odgovor (a, b, c ili d) u tabelu odgovori na mesto predviđeno za pitanje broj 3 i sačuvajte promene.

a) Šifriranje podataka radi sprečavanja zaraze virusima

b) Šifriranje podataka radi sprečavanja gubitka podataka

c) Šifriranje podataka radi sprečavanja slučajnog brisanja podataka

d) Šifriranje podataka radi sprečavanja neovlašćenog pristupa podacima.
	1
	

	4.
	Otvorite Web pretraživač i idite na sledeću Web adresu:

http://www.ecdl.com/m7testv4/
	1
	

	5.
	Sa ispitne stranice ECDL Syllabus 4 Module 7 sačuvajte sliku music na vašem disku pod nazivom note.
	1
	

	6.
	Pristupite nekom uređaju za pretraživanje (Search engine) i pretražite World Wide Web po ključnoj reči London.
	1
	

	7.
	Iz rezultata pretrage odaberite neku stranicu koja nudi informacije o Londonu i sačuvajte je u tekstualnom formatu kao London.txt na vašem disku.
	1
	

	8.
	Odštampajte na štampaču, ako je dostupan, jedan primerak samo prve stranice Web stranice o Londonu. Ako štampač nije dostupan, odštampajte je u datoteku na vašem disku kao London.prn.
	1
	

Sad započinjete sa drugim delom predispita, Komunikacija, za koji ćete takođe koristiti datoteku odgovori.doc.

	9.
	Koji deo adrese elektronske pošte annsmith@revco.com je reč revco? Upišite vaš odgovor (a, b, c ili d) u tabelu odgovori na mesto predviđeno za pitanje broj 9.

a) Domena

b) Korisničko ime

c) Server

d) Poddomena
	1
	

	10.
	Šta je distribucijska lista? Upišite vaš odgovor (a, b, c ili d) u tabelu odgovori na mesto predviđeno za pitanje broj 10 i sačuvajte promene.

a) Lista poruka sa dodacima

b) Lista primalaca na mailing listi elektronske pošte

c) Lista poruka u dolaznom sandučetu (Inbox)

d) Lista poslatih poruka
	1
	

	11.
	Kreiraćete i poslati elektronsku poruku. Otvorite aplikaciju za rad sa elektronskom poštom i kreirajte novu poruku.
	1
	

	12.
	Pripremite poruku sa adresom test@jisa.org.yu i predmetom Sastanak. U telo poruke upišite sledeći tekst:

Draga Marija,

Sastanak će biti u Beogradu 29. juna.

Srdačan pozdrav,

Katarina
	1
	

	13.
	Ubacite datoteku agenda.doc sa vašeg diska kao dodatak poruci Sastanak.
	1
	

	14.
	Pošaljite poruku Sastanak s niskim prioritetom.
	1
	

	
	
	Ukupno bodova:
	

	
	
	

	POJMOVNIK
	
	

	Algoritam
	Skup pravila koja vode rešenju određenog matematičkog problema

	Aplikativni softver
	Korisnički programi

	Adapter
	Uređaj koji služi za interfejs između sistemske jedinice (računara) i uređaja koji su priključeni na njega. Često je sinonim za circuit board (ploča sa elektronskim sklopovima) circuit card (kartica sa elektronskim sklopovima) ili card (kartica), ali može da se odnosi i na adapter za priključak ili kabl koji pretvara jednu vrstu priključka u drugu.

	ADSL
	(Asymmetric Digital Subscriber Line – asimetrična digitalna pretplatnička linija) Tehnologija za veom brzi prenos koju je razvio Bellcore, a standardizovao ANSI kao T1.413. ADSL koristi postojeće UTP bakarne kablove za veoma brzu digitalnu komunikaciju između telefonske centrale i pretplatnika. ADSL podatke šalje asimetrično, što znači da je prenos brži u jednom smeru nego u drugom. U početku je ADSL slao podatke brzinom T-1 (1,536 Mbps) od nosioca ka pretplatniku, a brzinom od 16 Kbps u suprotnom smeru. Međutim, ADSL danas ima razvnovrsne konfiguracije i brzine

	AGP
	(ubrzani grafički priključak) Brzi namenski interfejs između video adaptera ili njegovog skupa čipova i skupa North Bridge čipova na matičnoj ploči, koji je razvio Intel. AGP je 32-bitni, radi na 66 MHz i prenosi 1, 2, 4 ili 8 bitova u ciklusu (režimi rada 1x, 2x, 4x ili 8x) sa propusnom moći do 2132 MB/s.

	AMD
	Skraćenica za Advanced Micro Devices, drugog najvećeg proizvođača procesora za PC. AMD proizvodi poznate serije procesora K6, Athlon i Duron, kao i skupova čipova i uređaje sa fleš memorijom.

	AVI
	(Audio Video Interleave – audio-video preplitanje) Postupak za čuvanje podataka koji je razvio Microsoft za svoj proizvod Video for Windows koji spaja zvučne i video signale u jedan kadar ili stazu, čime se štedi dragoceni prostor na disku, a održava usklađenost zvučnog i odgovarajućeg video zapisa. AVI datoteke podržava većina medija plejera i program za video montažu. Ekstenzija za video klipove.

	Aritmetičko - logička jedinica
	Deo centralnog procesora čiji je zadatak izvršavanje osnovnih aritmetičko-logičkih operacija po pravilima binarnog brojnog sistema

	ASCII
	(American standard code for information interchange) predstavlja skup od 128 znakova i predstavlja standard za mnoge računarske uređaje

	Backup
	Rezervna kopija. Dobro obezbeđenje protiv gubitka originalnih datoteka.

	Baza podataka
	Skup datoteka organizovanih sa minimalnom redudantnošću tako da ih može koristiti veći broj aplikacija

	Binarni sistem
	Sistem zasnovan na brojevima 0 i 1

	Bitmap
	Način čuvanja grafičkih informacija u memoriji; bit koji je pridružen svakoj tački (elementu slike) na ekranu pokazuje da li je odgovarajuća tačka uključena ili isključena. Bit mapa sadrži bit za svaku tačku na ekrenu i omogućava veću rezoluciju zato što svaka tačka ili piksel na ekranu može da se adresira. Veći broj bitova može da se iskoristi za opis boje, jačine i drugih svojstava svke tačke slike.

BMP - Ekstenzija za datoteke koje predstavljaju slike.

	BIOS
	Basic input output system. Predstavlja instrukcije za pokretanje koje su ugrađene u poseban čip na osnovnoj ploči računara kojim se određuje upravljanje ulaznim i izlaznim uređajima.

	Bit
	Osnovna memorijska jedinica vrijednosti 0 ili 1

	Bits per second
	Jedinica za brzinu prenosa podataka

	Buffer
	Blok memorije koji se koristi za privremeno čuvanje podataka. Često se postavlja između sporijih dopunskih uređaja i bržih računara. Svi podaci koji se prenose od dopunskih uređaja ka računaru prolaze kroz bafer. Bafer omogućava da se podaci čitaju sa dopunskih uređaja ili da se upisuju na njih u velikim blokovima, čime se poboljšava učinak. Bafer koji ima veličinu od x bajtova obično sadrži poslednjih x bajtova podataka koji su razmenjeni između centralnog procesora i dopunskog uređaja. Ovaj način je suprotan onom pri korišćenju keša koji dodaje logiku baferu kako bi se podaci koji se najčešće koriste zadržali u registrima bafera, umesto poslednjih korišćenih podataka. Keš može u velikoj meri da poveća učinak koji se postiže običnim baferom.

	Browser
	Pretraživač za pregled sadržaja interneta

	Bus
	Sabirnica ili magistrala kojom se kreću signali između mikroprocesora, memorije ostalih procesora i drugih uređaja računarskog sistema.

	Cable modem
	(kablovski modem) Širokopojasni uređaj za Internet koji prima podatke posredstvom kabla TV sistema. Kablovski modem može da bude jednosmerni uređaj (koji za biranje i slanje koristi uobičajeni modem) ili dvosmerni uređaj.

	Bytes
	skup od 8 bita

	CBT
	Computer Based Training – Kompjuterski podržano vežbanje (učenje)

	Cashe (keš) memorija
	Privremena memorija koja služi kao pomoć brzim procesorima da se prilagode sporoj memoriji

	Chip
	(čip) Drugi naziv za IC, tj. integrisana elektronska kola. Smeštaju se u plastično ili keramičko kućište sa nožicama za priključenje

	CD ROM
	Optički disk koji služi za arhiviranje podataka koje korisnik ne može da menja

	CISC
	(Complex Instruction Set Computer – računar sa složeninm skupom instrukcija) Odnosi se na uobičajene računare koji rade sa velikim skupom instrukcija procesora. Većina savremenih računara, uključujući i one sa procesorima Intel 80xxx, spada u ovu kategoriju. CISC procesori imaju proširene skupove instrukcija koje su složene po svojoj prirodi i zahtevaju više ciklusa da bi se potpuno izvršile. Ova struktura je potpuno suprotna strukturi RISC (REcuded Instruction Set Computer – računar sa suženim skupom instrukcija) procesora, koji imaju mnogo manje instrukcija koje se brzo izvršavaju.

	Centralna jedinica
	Centralni dio računara u kojem se nalazi centralni procesor, glavna i periferna memorija, matična ploča računara, adapteri i jedinica za napajanje

	client/server
	(klijent/server) Vrsta mreže kod koje je svaki računar bilo server sa određenim deljenjem resursa sa klijentima, bilo klijent koji može da pristupa resursima na serveru.

	Clipboard
	Posebna Windows datoteka koja obezbjeđuje privremeno čuvanje podataka i omogućava razmenu teksta, šema i crteža među različitim Windows aplikacijama.

	Compatibilty
	Kompatibilnost omogućava razmenu programa između dva račnara (softverska) ili mogućnost ugradnje i funkcionisanje hardverskih komponenti između dva računara (hardverska).

	Compiler
	Prevodilac koji prevodi čitav program u mašinski jezik stvarajući pri tome izvršnu verziju programa.

	COM port
	(komunikacioni port) Serijski priključak na PC-ju koji odgovara standardu RS-232.

	Compressed file
	(komprimovana datoteka) Datoteka čije je veličina smanjena korišćenje postupka ili postupaka za komprimovanje.

	CPU
	(Central Processing Unit) centralna procesorska jedinica (mikroprocesor).

	Data
	Podaci

	Dezinfekcija računara
	Uklanjanje virusa

	DIMM
	(Dual Inline Memory Module – memorijski modul sa dva reda izvoda) Šezdesetčetvorobitni memorijski modul sa 168 izvoa, koji se koristi u Pentiumu i novijim računarima. Postoji nekoliko verzija, uključujući one koje rade na 5 V ili 3 V, baferisane ili nebaferisane, sa FPM/EDO ili SDRAM memorijom, kao i one u 64-bitnom (bez ECC, tj. kontrole pariteta) donosno 72-bitnom (sa ECC, tj. konrolom pariteta) obliku. Većina Pentiuma i novijih PC-ja zahteva 3,3 V nebaferisane SDRAM DIMM-ove u verziji sa ECC-om ili bez njega

	Directory
	Direktorijum (foldeder ili katalog) je deo periferne memorije u kojem se čuvaju datoteke i obezbeđuje preglednija organizacija podataka na disku.

	DirectX
	Skup grafičkih upravljačkih programa i API-ja koji prevode opšte komande za hardver u posebne komande za određene delove hardvera. Razvio ga je Microsoft. DirectX omogućava grafičkim i multimedijalnim aplikacijama da iskoriste određena svojstva koja podržavaju razni grafički akceleratori.

	DLL
	(Dynamic Link Library – biblioteka dinamičkih veza) Izvršni modul upravljačkog programa za Microsoft Windows, koji može da učita i poveže sa programom na zahteva za vreme rada i da se ukloni kada više nije potreban

	DNS
	(Domain Name System ili Service – sistem ili servis imena domena) Internet servis koji prevodi imena domena u brojčane IP adrese. Svaki put kada koristite ime domena, DNS server mora da ga prevede u odgovarajuću IP adresu

	Domen
	Domen i poddomen čine elektronsku adresu dobavljača Internet usluga.

	DSL
	(Digital Subscriber Line – digitalna pretplatnička linija) Tehnologija za veoma brze digitalne modeme. DSL linija može biti simetrična ili asimetrična. Asimetrična linija ima veću brzinu preuzimanja, što je podesno za Internet i video prenos. Simetrična ima istu dolaznu i odlaznu brzinu.

	DVD
	((Digital Versatile Disc – digitalni raznovrsni disk) Prvobitno nazvan digitalnim video diskom. Nova vrsta formata CD-ROM diska i uređaja velikog kapaciteta sposobnog da prihvati do 28 puta više podataka od standardnog CD-ROM-a. .Periferna memorija računara koja služi za arhiviranje podataka bazirana na laserskoj tehnologiji upisivanja podataka.

	ECP
	Enhanced Capabilities Port – priključak poboljašnih mogućnosti) Vrsta paralelnog priključka velike brzine prenosa, koji su zajendički razvili Microsoft i Hewlett-Packard i koji poboljšava učinak paralelnog priključka i zahteva posebnu hardversku logiku. ECP priključci zauzimaju i IRQ i DMA kanal.

	e-commerce
	Usluge koje omogućuju jednostavnu kupovinu robe koriščćenjem interneta 24 sata dnevno

	EDO
	Extended Data Out) RAM (memorija sa neposrednim pristupom i proširenim izlazom podataka) Vrsta RAM čipova kod kojih je moguće preklapanjwe vremena kod uzastopnih pristupa, usled čega se skraćuje trajanje memorijskog ciklusa

	EDI
	Electronic Data Interchange - Elekronska razmena struktuiranih podataka kojom se omogućuje efikasnije poslovanje i veća sigurnost podataka u odnosu na elektronsku poštu kao predstavnika razmene nestruktuiranih podataka

	Elektronska pošta
	Usluga Interneta kojom se obezbedjuje razmena tekstova, slika, programa izmedju udaljenih računara (E-mail).

	End User Licence Agreement
	Korisnički ugovor o licenci. Zakonski ugovor između autora ili izdavača softverske aplikacije i korisnika s obzirom na uslove distri- bucije, dalje prodaje i ograničenja upotrebe.

	Ethernet
	Vrsta mrežnog protokola koji je krajem sedamdesetih godina razvio Bob Metcalf iz firme Xerox, a koji je podržala IEEE. Jedan je od najstarijih LAN komunikacionih protokola na tržištu personalnih računara. Ethernet mrež koriste protokol sa otkivanjem sukoba za održavanje sadejstva priključenih računara. Ethernet je propisan standardom IEEE 802.3

	Extension
	Ekstenzija predstavlja skup od tri simbola kojim se definiše vrsta programa (.exe-izvršni programi, *.txt-tekstualni programi, .jpg-grafički programi itd.)

	FAT
	File Allocation Table – tabela rasporeda datoteka) Tabela smeštena blizu spoljne ivice diska, u kojoj se nalaze podaci o tome koji su sektori i kojim redom dodeljeni datotekama na disku

	File
	Pojam kojim se označava program ili datoteka.

	Firewall
	(mrežna barijera) Sistem hardvera ili softvera koji treba da spreči neovlašćeni pristup privatnoj mreži ili iz nje

	FireWire
	 IEEE 1394. Standard za izuzetno brz serijski U/I intefejs, sa brzinom prenosa podataka do 400 MB/s, 800 MB/s ili 3,2 GB/s, u zavisnosti od upotrebljene verzije standarda.

	Flopi disk (disketa)
	Periferna memorija računara koja služi za arhiviranje podataka bazirana na magnetnoj tehnologiji upisivanja podataka kapaciteta 1.44 MB.

	Formating
	(formatiranje) Priprema diska kako bi računar na njega mogao da upisuje podatke i da ih čita. Proverava ispravnost površine diska i obrazuje organizacioni sistem koji koji upravlja informacijama na disku.

	Freeware
	Besplatan softver koji se može trajno koristiti

	FTP
	(File Transfer Protocol) protokol za prenos datoteka udaljenih računara. Anonymous (anonimni korisnik, tj. javni pristup) FTP može da se koristi za prijem podataka sa servera bez otvorenog korisničkog naloga na tom serveru.

	Gigabyte
	1000 megabajta. (GB – gigabajt) Jedinica za skladištenje informacija jednaka 1 000 000 000 bajtova. Vrednost koja se nekada označava kao binarni GB (1 073 741 824 bajtova) danas nosi naziv gigabajt.

	Gigahertz
	(GHz – gigaherc) Gigaherc se koristi za merenje frekvencije sata veoma brzih procesora.

	Glavna memorija
	memorija koja se nalazi na osnovnoj ploči računara.

	GUI
	(Graphical User Interface – grafički korisnički interfejs) Vrsta programskog interfejsa koji omogućava korisniku da izabere komandu ili funkciju pokazivanjem na grafičku ikonu, upotrebom tastature ili nekgo pokazviačkog uređaja, kao što je miš. Windows je najpopularniji GUI na personalnim račuanrima

	Hard disk
	Periferna memorija računara koja služi za arhiviranje podataka, bazirana na magnetnoj tehnologiji upisivanja podataka . Ploče diska najčešće su načinjene od aluminijuma ili stakla, odnosno keramike. Ponekad se naziva i fiksiranim diskom (fixed disk).

	Hardware
	Svi mehanički, elektronski, optički i magnetni sklopovi računarskog sistema.

	Hipertext
	Tekst u kojem se mogu definisati reči putem kojih se ostvaruje veza sa drugim dokumentima (model razgranate organizacije i predstavljanja informacija)

	History list
	Spisak svih WEB adresa koje ste posećivali (pretraživali)

	HTML
	(HyperText Markup Language) jezik za ozbačavanje hiperteksta -hipertekstualni jezik kojim se obezbjeđuje višeslojno povezivanje dokumenata. HTML je zasnovan na parovima oznaka (engl. tag) koji omogućavaju mešanje grafike sa tekstom, promenu teksta i stvarawe hipertekst dokumenta sa vezama ka drugim dokumentima.

	HTTP
	HyperText Transfer Protocol – set pravila koja omogućuju razmenu podataka između Web hosta i korisnika

	Home page
	Strana na internet pretraživaču koja se prva pojavljuje nakon aktiviranja pretraživača

	Host
	(matični uređaj) Glavni uređaj kada su povezana najmanje dva uređaja. Kada su povezana najmanje dva sistema, sitem koji sadrđži podatke obično se naziva matičnim, dok su ostali gosti ili korisnici

	HUB
	(razvodna kutija) Zajednička tačka koja povezuje više uređaja u mreži. Razvodna kutija sadrži više priključaka za međusobno povezivanje segmenata LAN-a. Kada paket podataka stigne do jednog priključka razvodne kutije, kopira s ena sve ostale priključke, tako da svi segmetni LAN-a mogu da vide sve pakete. Razvodna kutija može da bude pasivna, inteligentna (sa mogućnosšću daljinskog upravljanja, kao i nadgledanja saobraćaja i konfigurisanja priključaka) ili komutatorska. Komutatorska razvodna kutija (engl. switching hub) se nazvia i komutatorom (engl. switch). Videti takođe switch.

	IDL
	(Interactive Distance Learning) Interaktivno učenje na daljinu korišćenjem računarskih mreža

	I/O
	(Input/Output – ulaz/izlaz) Kolo koje omogućava nezavisnu komunikaciju između procesora i spoljnih uređaja.

	Informaciona tehnologija
	Metode i sredsva koji se primenjuju u prikupljanju, prenosu, obradi, skladištenju i prikazivanju informacija.

	Informacioni sistem
	Sistem čiji je zadatak da uz minimalne troškove obezbedi potrebne informacije svim korisnicima u svakom trenutku

	Informatika
	Nauka koja se bavi prikupljanjem, prenosom, obradom i skladištenjem podataka i korišćenjem infomacija.

	Ink-jet štampač
	Štampač baziran na protoku kapljica mastlila kroz specijalno profilisane cjevčice.

	Interface
	Međuveza između računara i osobe koja pokušava daradis a njim.

	Internet
	Globalna računarska mreža Internet potiče od mređe koju je 1969. godine osnovalo odeljenje za odbranu SAD (Department of Defense). I vi možete da se povežete sa Inernetom preko mnogobrojnih sluđbi kao što su CompuServe, BIX i America Online ili preko lokalnih dobavljača Inetnet usluga (engl. Internet service providers). Internet račuanri koriste komunikacioni protokol TCP/IP. Postoji nekoliko miliona matičnih računara na Internetu. Matični računar je mainframe račuanr, miniračunar ili radna stanica koja neposredno podržava međumrežni protokol (IP u TCP/IP).

	Internet Explorer
	(IE) Microsoftov niz programa za pretraživanje Weba za Windows i Macintosh računare. Većina veb lokacija je optimalizovana tako da radi najbolje sa računarima koji koriste novije verzije Internet Explorera

	Interpreter
	Program koji obezbjeđuje simultano prevođenje programskih linija na mašinski jezik.

	Intranet
	Privatna mreža kompanije bazirana na Internet tehnologiji

	IP address
	Adresa Internet protokola. (IP adresa) Identifikator račuanra ili uređaja u TCP/IP mreži. Format IP adrese je 32-bitna numerička adresa, napisana u obliku četiri broja između 0 i 255 razvdvojena tačkama. Protokol TCP/IP usmerav aporuke na osnovu IP adresa odredišta.

	IPX
	(INternetwork Packet eXhange) IPX je Novell NetWare izvorni LAN komunikacioni protokol (prvenstveno verzije 4.x i starije) koji se koristi za prenos podataka između programa servera i radne stanice, odnosno dvejeu radnih stanica, koji se izvršavju na čvorištima različitih mređa. IPX paketi su enkapsulirani i tako se prenose u okviru paketa koji se koriste u Ethernetu odnosno u okvirima u Token-Ring mrežama.

	IRQ
	Interrupt ReQuest – zahtev za prekid, linija kojom se on prosleđuje procesoru) Fizička veza između spoljnih uređaja i kontrolera prekdia. Kad je uređaju, poput kontrolera disketne jedinice ili štampača, potrebno da zaposli procesor kako bi obavio posao, on koristi IRQ liniju da pošalje zahtev za prekid (i tako oslobodi procsor za sovje potrebe). U PC i XT IBM kompatibilnim sistemima postoji osam IRQ linija – od IRQ do IRQ 7, a u AT i PS/2 sistemima 16 linija – od IRQ do IRQ 15. Kod sistema sa ISA sabirnicom samo jedna uređaj mođe da koristi neku od IRQ linija, a kod onih sa MCA (Micro Channel Architecture) postoji mogućnost da više uređaja koristi jedan prekid. Deljenje IRQ linija u savremenim sistemima zahteva PCI kartice i najmanje Windows 95B. Windows 2000/XP imaju bolje deljenje IRQ linija od Windowsa 9x/Me.

	IRC
	Internet Relay Chat – virtuelni razgvor preko interneta (kucanjem poruka na tastaturi)

	ISDN
	(Integrated Services Digital Network) integrisane usluge digitalnih telefonskih mreža – veoma brze telekomunikacione linije. Međunarodni telekomunikacioni standard koji omogućava komunikacionom kanalu da prenosi digitalne podatke istovremeno sa glasom i video informacijama.

	ISP
	(Internet Service Provider – dobavljač Internet usluga) Preduzeće koje računarskim korisnicima obezbeđuje pristup Internetu. Većina dobavljača je prvo nudila samo pristup analognim modemom putem telefonskih linija, dok mnogi dobavljači danas nude razne vrste širokopojasne podrške DSL-u, kablovskim modemima i fiksnim bežičnim Internet uređajima. Pojedini dobavljači Internet usluga, poput America online (AOL), nude i vlasničke sadržaje

	IT
	Information Technology – Tehnologija koja obuhvata hardver, softver i komunikacije

	Itanium
	Intelov procesor osme generacije, radnog naziva Merced. Prvi PC procesor Intela sa 64-bitnim instrukcijama. Koristi novu arhitekturu sa eksplicitnim paralelnim instrukcijama (Explicitly Parallel Instruction Computing, EPIC) za veću brzinu izvršavanja optimizovavanog koda. Itanium sadrđi i unutrašnji keš L1/L2 i L3 za ispravljanje grešaka (ECC) radi poboljašnja propusne moći i pouzdanosti. Prvotibno je bio namenjen serverima i vrhunskim radnih stanicama.

	JPEG
	Joint Photographic Experts Group) Međunarodni konzorcijum hardverskih, softverskih i izdvačkih krugova, koji je pod patronatom ISO-a odredio opšte standarde za digitalnu kompresiju i dekompresiju nepokretnih slika u računarskjim sistemima. JPEG komprimuje ppodatke u razmeri od oko 20:1 pre nego što se pojavi vidljivo pogoršanje slike. To je standard za kompresiju za gubitkom podataka koji je prvobitno predviđen za nepokretne slike, ali može da komprimuje i video zapis u relanom vremenu (30 kadrova u sekundi) i animaciju. Kompresija sa gubitkom podataka trajno zanemaruje nepotrene podatke, uz neznatan gubitak preciznosti. Datoteke sačuvane u formatu JPEG nose oznaku .jpg ili .jpeg

	Keyboard
	Tastatura, tj. osnovni ulazni uređaj kojim se unose alfanumerički znakovi i upravlja računarom.

	Kilobyte
	(KB – kilobajt) 1024 bajta

	Kodiranje
	Pisanje programskih linija

	LAN mreža
	(Local Area Network) lokalna računarska mreža. Ethernet, Fast Ethernet, Gigabit –ethernet i Wireless Ethernet se koriste za LAN u kancelarijama, dok kućne lokalne mreže mogu da budu Ethernet, Fast Ethernet, HomePNA, Home RF ili Wi-Fi Wirelles Ethernet.

	Laptop
	Prenosni računar. Ovi sistemi obično rade sa baterijskim napajenjem. Mnogi isporučioci ravnopravno koriste izraze notebook i laptop računar

	LCD
	(Liquid Crystal Display) ekran sa tečnim kristalima. Ekran koji koristi tečni kristal smešten između dva komada polarizovanog smešten između dva komada polarizovanog stakla. Polaritet tečnog kristala menja se pomoću električne struje da bi se promenila količina svetlosti koja može da prođe. Pošto LCD ekrani ne stvaraju svetlost, oni zavise ili od osvetljenosti okruđenja ili od pozadinskog (električnog) osvetljenja ekrana. Najbolja vrsta (električnog) osvetljenja ekrana. Najbolja vrsta LCD-ova, oni sa aktivnom matricom ili tankoslojnim tanzistorima (engl. thin-film transistor, TFT) omogućava brze izmene slike i može da prikaže veliki broj različitih boja.

	Licenca
	Pravo na korišćenje softverskih aplikacija

	Lifeware
	Kadrovi

	Link
	Veza

	Linux
	Operativni sistem

	Lossless compression
	(kompresija bez gubitka informacija) Postupak komprimovanja koji čuva sve originalne informacije u datoteci slike ili u nekoj drugoj strukturi podataka PKZIP i Microsoft CAB datoteke su poznate primene kompresije bez gubitaka informacija

	Lossy compresion
	(kompresija sa gubitkom informacija) Postupak komprimovanja kojim se postiže najpogodnije smanjenje količine podataka, zanemarivanjem ponovljenih i nepotrebnih informacija u datoteci slike, MP3, MPEG i JPEG su popularni primeri kompresije sa gubitkom informacija

	LPT port
	(LPT priključak) Priključak linijskog štampača; česta skraćenica za paraleni priključak štampača. Uobičajeni brojevi LPT priključaka su od LPT1 do LPT3.

	Mainframe računar
	Centralni računar, veliki računar, glavni deo računarskog sistema –najbrža i najskuplja klasa račuanara koji imaju velike mogućnosti za obradu podataka.

	Mašinski jezik
	Skup simbola i instrukcija kodiranih u binarnoj formi koji može da razume i obradi računar

	Megabyt
	1000 kilobajta. Naziva se i decimalnim megabajtom. Vrednost 1 048 576 bajtova je nekada nosila naziv binarni megabajt, dok je danas poznata kao mebibajt.

	Memorija
	Skladište podataka i informacija

	MHz
	Oznaka za megaherc, jedinicu mere koja predstavlja frekvenciju od jednog miliona ciklusa u sekundi. Jedan herc (Hz) jednak je jednom ciklusu u sekundi. Ime je dobio po Heinrichu R. Hertzu, nemačkom fizičaru koji je prvi otkrio elektomagnetne talase 1883. godine.

	Mikroprocesor
	Minijaturni procesor čiji je zadatak kontrola i upravljanje računarskim sistemom kao i izvršavanje aritmetičko-logičkih operacija

	Modem
	Modulator računarskih impulsa u telefonske i obrnuto. Digitalne signale iz računara pretvara u analogni oblik, koji može uspešno da se prenese telefonskom linijom; takođe pretvara signale primljene telefonskom linijom ponovo u digitalne signale pre nego što ih preda primenom računaru. Da bi se izbeglo mešanje sa drugim vrstama uređaja za povezivanje sa Internetom poput kablovskih modema, za modeme se često koristi naziv analogni modemi ili modemi za telefonske linije

	Monitor
	Izlazna jedinica računara koja korisniku obezbeđuje vizuelni prikaz podataka i programa

	Motherboard
	(matična ploča) Glavna pola sa elektronskim kolima u računaru. Zove se i planar, system board ili backplane

	Mouse
	(Miš) Ulazni urešaj koji je 1963. godine pronašao Douglas Engelbart iz Istraživačkog centra Stanford, a populariosa Xerox sedamdesetih godina. Mehanički miš se sastoji od kuglice i mehanizma za praćenje sa donje strane koji računaru šalje horizontalni i vertikalni položaj miša, omogućavajući tačnu kontrolu polođaja pokazviača na ekranu. Sa gornje strane miša nalaze se dva ili tri tastera, a često i mali točak koji se koristi za biranje elemenata na ekranu. Stari optički miševi koriste dva optička senzora i mogu da se pomeraju po skoro svakoj podlozi koja nije reflektujuća.

	MPEG
	Motion Picture Experts Group – Ekspertna grupa za igrani film) Radni komitet koji je, pod patronatom ISO-a, odredio standarde za digitalnu kompresiju i dekompresiju sa gubitkom podataka (engl. lossy compression) zapisa pokretnog videa i zvuka za primenu u računarskim sistemima. Standarde sačinjavaju MPEG-1 i MPEG-2. Standard MPEG-1 nalaže dekompresiju podataka brzinom od 1,2 do 1,5 Mbps, što omogućava CD urešajima da reprodukuju filmove u boji sa 30 kadrova u sekundi. MPEG-1 ostvaruje kompresiju razmere 50:1 bez pogoršanja slike, ali su moguće i kompresije razmere 200:1. Standard MPEG-2 omogućava brži protok podataka (od 2 do 15 Mbps), neophodan za signale koji se dobiajju iz udaljenih ivzra kao što su radio i TV difuzija, kablovska ili satelitska veza. Standard MPEG-2 je napravljen da podrži različite razmere strana slike, između ostalih 4:3 i 16;9. MPEG kompresija smanje veličinu datoteke za oko 50 procenta. MP3 (deo standarda MPEG-1 za zvučni sloj) nudi širok izbor razmera kompresije i veličina datoteka za skladištenje digitalne muzike, zgob čega je postao de fakto standard za razmenu digitalne muzike posredstvom veb lokacija poput Napstera i mnogih drugih

	MS-DOS
	(MS Disc Operating System) operativni sistem mikroračunara

	Multimedija
	Integracija teksta, slike, zvuka i filma u jedinstven sistem

	Multiprocesorski rad
	Istovremeni rad više procesora na rešavanju određenih zadataka

	multitask
	Istovremeni rad nekoliko programa

	Nanosecond
	(ns – nanosekunda) Jedinica vremena jednaka jednom milijarditom delu (1/1000000000 ili 0,000000001) sekunde

	Netscape communicator
	Program za pregled sadržaja Interneta

	Network
	Računarska mreža. Sistem u kojem je jedan broj nezavisnih računara povezan da bi delio podatke i dopunske uređaje, kao što su diskovi i štampači

	OCR
	(Optical Character Recognition – optičko prepoznavanje znakova) Tehnologija obrade podataka koja pretvara čitljiv tekst u podatke u računaru. Za čitanje strane teksta obično se koristi skener, a OCR softver pretvara slike u znakove. Napredni OCR programi, kao što je OmniPage, mogu još da prepoznaju fontove, obnove raspored strane i skeniraju slike u oblik koji računar može da prepozna

	OLE
	Objekt Linking and Embedding – povezivanje i ugrađivanje objekata) Unapređenje prvotibnog protokola DDE (Dynamic Data Exchange) koji omogućava spajanje ili povezivanje podataka nastalih u jednoj aplikaciji sa dokumentom stvorenim u drugoj aplikaciji i njihovo neposredno pravljenje u okviru završnog dokumenta

	Operativni sistem
	Sistemski softver koji obezbjeđuje kontrolu i upravljanje računarskim sistemom. Operativni sistemi obavljaju poslove održavanja kao što je prenos podataka između računara i periferijskih jedinica, te prihvatanje i obrad ainformacija sa tastature. Windows HP i MacOS X su primeri popularnih operativnih sistema

	Optički disk
	Disk baziran na laserskoj tehnologiji upisivanja podataka.

	Orgware
	Skup organizacionih metoda i postupaka kojima se obezbjeđuje funkcionisanje svih komponenti IS kao skladna celina.

	Password
	Lozinka tajna šifra koja onemogućava neovlašćeni pristup podacima.

	Path
	Putanja koja predstavlja pravac do određene datoteke ili programa, počevši od osnovnog direktorijuma preko poddirektorijuma do samog imena predmetne datoteke.

	Pentium
	64 - bitni procesor

	Periferna memorija
	Memorija koja služi za trajno čuvanje podataka i programa (hard disk, disketa, cd ...)

	PCI
	(Peripheral Component Interconnection – povezivanje dopunskih uređaja) Standardna specifikacija za sabirnicu koju je prvotibno razvio INtel. Izbegava standardnu ISA U/I sabirnicu i koristi sistemsku sabirnicu za povećavanje takta sabirenice i u potpunosti iskorišćava prednsoti putanje podataka CPU-a. Najčešći oblik PCI sabirnice je širok 32 bita i radi na 33 MHz, dok se u serverima često koristi verzija od 64 bita i 66 MHz.

	PCS
	Personal Communication Services – bežična celularna tehnologija koja koristi manje snage i više frekvencije radio talasa za razmenu podataka

	PDA
	Personal Digital Assistant – lični digitalni pomoćnik) Ručni računar veličine dlana, koji radi uglavnom kao lični orgnaizator i može da se povezuje sa mobilnim telefonom ili pejdžerom. Najpoznatiji primeri su seriji Palm, PalmPC sa Windowsom i Handsping (koji radi i sa operativnim sistemom Palm)

	PDF
	(Portable Document Format – format prenosivog dokumenta) Datotetke ovog tipa mođe da čita Adobe Acrobat Reader. Videti Acrobat.

	Peer to Peer
	Peer (ravnopravno)Vrsta mreže kod koje svaki računar može da se ponaša kao server (dajući drugim računarima pristup svojim resursima) i kao klijent (pristupa deljenim resursima drugih računara)

	Pentium IV
	Prvi Intelov procesor sedme generacije. zasniva se na novoj 32-bitnoj mikroarhitekturi koja radi pri većoj brzini takta zahvaljujući tehnologiji hiper toka instrukcija, brzom mehanizmu izvršavanja, sistemskoj sabirnici od 400 MHz i kešom sa praćenjem izvršavanja. Sistemska sabirnica od 400 MHz je četvorostruko napumpana sabirnica sistemskog sata od 100 MHz koja omogućava prenos podataka brzinom 3,2 GB/s. Unapređeni keš za prenos je Level 2 u matrici, veličine 256 KB, sa povećanim propusnim opsegom u odnosu na prethodne mikroarhitekture

	Peripheral
	(periferijski uređaj) Bilo koji deo opreme koji se koristi u računarskim sistemima, a priključuje se na računar. Disk uređaji, terminali i štampači su primeri periferijskih uređaja.

	PIN
	(pin, izvod, nožica) Izvod na priključku, čipu, modulu ili uređaju. 2) PIN, Personal Identification Number (lični broj za raspoznavanje). Lična lozinka koja se koristi za raspoznavanje

	Pixel
	Predstavlja najmanju jedinicu mjere kojom se predtstvalja jedna tačka na ekranu a broj piksela horizontalni i vertikalno čine rezoluciju slike.

	PKZIP
	Originalni program za kompresiju i dekompresiju formata ZIP koji je napisao Phil Katy. Njegova kompanija PKWARE nastavlja da razvija PKZIP za omiljene ooperativne sisteme, uključujući i Windows

	Port
	(priključak; port) Priključak preko kojeg se spoljni uređaji, kao što su štampači, priključuju na adaptersku karticu u računaru. Takođe znači i logičke priključke, odnosno adrese koje koristi mikroprocesor za komuniciranje sa različitim uređajima.

	PPP
	(Point-to-Point Protocol – protokol tačka-tačka) Protokol koji omogućava račuanru da koristi Internet uz pomoć standardne telefonske linije i modema velike brzine. PPP je uveliko zamenio Internet protokol za serijske veze (engl. Serial Line INternet Protocol, SLIP) zato što podržava deljenje linije i otkrivanje grešaka

	Program prevodilac
	Program koji ima zadatak da program napisan u višem programskom jeziku prevede na mašinski jezik

	PSTN
	(Public Switched Telephone Network) Komunikaciona tehnologija za javne telefonske mreže

	PROM
	(Programmable Read-Only Memory – memorija samo za čitanje koja se može programirati) Vrsta memorijskog čipa koji može da bude programiran da trajno sčauva informaciju koja se više ne može obrisati. Označava se i sa OTP (engl. One-Time Programmable – koja se jednom može programirati)

	Protokol
	Skup pravila i procedura. Protokoli se mogu međusobno razlikovati, ali komunikacioni uređaji moraju podržavati isti protokol da bi mogli da razmene podatke. Format podataka, spremnost za slanje i prijem, otkrivanje i ispravka grešaka predstavljaju neke od pustupaka koji moraju biti propisani protokolom

	Proxz server
	(ovlašćeni server) Računar koji služi kao mrežni prolaz između računara u mreži i Interneta, a obezbeđuje i keširanje strana, mogućnsot filtriranja sadržaja i mrežne barijere u mreži. Pojedina programska rešenja za deljenje Interneta u kućnoj mreži, na primer Win Proxy, koriste ovlašćeni server

	PSs/ mouse
	(PS/s miš) Miš projektovan za priključivanje u namenski priključak za miša (okrugli mini DIN priključak sa 6 izvoda) na matičnoj ploči, a ne na serijski priključak. Ime potiče od činjenice da je taj priključak prvo uveden na IBM PS/s sistemima

	RAID
	(Redundant Array of Independent ili Inexpensive Disks – redundantna grupa nezavisnih ili jeftinih diskova) Jedinica za skladištenje koja objedinjuje dva ili više diskova radi veće otpornosti na greške i većih performansi. Koristi se uglavnom u serverima. Prvobitno je korišćena samo sa SCSI diskovima i matičnim adapterima, dok danas veliki broj matičnih ploča ima IDE RAID kontrolere

	RAM memorija
	Radna memorija računara.

	RDRAM
	(Rambus DRAM) Veoma brza dinamička RAM tehnologija koju je razvio Rambus, Inc. Intelovi skupovi čipova matičnih ploča podržavaju RDRAM počpevši od 1999. godine. RDRAM prenosi podatke brzinom 1 GB/s ili brže, što je značajno brže od SDRAM-a i drugih tehnologija, pa će moći da drži korak sa budeućim veoma brzim procesorima. Memorijski moduli sa RDRAM čipovima zovu se RIMM (Rambus Inline Memory Moduls). Rambus ustupa svoju tehnologiju drugim proizvođačima memorija, koji proizvode čipove i RIMM-ove. RDRAM koriste neki od srednjih i skupljih skupova čipova za stone procesore Pentium III i Pentim 4 i odgovarajuće procesore za servere.

	Redundantnost
	Ponavljanje.

	Register
	(registar) Prostor u memoriji koji ima određemn kapacitet za smeštanje veličine bita, bajta ili reči, a predviđen je za posebnu namenu

	Registry
	(baza Registry) Sistemske datotekekoje se koriste u Windowsu 9x,Windowsu Me, Windowsu NT, Windowsu 2000 i Windowsu XP. U njemu se čuvaju podaci o ugrađenom hardveru, uređajima, sklonostima korisnika, instaliranom softveru i drugi parametri neophodni za ispravan rad Windowsa.Zamenjuje datoteke WIN. INI i SYSTEM.INI iz Windowsa 3x. Sastav baze Registry se razlikuje u zavisnosti od verzije Windows-a.

	Rezolucija
	Broj piksela po površini ekrana.

	RGB
	(Red GrenBlue – crveno-zeleno-plavo) Vrsta izlaznog signala računarskog video sistema, sastavljenog pod posebno kontrolisanih crvenih,zelenih i plavih signala,nasuprot kompozitnom video signalu kod koga se signali spajaju pre izlaza. RGB monitori obično nude veću rezuoluciju i oštriju sliku od kompozitornih monitora

	Rich Text Format
	 (RTF – obogaćeni tekstualni format) Univerzalni format datoteka pogodan za razmenu datoteka sa formatiranim tekstom između različitih programa za obradu teksta i uređenje strana

	RISC
	(Reduced Instruction Set Computer – računar sa smanjenim skupom instrukcija) Različito od CISC-a (Complex Instruction Set Computer – računar sa složenim skupom instrukcija).RISC procesori imaju jednostavan skup instrukcija koje zahtevaju samo jedan ili nekoliko ciklusa za izvršavanje. Ove jednostavne instrukcije mogu da se koriste mnogo delotvonije nego u CICS sistemima sa odgovarajuće napravljenim softverom, što omogućava mnogo brže izvršavanje.

	Root Directory
	(osnovni direktorijum) Glavni direktorijum svakog diska ili diskete. Ima neponovljivu veličinu i položaj za određeni volumen diska i nemože da mu se dinamički promeniti veličina na način na koji to može da se uradi sa poddirektorijumima.

	Router
	Uređaj koji prenosi (prosleđuje) podatke sa jedna LAN ili WAN mreže na drugu

	ROM memorija
	Memorija koja može samo da se pročita.

	SCSI
	(Small Coputer SystemInterface –inerfejs malih računarskih sistema) Standard razvijen u kompaniji Shugart Associates (tada pod imenom SASI,skraćeno od Shugart Associates System Interface) a odobrenod ANSI-ja 1986.godine.SCSI-2 (po novom SPI-2) je odobren 1994.godine, a postupak odobravanja standarda SCSI-3 (danas SPI-3) je započeo 1995. godine. Ulra SCSI-4 (danas SPI-4) je trenutno u fazi razvoja. 8-bitne (uske) verzije standarda SCSI obično koriste priključak sa 50 izvoda i omgućavaju lanačano povezivanje do osam uređaja,uključujući i matični. Pojedini jeftini uski SCSI uređaj koriste prikljuačk sa 25 izvoda. Wide i Ultra Wide verzije SCSI-ja koriste priključak sa 68 izvoda i mogu da podrže do 16 uređaja , uključujući i matični.

	SDRAM
	Synchronous DRAM – sinhroni DRAM) RAM koji radi istom brzinom kao glavna sistemska sabirnica

	Self-extracting file
	(samoraspakujuća datoteka) Arhivska datoteka koja sadrži sopstveni program za raspakovanje. Otvaranjem datoteke u programu za upravljanje datotekama, popur Windows Explorera,mogu se dekomprimovati datoteke koje ona sadrži. S obzirom na to da svi tipovi datoteka, uključujući i trojanske konje, mogu da se razdeljuju u obliku .exe datoteka (istu oznaku imaju i samoraspakujuće datoteke), pre otvaranja .exe datoteke bi trebalo pregledati njen sadržaj pomoću programa kao što je WinZip.

	Server
	Centralni računar .

	Serial
	Serijski prenos) Prenos znakova podataka po jedan bit u nizu,korišććenjem jednostruke električne putanje

	Serial port
	(serijski priključak) U/I priključak koji se koristi za povezivanje sa serijskim uređajima

	Shareware
	Softver koji trebate platiti nakon probnog perioda korišćenja

	SIMM
	Single inlineMemory Module – memorijski modul sa jednim redom izvoda) Niz memorijskih čipova na maloj PC karitici sa jednim redom U/I izvoda.SIMM najčešće ima 30 ili 72 izvoda

	Sistemski softver
	Skup programa koji obezbeđuju kontrolu i upravljanje računarskim sistemom

	Skener
	Periferni uređaj kojim se obezbjeđuje prevođenje teksta, crteža, slika sa papira u elektronski format.

	Software
	Računarski program.

	Spreadsheet program
	Programi za rad sa nizovima podataka (tabelama i kreiranje grafikona)

	SRAM
	(Static Random AccessMemory – statička memorija sa proizvoljnim pristupom) Vrsta veoma brze memorije.SRAMčipovi ne zahtevaju ciklus osvežavanja kao DRAM čipovi i mogu biti izvedeni da omoguće veoma brz pristup. SRAM čipovi su skupi jer obično zahtevaju šest tranzistora po jednombitu. Zbog toga su čipovi i veći od uobičajenih DRAM čipova. SRAMje vrsta memorije koja nemože da sačuva podatke ako nema napajanja. SRAM se često koristi za keš memoriju

	Super VGA
	Grafički adapter.

	TCP
	(Tape Carrier Package – pakovanje na traci) Način pakovanja procesora koji se koriste na prenosivimsistemimai koji obezbeđuje smanjenje veličine i utroška energije,te smanjenje toplote koju stvara čip.Procesor u TCP pakovanju u osnovi predstavlja samo matricu umetnutu u veći komad poliamidnog filma. Film je obložen bakarnom folijomkoja je izgravirana tako da rpuža osnovu za povezivanje procesora sa matičnom pločom.

	TCP/IP
	(Transmission Control Protocol/Internet Protocol – protokol za kontrolu prenosa / Internet protokol) Skup protokola koji je razvilo američko Ministarstvo odbrane (U.S. Department of Defense, DoD) da bi povezalo različite računare preko različitih vrsta mreža. Ovo je osnovni porotokol koji se koristi na Internetu

	Tekst editor
	Program za unos teksta

	Telekomunikacioni sistem
	Sistem koji obezbeđuje elektronsku razmenu podataka između fizički udaljenih računara .

	Telnet
	Internet program kojim se obezbeđuje upravljanje udaljenim računarima.

	TFT
	(Thin Film Transistor – tankoslojni tranzistor). Najbolja i najsvetlija vrsta LCD ekrana u boji. Metod ugradnje jedna do četiri tranzistora po pikselu u savitljivi materijal koji je iste veličine i oblika kao LCD ekran, tako da tranzistor za svaki piksel leži neposredno iza ćelija tečnog kristala kojima upravlja

	TIFF
	(Tagged Image File Format – format datoteka označene slike) Način smeštanja i razmene podataka digitalnih slika.RAzvili su ga Aldus Corporation, Microsoft Corporation i veliki isporučioci skenera kako bi olakšali povezivanje skeniranih slika sa popularnim programima za stono izdavaštvo. Podržava tri glavne vrste podataka o slikama: crno-bele podatke, podatke o polutonovima i podatke o sivoj skali. Za ravljenje komprimovanih TIFF datoteka koristi se kompresija bez gubitaka

	Token-Ring
	Vrsta lokalen mreže (LAN) u kojoj rande stanice razmenjuju pakete slanjem takozvanih tokena u konfiguraciji logičkog prstena. Kada stanica želi da prenosi, ona preuzima token,priključuje svoje podatke i zatim oslobađa token kada podaci naprave potpun krug po električnom prstenu. Prenosi se brzinom od 16Mbps. Zbog načina predavanja tokena, pristup mreži je kontrolisan, za razliku od sporijih 10BASE-X Ethernet sistema gde dolazi do sukoba podataka, što predstavlja trošenje vremena. Token-Ring mreže koriste oklopljeni kabl sa upredenom poaricom, koji je jeftiniji od koaksijalnog kabla primenjenog u 10BASE-2 i 10BASE-5 Ethernet i ARCnet mrežama.

	TPI
	Track Per Inch – broj staza po inču) Mera gustine magnetnih staza. Standardne diskete od ¼ inča i 360 KB imaju gustinu od 48 TPI, a one od 1,2 MB 96 TPI.Sve diskete od 3 ½ inča imaju gustinu od 135,4667 TPI, a diskovi mogu da imaju gustinu veću od 3000 TPI

	Transistor
	(tranzistor) Poluprovodnički uređšaj izmišljen 1947. godine u Bell Labsu (objavljen 1948. godine) koji se koristi za pojačanje signala ili otvaranje i zatvaranje kola. U digitalnim računarima služi kao elektronski prekidač. Sveden je na mikroskopske razmere u modernim digitalnim integrisanim kolima koja sadrže i više od 100 miliona pojedinačnih tranzistora

	True Type
	Tehnologija fontova podesive veličine koju su razvili Apple i Microsoftkao moćnu zamenu za fontove Post Script Type 1 TrueType fontove podržavaju i Windows i MacOS. Međutim, da bi se mogao koristiti na obe platforme, određeni TrueType font mora da bude napravljen i u MacOS-u i u Windowsu ili mora da podržava međuplatformski fomrat fonta OpenType

	Ultra DMA
	(UDMAili Ultra ATA) Protokol za prenos podataka disku sa ATAinterfejsom. U režimu prenosa neprekidne grupe podataka protokol Ultra DMA/33 ima brzinu prenosa od 33 MBps, a još brži protokol Ultra DMA/66 čak 66 MBps. Ultra DMA/66 zahteva i upotrebu posebnog kabla od 80 vodova radi očuvanja posebnog kabbla od 80 vodova radi očuvanja signala. Ovaj kabl se preporučuje i za Ultra DMA/33, a kompatibilan je unazad sa standardnim ATA/IDE kablovima. Najbrži UDMA režimi su Ultra DMA/100 (podržava ga većina novijih skupova čipova) i Ultra DMA/133 (uveo ga Maxtor 2001. godine).

	UMB
	(Upper Memory Block – blok gornje memorije) Blok neiskorišćene memorije u području gornje memorije (Upper Memory Area,UMA) koji čini oblast veličine 284 KB između 640 KB i 1 MB memorije PC-ja. Čipovi BIOS-a i memorijski baferi dodatnih kartica moraju biti podešeni tako da koriste nezauzete delove UMB-a u suprotnom, neće raditi.

	UNIX
	moćan i fleksibilan višekorisnički operativni sistem.

	URL
	(Uniform Resurce Locator) predstavlja način adresiranja lokacija strana na WWW . URL objedinjuje podatke o protokolu koji se koristi, adresi mesta na kojem se resurs nalazi, položaju podirektorijuma na tom mestu i imenu tražene datoteke (ili veb strane).

	USB
	Universal Serial Bus – univerzlana serijska sabirnica) Verzija USB 1.1 predstavlja interfejs brzine 12 Mbps (1,5 MBps) preko jednostavne četvorovodne veze. Sabirnica podržava najviše 127 uređaja i koristi topologiju slojevite zvezde zasnovanu na čvorištima za proširenje koja se mogu nalaziti u PC-ju bilo kom USB serijskom urežaju ili samostalnoj razvodnoj kutiji. USB 2.0 ili HIgh-Speed USB ima brzinu od 480 Mbps i radi bolje sa više uražaja od USB 1.1.

	Username
	Korisničko ime.

	UTP
	(Unshielded Twisted Pair – neoklopljena upredena parica) Vrsta kabla koja se obično koristi u zgradama za povezivanje telefonskih i računarskih uređaja. Postoje vodovi sa dve ili četiri upredene žice unutar savitljivog plastičnog omotača ili creva, sa modluarnim ili uobičajenim telefonskim priključcima.

	Veštačka inteligencija
	Metodi korišćenja računara sa mogućnošću simulacije ljudskog mišljenja i zaključivanja.

	Virtuelna realnost
	Simulacija i vizuelizacija realnih pojava na računaru.

	Virtual memory
	(virtuelna memorija) Postupak kojim operativni sistemi, poput 32-bitnih verzija Windowsa, učitavaju u memoriju više podataka i veće delove programa nego što inače mogu da smeste. Zato se pojedini delovi programa i podaci smeštaju na disk, a po potrebi se otuda premeštaju u sistemsku memoriju i vraćaju natrag.Aplikacije nisu «svesne» ovog postupka, pa rade kao da im je na raspolganju velika količina sistemske memorije

	Virus
	Program koji je posebno napravljen za nanošenje štete računarskim datotekama i podacima.

	WAN mreža
	(Wide Area Network) mreža za šira geografska područja.

	Web server
	Jedan od centralnih računara Interneta.

	Web site
	Prezentacije pojedinaca i institucija na Internetu .

	Windows sistem
	Operativni sistem personalnih računara.

	Word processor
	Tekst procesor, tj. program za unos i uređenje teksta

	Worm
	Crv – vrsta kompjuterskog virusa koji se širi korišćenjem interneta

	World Wide Web
	Usluga Interneta koja obezbeđuje multimedijalnu prezentaciju pojedinaca i institucija, pretragu interneta i dr. Skup hipertekstualnih dokumenata smeštenih na HTTP serverima širom sveta.

	VPN
	Virtual Private Network – virtuelna privatna mreža. Privatna mreža koja radi u okviru javne mreže. Da bise zadržala privatnost, kod VPN mreža se koristi kontrola pristupa i šifrovanje

	VRAM
	Video Random – Access Memory – video radna memorija) VRAM čipovi su izmenjeni DRAM čipovi na video kartici koji omugućavaju istovremeni pristup sistemskomprocesoru matičnog rčaunara i procesoru na video kartici. Stoga velika količina informacija može brzo da se prenese između video kartice i sistemskog procesora.Ponekad se naziva i dual-ported RAM. U novijim boljim video karticama su ga zamenili SDRAM,SGRAM i DDR SDRAM.

	Zip drive
	Periferna memorija računara koja služi za arhiviranje podataka bazirana na magnetnoj tehnologiji upisivanja podataka kapaciteta od 100 do 250 MB

	56 k
	Oznaka za modem brzine 56 KB/s

	
	
	

	LITERATURA
	
	

1. Bates, A.: Creating a Technologically Innovative Climate, British Open University Experience, IET Paper no. 251, 1986.

2. Balaban, N. i dr.: Principi informatike, Savremena administracija, Beograd, 1994.

3. Bakovljev, M. (1972): Teorijske osnove programirane nastave, NIP “Duga”, Beograd.
4. Bloom, BS.: Human Characteristics and School Learning, New York, 1982.

5. Bober, J. (1970): Stroj, čovjek, društvo, Naprijed, Zagreb.
6. Bosanac, M., Mandić, O., Petković, S. (1977): Rječnik sociologije i socijalne psihologije, Informator, Zagreb.
7. Branković, D. (1999): Determinante pozicije vaspitanika u obrazovno-vaspitnom procesu, Pedagogija BR. 1-2, Beograd.
8. Branković, D.(1999): Interaktivno učenje u problemskoj nastavi, u: Interaktivno učenje, Ministarstvo prosvjete RS, Banja Luka.
9. Branković, D. (2000): Interaktivno učenje u stvaralačkoj nastavi, u: Interaktivno učenje 2, Ministarstvo prosvjete RS, Banja Luka.
10. Branković, D. (1995): Komplementarnost opšteg i posebnih ciljeva vaspitanja, Naša škola, br. 1-2, Banja Luka.
11. Branković, D. (1997): Osnovni teorijsko-metodološki problemi metodike, Naša škola BR. 3-4, Banja Luka.
12. Branković, D. (1999): Pedagogija nauka o vaspitanju, u: Pedagoško-psihološke i didaktičko-metodičke osnove vaspitno-obrazovnog rada, Društvo pedagoga RS, Banja Luka.
13. Branković, D. (2001): Pedagoške teorije (Naučne osnove i tokovi razvoja), Univerzitet u Banja Luci.
14. Branković, D. (1998): Teorijska shvatanja odnosa pedagogije i kibernetike, Radovi br. 1, Filozofski fakultet, Banja Luka.
15. Vilotijević, M. (1999): Didaktika 1, 2, 3, Zavod za izdavanje udžbenika, Učiteljski fakultet, Beograd.
16. Vilotijević, M. (1999): Od tradicionalne ka informacionoj didaktici, Pedagoško društvo Srbije, Beograd.
17. Viner, N. (1973): Kibernetika, Nolit, Beograd.
18. Goldon, I.H.: IFIP - Sachworterbuch fur Datenveraebeitug, Harri Deutshc, Thun/Frankfurt 1977.

19. Grant, T.J. “Lessons for OR from AI: A Scheduling Case Study”, Journal of the Operational Research Society, Vol. 37, No. 1, str. 41-57, 1986.

20. Danilović, M. (1993): Značaj, uloga i mogućnosti nove obrazovne tehnologije u realizaciji obrazovnog procesa, Zbornik br. 25, Institut za pedagoška istraživanja, Beograd.
21. Dobrenić, S.: Upravljački informacijski sistem u radnoj organizaciji, Zagreb, 1971.

22. Dubreuil, B., Training of Teacher Educators in the Use of Microcomputers in Secondary Education on the Basis os Franch and English Experiments, publikacija UNESCO-a, paris, 1982.

23. Dotran, R. (1962): Individualzovana nastava, IP “V. Masleša”, Sarajevo.
24. Djui, Y. (1934): Pedagogija i demokratija, Izdavačko i knjižarsko preduzeće Geca Kon A.D., Beograd.
25. Đorđević, J. (1981): Savremena nastava, Naučna knjiga, Beograd.
26. Đorđević, J. (1979): Savremeni problemi diferencirane nastave, Nastava i vaspitanje, br. 3, Beograd.
27. Đorđević, J. (1965): Televizija u vaspitanju i obrazovanju, Naučna knjiga, Beograd.
28. Harman, P., King, D.: Expert Systems - AI in Busuness, J. Wiley & Son, 1986.

29. Hayes-Roth F. “The Knowledge Based Expert Systems”, Computer, Vol. 17, No. 10, str. 263, 1984.

30. Healy, M. “What is a Workstation”, Datamation, Vol. 33, No. 2, 1987, str. 55.

31. Ilić, M., Milijević, S. (1999): Didaktičko-metodičke osnove vaspitno-obrazovnog rada, u: Pedagoško-psihološke i didaktičko-metodičke osnove vaspitno-obrazovnog rada, Društvo pedagoga RS, Banja Luka.
32. Ilić, M. (1992): Nastava različitih nivoa složenosti, Slovo, Banja Luka.
33. Iteljson, L.B., (1969): Matematičke i kibernetičke metode u pedagogiji, Zavod za izdavanje uybenika, Beograd.
34. Kvaščev, R. (1969): Razvijanje kritičkog mišljenja kod učenika, Zavod za izdavanje uybenika, Beograd.
35. Kvaščev, R. (1971): Razvijanje stvaralačkih sposobnosti učenika, Zavod za izdavanje udžbenika, Beograd.
36. Knežević, V. (1981): Modeli učenja i nastave, Prosvijeta, Beograd.
37. Knežević, V.(1973): Kibernetičke osnove strukture i funkcije povratne informacije u nastavi, Naučna knjiga, Beograd.
38. Kocić, Lj.: Mogućnosti primene diferenciranih nastavnih programa u osnovnoj školi, Zbornik: Naša osnovna škola budućnosti, Zajednica učiteljskih fakulteta Srbije, Beograd, 1998.

39. Krkljuš, S. (1977): Učenje u nastavi otkrivanjem, Radnički univerzitet “R. Ćirpanov”, Novi Sad.
40. Krčevinac, S.: Zbirka predavanja: IS, Fakultet za menadžment BK, Beograd, 1993.

41. Krsmanović, S. - Mandić, D.: Menadžment informacionih sistema, Beograd, 1995.

42. Krneta, D. : Konstrukcija i primena skala u ispitivanju stavova, Banja Luka, 1998.

43. Laudon, K., Laudon, J.: Management Information Systems Conteporary Perspective, New York, 1991.

44. Landa, L.N. (1969): Kibernetički prilaz nastavi i njegov uticaj na razvitak opšte teorije i metoda pedagogije, Pedagogija, br. 4, Beograd.
45. Landa, L.N. (1975): Teorijski problemi algoritmizacije i euristike u nastavi, Pedagogija br. 4, Beograd.
46. Mandić, P., Radovanović, I., Mandić D. (1998): Uvod u opštu i informatičku pedagogiju, Učiteljski fakultet, Beograd.
47. Mandić, D., Mandić, P. (1995): Obrazovna i poslovna informatika, Učiteljski fakultet, Beograd.
48. Mandić, D.: Informaciona tehnologija u obrazovanju, Filozofski fakultet u Srpskom Sarajevu, 2001.

49. Mandić, D.: Informatika za prvi razred srednjih škola, Zavod za udžbenike i nastavna sredstva RS, Srpsko Sarajevo, 2001.

50. Mandić, D.: Didaktičko-informatičke inovacije kao determinirajući faktor modelovanja programa osposobljavanja nastavnika iz savremene informacione tehnologije u školi, doktorska disertacija, Filozofski fakultet, S. Sarajevo, 2002.

51. Mandić, D., Ristić, M. Praktikum iz informatike i obrazovne tehnologije, Beograd, 2004
52. Milošević, M. (1989): Teorijski i praktični problemi primene računara u nastavi, Zbornik br. 22, Institut za pedagoška istraživanja, Beograd.
53. Mužić, V. (1975): Doprinos kibernetike metodologiji pedagogije, Zbornik br. 8, Institut za pedagoška istraživanja, Beograd.
54. Mužić, V., Rodek, S. (1987): Kompjutor u preobražaju škole, Školska knjiga, Zagreb.
55. Mužić, V. (1975): Treći simpozijum psihopedagogijske kibernetike u San Marinu, Pedagogija br.1-2, Beograd.
56. Muhler, S. (2003) Nadogradnja i popravka PC-ja, prevod sa engleskog jezika, CET, Beograd.
57. Nadrljanski Đ., Mandić, D. (1996): Informacioni sistemi u obrazovanju, Centar za usavršavanje rukovodilaca u obrazovanju, Beograd.
58. Sotirović, V. (2000): Metodika informatike, Tehnički fakultet “Mihajlo Pupin”, Zrenjanin.
59. Sriće, V. i grupa autora: Poslovna informatika, Zagreb, 1992.

60. Suppers, P.: On Using Computers to Individualize Instruction, New York, 1967.

61. Talizina, N.F. (1971): Kibernetika i pedagogija, Zbornik br. 5, Institut za pedagoška istraživanja, Beograd.
62. Teodosić, R. (1970): Problemska nastava, Nastava i vaspitanje br. 3, Beograd.
63. Štambuk, V. (2001): Kibernetika, informatika, internet, Fakultet političkih nauka, Čigoja štamparija, Beograd.
64. Šoljan, N. (1972): Nastava i učenje uz pomoć kompjutera, Pedagoško-književni zbor, Zagreb.
63. www.ecdl.com
65. www.ecdl.co.yu
[image: image338.png]

Student 1

Student 2

Jezik

za definiciju

podataka (DDL)

Jezik za

manipulaciju

podacima (DML)

�EMBED Word.Picture.8���

Student 3

Student 4

Student 5

Program 1

Program 2

Program 3

Program 4

....

Re~nik podataka

DBMS softver

Fizi~ka baza podataka

Aplikacioni

 programi

Re~nik

elemenata podataka

Re~nik procedura

Razvojni

re~nik

Predmet 3

Predmet 2

Predmet 1

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

Radni listovi

Radni listovi

* Deo sadržaja preuzet j i z knjige :Muhler, S. (2003) Nadogradnja i popravka PC-ja, prevod sa engleskog jezika, CET, Beograd.

� Pored termina Internet u literaturi možemo sresti i pojmove Informative superhighway (informativni supeautoput) ili Cyberspace (kibersvemir).

� Akademik prof. dr Ljubiša Papić, mr Miroslava Ristić, Sida Milunović, World Wide Web kao podrška učenju na daljinu u Zborniku međunarodnog skupa Upravljanje kvalitetom i pouzdanošću DQM 2004, Beograd, 2004., str. 512-520 (UDK:658.56)

� Videti detaljnije u poglavlju Telekomunikacione tehnologije i računarske mreže, D. Branković, D. Mandić, Metodika informatičkog obrazovanja, Mediagraf, Beograd, 2003.

� Maruzzelli Giovanni, Investiranje u sektor Interneta i informacionih tehnologija u Srbiji: izazovi i mogućnosti (javni izveštaj), IFC, Beograd, 2004

� Dimov I., Ljepava N., Ljepava D., E-Readiness Report for Serbia and Montenegro (2002.-2003.), za IFC/World Bank, 2003., dostupno na: � HYPERLINK "http://www.iexpertgroup.com" ��www.iexpertgroup.com�

� Podaci su dobijeni od dobavljača iz Inostranstva

� Za realizaciju poprečne veze neophodni su odgovarajući tehnički uslovi. Potrebno je obezbediti fiksnu nekomutiranu liniju između lokacije korisnika i izabranog davaoca Intentet usluga. Za prenos podataka preko iznajmljenih telefonskih linija danas se uglavnom koriste hDSL modemi koji su se pokazali kao vrlo pouzdani. Pored modema neophodan je i usmerivač (ruter). Na našem tržistu najzastupljeniji su Cisko, Nortel i Alied telesyn.

� Terminali mogu biti: klasi~ni, video i grafi~ki, inteligentni i speciajlni.

� Relaciona baza podataka, koju čini skup relacionih tabela, kao organizovani način pamćenja podataka u elektronskoj formi treba da zadovolji postulate relacione algebre. Prema ovoj teoriji osnovni element je relaciona tabela, tzv. R-tabela koja se sastoji od redova i kolona nad čijim elementima se mogu vršiti različite numeričke operacije. Važno je napomenuti da:

tabela ne sme biti zavisna od sortiranja podataka,

ne smeju postojati dupli redovi kao i kolone sa višestrukim vrednostima,

nad podacima u svakom trenutku moraju biti dozvoljene matematičke operacije i

lako pronalaženje bilo kog reda ili kolone.

� U našem slučaju fotografija člana kluba.

� Šablon je unapred formatiran slajd sa primerom a koristi se kao šema za pravljenje sopstvene prezentacije.

� Čarobnjak (eng. wizard) je niz dijalog prozora koji vas vodi kroz postupak pravljenja prezentacije.

� Videti u primeru 3. na strani , seminarski rad Katarine Lazić, Sedam svetskih čuda,

� Pored termina Internet u literaturi možemo sresti i pojmove Informative superhighway (informativni supeautoput) ili Cyberspace (kibersvemir).

� Akademik prof. dr Ljubiša Papić, mr Miroslava Ristić, Sida Milunović, World Wide Web kao podrška učenju na daljinu u Zborniku međunarodnog skupa Upravljanje kvalitetom i pouzdanošću DQM 2004, Beograd, 2004., str. 512-520 (UDK:658.56)

� Videti detaljnije u poglavlju Telekomunikacione tehnologije i računarske mreže, D. Branković, D. Mandić, Metodika informatičkog obrazovanja, Mediagraf, Beograd, 2003.

� Maruzzelli Giovanni, Investiranje u sektor Interneta i informacionih tehnologija u Srbiji: izazovi i mogućnosti (javni izveštaj), IFC, Beograd, 2004

� Dimov I., Ljepava N., Ljepava D., E-Readiness Report for Serbia and Montenegro (2002.-2003.), za IFC/World Bank, 2003., dostupno na: � HYPERLINK "http://www.iexpertgroup.com" ��www.iexpertgroup.com�

� Podaci su dobijeni od dobavljača iz Inostranstva

� Za realizaciju poprečne veze neophodni su odgovarajući tehnički uslovi. Potrebno je obezbediti fiksnu nekomutiranu liniju između lokacije korisnika i izabranog davaoca Intentet usluga. Za prenos podataka preko iznajmljenih telefonskih linija danas se uglavnom koriste hDSL modemi koji su se pokazali kao vrlo pouzdani. Pored modema neophodan je i usmerivač (ruter). Na našem tržistu najzastupljeniji su Cisko, Nortel i Alied telesyn.

� Naredbom Internet options iz menija Tools možemo podesiti i prilagoditi Internet Explorer. U prozoru za dijalog Internet Options na kartici General podešavamo matičn stranu. U polju Address upisujemo Web adresu matične starne.

� Videti detaljnije u prilogu: Mile Perić, Web Odiseja 2003, Istraživačka stanica Petnica

� isto.

� Virusi su softverski programi, sa destruktivnim instrukcijama, kreirani da sami sebe iskopiraju na više mesta. Oni mogu biti ozbiljna pretnja našem računaru. Antivirus programi predstavljaju prvi nivo zaštite protiv virusa.

� Najčešće su korišćeni: AtGuard (� HYPERLINK "http://www.bankerinter.com" ��www.bankerinter.com�), BlackICE Defender (� HYPERLINK "http://www.neteokice.com" ��www.neteokice.com�) i Zone Alarm (� HYPERLINK "http://www.zonelabs.com" ��www.zonelabs.com�)

� http:/www.cert.org.

� Najčešće korišćeni antivirs programi su: Northon AntiVirus (� HYPERLINK "http://www.Symantec.com" ��www.Symantec.com�), PC-clin (� HYPERLINK "http://www.antivirus.com" ��www.antivirus.com�), Panda Antivirus (� HYPERLINK "http://www.pandasoftware.com" ��www.pandasoftware.com�), Sophos Antivirus (www.sophos.com).

� kao što su: naslovna linija, linija menija (File, Edit, View, Format, Table, Window, Table, Arrange, Window, Help) paleta alata (Standard, Formatting) kao i dugmad za podešavanje veličine prozora Minimize i Restore/Maximize.

PAGE
107

_1161385191.unknown

_1174045087

_1172503616.doc
[image: image1.png]

_1131538380

_1160894691.unknown

_1131777741

_1107163827

