
Învăţământul profesional şi tehnic în domeniul TIC
Proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013

Beneficiar – Centrul Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic

str. Spiru Haret nr. 10-12, sector 1, Bucureşti-010176, tel. 021-3111162, fax. 021-3125498, vet@tvet.ro
Sisteme de calcul şi reţele de calculatoare

Material de predare
Domeniul: Informatică
Calificarea: Analist programator
Nivel 3 avansat
2009
AUTOR:

CARMEN MARIANA POPESCU – profesor grad didactic II
MARIANA VIOLETA CIOBANU – profesor grad didactic I
COORDONATOR:
MARIANA VIOLETA CIOBANU - Profesor, grad didactic I
CONSULTANŢĂ:
IOANA CÎRSTEA – expert CNDIPT

ZOICA VLĂDUŢ – expert CNDIPT
ANGELA POPESCU – expert CNDIPT

DANA STROIE – expert CNDIPT

Acest material a fost elaborat în cadrul proiectului Învăţământul profesional şi tehnic în domeniul TIC, proiect cofinanţat din Fondul Social European în cadrul POS DRU 2007-2013
Cuprins
7I. Introducere

9II. Documente necesare pentru activitatea de predare

10III. Resurse

10Tema 1. Componente hardware

10Fişa suport 1.1. Unitatea centrala de prelucrare

16Tema 1. Componente hardware

18Tema 1. Componente hardware

18Fişa suport 1.2.- Memoria internă

22Tema 1. Componente hardware

22Fişa suport 1.3. – Dispozitive de intrare

29Tema 1. Componente hardware

29Fişa suport 1.4. – Dispozitive de ieşire

34Tema1 Componente hardware

34Fişa suport 1.5 – Suporturi pentru stocarea datelor

41Tema1 Componente hardware

41Fisa suport 1.6 – Tipuri de conectare a componentelor hard

43Tema 2 – Componentele SOFT. Instalarea aplicaţiilor

43Fişa suport 2.1 Software de sistem

49Tema 2 – Componentele SOFT. Instalarea aplicaţiilor

49Fişa suport 2.2 Software utilitar

54Tema 2 – Componentele SOFT. Instalarea aplicaţiilor

54Fişa suport 2.3 Drivere

56Fişa suport 2.4 Software specializat

58Fişa suport 2.5 Legislaţia în vigoare cu privire la utilizarea aplicaţiilor software.

61Tema 3 – Întreţinerea sistemelor de calcul

61Fişa suport: Întreţinerea sistemelor de calcul

63Tema 4 – Măsuri de sănătate şi siguranţă în utilizarea calculatorului. Ergonomia postului de lucru

63Fişa suport 4: Măsuri de sănătate şi siguranţă în utilizarea calculatorului. Ergonomia postului de lucru

64Tema 5 – Reţele de calculatoare

65Fişa suport 5.1. – Reţele de calculatoare

79Fişa suport 5.2 Modele de reţea: ISO OSI, TCP/IP

85Tema 6. Echipamente pentru reţele de calculatoare

85Fişa suport: Echipamente pentru reţele de calculatoare

90Tema 7 Conectarea unui sistem în reţea

90Fişa suport:Conectarea unui sistem în reţea

92Tema 8.Utilizarea reţelelor de calculatoare

92Fişa suport: Utilizarea reţelelor de calculatoare

109Conversia numerelor întregi din baza 10 într-o bază oarecare

109Conversia unui număr întreg dintr-o bază oarecare în baza 10

110Conversia numerelor reale din baza 10 într-o bază oarecare

110Conversia unui număr real dintr-o bază oarecare în baza 10

113Adunarea

113Scăderea

118V. Bibliografie

I. Introducere
Materialele de predare reprezintă o resursă – suport pentru activitatea de predare, instrumente auxiliare care includ un mesaj sau o informaţie didactică.

Prezentul material de predare, se adresează cadrelor didactice care predau în cadrul şcolilor postliceale, domeniul Informatică, calificarea Analist programator
El a fost elaborat pentru modulul Sisteme de calcul şi reţele de calculatoare, ce se desfăşoară în 48 ore, din care:

Laborator tehnologic 24 ore

	
Competenţe
	Teme
	Fise suport

	Foloseşte resursele harware şi software
	· Tema 1 – Componente hardware
	· Fişa suport 1.1 – Unitatea centrală de prelucrare

· Fişa suport 1.2 – Memoria internă
· Fişa suport 1.3 – Dispozitive de intrare
· Fişa suport 1.4 – Dispozitive de ieşire
· Fişa 1.5 – Suporturi pentru stocarea datelor

· Fişa 1.6 Tipuri de conectare a componentelor hard

	1.
	· Tema 2 – Componentele SOFT. Instalarea aplicaţiilor
	· Fişa suport 2.1 – Software de sistem

· Fişa suport 2.2 -Software utilitar

· Fişa suport 2.3 Drivere

· Fişa suport 2.4 Software specializat

· Fişa suport 2.5 Legislaţia în vigoare cu privire la utilizarea aplicaţiilor software

	
	· Tema 3 – Întreţinerea sistemelor de calcul
	· Fişa suport 3 - Întreţinerea sistemelor de calcul

	
	· Tema 4 – Măsuri de sănătate şi siguranţă în utilizarea calculatorului. Ergonomia postului de lucru
	· Fişa suport 4 - Măsuri de sănătate şi siguranţă în utilizarea calculatorului. Ergonomia postului de lucru.

	Partajează resurse în cadrul unei reţele
	· Tema 5 Reţele de calculatoare
	· Fişa suport 5.1 Reţele de calculatoare

· Fişa suport 5.2 Modele de reţea: ISO OSI ,TCP/IP

	
	· Tema 6 Echipamente pentru reţele de calculatoare
	· Fişa suport 6 Echipamente pentru reţele de calculatoare

	
	· Tema 7 Conectarea unui sistem în reţea.
	· Fişa suport 7 Conectarea unui sistem în reţea.

	
	· Tema 8 Utilizarea reţelelor de calculatoare
	· Fişa suport 8 Utilizarea reţelelor de calculatoare

	Reprezintă date în memoria internă
	· Tema 9 Structura şi utilizarea memoriei
	· Fişa suport 9 Structura și utilizarea memoriei

	
	· Tema 10 Reprezentarea internă a datelor
	· Fişa suport 10 Reprezentarea datelor

	
	· Tema 11 Prelucrarea datelor şi a instrucţiunilor
	· Fişa suport 11 Operaţii

Absolvenţii nivelului 3 avansat, şcoală postliceală, calificarea Tehnician echipamente de calcul, vor fi capabili să îndeplinească sarcini cu caracter tehnic de montaj, punere în funcţiune, întreţinere, exploatare şi reparare a echipamentelor de calcul.

II. Documente necesare pentru activitatea de predare

Pentru predarea conţinuturilor abordate în cadrul materialului de predare cadrul didactic are obligaţia de a studia următoarele documente:
· Standardul de Pregătire Profesională pentru calificarea Analist programator, nivelul 3 avansat – www.tvet.ro, secţiunea SPP sau www.edu.ro , secţiunea învăţământ preuniversitar
· Curriculum pentru calificarea Analist programator, nivelul 3 avansat – www.tvet.ro, secţiunea Curriculum sau www.edu.ro , secţiunea învăţământ preuniversitar

III. Resurse

Tema 1. Componente hardware
Fişa suport 1.1. Unitatea centrala de prelucrare
[image: image50.emf]Definiţii

Un calculator numeric este un dispozitiv automat în care datele reprezentate în binar sunt prelucrate pe baza unui program ce indică o succesiune de operaţii. El reuneşte din punct de vedere fizic şi funcţional, două componente de bază:

· componenta hardware;

· componenta software.
Componenta hardware reprezintă totalitatea resurselor fizice ale calculatorului electronic: circuite electrice dispozitive mecanice şi alte elemente materiale ce intră în structura fizică a calculatorului electronic, practic toate echipamentele fizice cu care este echipat calculatorul (ex. unitate centrală, monitor, tastatură, imprimantă)

Componenta software cuprinde totalitatea programelor, reprezentând "inteligenţa calculatorului", prin care se asigură funcţionarea şi exploatarea sistemului de calcul.
Cea mai importantă componentă a unui calculator este placa de bază, care se găseşte fixată vertical în interiorul carcasei acestuia. Termenii placă de bază, placă de sistem, motherboard sunt echivalenţi. Carcasa care adăposteşte placa de bază poate fi de tip Full-tower, Mini-Tower, Desktop, Slimline.

Placa de bază este un circuit integrat ce conţine:

· unitatea centrală de prelucrare (UCP)–microprocesorul sau “creierul” calculatorului

· chip set-ul - influenţează performanţele plăcii de bază
· memoriile RAM, ROM, CACHE, BIOS, video

· sloturi de extensie - permit microprocesorului să comunice cu dispozitivele periferice prin intermediul magistralelor

· socket-uri (conectori care realizează interfaţa dintre placa de bază şi un chip);

· conectori interni si externi precum si diferite porturi (seriale, paralele, USB)

· ceasul intern

· cooler – (ventilator + radiator)
· magistrale - ansamblul liniilor folosite pentru a trimite şi a recepţiona date

· sursa de alimentare

Placile de bază pot avea forme si dimensiuni diferite, iar amplasarea tuturor acestor componente pe placă diferă în funcţie de tipul plăcii. Actualmente există pe piaţa de calculatoare o varietate mare de plăci de forme şi dimensiuni diferite (AT, ATX, micro-ATX, flex-ATX, NLX)
[image: image51.emf] În figura de mai jos sunt prezentate componentele unei plăci de bază
[image: image52.emf]Unitatea centrală de prelucrare sau microprocesorul
Definiţie

Microprocesorul sau Unitatea Centrala de Prelucrare UCP este componenta de bază a unui calculator. Din punct de vedere construnctiv el este un circuit integrat VLSI (Very Large Scale Integration) programabil, alcătuit din milioane de tranzistori – o adevarată delicatesă electronică.
Microprocesorul realizează urmatoarele activităţi:
· decodifică instrucţiunile programului,

· solicită operanzii,

· execută calcule aritmetico-logice,

· transmite altor componente din sistem mesaje şi semnale de control,

· sincronizează întreaga funcţionare a calculatorului.

Pentru rezolvarea unei probleme prin intermediul calculatorului programatorul scrie un program prin care specifică instrucţiunile care conduc la obţinerea rezultatului dorit. Programele, scrise într-un anumit limbaj de programare, sunt introduse în memoria internă (RAM) a calculatorului sub formă binară. Programul conţine o mulţime finită de instrucţiuni be baza cărora microprocesorul este programat să adune, să înmulţească, să împartă, să deplaseze biţi, să facă operaţiuni logice – comparări, repetări, modificare de biţi sau doar să aştepte.
Execuţia unui program implică încărcarea lui în memoria internă, mai exact în memoria RAM, de unde procesorul preia fiecare instrucţiune, o analizează şi o execută. Rezultale obţinute le transferă înapoi în memoria RAM, de unde vor lua calea spre un periferic de ieşire pentru a fi vizualizate. Traficul de date şi instrucţiuni dintre procesor şi memoria RAM, pe această magistrală numită procesor-memorie este intens, de mare viteză şi nu se admit „strangulări” de transmisii.

Din punct de vedere funcţional microprocesoarele au patru unităţi:

· unitatea aritmetico – logică;

· unitatea de comandă şi control;

· unitatea de memorie interna, cache, registrii;

· unitatea de adresare a memoriei interne (Program Counter PC, RI)

[image: image53.emf]
Unitatea aritmetico-logică
Acest bloc execută prelucrarea datelor fiind specializat în realizarea:

· operaţiilor arimetice: adunare, scădere, inmulţire, împărţire;

· operaţiilor logice: SI, SAU, NU
Pentru realizarea acestor funcţii UAL dispune de următorii regiştri:
· Acumulatorul- reţine operanzii precum şi rezultatele obţinute în urma prelucrării instrucţiunilor
· Registrul F de fanioane (flags) – indicatori de condiţie- care dau precizări în ce priveşte paritatea rezultatului, semnul sau existenţa bitului de transport, împărţirea la zero.

Unitatea de comandă şi control
· decodifică şi execută instrucţiuni,

· gestionează cererile de acces la memorie,

· controlează şi sincronizează funcţionarea tuturor componentelor din configuraţia calculatorului pe principiul întreruperilor
Unitatea de adresare a memoriei interne

În memoria internă RAM se găsesc stocate date şi programe pe care microprocesorul trebuie să le execute. Un program este constiuit dintr-un numar finit de instrucţiuni care se succed într-o anumită ordine.

Rolul acestei unităţi este de a transfera instrucţiunile programului şi operanzii din RAM în memoria internă a microprocesorului pentru a putea fi prelucrate; accesul la aceste informaţii se face pe baza adreselor lor de memorie. Pentru gestionarea acestor transferuri procesorul are 2 regiştrii cu destinaţie specială şi anume Program Counter PC (reţine adresa instrucţiunii) şi registru de instrucţiuni RI (reţine codul instrucţiunii). După execuţia fiecărei instrucţiunii PC se incrementează automat cu o unitate, făcându-se astfel trecerea la adresa instrucţiunii următoare din program.

Unitatea de memorie interna: memoria cache, regiştrii

Registrul este componenta de bază a microprocesorului. El este capabil să memoreze şi să prelucreze un şir de biţi. Performanţele unui procesor sunt direct dependente de capacitatea registrului care poate fi de 8, 16, 32 şi 64 de biţi.

In figura prezentată regiştrii notati R1, R2, . . . ,Rk, sunt numiţi "de uz general" deoarece, în aceştia se stochează temporar date (date de intrare, date de iesire, adrese, instructiuni). Referirea la un registru se face prin numele său format dintr-o literă sau mai multe: A, B, C, D, E, H, L, AX, BX, CX, DX, BP, SP, ES,CS, EAX, EBX,

În mod frecvent, se stochează operanzii şi rezultatele intermediare ale prelucrărilor; registrii fiind conectati la magistrala internă de date, prin intermediul unor regiştrii tampon (RD-registru de date cu rol de a reţine temporar datele până se eliberează magistrala de date şi RA - registru de adrese). Aceşti registrii de uz general sunt la dispoziţia programatorului, fiind utilizaţi prin program (limbaj de asamblare).

Memoria cache stochează o mică parte din datele şi instrucţiunile ce se află în memoria centrală. Aceste informaţii sunt încărcate anticipat în memoria cache, de unde procesorul le poate accesa rapid. Aceasta memorie intermediară este un bloc de memorie SRAM foarte rapidă dar de capacitate limitată, din cauza pretului de cost ridicat.
Totalitatea instrucţiunilor pe care le înţelege un microprocesor reprezintă setul de instrucţiuni.

CISC – Complex Instruction Set Computer, a fost standardul iniţial folosit pentru setul de instrucţiuni al micropocesoarelor.

RISC – Reduced Instruction Set Computer, reprezintă un pas înainte prin simplificarea structurii instrucţiunilor, reducerea numărului acestora, ceea ce înseamnă o viteză mai mare de execuţie.

Unitatea de comandă şi control dispune de un circuit de ceas numit şi orologiu intern, de fapt un generator de impulsuri construit dintr-un cristal de cuarţ. Acesta emite semnale electrice de o anumită frecvenţă, numite şi impulsuri de tact, realizându-se astfel sincronizarea tuturor activităţilor UCP pe un anumit ritm. Frecvenţa ceasului este i un parametru important.

Principiul de funcţionare al unui procesor

Programul este format din instrucţiuni care se află în memorie internă. Citirea acestora din memorie se face în sensul crescător al adreselor la care sunt memorate. Activitatea microprocesorului constă, în principal, în execuţia instrucţiunilor una câte una, în ordinea în care se află scrise în program. Principalele etape în execuţia unui program sunt:

· citirea instrucţiunii din memorie şi stocarea ei într-un registru intern (RI);

· decodarea instrucţiunii, adică identificarea tipului de operaţie (adunare, scadere)
· executarea instrucţiunilor şi salvarea rezultatelor
. Mai multe procesoare sunt capabile sa proceseze concurent mai multe instrucţiuni:

· Procesoare Single Core – Un singur nucleu (core) aflat pe cip se ocupă de toate prelucrarile
· Procesoare Dual Core – Două nuclee într-un singur cip în care ambele nuclee procesează informaţia simultan [image: image54.emf][image: image55.emf]
Caracteristici tehnice:

· viteza de lucru (depinde de frecvenţa ceasului intern, lăţimea de bandă a magistralelor, lungimea cuvântului de memorie);

· mărimea memoriei RAM adresate;

· [image: image56.png]

setul de instrucţiuni.

Magistrala

Componentele existente pe placa de bază comunică intre ele prin intermediul magistralelor –fire cablate prin care se transmit semnale electrice care cuantifică date sau comenzi.

Clasificarea magistralelor

A. După blocurile care se conectează la aceasta

· Magistrala procesor – memorie

· magistrale I/O

[image: image1.png]

Magistrala procesorului este calea prin care microprocesorul comunică direct cu cipurile cu care lucrează (ex. memoria RAM, cache, magistrala sistem.) fiind o magistrală scurtă şi de mare viteză; ea lucreaza la frecvenţa ceasului de bază.

Magistralele de I/O sunt mai lungi şi suportă o gamă mai mare de rate de transfer în funcţie de perifericele cu care comunică; de obicei ele nu sunt conectate direct la procesor pentru că au viteza mai redusă.
B. După tipul de informaţii pe care îl transportă
· magistrale de date (operanzi, instructiuni)
· magistrala de adrese (adrese de memorie unde pot fi regasite datele)

C. Dupa metoda de comunicaţie

· sincrone (transferurile de date se fac raportat la semnalul de tact)
· [image: image57.emf]asincrone (nu depind de semnalul de tact)
Chipsetul plăcii de bază este o componentă electronică deosebită care asigură logica de funcţionare a plăcii de bază. Placa de bază este doar un suport fizic de interconectarea electrică a componentelor. Chipsetul este de fapt cel ce coordonează, sincronizează şi controlează toată circulaţia de informaţii pe magistralele plăcii de bază. Chipsetul asigură corelaţia dintre setul de instrucţiuni ale microprocesorului cu sarcinile pe care le poate înţelege placa de bază şi le poate transmite spre execuţie celorlate dispozitive. El dictează parametrii si limitările plăcii de bază spre exemplu: capacitatea şi viteza de lucru a memoriei, tipurile de procesoare compatibile şi viteza lor, magistralele acceptate şi vitezele acestora.
Un chipset este în general împărţit în două părţi:

· north bridge
· south bridge.
North bridge-ul se ocupă cu funcţiile principale, cum ar fi comunicarea cu memoria RAM, cache, cu conectorii PCI şi AGP, în timp ce south bridge-ul gestionează controllerul de hard disc SCSI -Small Computer System Interface sau IDE- Integrated Device Electronic(conector de cuplare a doua hard disc-uri), controller-ul serial şi cel USB.

[image: image2]

[image: image58.emf]

Tema 1. Componente hardware

Fişa suport 1.2.- Memoria internă

[image: image3.emf]Definiţie
Memoria internă este resursa hardware utilizată pentru stocarea datelor şi instrucţiunilor unui program, a operanzilor, a datelor intermediare şi finale.

Din punct de vedere al rolulului pe care-l îndeplineşe în funcţionarea sistemului, memoria internă se se împarte în următoarele categorii :
· memoria RAM:
· memoria ROM;

· memoria Cache;

· memoria CMOS;

· [image: image59.png]

memoria video.

MEMORIA RAM

Memoria RAM (Random Access Memory) este o memorie cu acces direct, care păstrează datele şi instrucţiunile programelor care urmează să fie prelucrate de microprocesor.

Transferul datelor/informatiilor în memorie se numeşte scriere, iar extragerea acestora din memorie se numeşte citire. Memoria RAM este o memorie volatilă, aceasta însemnând că la inchiderea calculatorului informaţiile stocate se pierd. Dacă dorim să păstrăm datele din această memorie pentru a le reutiliza şi după închiderea calculatorului, ele trebuie salvate, adică memorate pe un suport de memorie externă, hard disc sau CD/DVD. Performantele calculatorului cresc atunci când el dispune de mai multă memorie RAM.

Din punct de vedere al principiului de stocare a datelor memoria RAM poate fi de tip:

• DRAM (Dynamic Random Access Memory);

[image: image60.emf]• SRAM (Static Random Access Memory).

[image: image61.emf]Memoria DRAM este o memorie a cărui conţinut se pierde dacă prin semnalele de comandă nu se specifică reîncărcarea celulelor. Această operaţie se numeşte „reîmprospătarea memoriei” (refreshing memory). Reîmprospătarea memoriei constă în recitirea la intervale prestabilite de timp a datelor din memorie şi reînscrierea lor la aceleaşi adrese.

Memoria SRAM este o memorie 2
Alte tipuri de memorii RAM folosite in prezent sunt: DDR SDRAM , DDR2 SDRAM, DDR3 SDRAM (memorii sincrone cu magistrala de memorie, cu rata mare de transfer a informatiilor).

Module de memorie

Primele calculatoare aveau RAM-ul instalat pe placa de baza ca chip-uri individuale. Aceste chip-uri numite DIP - Dual Inline Package, erau greu de instalat si prezentau dezavantajul că se desprindeau frecvent de pe placa de baza. Pentru a rezolva acest neajuns, proiectantii au lipit chip-urile pe un circuit special numit banc (modul) de memorie. Exista diferite bancuri de memorie cum ar fi SIMM, (Single In line Memory Module) , acum depasite. În plus SIMM-urile trebuiau instalate în perechi de module identice; au urmat DIMM-urile (Dual In line Memory Module) care se puteau instala şi câte unul.Un alt modul de memorie este RIMM.
MEMORIA CACHE

Memoria cache interpune un bloc de memorie rapidă SRAM între microprocesor şi un bloc de DRAM. Memoria Cache permite procesorului să acceseze mai rapid datele pe care în mod normal ar trebui să le citească din memoria principală, memorie care lucrează la viteze mult mai mici decât viteza de lucru a procesorului. Prin acest artificiu se urmăreşte optimizarea modului de lucru dintre procesor şi memoria sistemului.

Exista trei tipuri de memorii cache:

· L1 -memorie cache integrata in procesor

· L2 –memorie cache externă, initial a fost montată pe placa de bază lănga procesor, actualmente este integrată in procesor
· L3 –memorie cache utilizată de calculatoare cu pretenţii de performanţă ridicată.
MEMORIA VIDEO

Afişarea informaţiilor pe monitor a devenit o sarcină complexă odată cu trecerea de la monitoarele alb-negru la monitoarele color, de la simpla afişare de text la afişarea imaginilor în mişcare. Placa grafică responsabilă de procesarea informaţiilor care se afişează a devenit din ce în ce mai sofisticată incluzând acum următoarele elemente:

· BIOS-ul video;

· Procesorul video;

· RAM-ul video;

· Drivere.
MEMORIA ROM

Calculatoarele personale dispun de circuite de memorie care păstrează programe necesare pentru funcţionarea sistemului, programe ce nu-şi modifică de regulă, conţinutul chiar şi după ce a fost oprită alimentarea sistemului de calcul. Aceste programe speciale sunt păstrate într-o memorie nedistructibilă numită memorie ROM (Read Only Memory). Informaţiile din memoria ROM sunt destinate numai citirii şi nu pot fi modificate sau şterse.
Rolul acestei memorii este de a stoca programe cu grad mare de generalitate şi o frecvenţă sporită de utilizare.

Tipuri de memorii ROM

· PROM (Programmable ROM - memorii ROM programabile) sunt memorii al căror conţinut nu este fixat din construcţie; conţinutul poate fi înscris după dorinţa utilizatorului, dar o dată ce a fost înscris nu se mai poate modifica sau şterge;

· EPROM (Erasable PROM) sunt memorii PROM ce pot fi şterse, dar numai prin procedee speciale utilizând un generator de radiaţii ultraviolete;

[image: image62.png]

MEMORIA ROM-BIOS

Cea mai importantă parte a programelor de sistem care coordonează activitatea calculatorului şi ofera servicii pentru programele de aplicaţii, sunt implementate din construcţie în memoria ROM, constituind sistemul de intrare/ieşire de bază numit BIOS (Basic Input Output System). BIOS-ul este un firmware, adica un soft stocat permanent intr-un cip ROM.

ROM – BIOS-ul conţine programe de gestionare a elementelor hardware ale PC-ului. Scopul principal îl constituie

· Secventa POST Power On Self Test reprezintă autotestarea componentelor în momentul punerii sub tensiune a calculatorului. În această fază se verifică starea de funcţionare a calculatorului. Se fac teste de memorie.

· Secventa de BOOT adică încărcarea sistemului de operare de pe dispozitivul de iniţializare . Pentru a fi incarcat sistemul de operare, BIOS trebuie sa citescă mai intâi o inregistrare de incărcare –boot record- aflată la începutul discului şi controlul calculatorului este preluat de micul program conţinut în această înregistrare, urmând astfel să fie incărcat sistemul de operare în calculator. Dispozitivul de iniţializare este de obicei hard-disc-ul ,discheta sau CD-ROM-ul dar utilizatorul are posibilitatea de a specifica de pe care dispozitiv se doreşte iniţializarea.

Programele conţinute în ROM-BIOS sunt transferate pentru execuţie în DRAM, de unde procesorul le executa.Cele mai noi tipuri de BIOS încorporează facilităţi de determinare a configuraţiei interne şi de alocare a resurselor prin intermediul standardului PnP (Plug and Play- conectare şi folosire).

[image: image63.emf]MEMORIA CMOS

Memoria CMOS este o mică zonă din memoria RAM care are un circuit de alimentare separat de la un acumulator cu litiu, care permite păstrarea informaţiei din memorie şi după ce se opreşte calculatorul. Din acest motiv memoria CMOS se comportă ca o memorie permanentă, nevolatilă. Avantajul său constă în aceea că informaţiile înscrise aici pot fi actualizate de catre utilizator oricând este nevoie prin folosirea unui mic program al sistemului de operare numit SETUP.

În memoria CMOS se introduc o serie de parametrii şi informaţii de control ca de exemplu: parole, data curentă şi ora, informaţii despre setări ale echipamentelor din configuraţie etc.

[image: image64.emf]
Tema 1. Componente hardware
Fişa suport 1.3. – Dispozitive de intrare

[image: image65.emf]Definiţie

Echipamentele periferice de intrare/ ieşire au rolul de a asigura comunicarea între unitatea centrală şi mediul exterior prin intermediul unor unităţi de interfaţă.

Echipamentelor periferice de intrare/ ieşire asigură introducerea datelor, a programelor şi a comenzilor în memoria calculatorului; permite afişarea rezultatelor prelucrării într-o formă accesibilă utilizatorului; asigură posibilitatea intervenţiei utilizatorului în timpul unei sesiuni de lucru.
Clasificare

Potrivit acestor funcţii, echipamentele periferice se pot grupa astfel:

· echipamente periferice de intrare, prin intermediul cărora se asigură introducerea datelor, a programelor , transmiterea unor comenzi manuale, citirea unor imagini, prelucrarea lor , pozitionarea cursorului pe ecran etc. (tastatura, scaner, mouse, microfon)

· [image: image66.emf]echipamente periferice de ieşire, care servesc la redarea rezultatelor prelucrărilor, a mesajelor, a programelor şi a altor informaţii intr-o forma accesibila utilizatorului (monitoare, imprimante, boxe, casti…);

Tastatura

Una dintre componenele de bază ale sistemelor de calcul este tastatura, care reprezintă principalul dispozitiv periferic de intrare. Face parte din configuratia de baza a calculatorului. Tastatura este utilizată de utilizator pentru a intoduce in sistem comenzi şi date.

Pincipalele tipuri actuale de tastaturi sunt:

· Tastatura Enchanced cu 101 taste;

· Tastatura Windows cu 104 taste;

Macheta tastaturii poate fi împărţită in următoarele 5 secţiuni:

· zona de tastare
· minitastatura numerică

· taste pentru poziţionarea cursorului

· taste de functii

· taste de control

Semnificatia tastelor:

Zona de tastare cuprinde tastele alfanumerice necesare editarii textelor. Minitastatura numerica este dispusă in partea dreaptă si are rolul de a facilita scrirea numerelor. Ea contine o tastă comutator numita Numlock care permite setarea fie a tastelor numerice (atunci cand ledul este aprins), fie a tastelor de poziţionare a cursorului simbolizate prin săgeti inscripţionate deasupra cifrelor- atunci ledul este stins.

Tastele de pozitionare a cursorului permit pozitionarea cursorului in cadrul unui document, astfel :

· ← poziţioneză cursorul un caracter spre stânga

· → poziţioneză cursorul un caracter spre dreapta

· ↑ poziţioneză cursorul un rând mai sus

· ↓ poziţioneză cursorul un rând mai jos

· Home poziţionează cursorul la inceput de rând; Ctrl+Home ne duce la început de document

· End poziţionează cursorul la sfăşit de rând, iar Ctrl+End la sfarsit de document

· PgDn si PgUp defileazăo pagină în jos, respectiv in sus

Funcţionare
O tastatură constă dintr-un set de comutatoare montate intr-o matrice, denumită si matrice de taste. La apăsarea unei taste, procesorul din tastatură o identifică şi reţine durata cât a fost ea apasată. Poate controla simultan mai multe apăsări de taste. Procesorul tastaturii are propria sa memorie unde retine tastele apasate, pe care le converste in coduri de scanare, fiecare tasta are un cod unic de identificare- numit cod de scanare. Aceiasi tastă are coduri de scanare diferite pentru apasare (cod Make) respectiv eliberarea ei (cod Break); aceste informatii fiind relevante atunci cand de exemplu folosim tasta shift in combinatie cu alte taste. Toate aceste date sunt trimise spre placa de baza in ordinea apariţiei lor. Procesorul sistemului de calcul dupa ce le primeste de la procesorul tastaturii le converteste in caractere alfanumerice corespunzatoare. Desi pare banala tastatura este in sine un mimicalculator.
Conectoarele interfeţei de tastatura

Tastaturile au un cablu care se termina în partea dinspre sistem cu unul dintre conectorii DIN cu 5 pini sau mini Din cu 6 pini, iar celalalt capat al cablului este conectat în interiorul carcasei tastaturii, aşa că pentru testarea cablului în cazul unor situaţii de depanare este necesară desfacerea carcasei. Comunicarea acestui dispozitiv periferic cu placa de bază se face serial. Există şi tastaturi cu port USB.
O tendinţă mai recentă este schimbarea formei tastaturii, fără a afecta dispunerea clasică a grupurilor de taste. Rezultatul a fost apariţia mai multor aşa–numite tastaturi ergonomice cu scopul obtinerii unei tastaturi care să se potrivească mai bine cu mâna omului.
Erorile de tastatură cele mai des întâlnite sunt cauzate de cabluri defecte şi taste blocate
Curăţarea tastaturii
[image: image67.png]Magistrala_intera de date

i

Memort (registre]
RT
RZ

Rk

~— Unitate de adresare
| amemoriei extere

Memorie
(microcog)

Unitate de instructiuni

ﬁ Magistrala de

control

Fig. 3 Arhitectura standard a unui microprocesor

Magistrala
e date

Magistrala
de adrese

Pentru a păstra o tastatură într-o bună stare de funcţionare este necesar să o curăţim periodic, o data pe lună ne indică specialiştii. Pentru aceasta avem nevoie de un aspirator cu perie moale cu care îndepărtăm praful depus. O altă variantă posibilă este folosirea aerului comprimat. Putem avea în vedere şi scoaterea capacelor acelor taste care se blochează des din cauză că sub tasta s-a colectat murdarie. Se recomandă atenţie in timpul dezasamblării pentru a nu strica comutatorul. În cazul nefericit cand se varsă suc sau cafea în tastatura o vom spăla cat mai rapid cu apa distilată şi nu o vom utiliza decât dupa ce este perfect uscată.

Mouse-ul
Mouse-ul este un dipozitiv de intrare care permite coordonarea poziţiei cusorului pe ecran. El există în mai multe forme şi dimensiuni.

Un mouse standard conţine urmatoarele componente:

· Carcasă
· O metodă de transmitere a mişcării către sistem: bilă, rolă (trackball) sau senzori optici

· Două sau mai multe butoane

· O interfaţă pentru conectarea mouse-ului la sistem;
· Mouse-urile convenţionale folosesc un cablu şi un conector, în timp ce mouse-urile fără fir folosesc un emiţător/receptor în radio frecvenţă sau infraroşii, atât în mouse, căt si într-un modul separat, conectat la calculator pentru realizarea interfeţei între mouse şi sistem

În partea inferioară a carcasei se găsesc componente mecanice sau electronice care detectează miscarea. Mouse-ul tradiţional are o bilă mică de cauciuc care se roteşte pe măsură ce deplasăm mouse-ul. Mişcările bilei sunt transformate în semnale electrice care sunt transmise sistemului prin intermediul cablului.

O altă metodă este prin senzori optici. Cablul poate avea intre 1,2 si 1,8 metri.

După conectarea la sistem mouse-ul comunică cu sistemul prin intermediul unui diver de dispozitiv.

Tipuri de interfeţe
Există trei posibilităţi:

· Interfaţă serială (COM1 sau COM2)
· Port dedicat pentru mouse pe placa de bază (PS/2)

· Port USB
Curăţarea mouse-ului
În cazul în care mouse-ul se deplasează anormal pe ecran el trebuie curăţat. Pentru aceasta se dă la o parte căpăcelul, obţinând astfel accesul la bilă şi la locaşul acesteia. Se spală bila şi se indepărtează murdăria de pe rotiţe sau axe. Dacă mouse-ul este optic se şterge doar de praf senzorul optic.
[image: image68.png]Microprocesor

Memorie
Numérator (PC) oy

Unitatea

& Regitru de insrucgun]

comanda 3

Decodor

¥

Unitate de executie

¥

Acumator

Fig.6 Etapele tratarii unei instructiuni

Scanner-ul
Definitie
Scanerul de birou este dispozitivul de intrare ce poate captura imaginea unui obiect convertind-o intr-o matrice digitală de puncte de lumină, prelucrabile pe calculator. Obiectul poate fi un document tipărit, o fotografie, un film transparent sau chiar un obiect fizic.
Funcţionare

Cu ajutorul unui sistem de senzori, scanner-ul preia imagini, desene şi texte, pe care le scanează (operaţia se mai numeşte şi digitalizare) şi le transmite calculatorului care le memorează, sub forma unor fişiere, după care acestea pot fi supuse prelucrării. Senzorii scanner-ului se numesc celule CCD (Charge Coupled Device), care sunt de fapt condensatori încărcaţi electric şi sensibili la lumină. Operaţia de scanare constă în împărţirea imaginii în puncte individuale numite pixeli, prin luminarea imaginilor, care sunt apoi percepute prin intermediul senzorilor, în funcţie de intensitatea luminii. Intensitatea luminii depinde, la rândul ei, de conturul şi luminozitatea imaginii scanate. Rezultatul conversiei este deci o matrice bidimensională de pixeli (cel mai mic element al unei imagini), fiecare pixel conţinând informaţia de culoare şi strălucire corespunzătoare locaţiei fizice reprezentată de acel pixel în obiectul scanat. Puşi unul lângă altul, pe ecranul monitorului sau pe hârtie (cu ajutorul unei imprimante), toţi aceşti pixeli vor forma întreaga imagine a obiectului scanat. În mare, un scaner poate fi asemănat cu o cameră digitală de fotografiat conectată la calculator, şi împreună cu alte periferice poate transforma un PC intr-un aparat de tip fax (scaner, modem, software) sau într-un copiator (scaner, imprimantă, software).
Cu ajutorul unui software adecvat imaginile digitalizate sunt transmise calculatorului pentru prelucrare. Prelucrarea ulterioară poate consta în finisarea contururilor, redimensionare, mutare, rotire, colorare, umbrire, suprapunere etc.

Principalele caracteristici care definesc performanţele unui scanner şi calitatea imaginilor scanate sunt:

· puterea de rezoluţie;

· viteza de scanare;

· calitatea software-ului utilizat.

Rezoluţia este dată de numărul şi mărimea celulelor de citire CCD, şi se exprimă în număr de pixeli pe inch sau dot per inch prescurtat dpi. Imaginea scanată este cu atât mai fidelă cu cât rezoluţia este mai bună. O îmbunătăţire a rezoluţiei presupune implicit creşterea densităţii de pixeli si micşorarea dimensiunii acestora.

Viteza de scanare depinde

· numărul de treceri, atunci când se scanează imagini color (pentru scanere la care principiul de percepere a culorilor are la bază repetarea scanării);

· tipul şi mărimea imaginilor scanate, o imagine cu multe detalii şi nuanţe va încetini viteza întrucât sesizarea fiecărui detaliu necesită timp suplimentar şi treceri repetate.

Tipuri de scanere
Există mai multe tipuri de scanere printre care:
· scanere de mână
· scanere plane

[image: image69.png]Portusi seriale | DU Tastaturd Mouse

Uss
Joyick
O [con1] [covi] Conuoler MPU| 75 [Batene]
= Ceas de timp veal
5105
H Portot pasaete

‘Adaptor FDD
DRAM

1542 T5A1

P4 BCE PR R | oy Ciper

o5 -
i SCST
i
e PP
SIMM 21

Do

. sy e | 120

Combinate cu alte echipamente de tipul imprimantă sau modem există si aparatele denumite all-in-one, care pot indeplini atat functia de scaner cat si cea de fax sau copiator digital.
Scanerele de mână
[image: image70.png]|
AR

 Sunt mici dispozitive care se deplasează manual peste originale mai mici de 10 cm. Rotiţele din cauciuc prevăzute în lateral ajută la menţinerea direcţiei de deplasare si pot mentine viteza in limite acceptabile. Principalul avantaj al acestei solutii este portabilitatea, aparatul fiind usor si de mici dimensiuni. Dezavantajul major este calitatea slabă a scanării, in special din cauza modificărilor de viteză si de directie, fiind necesare mai multe incercări si o mană experimentată care să conducă scanerul peste original. Pentru originale de dimensiuni mai mari sunt necesare programe speciale pentru alipirea fâşiilor de imagine ce se obtin. Preţurile mici cu care pot fi obţinute celelalte modele de scanere au făcut ca interesul pentru scanerele de mană să fie din ce in ce mai scăzut.
Scanere plane
Funcţionare

Principalele componente ale unui scaner sunt o sursă de lumină, un sistem de separare a culorilor si un senzor CCD (Charge Coupled Device) ce transformă informatia optică referitoare la obiectul scanat intr-un fisier ce poate fi transmis calculatorului.
După ce am asezat pe geam obiectul ce urmează a fi scanat si am pornit scanarea, lampa iluminează o dungă subtire din original. Lumina reflectată, ce contine informatia de culoare, este captată de fiecare element al senzorului CCD si apoi transformată intr-un număr, cu ajutorul unui convertor analog/digital. Numărul de elemente ce măsoară lumina pe fiecare linie din senzorul CCD determină rezolutia orizontală a scanerului. După ce a fost citită o linie, scanerul avansează la linia următoare
[image: image71.png]

Tipuri de interfete folosite: SCSI, Interfata paralela, USB, Fireware
Scanarea la rezolutii mai mari presupune transferul unor cantităti importante de date intre scaner si calculator. Interfata ce asigură această legătură influentează in mare măsură viteza de scanare propriu-zisă. SCSI a fost multi ani interfata considerată standard pentru scanere. O altă solutie, mai putin rapidă dar care se poate aplica pentru orice sistem, este interfata paralelă. Problemele care apar dacă portul paralel este folosit si pentru alte dispozitive si rata sa de transfer mai mică au făcut ca interfata paralelă să fie din ce in ce mai putin utilizată, fiind inlocuită treptat de interfata USB. Aceasta este cea mai comodă in exploatare, avand totodată si o rată de transfer buna. Pentru viteze mari de transfer, se pot utiliza scanerele cu interfată Firewire sau 1394.
Camera video digitală , aparatul fotodigital
Camera video sau aparatul fotodigital se conectează la unitatea centrală printr-un port USB. Imaginile sau filmele create cu acestea pot fi vizualizate pe display-ul calculatorului. Programe speciale de prelucrare a imaginilor sau a filmelor permit modificarea acestor fişiere. Imaginile şi filmele sunt pastrate sub formă de fişiere pe orice suport de memorie (HDD, CD, DVD, memorie flash)
Touch screen
Monitoarele cu touch screen au un ecran senzitiv (sensibil la modificări de presiune) ce permite comunicarea cu utilizatorul prin atingerea directă a ecranului, nefiind astfel necesare echipamente adiţionale ca tastatura sau mouse-ul. Calculatorul primeşte comenzi în funcţie de zona atinsă de pe ecran.
[image: image72.png]Chargig eacirode
ot Wie)

Tema 1. Componente hardware
Fişa suport 1.4. – Dispozitive de ieşire

[image: image4.emf]IMPRIMANTA

Imprimanta este un dispozitiv periferic de ieşire care permite imprimarea informatiilor din calculator
Clasificare după principiul de functionare

· Imprimante cu impact –imprimante matriciale;

· Imprimante fără impact : imprimante cu jet de cerneala

 imprimante cu laser.
Clasificare după viteza de imprimare

După acest criteriu, există următoarele categorii de imprimante:

· Imprimante serie, la care imprimarea se realizează caracter cu caracter, viteza lor fiind exprimată în caractere/s. Viteza ajunge până la câteva sute de caractere/s.

· Imprimante de linie, care tipăresc simultan toate caracterele dintr-o linie. Viteza acestora se exprimă în linii/minut, ajungând la câteva mii de linii/minut la cele fără impact.

· Imprimante de pagină, care au memorii tampon de una sau mai multe pagini. Imprimarea se realizează după pregătirea în memorie a imaginii de tipărit pentru întreaga pagină, după care hârtia avansează continuu în timpul imprimării. Viteza poate ajunge până la 50.000 linii/minut.

La imprimantele cu impact, tipărirea se realizează prin intermediul unei benzi impregnate, deci există un contact mecanic între ansamblul de imprimare, banda impregnată şi hârtie. Avantajul acestora este că permit realizarea mai multor copii simultan, dar au dezavantajul că sunt relativ lente şi sunt zgomotoase. Din categoria imprimantelor cu impact fac parte imprimantele matriciale cu ace.
La imprimantele fără impact, nu există un contact direct între ansamblul de imprimare şi hartie.

 Avantajul acestor imprimante este
· viteza ridicată,

· calitatea ridicată a textului sau a imaginii tipărite şi

· nivelul redus de zgomot.

 Dezavantaj: nu pot produce mai multe copii simultan.
[image: image73.png]plan de sticld document: de scanat

!)
sursa de lumina (mobil)

oglinda
(fixa)

oglinda se misca odats cu

capturd cco -
sursa de luming

Imprimante matriciale
 Imprimantele matriceale folosesc un set de ace cu capete rotunjite pentru a presa o bandă impregnată cu tuş pe pagină. Acele sunt aranjate într-o grilă rectangulară (numită matrice); diferite combinaţii de ace formează diversele caractere şi imagini. Există câteva modele de imprimante care combină capetele matriceale cu banda tuşată, sensibilă la căldură; acest tip de imprimante, care nu are o răspândire prea mare, se regăseşte, în special, în modelele pentru uz portabil.

[image: image74.png]

Chiar dacă nu prea mai sunt utilizate în birourile moderne, imprimantele matriceale se pot auzi ţăcănind cu veselie în depozite, magazii şi în alte locuri unde sunt foarte utile şi apreciate pentru capacitatea lor de a tipări formulare multiple.
Imprimante cu jet de cerneala
Imprimantele cu jet de cerneală, după cum sugerează şi numele, folosesc duze foarte fine care pulverizează o soluţie de cerneală (combinată după o formulă specială) pe foaia de hârtie. O variantă foloseşte cerneala incălzită (metodă folosită de familia de imprimante BubbleJet de la Canon), iar altă variantă foloseşte capete de imprimare piezoelectrice (familia de imprimante Stylus de la Epson).

[image: image5.emf]
Imprimante cu laser
Funcţionare
[image: image75.png]

Imprimantele cu laser funcţionează prin crearea unei imagini electrostatice a unei pagini întregi pe un tambur fotosensibil, cu o rază laser. Pe tambur se aplică o pudră colorată superfină numită toner, care aderă numai la ariile sensibilizate, corespunzătoare textelor şi imaginilor de pe pagină. Tamburul se roteşte şi este presat pe o foaie de hârtie, transferând tonerul pe pagină şi creând imaginea. Această tehnologie este asemănătoare cu cea folosită de către copiatoare.

[image: image6.emf]Plotter-ul

Plotter-ul este un dispozitiv periferic de ieşire care permite printarea unor documente de tip banner, planşe sau hărţi de mare precizie. Formatul hârtiei poate fi: A4, A3, A2, A1 sau A0. Acest dispozitiv este asemănător cu imprimanta, dar are dimensiuni mult mai mari. Plotter-ul este utilizat pentru înregistrarea informaţiilor grafice pe un suport de hîrtie prin intermediu unui cap de trasare. Faţă de imprimantă, plotter-ul permite revenirea în document pentru redesenare. Plottere-le pot fi prevăzute şi cu cuttere care permit decuparea desenului trasat la dimensiunile dorite de utilizator. Caracteristicile principale ale unui plotter sunt date de:

· precizia cu care desenează,

· dimensiunea maximă hârtiei pe care poate desena

· setul de instucţiuni de desenare pe care le poate realiza.

Plotter-ele sunt utilizate atât în arhitectură (planşe, planuri, schiţe de înaltă precizie) cât şi în domeniul comercial (bannere publicitare, semne de circulaţie, decupări autocolant)
[image: image76.jpg]

Monitorul

Monitorul este un dispozitiv periferic de ieşire care afisează pe ecran informaţii alfanumerice şi grafice într-o formă accesibilă uilizatorului. Monitorul intră în configuraţia de bază a calculatorului.
Clasificarea monitoarelor

a. după modurile de afişare a informaţiilor pe ecran:

· modul text

· modul grafic.

Afişarea în modul text se realizează la nivel de caracter, ţinând seama de împărţirea ecranului în zone convenţionale numite zone-caracter, care, în majoritatea configurărilor, sunt alcătuite din 25 de linii şi 80 de coloane (caractere pe linie). În fiecare zonă se afişează un singur caracter din 256 posibile (litere, cifre, caractere speciale).

În modul grafic, ecranul este văzut ca o matrice de puncte luminoase numite „pixeli”. La monitoarele color, fiecare pixel numit şi element de imagine, este compus din trei elemente de culoare: roşu, verde şi albastru.
b. După tehnologia de construcţie şi principiul de afişare monitoarele există:

· monitoare cu tub catotic CRT

· monitoare cu cristale lichide (LCD-uri)

· [image: image77.png]

monitoare cu plasmă
Monitoarele cu tub catodic – Cathod Ray Tube CRT – au pierdut teren in faţa monitoarelor LSD. Acestea sunt construite şi funcţionează pe principiul tubului cinescopic. Imaginea se formează prin baleierea ecranului (ecranul este acoperit cu un strat de fosfor) de către un fascicol de electroni. La contactul cu undele de electroni fosforul luminează. Zonele care nu intră în contact cu undele de electroni nu luminează. Imaginea pe ecran este formată din aceste combinaţii ale zonelor luminate şi neluminate.
Display-urile cu cristale lichide, numite şi ecrane plate au la baza funcţionării lor o proprietate a unor cristale lichide, de a primi o anumită orientare stabilă pe o axă optică, sub influenţa luminii şi a unui câmp electric. Până nu de mult acestea erau folosite exclusiv pentru calculatoarele portabile, laptop-uri.

Monitoarele cu plasmă se caracterizează printr-o calitate exceptională a imaginii, dezavantajul lor fiind preţul de cost încă foarte ridicat.
Caracteristicile monitoarelor

· calitatea grafică a afişării;

· dimensiunea ecranului (diagonala) şi dimensiunile imaginii afişate;

· numărul de culori;

· viteza de lucru;

· gradul de periculozitate al radiaţiilor pe care le emite;

Calitatea grafică este dată de definiţia, respectiv rezoluţia monitorului:
Definiţia monitorului este dată de dimensiunea punctelor ce formează imaginea. Cu cât dimensiunea unui punct este mai mică, cu atât definiţia este mai bună şi cu cât numărul de puncte este mai dens, spunem că rezoluţia este mai bună.

Rezoluţia desemnează dimensiunea matricei de pixelli pe care o poate afişa monitorul, deci numărul maxim de puncte ce pot fi afişate pe suprafaţa unui ecran.

Viteza de lucru se referă la frecvenţa de baleiere. Imaginile sunt afişate pe ecran cu ajutorul a trei fascicole electronice care iluminează fiecare pixel ce formează ecranul. Mişcarea repetată a acestor fascicole pe orizontală şi pe verticală, pentru a acoperi o întreagă imagine de ecran, se numeşte baleiere. Baleierea se realizează, în mod obişnuit, linie de linie sau din două în două linii după tehnica întreţeserii.

Frecvenţa de baleiere se măsoară în hertzi sau kilohertzi şi exprimă numărul de baleieri/secundă pentru o linie sau pentru intregul ecran.

Dimensiunea ecranului este reprezentată de mărimea diagonalei exprimată în inches. Dimensiunile mai frecvent întâlnite sunt de 15, 17 inches

Tema1 Componente hardware

Fişa suport 1.5 – Suporturi pentru stocarea datelor

Memoria externă
Definiţie
Memoria externă are rolul de a păstra informaţiile (programe şi date) pe o durată nedeterminată de timp, ea constituind o completare şi o extindere a memoriei interne, având două caracteristici deosebite faţă de memoria internă:

· este nelimitată ca volum;

· este nevolatilă, informaţiile rămân stocate pe o durată, nedeterminată.

 Memoria externă este formata din

· discul fix,

· discuri optice: CD-ROM-ul şi DVD-ul, memoria flash
· discul flexibil,

Fiecare din aceste medii de stocare se caracterizează prin:

· mediul de memorare, reprezentat de suportul fizic propriu-zis pe care se stochează datele: floppy-disc, hard-disc, compact-disc (CD), DVD.

· interfaţa, materializată prin componentele care să permită conectarea la PC a unităţilor fizice de memorare;

· programe (drivere) capabile să controleze transferul bidirecţional de date dintre aceste suporturi externe de memorie şi celelalte componente ale PC-ului.
Hard-discul
Definiţie
Discul fix se regăseşte sub denumiri ca: disc amovibil, disc dur, disc Winchester dar cel mai adesea se foloseşte denumirea de hard disk (HD) fiind principalul dispozitiv de stocare a datelor pentru calculatoarele actuale. Pentru că memoria RAM este volatilă, informaţiile pe care utilizatorul vrea să le pastreze, le transferă din memoria internă in memoria externă (operaţie numita salvare).

Componentele de bază ale unei unităţi de hard-disc sunt

· platanele– mediul de memorare;

· capetele de citire/scriere;

· mecanismul de poziţionare capete

· motorul de rotaţie platane

· circuitul electronic de comandă şi control a unităţii;

· cabluri şi conectori;

· elemente de configurare (strapuri, micro-comutatoare);
· carcasă

Componentele HDD-ului

[image: image7.png]Mecanism de
pozitionare
capete

Masca

Carcasa

Capete de Antivibratie
citire/scriere

Functionarea HDD-lui

Mediul de memorare al hard disc-ului este alcătuit dintr-o colecţie de platane circulare, fiecare având două feţe pentru stocarea informaţiilor. Mulţimea pistelor care au aceeaşi distanţă faţă de centru (ax) formează un cilindru.

Unitatea de hard disc are câte un cap de citire/scriere pentru fiecare faţă a platanelor; toate capetele sunt montate pe un mecanism special care asigură deplasarea lor pe orizontală. Capetele sunt deplasate înainte şi înapoi simultan pe suprafeţele platanelor; ele nu se pot deplasa independent unul de celălalt deoarece sunt montate pe acelaşi suport numit rack.

Platanele, în numar de 2-3, montate una peste alta (deci există 4 sau 6 feţe), motorul de rotaţie, capetele şi mecanismul de poziţionare a capetelor sunt închise într-o carcasă etanşă. Discurile se rotesc şi capetele se miscă deasupra discurilor, înregistrând informaţiile pe piste şi sectoare. Capetele din unitatea de hard disc nu ating suprafeţele discurilor în timpul funcţionării HDD-ului. Atunci când unitatea nu este sub tensiune capetele stau aşezate pe suprafaţa platanelor dar când calculatorul este sub tensiune o pernă de aer ţine capetele de citire/scriere suspendate deasupra sau dedesubtul fiecarei feţe de disc. Dacă sub perna de aer se infiltrează praf, sau apar diferite şocuri, capul ar putea intra in contact cu discul care se roteste cu viteza maximă şi ar putea determina deteriorarea HDD-ului. Se pot pierde câţiva octeţi de informaţie sau se poate distruge întreg HDD-ul. Protecţia împotriva şocurilor se realizează prin plasarea între unitatea de disc şi carcasă a unor periniţe de cauciuc ca suport amortizor.

Înregistrarea informaţiilor pe hard disc se face conform principiului electromagnetismului care afirmă că în jurul unui conductor prin care circulă curent electric, este generat un câmp magnetic care polarizează orice material magnetic aflat sub influenţa sa. În plus dacă se schimbă sensul curentului electric, atunci se inversează şi polaritatea câmpului magnetic. Capetele de citire/scriere sunt realizate din materiale bune conducătoare de electricitate. Platenele sunt , fie din aluminiu, fie din sticlă, iar deasupra lor este depus un strat de material uşor magnetizabil (oxid de fier in combinatie cu alte elemente). Pe măsură ce discul se roteşte sub capul de scriere se induce un flux magnetic; la inversarea sensului curentului electric a capului se inversează şi polaritatea fluxului magnetic indus pe suprafaţa discului magnetic. Practic aceste inversări de flux realizează înregistrarea informaţiilor.

Informaţiile sunt înscrise pe disc prin trecerea unor curenţi electrici printr-un electromagnet (acesta fiind capul de citire/scriere) care generează un câmp magnetic care se păstrează pe disc.

Performantele HDD-ului

Sunt date de:
· Timpul mediu de pozitionare- exprimat in milisecunde, se referă la timpul mediu necesar capetelor de scriere/citire să se poziţioneze între 2 cilindrii oarecare

· Timpul mediu de acces la date - se referă la timpul mediu (măsurat în milisecunde) care se scurge până la pozitionarea capetelor pe sectorul dorit, după pozitionarea capetelor pe cilindru (acest timp are influenţe asupra performantelor de citire, scriere)

· Rata de transfer-reprezintă viteza cu care unitatea de hard disc si controler-ul asociat pot sa trimita date spre sistem

Tipurile de interfete folosite de-alungul evoluţiei calculatoarelor sunt:

· ST-506/412 Sagate Tehnologie

· ESDI-Enhanced Small Device Interface;

· IDE Integrated Device Electronisc- interfata mai mult de sistem;
· SCSI - interfata mai mult de sistem;
· SATA – Serial ATA este o versiune cu transmisie seriala a interfetei ATA. O interfata SATA are un conector cu 7 pini.
· PATA – Parallel ATA este o versiune cu transmisie paralela a interfetei ATA.

Diferitele tipuri de interfeţe limitează viteza cu care sunt transmise informaţiile între HDD şi PC şi prezintă diferite niveluri de performanţă în funcţionare. Deşi utilizatorii se concentrează mai ales asupra timpului mediu de acces declarat de producător (timpul necesar capetelor de citire/scriere pentru a fi poziţionate de la o pistă la alta), rata de transfer dintre HDD şi PC este mult mai importantă deoarece unităţile cheltuiesc mai mult timp pentru scrierea sau citirea informaţiilor decât pentru mişcarea capetelor.

Compact discul

CD-ROM-ul (Compact Disc Read Only Memory) constituie un alt suport de memorie externă.
Stocarea şi accesarea datelor pe CD-ROM-uri, se realizează prin mijloace optice cu o viteză relativ mare, de aici şi denumirea lor de discuri optice.

Discurile CD-ROM şi discurile CD-audio sunt asemănătoare. Ele sunt identice ca suport, ca principiu de citire , ca mărime şi format fizic, însă diferă din punct de vedere al conţinutului informaţional şi al unităţilor hard pentru înregistrare şi redare. Un CD-ROM introdus într-o unitate CD-audio, nu va putea fi citit întrucât această unitate nu este prevăzută cu facilităţi de decodificare a informaţiei, in schimb un CD-audio, introdus insă într-o unitate de CD-ROM, va putea fi citit şi redat fără probleme.

Principalele caracteristici de performanţă ale unităţilor de CD sunt:

· capacitatea de stocare; este de 682 M, organizaţi în 99 piste cu cel puţin 300 sectoare/pistă.

· timpul de acces; este mai mare ca la HDD
· rata de transfer; se referă la cantitatea de informaţie ce se transferă într-o secundă. Rata de transfer depinde, în primul rând de timpul de acces şi de viteza de lucru a unităţii CD.
· interfaţa.

Viteza de lucru reprezintă un parametru care influenţează direct rata de transfer şi timpul de acces şi se stabileşte în raport cu primul tip de unitate CD numit single-speed (1X), care lucra cu un transfer de 150 KB/secundă. Faţă de acesta s-au dezvoltat apoi celelalte variante din ce în ce mai performante, la viteze de 2xSpeed, de 4xSpeed, de 8xSpeed ş.a.m.d. ajungându-se în prezent până la 48x şi 52x, pentru care rata de transfer este de 7200 K/s, 7800 K/s respectiv.

Interfaţa

Există trei tipuri de interfeţe (IDE/ATAPI, SCSI şi particulare), IDE oferind cel mai bun raport preţ/performanţă. Sistemele ce lucrează sub Windows includ toate driver-ele necesare unităţii CD-ROM, efectuând automat instalarea software-ului necesar.

Tipuri de CD-uri

· CD-R- CD-Recordable; se pot scrie o singură dată informaţiile pe CD, dar in mai mute sesiuni, CD–ul umplându-se pe măsură ce se fac noi inscripţionări

· CD-RW CD-ReWritable; se comportă mai mult ca un hard-disc convenţional, decât ca un CD-R. Datorită timpului scurt de viaţă al acestui mediu sensibil, CD-RW funcţionează cel mai bine dacă se reduc la minim operaţiile de actualizare a datelor care poate consuma prematur suportul.
Discuri digitale DVD

DVD-urile (Digital Versatile Disc) constituie a doua generaţie de dispozitive de stocare fotomecanice. DVD-ul are ambele feţe operaţionale, iar informaţia citită de pe disc este identică cu cea de pe CD. A fost produs in scpul de a stoca filme si colectii voluminoase de date.

Suportul DVD semănă cu CD-ul, dar spre deosebire de un CD convenţional, DVD-ul este alcătuit din două discuri lipite unul de celălalt. Fiecare disc putând fi înregistrat pe ambele părţi. Discul rezultat dispune deci, de patru suprafeţe de înregistrare.

Pista în spirală a DVD-ului e ştanţată mai dens, pentru a-i conferi o capacitate mai mare mare de stocare (4.7 Gb).

Driverele pentru DVD se instalează exact ca driverele de CD ROM; deşi folosesc aceleaşi interfeţe, capacităţile şi formatele lor diferite necesită software special.
Blu-ray

Alternativele DVD-ului sunt Blu-ray şi HD-DVD. Motivul pentru care se caută un înlocuitor la acest mediu de stocare este acela că rezoluţia maximă pe care o poate asigura nu ţine pasul cu ritmul de dezvoltare a dispozitivelor periferice specializate în afişarea imaginilor.

Raza laser folosită pentru citirea şi scrierea informaţiilor este din spectru albastru (violet-albastru), lungimea de undă este de 405 nm. Cantitatea de informaţie este atat de CD-uri, cat si de DVD-uri pentru a citi si scrie discurile este din spectrul rosu, avand lungimi de unda de 708, si respectiv 650 de nm

Blu-Ray foloseste un laser din spectrul albastru (de fapt, violet-albastru) care operează la o lungime de unda de 405 nm, ceea ce inseamnă că o cantitate mai mare de informatie poate fi scrisa pe o suprafaţă egală ca dimensiune pe un mediu de tip CD sau DVD .
Caracteristici:
· Capacitatea este de 25GB în format single layer şi de 50GB în dual-layer (sunt în perspectivă cu 4 sau 8 straturi, mergînd pâna la o capacitate de 200GB)

· Rezoluţia maximă suportată este 1920X1080 pixeli (oferă claritate deosebită)

· Citirea/scrierea informaţiilor se realizează cu unde laser din spectru albastru (violet-albastru)

· Lungimea de undă este de 405nm (determină posibilitatea de stocarea unei cantităţi mari de informaţii pe un anumit spaţiu, a condensării ei)

· Stratul care protejează suprafaţa de înregistrare (recording layer) are o grosime de 0,1 mm oferind un acces mai bun la suprafaţa de înregistrare

· Preţ mare de cost

Varianta mai ieftină a blu-ray-ului este HD-DVD.
[image: image8.emf]Floppy-discul
Discul flexibil reprezintă suportul de memorie externă întâlnit din ce in ce mai rar la calculatoarele personale. El este confecţionat dintr-o folie de plastic flexibil acoperită cu un strat de material feromagnetic şi introdus într-o anvelopa de protecţie.
Floppy discul are diametrul de 3,5 inches si o capacitate de 1,44 MB. Informaţiile sunt înregistrate fizic în piste şi sectoare. Pistele sunt cercuri concentrice dispuse pe suprafaţa discului, în număr de 80. Sectoarele sunt segmente de pistă în număr de 18 sectoare/pistă la FD de 1,44 MB. Un sector are 512 bytes.

Rata de transfer la FD-ul de 1,44 MB este de 500 KB/s. Fiecare pistă este identificată unic printr-o adresă fizică iar sectoarele au un prefix ce serveşte la identificarea acestora. Aceste elemente permit accesul direct la datele stocate pe floppy disc.

Pentru a putea fi folosite floppy discurile se formatează, procedură care se realizează sub controlul sistemului de operare şi care are ca rezultat verificarea pistelor şi respectiv a sectoarelor şi crearea adreselor fizice. Unitatea de dischetă este utilă pentru a porni calculatorul dacă folosind o dischetă de boot.
Memoria Flash

Memoria Flash este o memorie nevolatilă, de tip EEPROM (Electrically Erasable Programmable Read-Only Memory), care se programează şi se şterge la nivel de blocuri mari de memorie. Viteza de sciere/citire a informaţiilor este mare (dar mai mică decât a memoriilor DRAM).

Din punct de vedere a tipurilor de poartă logică implementată memoria flash există sub forma de Flash NOR (NOT OR- adevărat numai dacă ambele intrări sunt false) şi NAND (NOT AND –fals numai dacă ambele intrări sunt adevărate)

Caracteristici:

· Au dimensiuni mici, fiind uşor portabile

· Capacitate de stocare acceptabilă (1Gb-8Gb)

· Reziste la şocuri şi temperaturi mari

· Timp de viaţă de 10000-100000 de cicluri citire/scriere (NOR) iar NAND de 10Xmai mult

· Durata pastrării acestor informaţii este de ordinul câtorva zeci de ani şi este condiţionată de tensiunea de prag logic al tranzistoarelor(cand semnalul de prag devine slab nu se mai poate detecta dacă este 1 sau 0 logic, fapt ce produce pierderea informaţiilor din memorie)
Forme ale memoriei flash: MMC (multi media card), Memory stick, Ata Pc Card.

[image: image9]
Tema1 Componente hardware

Fisa suport 1.6 – Tipuri de conectare a componentelor hard
Porturile standard seriale si paralele
După modul de transmitere a semnalelor electrice între echipamentele periferice şi plăcile adaptoare, numite şi controllere, interfaţa de comunicaţie şi implicit porturile care asigură conectarea directă a echipamentelor se clasifică în două categorii:

· interfaţă (porturi) serială;

· interfaţă (porturi) paralelă.

Majoritatea dispozitivelor periferice de intrare se pot conecta la magistrala PC-ului prin porturile de comunicaţie serială, denumite COM1 şi COM2. În vederea transferului de date către memoria internă RAM; datele sunt transmise serial prin interfaţă sub forma de şiruri secvenţiale de biţi având câte un bit de start şi unul de sfârşit. Sistemele obişnuite includ unul sau doua porturi seriale, având conectoarele plasate pe panoul din spate a carcasei calculatorului. Porturile seriale sunt controlate de cip-ul South Bridge al chipset-ului placii de bază.

Port serial cu 9 pini

Port serial cu 25 de pini

Porturi paralele

Porturile paralele sunt utilizate în mod normal pentru conectarea imprimantelor la sistemul de calcul.

Interfeţe de hard disc
Se folosesc mai multe tipuri de interfeţe de hard disc: IDE, EIDE, SATA
IDE (Integrated Drive Electonics) este un termen general aplicat tuturor HDD-erelor care au un controller integrat în unitate; ansamblu format din combinaţia unitate /controller este conectat la unul din porturile de pe magistrala plăcii de bază.

Interfete de sistem: USB, IEEE-1394 (Firewire), SCSI, SATA

USB (Universal Srial Bus)

Interfaţa USB este un standard de magistrală periferică externă care implementează caracteristica Plug -and-Play pentru conectarea echipamentelor periferice la unitatea centrală. Calcu​latoarele dotate cu magistrală de tip USB vor permite echipamentelor perifericelor să fie recunoscute şi configurate în mod automat îndata ce sunt ataşate fizic, nefiind necesar reiniţializarea calculatorului sau rularea programului de configurare. Avantajele aduse de această interfata USB sunt rularea simultană pe magistrală a până la 127 de dispozitive periferice precum si viteza mare de transmitere a datelor.
SCSI (Small Computer System Interface)
SCSI (Small Computer System Interface) este o interfata de sistem care realizeaza si interfata cu hard disc-ul. SCSI nu este un tip de controller, ci o magistrală care acceptă până la 8 sau 16 echipamente. Unul dintre ele (adaptorul gazdă) funcţionează ca o poartă între magistrala SCSI şi magistrala sistemului, celelalte şapte pot fi echipamente periferice: harddiscuri, unităţi de casetă magnetică, unităţi CD-ROM, DVD. Standardul SCSI defineşte parametrii fizici şi electrici ai unei magistrale paralele de I/O folosită pentru legarea calculatoarelor şi echipamentelor periferice.

IEEE-1394 (Firewire)

IEEE-1394 (Firewire) este planificat să suporte rate de transfer de 1.600 Mbps; viitoarele versiuni ale standardului ar putea atinge viteze de până la 3.200 Mbps. Dispozitivele 1394, spre deosebire de dispozitivele USB, pot fi utilizate într-o înlănţuire, fără a folosi un distribuitor; distribuitoarele sunt recomandate pentru dispozitivele care vor fi schimbate la cald. IEEE-1394 mai este cunoscut după două alte nume uzuale: i.Link şi FireWire.

Bluetooth

Bluetooth creeaza mici retele fara fir, denumite retele personale PAN (Personal Area Network) intre PC si dispozitive periferice cum ar fi: imprimante, tastaturi, mouse-uri, chiar si ehipamente electronice cum ar fi telefoane celulare, televizoare, sisteme de protectie a locuintelor. Este foarte rezistent la interferentă. Transferul de date se face cu o rata aproximativa de 723Kbps,si are o raza de actiune cam de 10m. Există si dispozitive Bluetooth mai performante dar acestea nu sunt inca disponibile pe scară largă.

Tema 2 – Componentele SOFT. Instalarea aplicaţiilor
Fişa suport 2.1 Software de sistem
Componenta software se refera la totalitatea programelor cu care este dotat un calculator si anume:

· soft de baza- sistemul de operare

· limbaje de programare

· soft utilitar
· soft de aplicaţii

Sisteme de operare

Definiţie

Sistemul de operare reprezintă totalitatea programelor care asigură utilizarea optimă a resurselor fizice şi logice ale unui calculator gestionand intreaga activitate a calculatorului. Tot sistemul de operare asigura si interfaţa dintre utilizator şi sistemul de calcul. Sistemul de operare oferă utilizatorului accesul la toate resursele sistemului si anume:

· accesul la echipamentele periferice (tastatură, monitor, memorie externa…)

· accesul la informatii (permite organizarea informatiilor sub forma de directoare si fisiere) in vederea prelucrarii lor (operatii specifice: deschiderea, închiderea, transferul, afisarea,crearea, stergerea, modificarea…)

Functiile sistemului de operare sunt:

· gestionarea componentelor hardware ale sistemului de calcul

· coordonarea şi controlul execuţiei programelor

· comunicarea utilizatorului cu sistemul de calcul

· managementul directoarelor si a fisierelor
Rolul unui sistem de operare

Executia unui program implică încarcarea acestuia in memoria interna a calculatorului. Sub controlul unităţii centrale de prelucrare UCP sunt executate instructiunile programului in mod secvential. Executarea unei instructiuni implica:
· alocarea unităţii aritmetico-logice (UAL), pentru efectuarea operaţiilor aritmetice sau logice asupra datelor programului in executie;

· alocarea unui dispozitiv periferic, pentru realizarea schimbului de informaţii între acesta şi memoria internă afectată programului;

· alocarea de spaţiu în memoria sistemului de calcul, pentru stocarea informaţiilor manevrate de program;

· accesarea unei anumite structuri de date (de exemplu un fişier din memoria externă);

Execuţia unui program presupune alocarea unei anumite zone din memoria internă a sistemului de calcul precum si afectarea unei perioade din timpul de lucru al procesorului. In timpul executiei unui program pot fi solicitate diferite resurse fizice sau logice; alocarea acestora revine in sarcina sistemului de operare care trebuie sa verifice:

· dacă resursa solicită există în sistem

· dacă ea este disponibilă

· cât din resursă este disponibilă

· pentru cât timp poate fi alocată resursa
Funcţiile sistemelor de operare

Funcţiile care trebuiesc realizate de sistemul de operare cu rol în gestionarea resurselor sistemului de calcul sunt:

1. gestionarea resurselor sistemului de calcul, cunoaşterea stării lor (alocate sau libere) şi a gradului lor de ocupare (cât din resursă este alocat);

2. implementarea unor algoritmi de alocare a resursei, care vor decide cărei solicitări i se alocă resursa, cât din resursă i se alocă, când se face alocarea şi pentru cât timp

3. alocarea efectivă a resursei, cu actualizarea informaţiilor legate de starea resursei

4. dezalocarea resursei ,fie la cererea sistemului de operare în vederea alocării ei altor procese, fie la cererea procesului care a solicitat-o.
Ierarhizarea componentelor sistemului de operare

Din punctul de vedere al interacţiunii cu componentele hardware ale sistemului de calcul şi după modul de implementare a software-ului, sistemul de operare este organizat pe două niveluri:

· nivelul fizic
· nivelul logic

Nivelul fizic
Se referă la componenta firmware a sistemului de calcul.

Prin firmware se inţelege totalitatea programelor încărcate în memoria fixă ROM (Read Only Memory) de către producătorul sistemului de calcul ; această componentă se regăseşte la limita dintre hardware şi software, reprezentând partea de software integrat în hardware. Nivelul fizic gestioneaza resursele fizice ale sistemului de calcul şi cuprinde acele elemente care depind de structura hardware a sistemului. De asemenea nivelul fizic include programe a căror execuţie este vitala in buna functionare a calculatorului, ca de exemplu programul care permite încărcarea automată a sistemului de operare, la pornirea acestuia.

Comunicarea perifericelor cu unitatea centrala se realizează prin intermediul sistemului de întreruperi, prin care aceastea solicita “atentia” microprocesorului; astfel se semnalează anumite evenimente ivite în sistem; la apariţia unei întreruperi, controlul este predat unor rutine ale sistemului de operare;

La sistemele de calcul compatibile PC nivelul fizic este constituit de componenta ROM-BIOS.

ROM-BIOS include programe grupate după funcţia lor în :

· programele care se execută la pornirea sistemului de calcul : programul POST (Power-On Self-Test), care verifică starea de funcţionare a componentelor sistemului de calcul la punerea sub tensiune a acestuia şi programele de iniţializare a activităţii sistemului (-secventa de boot-) practic incarcarea sistemului de operare de pe primul sector al discului sistem;

· rutinele care fac posibilă utilizarea componentelor fizice ale sistemului de calcul, rutine numite drivere fizice ; ele sunt defapt niste programe de mici dimensiuni concepute de producatorii de hardware (se livreaza odata cu echipamentul cumparat) care realizeaza interfata dintre sistemul de operare si perifericul respectiv. Orice periferic odata conectat la sistem are nevoie de acest soft pentru a putea fi recunoscut si exploatat de sistemul de operare. Tehnica Plug and Play (PnP) permite simplificarea instalarii componentelor atasate sistemului prin aceea ca sistemul de operare detecteaza automat hardware-ul si instaleaza driver-ul corespunzator. Driverele asigură independenţa software-ului de pe nivelul logic faţă de particularitatile constructive ale componentelor hardware.

Nivelul logic
Cuprinde partea de programe a sistemului de operare şi oferă utilizatorului mijloacele prin care poate exploata în mod eficient sistemul de calcul; comunicarea utilizatorului cu sistemul de calcul se realizează prin comenzi adresate sistemului de operare sau prin intermediul programelor scrise de programatori şi a căror instrucţiuni sistemul de operare le execută. Invers, comunicarea se realizează prin intermediul mesajelor transmise de sistemul de operare către utilizator.

Programele nivelului logic adresează dispozitivele hardware prin intermediul programelor nivelului fizic al sistemului de operare şi din acest motiv ele sunt independente de structura hardware a sistemului de calcul : nivelul fizic constituie o interfaţă între hardware şi nivelul logic al sistemului de operare.

Din punct de vedere funcţional, programele sistemului de operare se împart în două categorii :

· Componenta de comandă şi control, care cuprinde programe ce au rolul de a gestiona eficient resursele sistemului de calcul.

· Componenta de servicii, care cuprinde programe destinate minimizării efortului utilizatorului in folosirea sistemului de calcul.

Componenta de comandă şi control a sistemului de operare

 Componenta de comanda si control este cea care planifica, lanseaza si urmareste executia programelor alocand resursele necesare, sesizand evenimentele deosebite care apar in timpul rularii programelor si asigura protectia informatiilor. Tot aici gasim si

nucleul sistemului de operare, care are funcţia de coordonare a activităţii sistemului de calcul şi a celorlalte componente ale sistemului de operare. Această componentă este rezidentă în memoria internă pe toată durata funcţionării sistemului de calcul şi se mai numeşte monitorul rezident sau kernel al sistemului de operare.

Componenta de servicii a sistemului de operare

Componenta de servicii a sistemului de operare s-a dezvoltat odată cu cerinţele utilizatorilor sistemelor de calcul. Gradul de accesibilitate al unui sistem de calcul, ca şi complexitatea sarcinilor pe care utilizatorul le poate rezolva, sunt direct influenţate de eficienţa programelor de sistem incluse în componenta de servicii.

Componenta de servicii a unui sistem de operare poate include:

· unul sau mai multe programe încărcător pentru sistemul de operare, care lansează automat programe ale sistemului de operare la pornirea sistemului de calcul ;
· asambloare –translatoare pentru programe scrise in limbaj de asamblare, limbaj care specific fiecarui sistem de calcul, care translateazaprogramele sursa in programe obiect- limbaj masina

· compilatoare- translatoare pentru programe scrise în limbaje de programare evoluate
· Interpretoare-execută instrucţiunile programului sursă imediat după ce este translatată fiecare instrucţiune
· funcţia de gestionare a dialogului cu utilizatorul, fie în mod comandă, oferind mecanisme de editare a comenzilor, fie în mod grafic, prin intermediul unei interfeţe grafice cu utilizatorul (GUI - Graphical User Interface) ;

· funcţia de asistenţă « on line » pentru sistemul de operare, cunoscută ca Help-ul sistemului de operare;

Clasificarea sistemelor de operare din punctul de vedere al execuţiei proceselor
Programele utilizează în mod diferit resursele unui calculator (unele ocupă mai puţină memorie internă decât altele, unele execută mai multe operaţii de intrare/ieşire, timp în care UCP este utilizată mai puţin, altele fac prelucrări complexe asupra datelor, utilizând intens unitatea aritmetico-logică, etc).

Pentru utilizarea eficientă a resurselor sistemului de calcul, unele sisteme de operare pot gestiona execuţia concurentă a mai multor procese, asigurând proceselor din sistem accesul concurent la resursele sistemului sau partajarea resurselor. O caracteristică importantă a unui sistem de operare este măsura în care poate asigura execuţia concurentă a proceselor. După acest criteriu, sistemele de operare pot fi:

· monotasking- la un moment dat, în sistemul de calcul se poate executa un singur program; acesta rămâne activ din momentul lansării lui în execuţie şi până la terminarea lui completă; cât timp este în execuţie, programul are acces la toate resursele sistemului de calcul. În timpul rulării programului,el deţine controlul absolut al calculatorului (CP/M, MS-DOS).
· multitasking sunt acele sisteme de operare care asigură execuţia simultană a mai multor procese care există concomitent în sistem (Windows, Unix). Sistem de operare multitasking definesc strategii de alocare a resurselor la procesele concurente, strategii care vor fi folosite de componentele sistemului de operare pentru gestionarea resurselor.
Clasificarea sistemelor de operare după modul de interacţiune cu utilizatorul
Un sistem de operare are rolul de a asigura interfaţa cu utilizatorul.

Din punctul de vedere al accesului utilizatorilor la sistem şi al gradului de interacţiune cu sistemul, sistemele de operare se pot clasifica în:

· sisteme seriale, -gradul de interacţiune cu utilizatorul, în timpul prelucrărilor, este nul. În timpul execuţiei programului, utilizatorul pierde total controlul asupra prelucrării; el furnizează datele care se prelucrează odată cu formularea cererii de prelucrare şi primeşte rezultatele prelucrării la încheierea execuţiei.

· interactive: -permit comunicarea directă între utilizator şi sistemul de calcul, prin intermediul unui limbaj dedicat acestui scop (limbajul de comandă al sistemului de operare sau interfaţa grafică utilizator GUI). Utilizatorul poate urmări modul în care se execută programul său şi poate influenţa, în anumite condiţii, execuţia acestuia. Un sistem de operare interactiv presupune o arhitectură a sistemului de calcul care să cuprindă echipamente standard de intrare/ieşire dedicate comunicării utilizatorului cu sistemul de operare (terminale I/O); aceste echipamente cuprind, de obicei, o tastatură, ca echipament standard de intrare şi un dispozitiv de vizualizare a informaţiilor de ieşire (un display sau o mini- imprimantă). Sistemele de operare interactive pot fi:

· monouser, - comunicarea cu sistemul este posibilă, la un moment dat, numai pentru un singur utilizator (MS-DOS)

· multiuser, - sistemul de operare poate gestiona comunicarea în acelaşi timp cu mai mulţi utilizatori, conectaţi la sistemul de calcul prin intermediul echipamentelor terminale de intrare/ieşire. (Windows, Unix)
Tipuri de sisteme de operare.

Sistemele de operare cele mai utilizate sunt cele din familia Windows (Windows 9x, XP, NT, 2000, Vista), UNIX (Linux, BSD, UNIX) si Macintosh.

Tema 2 – Componentele SOFT. Instalarea aplicaţiilor

Fişa suport 2.2 Software utilitar

Generalităţi

Software-ul utilitar include programe cu grad mare de generalitate, puse la dispoziţia utilizatorilor pentru a realiza anumite prelucrări specifice asupra informaţiilor, prelucrări comune pentru toţi utilizatorii unui sistem de calcul

Există astfel programe pentru organizarea informaţiei pe suporturile de date : programe de arhivare-dezarhivare a datelor, programe antivirus, programe firewall, programe pentru realizarea conversiilor de suport,motoare de căutare etc.

Programe de arhivare-dezarhivare
 Definiţie

Prin arhivarea (comprimarea sau împachetarea) unui fişier se înţelege micşorarea dimensiunii fişierului folosind un algoritm care
· caută secvente care se repetă

· inlocuieşte secventele cu simboluri

· crează un index al simbolurilor folosite

Prin arhivarea fişierelor se obţine o mai bună gestionare a spaţiului pe hard-disc, CD sau DVD, volumul ocupat de fisierele arhivate este mult mai mic. Un fişier arhivat nu poate fi citit decât după ce a fost dezarhivat.

Se recomandă arhivarea fişierelor rar folosite sau a celor foarte voluminoase. De asemenea arhivarea este utila si atunci cand avem de transferat fisiere pe Internet sau e-mail, deoarece creste substanţial viteza de transmitere a datelor şi este mult mai comod sa realizăm o singura arhiva care să concateneze toate fisiere dorite (arhive multivolum - arhivarea grupurilor de fisiere intr-o singura arhiva cu o dimensiune mult sub cea totala a fisierelor).

Caracteristicile esenţiale ale unui program de arhivare sunt: rata de compresie şi viteza de arhivare.
Cele mai populare programe de arhivare sunt WinRar, Winzip, WinAce.

Programe antivirus
Viruşii informatici sunt programe de mici dimensiuni, ascunse în alte programe şi care determină anomalii in funcţionarea calculatorului. Ei au capacitatea de a se reproduce în atle programe utile.

Viruşii pot determina: alterarea datelor, blocarea calculatorului, modificarea lungimii fişierelor ocupând spaţiu liber de pe disc, producerea de sunete sau efecte video nedorite sau distrugeri temporare sau permanente;
Mecanismul de contaminare este exclusiv software; după rularea programului tip virus, secvenţa sa de cod fiind TSR (Terminate and Stay Resident) rămâne în memorie şi viitorul program care va fi rulat va fi contaminat. După salvare, acesta va fi purtător de virus.
Tipuri de viruşi:
· Boot sector infector - infectează sectorul de încărcare a discului (Master Boot Record)
· File infector - infectează fişierele de tip .EXE, COM, SYS;

· “Cal troian” - virus ascuns în programe utile din sistem; dă aparenţă de funcţionare normală, dar poate distruge directorul rădăcină sau FAT-ul.
· Bombe cu ”întârziere” (secvenţe de program care rămân în stare latentă până la o anumită dată)
· Virus bacterie (se multiplică exponenţial, ajungând în timp să ocupe tot spaţiul de pe hard disc)
· “Viermele” (în reţele de calculatoare, devine activ într-o staţie pe care nu rulează nici un program; scopul său este de a se reproduce des şi de a contamina alte fişiere)
· “Capcane mascate” (secvenţe conţinute în programe cumpărate care au rolul de a împiedica piratarea programelor)
Raspândirea viruşilor se poate realiza prin: poşta electronică; software pirat; programe de compresie şi reorganizare a discului sau programe de reţea.

Alte tipuri de softuri malware(provine din cuvintele malicious si software) sunt şi programele de tip spyware. Acestea au rolul de a spiona, de-a colecta informaţii despre obiceiurile utilizatorului cum ar fi site-urile vizitate. Programele spyware pot schimba setările calculatorului, pot sa-i reducă viteza de conectare la internet, pot să instaleze softuri adiţionale sau să redirecţioneze activitatea browser-ului, pot să schimbe pagina de start...Spre deosebire de viruşi acestia nu se pot automultiplica.

Pentru prevenirea acestor efecte neplacute se recomandă:

· instalarea obligatorie a unui program antivirus
· a nu se folosi software “pirat”
· a nu se utilizează stick-urile decât după verificarea cu un program antivirus
· alocarea atributului Read Only pentru toate fişierele executabile de pe HD
· instalarea programelor de tip firewall
Firewall
Generalităţi
Vulnerabilităţile unei reţele reprezintă o provocare pentru hackeri, ei profită de punctele slabe pe care administratorii de retele nu le-au remediat. Instalarea firewall-urilor reprezintă un pas înainte pentru asigurarea reţelei sau protejarea impotriva accesului neautorizat.
Un firewall este o aplicaţie care monitorizează şi filtrează permanent transmisiile de date realizate între calculator şi Internet in vederea blocării accesului neautorizat. Atunci cand navigăm pe Internet toate mesajele care intră sau ies din calculator trec prin firewall care le examinează şi le blochează pe acelea care nu indeplinesc criteriile de securitate. El inspectează deci traficul după un set de reguli. Tehnica folosită constă în mascarea adreselor IP din reţeaua internă faţă de utilizatorii din Internet (dacă un intrus obţine o adresă IP reală el poate accesa acel calculator).

Motoare de căutare

Definiţie, caracteristici

Un motor de căutare este o unealtă destinată să caute informaţii din World Wild Web. Rezultatele obtinute in urma căutării sunt prezentate sub formă de listă numită hits. Informaţia poate consta în pagini web, imagini, sau alte tipuri de date.

WWW este o colectie imensa de date şi este organizată astfel incat regasirea unei informatii să se facă eficient. În momentul în care un utilizator apelează la un motor de căutare pentru a găsi o anumită informaţie, el precizează motorului de căutare cuvintele cheie dupa care se va face căutarea, iar acesta va accesa baza de date afişand o listă de rezultate. Cele mai utilizate motoare de căutare :GOOGLE, MSN Search, Yahoo, AMGEM Force.
[image: image10.emf]Poşta electonică

Serviciul de poştă electronică, sau e-mail, (electronic mail) permite unui utilizator să trimită un document de tip text, grafică, sunet sau film către orice altă persoană care deţine a adresă de e-mail. Poşta electronică este varianta modernă a scrisorii clasice. Această aplicaţie permite:

· compunerea mesajului (compose)

· răspunderea la mesaj (reply)

· retrimiterea unui mesaj primit altor corespondenţi (forward)

· salvarea mesajului (save) sau ştergerea lui (delete)

· filtrarea mesajelor, constituirea grupurilor de corespondenţi

Mesajul pe care vrem să-l trimitem are în mod obligatoriu o adresă de forma:

nume_utilizator@host.domeniu

· nume_utilizator este numele (login name) declarat de utilizator atunci când i se atribuie accesul la serviciile de e-mail (asociat cu o parolă);

· host este numele calculatorului gazdă cu rol de server mail

· domeniu este drumul (calea) în arborele unui domeniu principal.
Nodul destinaţie este identificat prin ultimele două componente ale adresei. Gazda are un nume şi un domeniu, care sunt separate printr-un punct (.) şi sunt specifice fiecărui server care deserveşte şi serviciul de postă electronică.
Pe internet există multe site-uri care oferă conturi gratuite de e-mail cum ar fi: www.mail.yahoo.com, www.gmail.com, www. mail.email.ro, www.mail.post.ro.

În alegerea unui cont de căsuţă poştală trebuie să ţinem seama de capacitatea de memorie alocată utilizatorului, de facilităţile de ataşare a fişierelor, precum şi dimensiunea acestor ataşamente.

Crearea unui cont se face:

· accesarea unui server de mail

· introducerea datelor pentru deschiderea contului (Signup for a new Account)

· stabilirea unui nume de cont şi o parolă

ATENŢIE: La unele formulare de subscriere, sunt plasate oferte implicit bifate de acceptare care vor permite ulterior “invadarea” căsuţei cu mesaje publicitare.

Există servicii care livrează posta electronică pe ecranul telefonului mobil, putându-se folosi chiar tastatura telefonului pentru a se trimite un e-mail. Când se primeşte un e-mail, telefonul semnalează aparitia mesajului. Serviciul este disponibil pentru telefonia GSM în întreaga lume, prin mecanismul de roaming, cu condiţia abonării la reţeaua telefonică digitală cea mai apropiată care oferă acest serviciu.

[image: image11]
Tema 2 – Componentele SOFT. Instalarea aplicaţiilor

Fişa suport 2.3 Drivere

Drivere-le sunt mici programe soft​ware folosite de sistemul de operare pen​tru a controla accesul direct la componentele hardware ale sistemului. Orice resursă fizică conectată la unitatea centrală, pentru a fi funcţională, necesită drivere sau fişiere informative.

Odată cu achiziţionarea unei resurse fizice (placă de reţea, de sunet sau video, scanner, imprimantă) se oferă şi un CD ce conţine programe de mici dimensiuni cu rol de a optimiza la maxim funcţionarea componentei respective. Când driverele nu sunt instalate corespunzător sau deloc, resursa respectivă poate să funcţioneze la randament redus sau chiar deloc. Fără ajutorul drivere-lor, sistemul de operare estimează („bănuieşte”) performanţele componentei, fară a putea însă să utilizeze la maxim performanţele resursei. Cu câ hardware-ul se adaptează mai bine la mediul în care lucrează cu atât sistemul este mai stabil şi mai rapid.

Producătorii de componente dezvoltă în permanenţă versiuni noi ale driverelor pentru a exploata la maxim posibilităţile resursei hard.

Înainte de a instala un nou driver se recomandă protejarea sistemului prin crearea unui punct de restaurare (Restore Point):

· Start-All Programs-Accesories-System Tools şi selectarea opţiunii System Restore.
· Selectăm Create a restore point
· Alegem un nume pentru backup

Aceste măsuri de siguranţă le luăm, pentru cazul nedorit, în care instalarea driverului afectează stabilitatea sistemului (activăm utilitarul System Restore şi selectăm opţiunea Restore my computer to an earlier time, de unde alegem înregistra​rea anterioră).
In Device Manager se găseşte o listă a componentele deja instalate. Drivere-le instalate incorect apar marcate cu un semn de întrebare. Din cadrul acestui meniu utilizatorul are posibilitatea de a dezactiva sau actualiza driverele.
La pornirea calculatorului, sistemul de operare, Windows recunoaşte au​tomat orice resursă nou instalată şi dacă nu găseşte un driver potrivit în biblioteca proprie, solicită CD-ul cu driverul respectiv. Instalarea se face prin intermediul unei interfeţe asis​tent.
În cazul când Windows nu recunoaşte au​tomat noul dispozitiv se poate apela la opţiunea Add Hardware din Control Panel. Drept urmare se lansează un program care prin intermediul unui asistent ne facilitează instalarea componentei respectice (verifică dispozitivele noi, neinstalate încă, solicită conectarea resursei la sistem şi îi cere utilizatorului să-i precizeze locaţia unde poate fi gasit driver-ul în cauză).

[image: image12]

Tema 2 – Componentele SOFT. Instalarea aplicaţiilor

Fişa suport 2.4 Software specializat

Aplicaţiile informatice au devenit instrumente nelipsite din activitatea de zi cu zi a economistilor, designerilor, arhitecţiilor şi fotografilor infiltrîndu-se practic în aproape toate domeniile de activitate. Aplicaţiile informatice specialializate pe un anumit domeniu se mai numesc şi software specializat.

Software-ul cu specific economic cuprinde programe de contabilitate, gestiune, salarizare şi analiză managerială. Aceste aplicaţii oferă utilizatorilor avantaje funcţionale şi tehnice prin intermediul gestiunii bazelor de date (SGBD). Cele mai uzuale SGBD sunt: Oracle, Visual Fox, Access, Excel (calcul tabelar).

Software-ul specializat în prelucrarea imaginilor pune la dispoziţia utilizatorilor instrumente puternice de prelucrarea imaginilor digitale. De asemenea permite să creăm compoziţii diverse, chiar şi tridimensionale, afişe, reclame, bannere, albume fotografice, planuri, schite. Cele mai utilizate soft-uri în acest domeniu sunt: CorelDraw, CAD (proiectare asistată pe calculator- folosită de arhitecţi) şi Adobe Photoshop.

Sunetele pot fi prelucrate prin aplicaţii care permit facilităţi de segmentare sau mixare a fişierelor audio, de creare şi inscripţionare a propriilor compoziţii, de editarea sau organizare a fişierelor (Ashampoo Music Studio)

Prelucrarea textelor a devenit o activitate banală pe care utilizatorii o realizează în mod curent. Procesoarele de texte permit editarea textelor, formatarea la nivel de caracter, bloc de text sau pagină, utilizarea listelor ordonate sau neordonate, inserari de tabele, grafice, sau diagrame. Unul dintre cele mai folosite procesoare de teste sub Windows este Word-ul.

Macromedia Dreamweaver este specializată în realizarea paginilor web sub diferite platforme(html, php,mysql), iar animarea obiectelor se poate realiza cu softuri speciale precum Flash MX. Pentru realizarea unui site web pe lângă software-ul necesar se impune crearea unei echipe de Web Design care presupune existenţa unor specialişti în programare, grafică şi animaţie.

Programul gratuit VLC Media Player este un player multimedia cross-platform (poate rula pe diferite sisteme de operare) care oferă suport pentru fluxuri video MPEG şi DivX, cât şi pentru majoritatea formatelor audio şi video importante. VLC Media Player le oferă utilizatorilor posibilitatea de a urmări un fişier video în timp ce acesta este descărcat.

[image: image13]

Tema 2 – Componentele SOFT. Instalarea aplicaţiilor

Fişa suport 2.5 Legislaţia în vigoare cu privire la utilizarea aplicaţiilor software.

Copyright-ul este modalitatea legalã de protejare a lucrãrilor literare, ştiinţifice, artistice sau de orice alt fel, publicate sau nepublicate, cu condiţia ca aceste lucrări să aibă o formă tangibilă (adicã se pot vedea, auzi sau atinge).

Shareware se referă la aplicaţiile care se procura direct (fară intermediari) de la persoana care le-a creat. Distribuirea lor poate fi gratis sau nu. Aceste aplicaţii pot fi copiate şi transmise altor utilizatori.

Aplicaţiile de tip freeware sunt programe protejate de dreptul de autor, sunt difuzate gratis prin generozitatea autorului, dar nu pot fi vîndute fără acordul acestuia.

Licenţele sunt programele cumpărate de la persoanele care le produc în vederea folosirii acestora. Licenţa este valabilă pentru un calculator, dar există şi licenţe ce permit instalarea programului pe mai multe calculatoare. Licenţele permit folosirea programului, dar nu au drept de comercializare a lor.

Legea nr 8/1996 prevede protecţia datelor şi a drepturilor de autori.

În continuare prezint câteva articole extrase din această lege.

CAP. 9 Programele pentru calculator

ART. 72

(1) Prin prezenta lege, protecţia programelor pentru calculator include orice expresie a

unui program, programele de aplicaţie şi sistemele de operare, exprimate în orice fel de

limbaj, fie în cod-sursã sau cod-obiect, materialul de conceptie pregãtitor, precum şi manualele.

(2) Ideile, procedeele, metodele de funcţionare, conceptele matematice şi principiile

care stau la baza oricãrui element dintr-un program pentru calculator, inclusiv acelea care

stau la baza interfeţelor sale, nu sunt protejate.

ART. 73

Autorul unui program pentru calculator beneficiazã în mod corespunzãtor de drepturile prevãzute de prezenta lege, în partea l a prezentului titlu, îndeosebi de dreptul exclusiv de a realiza şi de a autoriza:

a) reproducerea permanentã sau temporarã a unui program, integral sau partial, prin

orice mijloc şi sub orice formã, inclusiv în cazul în care reproducerea este determinatã de încãrcarea, afişarea, transmiterea sau stocarea programului pe calculator;

b) traducerea, adaptarea, aranjarea şi orice alte transformări aduse unui program pentru calculator, precum şi reproducerea rezultatului acestor operaţiuni, fără a prejudicia drepturile persoanei care transformă programul pentru calculator;

c) difuzarea originalului sau a copiilor unui program pentru calculator sub orice formã, inclusiv prin închiriere.

ART. 75

a), în lipsa unei conventii contrare, printr-un contract de utilizare a unui program pentru calculator se prezumã cã:

b), utilizatorului i se acordã dreptul neexclusiv de utilizare a programului pentru calculator;

c), utilizatorul nu poate transmite unei alte persoane dreptul de utilizare a programului pentru calculator.

d). Cesiunea dreptului de utilizare a unui program pentru calculator nu implicã si transferul dreptului de autor asupra acestuia.

ART. 77

a). Utilizatorul autorizat al unui program pentru calculator poate face, fãrã autorizarea autorului, o copie de arhiva sau de sigurantã, în mãsura în care aceasta este necesarã pentru asigurarea utilizãrii programului.

b). Utilizatorul autorizat al copiei unui program pentru calculator poate, fãrã autorizarea titularului dreptului de autor, sã observe, sã studieze sau sã testeze functionarea acestui program, în scopul de a determina ideile si principiile care stau la baza oricãrui element al acestuia, cu ocazia efectuãrii oricãror operatiuni de încãrcare în memorie, afisare, conversie, transmitere sau stocare a programului, operatiuni pe care este în drept sã le efectueze.

c). Dispozitiile art. 10 lit. e) din prezenta lege nu se aplicã programelor pentru calculator.

ART. 78

Autorizarea titularului dreptului de autor este obligatorie atunci când reproducerea codului sau traducerea formei acestui cod este indispensabilã pentru obtinerea informatiilor necesare interoperabilitãtii unui program pentru calculator cu alte programe pentru calculator, dacã sunt îndeplinite urmãtoarele conditii:

a), actele de reproducere si de traducere sunt îndeplinite de o persoanã care detine dreptul de utilizare a unei copii a programului sau de o persoanã care îndeplineste aceste actiuni în numele cele dintâi, fiind abilitatã în acest scop;

b), informatiile necesare interoperabilitãtii nu sunt usor si rapid accesibile persoanelor prevãzute la lit. a) a prezentului articol;

c), actele prevãzute la lit. a) a prezentului articol sunt limitate la pãrtile de program necesare interoperabilitãtii.

ART. 79

Informatiile obtinute prin aplicarea art. 78:

a), nu pot fi utilizate în alte scopuri decât realizarea interoperabilitãtii programului pentru calculator, creat independent;

b), nu pot fi comunicate altor persoane, în afara cazului în care comunicarea se dovedeste necesarã interoperabilitãtii programului pentru calculator, creat independent;

c), nu pot fi utilizate pentru definitivarea, producerea ori comercializarea unui program pentru calculator, a cãrui expresie este fundamental similarã, sau pentru orice alt act ce aduce atingere drepturilor autorului.

[image: image14]
Tema 3 – Întreţinerea sistemelor de calcul

Fişa suport: Întreţinerea sistemelor de calcul

Curăţarea sistemului de calcul

Pentru a menţine calculatorul într-o stare de funcţionare bună este necesar să se realizeze periodic întreţinerea preventivă prin curăţarea amănunţită a sistemului.

Factori ce pot produce disfuncţionalităţi ale sistemului:

· Praful depus pe calculator împiedică răcirea sistemului, fapt ce determină reducerea vieţii componentelor calculatorului

· Elementele conductive din praf pot declanşa scurtcircuite în sistem

· Murdăria poate coroda contactele electrice ducând la conexiuni nesigure

· Fumul de ţigară poate cauza corodarea pieselor calculatorului, a contactelor electrice. Infiltarea fumului în interiorul carcasei poate provoca deteriorări a unor componente sensibile cum ar fi capetele de citire/scriere ale unităţii de dischetă. Unitatea de dischetă poate fi o poartă de intrare a prafului şi a fumului de ţigară în sistem. Unităţile de hard disc sunt protejate pentru că ansamblul capului de disc (head disk assembly, HDA) este etanş. Curăţarea unui hard disc se reduce la ştergerea prafului şi a murdăriei din exteriorul unităţii.
Pentru a putea realiza în condiţii optime întreţinerea preventivă a calculatorului şi a plăcilor din interior avem nevoie de următoarele produse:

· Soluţie de curăţarea contactelor,

· Pensulă mică

· Aer comprimat

· Brăţară antistatică de împământare

· Aspirator pentru calculator

· Acetonă

Pentru curăţarea contactelor şi a diferitelor componente electronice se poate folosi acetona, deoarece nu deteriorează materialele plastice şi cablajele. Este de asemenea folosită şi pentru curăţarea petelor de pe carcasă şi tastatură. În ultima periodă se promovează folosirea materialelor de curăţare biodegradabile pe bază de acid citric (d-limonene sau citrus terpenes) care s-au dovedit eficiente în curăţarea contactelor. Se mai produc şi substanţe de curăţare din muguri de brad (a-pinene).

Periodic este recomandat să curăţăm tastatura cu un aspirator, sau se poate răsturna şi sufla aer comprimat deasupra ei, astfel murdăria este înlăturată prevenind neplăcuta situaţie de blocare a tastelor. În cazul tastelor murdare se poate pulveriza fin cu soluţie de curăţare pentru contacte.

În cazul în care mişcările mouse-lui devin neregulate trebuie să-l curaţăm. Dacă mouse-ul este prevăzut cu bilă vom scoate bila din locaş curăţind atât bila cât şi locaşul ei. În cazul mouse-lui optic e suficient sa ştergem dispozitivul extern cu o cârpă, înlaturând murdaria dacă e cazul de pe senzorul optic.

Întreţinerea hard discului este importantă pentru că vizează protecţia datelor memorate pe acest suport. Metodele de întreţinere vizează mai puţin aspectele de curăţire fizică şi se referă mai mult la realizarea copiilor de siguranţă, la defragmentarea fişierelor, eliberarea spaţiului HDD.

Odată cu achiziţionarea echipamentelor se primesc manuale de utilizare unde producătorul evidenţiază condiţiile optime de folosire a respectivelor resurse.

[image: image15]
Tema 4 – Măsuri de sănătate şi siguranţă în utilizarea calculatorului. Ergonomia postului de lucru

Fişa suport: Măsuri de sănătate şi siguranţă în utilizarea calculatorului. Ergonomia postului de lucru

Timpul alocat utilizării calculatorului este pe zi ce trece tot mai mai mare. Beneficiile aduse de navigarea pe Internet, posibilităţile multiple de folosire a tehnicii de calcul sunt bine cunoscute, însă ele au din păcate efecte nedorite asupra sănătăţii utilizatorilor.

O şedere îndelungată în faţa calculatorului poate cauza:

· disfuncţionalitate vizuală (sensibilitate la lumină, oboseală oculară, iritaţii)

· artoză cervicală (afecţiune ce se manifestă prin dureri mari de cap şi coloană vertebrală; netratată cauzează migrene, senzaţii de ameţeală şi dureri insuportabile ale coloanei vertebrale

· insomnii (lumina monitorului blocheaza secreţia de melatonina, hormonul somnului şi împiedică adormirea)
· dureri de cap,

· oboseală,

· dependenţă,

· obezitate, tulburări digestive datorate consumului de chipsuri, alune sau dulciuri în timpul lucrului la calculator
Pentru prevenirea acestor efecte medicii specialişti recomandă:

· protejarea ochilor prin folosirea de ochelari cu protecţie specială, care împiedică reflexia razelor luminoase

· fixare de filtre speciale pentru monitoare

· Luarea unor pauze de 10 minute la o o oră sau o oră si jumatate pentru relaxare şi miscare.
· la fiecare 20 de minute petrecute în faţa calculatorului privirea trebuie îndreptată în altă parte timp de 20 de secunde fără să focalizăm vreun reper (eventual spre un copac, plantă).

· efectuare de exerciţii pentru picioare, tălpi, spate, gât. Persoanele care nu se ridică perioade lungi de timp, lucrând sau jucându-se la calculator se pot îmbolnăvi de tromboză , numită mai nou e-tromboză (formarea de cheaguri în venele de la picioare)

· la introducerea informaţiilor în calculator din documente (cărţi, foi) focalizarea ochilor se schimbă de la monitor, la foaia de hârtie. Acest lucru reprezintă un efort suplimentar pentru ochii. Se recomandă ca documentul să fie plasat în stânga, lângă monitor şi să fie iluminat adecvat.

· Utilizarea unui mobilier (scaun şi birou) ergonomic, precum şi o iluminare adecvată,
· Exerciţiul de palming care constă în frecarea palmelor una de alta până se încălzesc, apoi se acoperă ochii cu palmele deschise. Căldura degajată are rolul de a relaxa musculatura intraoculară.

· Pentru relaxarea ochilor se pot utiliza lacrimile artificiale. (în timpul lucrului îndelungat la calculator frecvenţa clipitului scade şi ochiul se „usucă”. Aceste picături umezesc corneea şi atenuează senzaţia de nisip în ochi)

[image: image16]

Tema 5 – Reţele de calculatoare

Fişa suport 5.1. – Reţele de calculatoare

Definiţie

O reţea de calculatoare reprezintă un ansamblu de calculatoare interconectate prin intermediu unor medii de comunicaţie, în vederea partajării resurselor fizice şi logice de care dispun calculatoarele conectate. O reţea poate să fie simplă, înterconectând două calculatoare printr-un cablu , sau complexă, când numarul calculatoarelor este foarte mare şi fluxul informatiilor dintre acestea este gestionat de echipamente speciale (hub, switch, router). Reţeaua realizează atât funcţii de transport a informaţiei cât şi funcţii de prelucrare a acestora.

Resursele fizice care pot fi partajate sunt:

· calculatoare desktop sau laptop,

· imprimante

· scanere

· telefoane

· televizoare

Resursele logice vizează datele:

· fisiere: text, imagine, sunet, video;
· baze de date,

· pagini web

Avantajele reţelelor:

· Reducerea costurilor prin partajarea perifericelor. În cadrul unei reţele care dispune de imprimante său scanere de reţea (periferice direct conectate la un echipament de reţea: switch, hub), orice staţie din reţeaua respectivă are posibilitatea de a îşi scana sau tipări documentele indiferent de localizarea fizică a resursei sau a utilizatorului. Nu este nevoie ca fiecare staţie să dispună de imprimantă proprie. Rezultă că e nevoie de mai puţine periferice şi prin aceasta se reduc substanţial costurile. Totodată preţul licenţelor pentru reţele este mai ieftin decât pentru fiecare calculator în parte.

· Cresterea fiabilitătii prin accesul la mai multe echipamente de stocare alternative. Un alt avantaj al interconectării calculatoarelor este accesul la mai multe echipamente de stocare alternative.
· Reţelele oferă un mediu de comunicare puternic- utilizatorii aflaţi la deparărtare unii de alţii pot uşor comunica între ei prin diferite mijloace cum ar fi e-mail, chat-uri, forumuri, blog-uri.

· Obtinerea rapidă a datelor. Serverele păstreză date şi le partajează cu utilizatorii reţelei. Orice modificare făcute de un utilizator într-un document din reţea, este vazută imediat de ceilalţi, ţinând cont de anumite politici de securitate.

Tipuri de reţele
În descrierea reţelelor se ţine cont de următoarele aspecte:
A. aria de întindere a reţelelor

B. topologie
C. tipul sistemului de operare folosit
A. Clasificarea reţelelor după aria de întindere

· LAN

· MAN

· WAN

 Reţele LAN (Local Area Network)
O reţea locala (LAN) se referă la un grup de echipamente interconectate care se află localizate pe o arie relativ restrînsă. Iniţial LAN cuprindea o reţea mică instalată într-o cladire sau cladiri învecinate. Actualmente o reţea de tip LAN poate cuprinde câteva sute de echipamente interconectate. Reţelele dintr-un LAN au o administrare comună care controlează securitatea şi politicile de control al accesului în reţea.

 Reţele WAN (Wide Area Network)
Retelele locale (LAN) sunt eficiente, însă nu pot depăşi anumite limite fizice şi de distanţă. Reţelele LAN pot fi extinse de pe un plan local, la o zonă geografică mai întinsă, asigurând posibilităţi de comunicaţie pe teritoriul unei tări, continent sau chiar în întreaga lume. O astfel de reţea se numeste reţea de mare suprafata WAN. Internetul este o reţea de tip WAN care interconectează milioane de reţele locale.

 Reţele WLAN (Wireless Local Area Network)

Spre deosebire de reţelele LAN şi WAN unde echipamentele sunt conectate între ele prin intermediu diferitelor medii de cablare (cablu de cupru, fibră optică), reţele WLAN folosesc unde radio pentru comunicare. Ele sunt cunoscute şi sub denumirea de reţele fără fir. Există situaţii în care instalarea cablurilor nu se poate face, exemplu: clădirea respectivă este declarată monument istoric, ca atare soluţia o reprezintă reţelele fără fir. În prezent piaţa de reţele fără fir este dominată de 2 tehnologii şi anume Wi-Fi Wireless Fidelity şi Bluetooth. Raza de acoperire pentru un WLAN poate fi mică şi limitată la o cameră sau poate fi mai mare.

B. Clasificarea reţelelor după topologie

Prin topologia se întelege dispunerea fizică în teren a calculatoarelor, cablurilor şi a celorlalte componente care alcătuiesc reţeaua, deci se referă la modul de interconectare a echipamentelor în reţea. O reţea de calculatoare este descrisă ca un graf format dintr-o serie de noduri (calculatoare) unite între ele prin arce (cabluri).Tipul de topologie afectează direct performanţele reţelei, cum ar fi viteza de comunicare, lungimea maximă a cablului, uşurinţa instalării.

Tipuri de topologii:

· Magistrala

· Inel
· Stea

· Mesh
Topologia magistrală sau BUS

[image: image17]
Fiecare calculator din reţea este legat la un cablu comun. Pentru a se evita erorile de transmisie cauzate de reflectarea semnalului, cablu este închis la cele două capete cu rezistenţe numite terminatori.
Toate calculatoarele au drepturi egale în ceea ce priveste accesul la reţea şi pot comunica între ele, fără să existe un calculator principal care să reglementeze comunicarea între ele. Dacă un calculator din reţea vrea să transmită date unui alt calculator, el ”plasează” pe cablu pachetele de date care sunt transmise pe magistrală tuturor calculatoarelor interconectate. Când calculatoarele receptionează pachetul verifică dacă îi este adresat. Dacă da, il reţine, dacă nu îl “ignoră” şi astfel pachetul este preluat şi interpretat doar de calculatorul destinaţie. Circulaţia pachetelor se face în ambele sensuri, fiecare calculator putând să transmită şi să receptioneze.

Topologia inel

[image: image18]
Într-o topologie inel, calculatoarele sunt conectate în cerc. Pentru că topologia inel nu are capete libere, cablul nu are nevoie de terminatori. Semnalul parcurge bucla într-o singură direcţie, trecând pe la fiecare calculator. Un calculator poate comunica doar cu vecinul său din dreapta de la care primeste informaţii şi cu calculatorul din stânga, căruia îi transmite informaţii. Un cadru cu un format special, numit jeton (token), parcurge inelul, oprindu-se pe rând la fiecare staţie. Dacă o staţie vrea să transmită date, pune datele şi adresa calculatorului destinaţie în jeton. Jetonul traversează inelul până când ajunge la calculatorul destinaţie, care preia datele din jeton eliberându-l, pentru a putea fi folosit de un alt calculator care vrea să transmită date.

Avantajul acestei configurări este că nu necesită atât de mult cablu pentru instalare, dar defectarea unei conexiuni dintre 2 calculatoare duce la “căderea” întregii reţele.

Topologia stea

Topologia stea are un punct de conectare central, care este de obicei un echipament de reţea, precum un hub, switch sau router. Fiecare staţie din reţea este conectată la punctul central, numit şi concentrator. Semnalele sunt transmise de la calculatorul emitător, prin intermediu echipamentului de reţea, la toate calculatoarele din reţea; ele nu pot comunica direct între ele ci numai prin intermediu concentratorului. Dacă însă se defectează echipamentul central de reţea, cade întrega reţea. Avantajul topologiei stea constă în uşurinţa depanării. Fiecare staţie este conectată la punctul central cu un cablu propriu. Daca cablul se defectează, numai statia respectivă este afectată, restul reţelei rămîne funcţional.

[image: image19]
Topologia mesh sau plasă

[image: image20]
Topologia mesh este de fapt un graf complet unde fiecare nod reprezîntă un calculator iar arcele care unesc nodurile sunt mediile cablate . Fiecare calculator din reţea are o conexiune directă cu toate celelate calculatoare. În caz că apar probleme care afectează cablul dintre calculatoare, reţeaua nu este afectată ci doar segment respectiv.

Acestă topologie se regăseşţe la reţelele WAN care înterconectează reţele LAN.

În practică există topologii hibride care combină aceste tipuri între ele cum ar fi: magistrală - stea sau stea - inel .

În cazul topologiei magistrală-stea, mai multe retele cu topologie stea, sunt conectate în topologie magistrală. Daca un calculator se defecteaza, acest lucru nu va afecta reţeaua, ci doar segmentul respectiv.

Topologia stea –inel este asemănătoare topologiei magistrală – stea, deosebirea derivă din modul de conectare a concentratoarelor: în topologia magistrală - stea ele sunt conectate liniar - tip magistrală, iar în topologia inel - stea sunt conectate în buclă.

C. Clasificare după tipul sistemului de operare utilizat:
Conectarea calculatoarelor într-o reţea are ca scop partajarea resurselor logice şi fizice. Reţelele au diverse componente, funcţii şi caractesitici comune cum ar fi:

· Calculatoare care oferă resurse pentru ulitlizatorii reţelei numite calculatoare server

· Calculatoare care accesează resursele partajate de servere numite calculatoare clienţi

· Modul de comunicare si mediul de comunicare

· Resursele logice partajate: fişierele puse la dispoziţie de servere

· Resursele fizice: imprimante, scannere, fax-uri care pot fi utilizate de utilizatorii reţelei

Ţînând cont de aceste caracteristici reţele se pot clasifica în:

· retele peer-to-peer;

· retele bazate pe server
Reţele peer-to peer

Reţele peer to peer se mai întalnesc sub denumirea reţele de la egal la egal sau mai pe scurt P2P şi se caracteritează prin faptul că echipamentele sunt conectate direct unele la altele, în “şir indian”, conectarea se face direct, fără intermediu echipamentelor de reţea. În acest sistem nu există calculatoare server care să ofere resurse sau calculatoare clienţi care să acceseze respectivele resurse. Fiecare calculator este atât server cât şi client şi depinde doar de el să stabilească ce date sau echipamente partajează. Din acest motiv nu există o administrare centralizată a reţelei

Utilizarea reţelelor peer-to-peer este indicată dacă:
· se urmăreşte realizarea unei reţele mici de până la 10 calculatoare

· dispunerea calculatoare se face pe o arie restrânsă

· securitatea datelor nu este o prioritate

· nu se doreşte angajarea unui administrator de reţea

· nu se are în vedere extinderea reţelei
 Dezavantajele reţelelor peer-to-peer

· Lipsă unui administrator de reţea îngreunează munca celui care controlează resursele din sistem datorită faptului că nu există o administrare centrală.
· Fiecare calculator işi stabileşte propriile măsuri de securitate pentru a îşi securiza informaţiile Nu există o modalitate de păstrare optimă a informaţiilor, ducând asfel la folosirea ineficientă a mediilor de stocare a datelor. Pot apărea colecţii de date redundante, de exemplu mai multi utlizatori păstreză pe hard discurile proprii aceiaşi bază de date, în loc să se stocheze baza respectivă pe un suport central şi toţi ceilalţi să o acceseze. De asemenea fiecare utilizator îşi face propriile sale backup-uri.

· Extinderea reţelei duce la “gâtuirea” ei în sensul că traficul poate fi mult diminuat generând blocaje repetate.

Retele bazate pe server

Când numărul calculatoarelor conectate într-o reţea este mai mare de 10, sau când securitatea datelor reprezintă o problemă de vârf atunci se pune problema unei administrări centrale care să gestioneze întrega reţea în mod unitar şi eficient.

Din aceste considerente există calculatoare pe care s-au instalat sisteme de operare de reţea numite servere şi care partajează resurse logice (fişiere) şi fizice (periferice) calculatoarelor din reţea numite clienţi. Pe masură ce reţeaua se dezvoltă , traficul este mai intens şi drept urmare apare necesitatea achiziţionării a mai multor servere, fiecare server specializat pe un anumit serviciu (servere dedicate unui anumit scop bine determinat). Repartizarea sarcinilor pe diferite servere asigură optimizarea reţelei. După serviciile pe care le oferă calculatoarelor client există următoarele tipuri de servere:

· servere de fisiere – partajează fişierele din reţea după anumite politici

· servere de tipărire - administrează accesul şi folosirea de către utilizatori a imprimantelor de reţea;
· servere de postă electronică - gestionează transferul de mesaje electronice între utilizatorii reţelei;

· servere de fax - gestionează traficul de mesaje fax, partajând una sau mai multe plăci de fax-modem;

· servere de comunicaţie - gestionează fluxul de date transmise între reţeaua serverului şi alte servere

Într-o reţea de tip client/server, serverele sunt întretinute de către administratori de reţea. În sarcina administratorilor de reţea revin următoarele atribuţii:

· stabilirea modului de acces a utilizatorilor la resursele reţelei. Utilizatorii reţelei deţin anumite drepturi configurate de administrator, în funcţie de care pot accesa informaţii şi utiliza periferice. Fiecare utilizator are un nume (username) şi o parolă care-i dă dreptul să acceseze reţeaua. Accesul la reţea poate fi deplin, în cazul administratorului sau limitat în cazul utilizatorilor.

· Realizarea backup-urilor de date (copii de siguranţă pentru protejarea datelor); el realizează periodic copii ale fişierelor de pe server în cazul în care anumite staţii se defectează său se “pierd” date. Monitorizează de asemenea spatiului de stocare de pe server;
· instruirea si sprijinul acordat utilizatorilor

· actualizarea software-ului existent si implementarea unor programe noi

· protejarea reţelelor împotriva virusilor, hackerilor

· adaugarea unor noi calculatoare în reţea

Arhitecturi de reţea

Arhitectura unei reţele se referă la topologiile fizice şi logice folosite în implementarea reţelei. Tolologiile fizice cele mai des întâlnite în practică sunt de tip magistrală, stea şi inel,

Topologia logică se referă la modul în care calculatoarele comunică între. Există următoarele moduri:

· Broadcast – prin difuzare

· Token passing – pasarea jetonului

Broadcast

Topologia fizică folosită este de tip magistrală, unde toate calculatoarele partajează un cablu unic de transmisie, accesul fiind multiplu. Difuzarea mesajului (pachetului de date) în reţea poate fi:

· Monocast: un calculator transmite date unui singur calculator din reţea

· Multicast: un calculator transmite mesaje la mai multe calculatoare din reţea

· Broadcast: un calculator trimite mesajul tuturor calculatoarelor din reţea

Nu există o anumită ordine de a accesă reţeaua.

Token Ring

Topologia fizică fosită este de tip inel. Date se transmit în reţea prin intermediu unui cadru special numit jeton care trece pe rând de la un calculator la altul. Calculatoarele pot transmite date doar când jetonul este liber şi ajunge la el.

Ţînând cont de aceste consideraţii există următoatarele tipuri de arhitectură:

· Ethernet

· Token Ring

· FDDI

Ethernet
Se bazează pe o familie de tehnologii de reţea dintr-o topologie magistrală. Ethernet permite calculatoarelor să transmită date într-o reţea, să identifice calculatoarele expeditor şi destinatar şi să determine ce calculator ar trebui să utizeze cablul la un moment dat.

 Un nod Ethernet difuzează propriile cadre printr-un cablu partaj către toate celelalte calculatoare din reţea. Primele reţele foloseau cablu coaxial ca magistrală fizică.

Datele transmise în reţea sunt împărţite în fragmente de dimensiuni mai mici numite pachete de date sau cadre Ethernet. Formatul unui cadru cuprinde:

· Preambulul –toate cadrele încep cu o serie de 64 de biţi de 0 şi 1 alternativi şi se termină cu secvenţa 11. Este modalitatea prin care calculatorul care vrea să transmită în reţea atrage atenţia celorlalte calculatoare.

· Adresele MAC ale calculatorului destinatar şi expeditor. Pentru a putea fi conectate în reţea fiecare calculator este echipat cu o placă de reţea. Fiecare placă se identifică în mod unic printr-un număr de 48 de biţi, număr ce reprezintă adresă MAC al respectivului calculator.

· Lungimea cadrului; un cadru Ethernet poate să aibă o lungimea cuprinsă între 64 şi 1500 de octeţi de date. Acest câmp precizează exact numărul de octeţi din cadrul respectiv

· Datele propriu-zise

· Fragmentul de completare: în cazul în care cadrul respectiv are mai puţin de 64 de octeţi se adaugă automat date suplimentare pentru a ajunge la 64 de octeţi, minimum necesar.
· Secvenţa de verificare a cadrului; sistemul expeditor crează o formulă de calcul şi ataşează rezultatul, sistemul destinatar aplică formula respectivă şi compară rezultatele. Dacă nu corespund cadrul va fi retrimis.
 SHAPE * MERGEFORMAT

Împărţirea datelor în cadre este utilă pentru că impiedică un calculator care are de transmis date să monopolizeze cablu şi în cazul în care se “pierd” date se retransmite doar cadrul respectiv şi nu tot fişierul.

Metoda de acces folosită în Ethernet este CSMA/CD (Carrier Sense Multiple Access with Collision Detection – acces multiplu cu detectarea purtătoarei şi a coliziunii) şi implică următoarele etape:

· Calculatorul-sursă- care vrea să transmită “ascultă” reţeaua pentru a se asigura că nici un alt calculator nu transmite date în acel moment (carrier sense – detecţia purtătoarei)

· Dacă cablul este “ocupat” calculatorul sursă amână transmisia continuând să monitorizeze reţeaua

· Dacă nu este detectată o purtătoare activă (nimeni nu transmite –cablul e liber) calculatorul sursă iniţiază transmiterea cadrelor verificând să nu apară o coliziune.

· Coliziunea apare cand două calculatoare ascultă cablul şi decid simultan că el este liber şi transmit deci în acelaşi timp.

· Dacă este detectată o coliziune, staţia sursă opreşte transmisia cadrelor şi lansează o secventă de blocare către toate calculatoarele pentru a anunţa coliziunea

· Retransmisia se va relua după o perioada aleatorie de aşteptare

Comitetul IEEE (Înstitute of Electrical and Electronics Engîners) 802 defineste cadrele, viteza, distanţele si tipurile de cabluri care pot fi folosite într-un mediu de reţea.

Exista o varietate de standarde de cablare cum ar fi:10BaseT,100BaseFX, 1000BASE-T, 10BASE-FL, 100BASE-FX, 1000BASE-SX si LX
Token Ring
Reţele Token Ring mai sunt cunoscute şi sub numele IEEE.802.5. Utizează o topologie logică de tip inel sau magistrală şi o topologie fizică de tip stea SHAPE * MERGEFORMAT

[image: image23.png]|
AR

Fiecare calculator din reţea poate comunica doar cu vecinul său din aval şi amonte. Pentru a controla accesul la inel, Token Ring foloseşte un cadru special numit jeton care este “pasat” în reţea (token passing). Acest cadru permite calculatoarelor să transmită date. Formatul jetonului cuprinde următoarele câmpuri:
· Jetonul

· Adresă MAC a calculatorului sursă şi destinaţie

· Datele care trebuie transmise

· Secvenţa de verificare a cadrului

Un jeton gol indică tuturor calculatoarelor din reţea că pot efectua transmisii de date. Dacă spre exemplu calculatorul A vrea să transmită date către calculatorul D , transmisia se va realiza conform următorulului algoritm:

· Calculatorul A va aştepta să ajungă la el jetonul gol de la calculatorul F

· Când primeşte jetonul gol el va încărca în cadru adresă MAC a calculatorului D, adresa plăcii sale de reţea, datele propriu-zice şi secvenţa de verificare a eventualelor erori de transmisie, după care va pasa jetonul calculatorului din aval–adică nodului B

· Toate calulatoarele care primesc jetonul verifică dacă nu le este adresat; adică dacă adresa MAC a calculatorului destinaţie din jeton nu este identică cu adresă lor MAC. În cazul că mesajul nu este pentru ei pasează jetonul mai departe colegului din stânga.

· Când calculatorul destinaţie, în cazul nostru D primeşte jetonul, preia date din cadru şi trimite jetonul cu un mesaj de confirmare calculatorului sursă A.

· Jetonul parcurge inelul trecând treptat pe la calculatoarele E şi F până ajunge la calculatorul A care primind confirmarea că pachetul său a ajuns cu bine la destinaţie eliberează jetonul pentru a putea fi folosit de eventualele calculatoare care vor să transmită şi îl pasează mai departe în inel.

La un moment dat, un singur jeton poate fi activ pe reţea, iar acesta nu poate parcurge inelul decât într-un singur sens. Metoda de acces prin transferul jetonului este deterministă, ceea ce înseamnă ca un calculator nu poate forta drumul prin reţea şi deci în acest model nu se produc coliziuni.

FDDI (Fiber Distributed Data Interface)

FDDI este o tehnologie de reţea de mare viteză proiectată pentru a lucra ca o magistrală de mare viteză în reţelele de dimensiuni şi suprafeţe mari. Foloseşte topolologie deosebită cu două inele pentru pasarea jetonului; unul primar şi un altul secundar. Reţeaua fososeşte în transmisia datelor un singur jeton –pe cel primar dar în caz că apar defecţiuni este utilizat jetonul secundar. Utilizează ca mediu de cablare fibra optică şi atinge viteze de 100 Mbps. FDDI poate conecta 500 de calculatoare pe un inel, lungimea totala a inelului putând ajunge până la 2 kilometrii. În ultimul timp token ring a pierdut teren în fata tehnologiei Ethernet.

[image: image24]

Tema 5. Reţele de calculatoare

Fişa suport 5.2 Modele de reţea: ISO OSI, TCP/IP
Modele de reţea

În prima perioadă de utilizare a reţelelor, s-au creat tipuri particulare unice de retele, ele funcţionau bine, dar aceste reţele create separat odată inerconectate nu mai erau capabile să funcţioneze împreună. Fiecare dintre ele avea propriile componente hardware, propriile drivere, propriile convenţii de nume si multe alte caracteristici unice care au îngreunat munca celor care doreau să le interconecteze. Drept urmare organizaţia internaţională pentru standardizare (International Organization for Standardization sau ISO) a propus modelul Open Systems Interconnection (OSI).
Modelul OSI

[image: image25]
Acest model împarte activitatea generală de lucru în reţea a calculatoarelor în şapte niveluri distincte, fiecare dintre ele efectuând o activitate de reţea specifică. Cele şapte niveluri sunt:

· Nivelul 7
aplicaţie
· Nivelul 6
prezentare

· Nivelul 5
sesiune

· Nivelul 4
transport

· Nivelul 3
reţea
· Nivelul 2
legatura de date

· Nivelul 1
fizic
Prin stratificarea acestui model s-a urmărit:

· reducerea complexitătii reţelei

· standartizarea interfeţelor

· înteroperabilitatea între tehnologii

· dezvoltarea modulară

Pentru fiecare nivel OSI defineşte un set de funcţii de reţea, iar funcţiile fiecărui nivel interacţionează doar cu funcţiile nivelurilor aflate deasupra şi dedesubtul nivelului respectiv. Nivelurile inferioare fizic şi legătura de date se referă la mediul fizic al reţelei şi operaţiile corespunzătoare, cum ar fi transferul biţilor de date pe cablu. Nivelurile superioare definesc modul în care aplicaţiile accesează reţeaua.
Nivelurile sunt separate între ele prin interfeţe. Fiecare nivel se bazează pe activităţile şi serviciile nivelului ierarhic inferior oferind la rândul lui servicii pentru nivelul imediat superior.
 Datele pentru a fi transferate de la un nivel la altul sunt fragmentate în pachete. Un pachet constituie unitatea de informaţie transmisă de la un calculator la altul în reţea. Reţeaua transferă un pachet începând de la nivelul aplicaţie şi în ordinea nivelurilor fiecare nivel, adaugă pachetului informaţii de control suplimentare. Pe partea de receptie, pachetul străbate nivelurile în ordine inversă începând deci cu nivelul fizic. Fiecare nivel îşi preia din pachet informaţiile de control puse de nivelul său omolog de pe partea de transmisie şi predă în continuare pachetul nivelelor superioare care urmează aceaşi procedură, astfel că odată ajuns pachetul la ultimul nivel – aplicaţie- el nu va mai avea decât datele propriu-zise (forma iniţială) fără informaţii de control. Cu exceptia nivelului cel mai de jos al modelului, nici un alt nivel nu poate transfera informaţia direct către echivalentul său de pe un alt calculator.

Descrierea nivelelor

Nivelul aplicaţie

Defîneste un set de instrumente pe care programele le pot folosi pentru a accesa reţeaua. Programele de nivel aplicaţie oferă servicii programelor pe care le “văd” utilizatorii; cum ar fi transferul de fisiere, accesul la bazele de date, poşta electronică sau navigarea web. Noi lansăm în execuţie un browser web pentru a accesa un site web. Protocolul utilizat este HTTP (HyperText Transfer Protocol) pentru a cere date (de obicei documente HTML) de la un server web. HTTP este un protocol, un set de reguli care permite altor două programe: browser-ul web şi serverul web să comunice între ele.

Nivelul prezentare

Rolul acestui nivel este de a prezenta datele din sistemul expeditor într-o formă care poate fi înţeleasă de aplicaţiile din sistemul destinatar. Aceasta permite unor aplicatii diferite – de exemplu , procesoare de texte – să comunice între ele , în ciuda faptului că folosesc metode diferite pentru reprezentarea aceloraşi date. Utilizatorii nu sunt înteresaţi să cunoască dacă textele sunt codate în ASCII său în UNICODE, pe 8 sau pe 16 biţi, ci doar să să fie reprezentate textele pe ecran sub formă de litere aşa cum le pot înţelege. Alte funcţii ale acestui nivel sunt: interpretarea comnezilor grafice, criptarea şi comprimarea lor
Nivelul sesiune

Permite ca două aplicaţii aflate pe calculatoare diferite să stabilească, să folosească şi să încheie o conexiune numită sesiune Acest nivel gestionează conexiunile dintre sistemele de calcul din reţea. Fiecare sistem are nevoie de mijloace prin care să ţină evidenta conexiunilor proprii (la ce calculator trebuie să trimită fisiere, de la care a primit fisiere).
Nivelul reţea

Acest nivel este responsabil pentru adresarea mesajelor. Fiecărui pachete i se atribuie identificatori unici (cum este adresă IP). Aceşti identificatori unici permit unor dispozitive speciale denumite rutere să se asigure că pachetele ajung la sistemul corect fără să fie preocupate de tipul de hardware utilizat folosit pentru transmisie. Aici se stabileşte calea pe care trebuie să o urmeze datele în funcţie de condiţiile reţelei, prioritatea serviciilor.

Nivelul legatură de date

Nivelul fizic transportă semnalele care reprezintă datele generate de nivelurile superioare. Acest nivel defineşte modul în care cablul este conectat la placa de reţea. De asemenea, el stabileste tehnica de transmisie ce va fi folosita pentru a transmite datele prin cablul de reţea Defineşte regulile pentru accesul şi utilizarea nivelului fizic. Majoritatea funcţiilor nivelului legatura de date sunt efectuate în cadrul plăcii de reţea.

Nivelul legatură de date este divizat în două subniveluri
· Media Access Control (MAC)

· Logical Lînk Control (LLC)

Subnivelul LLC este concepual deasupra subnivelului MAC, adică între acesta şi nivelul reţea . Este responsabil pentru livrarea ordonata a cadrelor, inclusiv retransmisia cadrelor corupte său lipsă, gestionează controlul fluxului astfel încât un sistem să nu coplesească celălalt sistem.
Subnivelul MAC controlează accesul la nivelul fizic sau la mediul partajat, încapsulează cadrele pentru datele trimise din sistem, adaugând adresele MAC destinaţie şi sursă precu şi informaţii pentru verificarea erorilor.

Modelul TCP/IP

Modelul TCP / IP este un model ierarhizat pe patru nivele. El a apărut în urma nevoii de a interconecta reţele de tipuri diferite (tipologii diferite, cablaje diferite, sisteme de operare diferite). Denumirea lui provine din numele a două protocoale de acum celebre TCP şi IP care constituie regulile actuale de guvernare a transmisiei în Internet. Se poate utiliza atât pentru retele locale (LAN) cât şi pentru retele globale (WAN). TCP/IP este un protocal standard rutabil.

[image: image26]
Fiecare nivel pregăteşte datele pentru a fi transmise pe reţea, astfel un mesaj porneste de la nivelul aplicaţie (stratul patru) şi traversează fiecare strat pâna la stratul inferior acces reţea (stratul 1). În urma acestei parcurgeri, fiecare din aceste niveluri adaugă pachetului de date informaţii de control care vor fi interpretate de nivelurile omoloage pe partea de recepţie.

Figura de mai jos ilustrează nivelurile modelului TCP/IP şi protocoalele corespunzătoare acestora.

`

Nivelul aplicaţie

Acest nivel pune la dispoziţia utilizatorilor o varitate de servicii prin intermediul programelor de aplicaţie cum ar fi:

· HTTP (HyperText Transfer Protocol) este un protocol foarte rapid folosit pentru transferurile de fişiere în mediul WWW –World Wide Web
· FTP - File Transfer Protocol, este un protocol de transfer de fişiere de pe un calculator pe altul în ambele sensuri: download (aducere) respectiv up-load (trimitere) cu condiţia să existe drept de citire, respectiv scriere, pe server-ul respectiv.
· TELNET permite utilizatorilor din Internet să deschidă o sesiune de lucru pe sisteme de lucru aflate la distantă de pe propriile sisteme gazdă, pentru execuţia anumitor comenzi. Aplicatia Telnet server permite funcţionarea unui calculator local în regim de terminal virtual conectat la un calculator la distanţă.
· DNS - Domain Name System - este un serviciu care face corespondenţa între numele date de utilizatori sistemelor conectate la retea (adrese Internet) şi adresele de reţea (adresele IP) ale acestora.

Nivelul transport

Nivelul transport asigură comunicaţia între programele de aplicaţie aflate pe calculatoarele pereche: gazdă, respectiv sursă. La acest nivel se gestionează sesiunea de comunicări între calculatoare. Nivelul transport preia şirurile de date şi le împarte în datagrame -pachete. Teoretic, ele pot avea până la 64 Kocteti, dar în practică ele sunt de obicei în jurul valorii de 1500 octeti. Fiecare pachet este transmis prin Internet. Când aceste unităţi ajung la calculatorul destinaţie, ele sunt reasamblate de nivelul reţea în datagrama originală. Datagrama este apoi transmisă nivelului transport, care o inserează în şirul de intrare al procesului receptor. Avantajul acestor fragmentări a datelor constă printre altele că transmisia nu este monopolizată de către un singur calculator, iar în cazul eşuării transmiterii unor date nu se va retransmite întregul fişierul ci doar pachetele pierdute sau receţionate cu erori. Printre principalele protocoale folosite la acest nivel sunt TCP şi UDP.

· TCP Transmission Control Protocol care este orientat pe conexiuni şi scopul său este de-a asigura livrarea în siguranţă şi în ordine a pachetelor. De serviciile acestui protocol depind programele de aplicaţiide tip e-mail, transfer de fisiere sau web browsere.

· Protocolul UDP User Datagram Protocol este o alternativă la TCP, el nu este axat pe conexiuni şi nu oferă spre deosebire de TCP siguranţa datelor. Este folosit de aplicaţii de administrare a reţelei sau pentru transferul de fişiere simple.
Nivelul Internet

Acest nivel permite calculatoarelor din diferite reţele să-şi transmită fişiere fragmentate în pachete controlând traficul pachetelor în vederea obţinerii unui traseu optim (rutarea pachetelor). Fiecare calculator se va identifica în mod unic printr-un număr de 32 biţi numit adresă IP sau adresă internet, deci 4 octeţi. În mod uzual fiecare octet din această adresă este reprezentat în zecimal separat prin punct de ceilalţi octeţi. Un octet în reprezentare zecimală poate lua valori cuprinse între 0 şi 255 (exemplu: 124.96.45.12). Adresa este compusă din două părţi: prima parte identifică reţeaua din care face parte iar restul numărului serveşte la identificarea staţiei din cadrul reţelei respective. Pentru un router care gestionează traficul în reţea este esenţial să cunoască adresa reţelei şi nicidecum adresa staţiei din reteau respectivă. Există cinci clase de adrese IP şi anume:
· Clasa A. Reţele mari, folosite de companii mari sau ţări; toate adresele din această clasă folosesc doar primul octet pentru identificarea reţelei , octet ce are valori cuprinse între 0 şi 127; iar pe partea de host valoarea cea mică poate fi 0 iar cea mai mare 255 (teoretic poate avea 224 hosturi). Pentru a indica partea de reţea (masca de subreţea) octeţii de host au valoarea zero (255.0.0.0)

· Clasa B. Retele de dimensiuni medii, folosite de universitati. Adresele din acestă clasă folosesc primii 2 octeţi pentru identificarea reţelei iar ceilalţi doi pentru host. Primul octeţ are valorile cuprinse între 128 şi 191 iar cel de al doilea între 0 şi 255. La acestă clasă de reţele se pot atribui teoretic 216 staţii sau echipamente de reţea. Masca de subreţea în acest caz este 255.255.0.0

· Clasa C Retele mici. Primii 3 octeţi sunt alocaţi pentru reţea iar administratorul de reţea poate atribui valori doar ultimului octet. Pot fi ataşate reţelei 28 staţii iar masca de subreţea este 255.255.255.0

· Clasa D Folosita pentru multicast (nu e comercială)
· Clasa E Folosita pentru testare (nu e comercială)
Nivel acces retea

Protocoalele de nivel acces retea descriu standardele pe care statiile le folosesc pentru a accesa mediul fizic. Standardele si tehnologiile Ethernet IEEE 802.3 LLC, precum CSMA/CD si 10BASE-T sunt definite pe acest nivel.

[image: image27]

Tema 6. Echipamente pentru reţele de calculatoare

Fişa suport: Echipamente pentru reţele de calculatoare

Pentru a implementa o reţea se ţine cont de următoarele aspecte:

· numărul de dispozitive care se vor conecta

· suprafaţa reţelei

· securitatea reţelei

· tipul de conexiune utilizat
Dispozitivele hardware necesare implementării reţelei sunt:

· calculatoare

· medii de transmisie

· plăci de reţea

· hub-uri

· switch-uri

· routere
· modemuri

· puncte de acces wireless

Cele mai utilizate medii de transmisie a datelor sunt:

· Cablu torsadat

· Fibra optică

· Unde radio, infraroşu
Cablul torsadat

Cablul torsadat este format din perechi răsucite (torsadate) de cabluri din cupru, prin care se transmit date. Torsadarea cablului are rolul de a evita interferenţa cu celelate fire din cablu. Există două tipuri de cabluri torsadate:

· Cablu bifilar torsadat neecranat (Unshielded twisted-pair - UTP); este format din două sau patru perechi răsucite de fire acoperite de un înveliş de plastic (acest înveliş nu oferă protecţie la interferenţe electromagnetice de unde şi numele). Este cablul cel mai des folosit în cablarea Ethernet pentru că este uşor de instalat şi are un preţ de cost bun. Nu este indicat să se folosească în locaţii cu mult zgomot electronic (becuri, motoare electrice)

· Cablu bifilar torsadat ecranat (Shielded twisted-pair - STP); este format din două sau patru perechi torsadate de conductori, înconjurate de un înveliş din plastic – care oferă protecţie împotriva interferenţelor magnetice. Este greu de instalat din cauza grosimii cablului şi este scump datorită ecranării suplimentare. Este folosit în tehnologia de reţea Token Ring.
Cablu coaxial

Cablul coaxial conţine un conductor central înconjurat de un material izolator care este învelit întru-un ecran de protecţie din ţesătură metalică. Cablul este numit coaxial pentru că firul conductor central şi ecranul de protecţie din ţesătură metalică au o axă comună. Exista mai multe tipuri de cablu coaxial:

· Thicknet sau 10BASE5 – Cablu coaxial care a fost folosit în reţelistică şi functiona la viteze de 10 megabiti pe secundă până la o distanta maxima de 500 de metri.

· Thinnet 10Base2 – Cablu coaxial actualmente depăşit. Functiona la viteze de 10 megabiti pe secunda pînă la o distanţă de 200 de metri.

Cablul cu fibră optică
Fibra optică transmite semnale luminoase în loc de electricitate şi este folosit în locaţiile cu interferenţă ridicată cât şi pentru transmisiile la distanţă mari (10 kilometri). Un cablu cu fibră optică are trei componente: fibra propriu-zisă, armătura metalică (determină reflectarea luminii în cablu) şi învelişul exterior. Toate semnalele sunt convertite în impulsuri de lumină la intrarea în cablu şi convertite înapoi în semnale electrice la ieşirea din cablul. Preţul de cost este mai mare decât la cablurile torsadate, au lăţimea de bandă mai bună, dar sunt dificil de instalat.

Placa de reţea

Placa de reţea realizează interfaţa dintre calculator şi mediul de transmisie. Aceasta poate fi inclusă în placa de bază sau poate fi achiziţionată separat.
Rolul plăcii de reţea: este de a prelua datele care circulă în paralel în interiorul calculatorului şi de a le transforma în flux serial pentru a putea fi transferate pe cablul de reţea. Acest lucru se realizează prin conversia semnalelor digitale din interiorul calculatorului în semnale electrice sau optice formă sub care străbat cablurile de reţea.

Placa de reţea controlează fluxul de date între calculator şi cablu de reţea. Ea se identică în mod unic printr-un număr de 48 de biţi cunoscuţi sub numele de adresă de control al accesului la mediu MAC (media access control).

Toate reţelele transmit datele divizând informaţia (fişier, pagini web) în fragmente discrete; la nivelul plăcii de reţea aceste fragmente se numesc cadre. Placa creează şi trimite (sau primeşte şi citeşte) aceste cadre.

Un cadru începe cu adresa MAC a plăcii de reţea către care sunt trimise datele, urmată de adresa plăcii de reţea a calculatorului care trimite datele. După aceste adrese urmează datele propriu-zice şi secvenţa de verificare a corectitudinii datelor transmise pe care o realizează placa de reţea receptoare.

Hub-uri (repetoare, concentratoare)

În timpul transmiterii semnalului prin cablu, au loc procese de degradarea sau distorsionare, fapt ce determină atenuarea semnalului. Un repetor preia un semnal atenuat de pe un segment, îl regenerează şi îl transmite mai departe pe un alt segment. Repetoarele recreează semnalul permiţând astfel extinderea reţelei.

Caracteristici

· Măresc distanţa distanţa totală a cablului de reţea

· Oferă o măsură de toleranţă la defectări (întreruperile de cablu afectează doar segmentul în care a apărut întreruperea)

· Operează la nivelul fizic al modelului OSI

· Nu ajută la reducerea sau gestionarea traficului de reţea (repetă traficul)

· Este cea mai ieftină modalitate de a extinde o reţea (cu condiţia ca traficul să nu fie foarte mare pe segmente)
În figura de mai jos sunt figurate 2 segmente Ethernet conectate la un repetor.

 Bridge-uri, Switch-uri

Un bridge Ethernet nou instalat se comportă iniţial ca un repetor , transferând cadre de la un segment la altul. Adresa MAC este un număr de 48 de biţi şi este înscrisă pe placa de reţea a calculatorului. Prima jumătate a numărului e furnizată de IEEE iar cealată jumătate de producătorul de plăci de bază. Spre deosebire de adresa IP care este variabilă, adresa MAC este fixă- nu se poate schimba.

Să presupunem că o staţie X (aflat în primul segment) transmite un cadru staţiei Z (figura de mai sus). Când cadrul destinat calculatorului Z ajunge la bridge, bridge-ul nu cunoaşte locaţia calculatorului Z şi retransmite cadrul tuturor calculatoarelor din reţea -mod broadcast. Începând cu acest moment bridge-ul îşi construieşte o listă cu adresele MAC a calculatoarelor şi segmentele din care provin (adresa MAC a calculatorului X - segmentul 1; adresa MAC a calculatorului Z –segmentul 2). Pe măsură ce calculatoarele îşi trimit cadre, bridge-ul colectează toate aceste informaţii pe baza cărora ulterior va filtra traficul. După ce are un tabel complet cu adresa MAC a fiecărui sistem şi de partea care a punţii se află, la primirea unui cadru analizează aceste adrese şi decide dacă îl retransmite sau nu segmentului următor (daca un cadru este trimis de un calculator unui alt calculator din acelaşi segment, puntea nu va transmite cadrul în celălalt segment). De obicei, un bridge poate avea doar doua porturi, conectând doua segmente ale aceleiaşi reţele. Un switch are mai multe porturi, depinzând de cât de multe segmente de reţea trebuie conectate. Un switch este un echipament mai complex decât un bridge.

Caracteristici
· Switch-urile filtreză şi retransmit cadrele pe baza adreselor MAC conţinute în cadru

· Operează la nivelul 2 al modelului OSI (legătură de date)

· Conectează 2 reţele doar dacă folosesc acelaşi tip de cadru(Ethernet-Ethernet, Token Ring-Token Ring)

· Creează liste cu adresele MAC ale calculatoarelor din fiecare reţea
Rutere
Ruterele permit interconectarea reţelelor de tipuri logice şi fizice diferite: cablaje diferite, topologii diferite, sisteme de operare diferite. Spre deosebire de switch-uri care lucrează cu adresele MAC ale plăcilor de reţea, routerele folosec adrese IP – care reprezintă o modalitate mai universală de identificare a calculatoarelor conectate în reţea. Ruterele lucrează la nivelul reţea a modelului ISO OSI. Adresa IP este un număr format din 32 de biţi. Diferenţa dintre o adresă IP şi o adresă MAC este aceea că adresa MAC este folosită pentru a trimite cadre în reţeaua locală pe când adresa IP este folosită pentru a trimite pachete în afara reţelei. Pe de altă parte, adresa MAC nu se poate schimba pe când adresa IP poate fi configurată fie manual fie prin intermediul unui program DHCP (Dynamic Host Configuration Protocol) Acest soft utilitar acordă calculatorului pe care îl conectăm în reţea o adresă pe o periadă determinată de timp, la expirarea perioadei adresa poate fi dată altui calculator.

Ruter-ul propriu-zis poate fi un calculator pe care s-a instalat un soft special sau poate fi un echipament de reţea. Rolul ruterului este de a stabili ruta cea mai eficientă de transmiterea pachetelor în reţea pe baza adreselor IP.

Modem-uri

Un modem este un dispozitiv care realizează comunicarea între calculatoare folosind pentru transferul datelor semnale analogice prin intermediul unei linii telefonice. Calculatoarele nu se pot conecta direct la liniile telefonice, deoarece ele comunică prin impulsuri digitale (semnale electronice), iar liniile telefonice pot transporta doar semnale analogice, sunet). Un semnal digital este un semnal discret, avand valorile 0 si 1. Modemul transformă datele digitale in semnale analogice în vederea transmisiei (procesul se numeşte modulare respectiv demodulare). Modemul de la destinaţie reconstituie semnalele analogice înapoi în date digitale pentru a putea fi prelucrate de calculator. Modemurile pot fi interne şi se conectează pe placa de bază pe un slot de extensie sau pot fi externe – conectarea facându-de printr-un port USB sau serial. Comunicarea între reţele pe linie telefonică se numeşte reţea dial-up (dial-up network - DUN).

Tipuri de modem-uri.

· asincrone – datele sunt transmise serial, fiecare caracter reprezentat în formă binară este transmis încadrat printr-un bit de start şi un bit de stop. Pe partea de recepţie aceşti biţi de start şi stop sunt folosiţi pentru a reconstitui caracterul primit. Comunicaţia după cum îi spune şi numele nu este sincronă, nefiind nici un ceas de sincronizare. Calculatorului destinaţie îi revine sarcina de a verifica corectitudinea datelor primite. Pentru aceasta se foloseşte un bit de paritate: numărul biţilor transmişi trebuie să fie egali cu numărul biţilor primiţi. Performanţa transmisiei este dată şi de viteza cu care sunt codaţi şi număraţi aceşti biţi
· sincrone – datele sunt transmise sub formă de blocuri-cadre, pentru sincronizarea transmisiei se folosesc nişte caractere speciale. Transmisia se opreşte la terminarea unui cadru şi reîncepe la un cadru nou; nu mai sunt necesari biţii de start / stop. Protocoalele folosite în transmisii sincrone realizează formatarea datelor în blocuri, stabilesc informaţii de control şi de verificarea exactitudinii datelor transmise. Acest tip de transmisii sunt folosite pentru conectarea calculatoarelor aflate la distanţă prin linii telefonice.
Realizarea comunicaţiei prin modem se face linii telefonice obişnuite- linii de comutare dial-up, sau pe linii dedicate (închiriate).

[image: image28]

Tema 7 Conectarea unui sistem în reţea
Fişa suport:Conectarea unui sistem în reţea

Instalarea fizică a plăcii

Conectarea la Internet necesită instalarea plăcii de reţea. Instalarea unei plăci de reţea presupune:

· Instalarea fizică a plăcii de reţea pe un slot de extensie liber de pe placa de bază

· Placa de reţea trebuie să aibă alocate resurse de sistem nefolosite- fie prin funcţia PnP (Plug and Play), fie manual

· Trebuie instalate driverele potrivite pentru placa de reţea, dacă nu sunt recunoscute de funcţia PnP

Achizitionarea unei plăci de marcă este recomandată (exemplu: 3COM sau Intel) din considerentul că este mult mai uşor să înlocuim un driver pentru o placă consacrată descărcându-l de pe website-ul producătorului.

Introducerea fizică a plăcii de reţea intr-un slot de extensie a plăcii de bază este o operaţie uşoară. Majoritatea calculatoarelor au două tipuri de sloturi. Cel mai cunoscut este PCI (Pheripheral Component Interconnect) care este un slot rapid, lucrează pe 32 de biţi şi au funcţia de configurare automată. Un alt tip de slot este PCI-X mai rapid decât PCI, este folosit în reţelele Gigabit Ethernet, însă necesită o placa de bază cu slot PCI-X.

Altă variantă de a conecta placa de reţea fără să desfacem carcasa este utilizarea plăcilor de reţea USB (este mai lentă) sau PC Card (este utilizată la laptop-uri).

Instalarea Driverelor

Odată cu achiziţionarea plăcii de reţea se primeşte şi CD cu driver-ul asociat. Înainte de instalarea driver-ului este indicat să închidem toate aplicaţiile şi să dezactivăm programul antivirus sau firewall (acestea ar putea bloca programul considerându-l un posibil atac). Operaţia de instalare nu e complicată, se introduce CD-ul şi trebuie să urmăm instrucţiunile prezente în programului asistent de instalare, selectând după cum e cazul opţiunile noastre. Odată instalat, driverul poate fi actualizat periodic, fie de pe site-ul producătorului fie prin intermediul programului Device Manager – Update Driver. După actualizarea driver-ului se recomandă restartarea calculatorului. Dezinstalarea driver-ului de placă se face tot din Device Manager -Adapter proprieties-Driver şi Roll Back Driver.

Conectarea calculatorului la reţea
Se conectează un capăt al cablul de reţea la portul de reţea a calculatorului iar celălalt capăt la un echipament de reţea: hub, switch sau priză de perete. Pentru a se verifica dacă s-a realizat conexiunea se vor observa ledurile de lângă portul Ethernet de pe placa de reţea (dacă nu sunt activate ledurile înseamnă că există o problemă legată fie de placa de reţea, fie de switch sau de cablu, fiind necesară verificarea acestora).

Dacă indicatoarele luminoase pâlpâie voios trecem la pasul următor prin care atribuim o adresă de IP calculatorului nostru. Adresa se poate obţine în mod automat de la un server DHCP (Dynamic Host Configuration Protocol) local, sau o configuram manual: Control Panel – Network And Internet Connections – Network Connections –Properties-Internet Protocol (TCP/IP). Se restartează calculatorul.
Odată calculatorul conectat la reţea se verifică conectivitatea cu comanda ping. Pentru a afla adresa IP se intră im modul de operare linie de comandă (Accessories – Command Prompt) şi se tastează ipconfig.

C:\>ipconfig/all

Pasul următor se dăcomanda ping la aceea adresă pentru a verifica dacă placa funcţionează corect şi în caz afirmativ dăm comanda ping si la gateway-ul implicit sau ala alt calculator din reţea.

C:\>ping 192.168.3.222; de exemplu
Conectivitatea la Internet se poate realiza şi printr-o legătură telefonică folosind un modem fie intern fie unul extern.

Modemul intern se conectează într-un slot de extensie liber de pe placa de bază. Dacă modemul este de tip plag-and-play nu e nevoie de nici o configuraţie. Un modem cu port serial trebuie configurat. Modemurile sunt însoţite de driverele de instalare care se instalează în mod obişnuit. Modemurile externe se conectează la calculator prin port USB sau serial.

[image: image29]

Tema 8.Utilizarea reţelelor de calculatoare

Fişa suport: Utilizarea reţelelor de calculatoare

Reţele de calculatoare reprezintă un ansamblu de calculatoare interconectate între ele prin diferite medii de transmisie în vederea utilizării în comun a resurselor fizice şi logice
Resursele fizice implică toate componentele hardware cum ar fi imprimante, scannere, fax-uri. Dacă aceste resurse au fost partajate orice utilizator le poate accesa indiferent de locaţia utilizatorului sau a resursei fizice. În aceste condiţii nu e necesar ca fiecare staţie să dispună de aceste echipamente pentru a beneficia de serviciile lor, realizând astfel un avantaj financiar considerabil.

O reţea permite pe lângă utilizarea echipamentelor hardware, utilizarea componentelor software partajate: fisiere de date, programe, aplicaţii, baze de date. Aceste colecţii de informaţii se pastrează într-un loc şi sunt accesate de restul utilizatorilor făcându-se astfel economie de memorie prin această organizare. Siguranţa datelor se face prin copii de rezervă realizate periodic de administratorul reţelei. Transferul de fişiere este unul dintre multele beneficii aduse de reţelele de calculatoare.

Pe lângă aceste avantaje o reţea de calculatoare furnizează un mediu de comunicare prin intermediul diferitelor aplicaţii de tip poştă elctronică, chat, forum sau blog.

Poşta electonică

Serviciul de poştă electronică, sau e-mail, (electronic mail) permite unui utilizator să trimită un document de tip text, grafică, sunet sau film către orice altă persoană care deţine a adresă de e-mail. Poşta electronică este varianta modernă a scrisorii clasice. Această aplicaţie permite:

· compunerea mesajului (compose)

· răspunderea la mesaj (reply)

· retrimiterea unui mesaj primit altor corespondenţi (forward)

· salvarea mesajului (save) sau ştergerea lui (delete)

· filtrarea mesajelor, constituirea grupurilor de corespondenţi

Mesajul pe care vrem să-l trimitem are în mod obligatoriu o adresă de forma:

nume_utilizator@host.domeniu

· nume_utilizator este numele (login name) declarat de utilizator atunci când i se atribuie accesul la serviciile de e-mail (asociat cu o parolă);

· host este numele calculatorului gazdă cu rol de server mail

· domeniu este drumul (calea) în arborele unui domeniu principal.
Nodul destinaţie este identificat prin ultimele două componente ale adresei. Gazda are un nume şi un domeniu, care sunt separate printr-un punct (.) şi sunt specifice fiecărui server care deserveşte şi serviciul de postă electronică.
Pe internet există multe site-uri care oferă conturi gratuite de e-mail cum ar fi: www.mail.yahoo.com, www.gmail.com, www. mail.email.ro, www.mail.post.ro.

În alegerea unui cont de căsuţă poştală trebuie să ţinem seama de capacitatea de memorie alocată utilizatorului, de facilităţile de ataşare a fişierelor, precum şi dimensiunea acestor ataşamente.

Crearea unui cont se face:

· accesarea unui server de mail

· introducerea datelor pentru deschiderea contului (Signup for a new Account)

· stabilirea unui nume de cont şi o parolă

ATENŢIE: La unele formulare de subscriere, sunt plasate oferte implicit bifate de acceptare care vor permite ulterior “invadarea” căsuţei cu mesaje publicitare.

Există servicii care livrează posta electronică pe ecranul telefonului mobil, putându-se folosi chiar tastatura telefonului pentru a se trimite un e-mail. Când se primeşte un e-mail, telefonul semnalează aparitia mesajului. Serviciul este disponibil pentru telefonia GSM în întreaga lume, prin mecanismul de roaming, cu condiţia abonării la reţeaua telefonică digitală cea mai apropiată care oferă acest serviciu.

Forum
Prin forum se înţelege un “loc de întâlnire” unde se discută pe marginea unor subiecte ce aparţin unor domenii de interes. Cuvântul a apărut prima oară în Roma antică şi desemna o piaţă publică unde lumea se aduna pentru a discuta.

La crearea unui forum se are în vedere de la inceput domeniile de interes care se vor dezbate în cadul acestuia. Un forum are mai multe tipuri de utilizatori:

· Administratori -sunt webmaster-ii site-ului, ocupându-se de partea tehnică a forumului. Ei deţin controlul având dreptul de a şterge sau edita răspunsurile în cadrul unui subiect, de a îngrădi dreptul de a posta mesajele userilor “indisciplinaţi”, pe o perioadă limitată de timp sau totală. Administratorul oferă user-iilor un mediu plăcut de discuţii informând permanent membrii comunităţii despre schimbările care se petrec pe forum.

· Moderatori- sunt utilizatori cu cunoştinţe vaste în domeniu care face tema dezbaterilor forum-ului respectiv. Ei sunt selectaţi de către administratori. Pe lîngă cunoştinţele de specialitate un bun moderator trebuie să fie în acelaşi timp un bun diplomat şi psiholog pentru a putea aplana posibilele conflicte şi a crea un mediu de discuţii constructiv şi plăcut.
· Useri sunt participanţii activi la dezbaterile forumului.

Pentru a deveni membru într-un forum este necesară înscrierea la aceea comunitate prin completarea unui formular în care utilizator completează informaţii legate de identificatorul dorit : nickname (protejat prin parolă) şi adresa de e-mail. Adresa de e-mail este importantă în stabilirea contactelor, fiind modul în care eşti contactat sau contactezi pe ceilalţi.

După înscrierea în forum userii poti participa la diversele subiecte de discuţie, pot să ajute sau să fie ajutaţi.

Reguli de conduită într-un forum
Regulile sunt simple şi ţin de bun simţ. Comunicarea trebuie să se realizeze în mod civilizat (să nu se accepte agresivităţi verbale, sau limbaj obscen), tonul ironic trebuie evitat chiar dacă este într-o manieră subtilă; iar formularea întrebărilor să fie cât mai clară, căci scopul forumurilor este de a căştiga experienţă, de a afla răspunsuri la întrebări, de a fi profesor şi elev în acelaşi timp.

Transferul de fişiere

Este cunoscut sub numele de FTP (File Transfer Protocol) şi a fost unul dintre primele servicii dezvoltate pentru Internet. Cu ajutorul acestei aplicaţii se pot transfera fisiere de pe un calculator pe altul, calculatoare aflate la distantă cu conditia să fie conectate la reţeaua Internet.

Protocolul pe care se bazează acest transfer se numeşte tot FTP. FTP permite căutarea informaţiilor dorite în listele de fişiere disponibile pe diferite servere aflate la distantă şi furnizarea fişierelor solicitate. Calculatorul de la care ne conectăm se numeste „gazdă locală”, sau „local host”, iar calculatorul la care ne conectăm se numeste „gazdă la distantă”, sau „remote host” (are instalat un server FTP).

Există două tipuri de transferuri de fişiere:

· download, caz în care se preia informatia de pe server (remote host) si se aduce pe calculatorul personal (local host);

· upload, caz în care se depune o informatie pe calculatorul server.
Pentru a putea avea acces la aceste informaţii trebuie să deţinem un cont (nume utilizator şi parolă), dar există şi un cont special numit anonymous care permite accesul liber la anumite fisiere.
Chat
Chat-ul este o altă formă de comunicare pe Internet, permitând dialogul on-line a 2 sau mai multi utilizatori.

Pentru a face chat, este nevoie de:
· un client de chat (programul care realizează conectarea la server);
· adresa serverului la care vrem să ne conectam.
Unul dintre cei mai folosiţi clienţi de chat este programul mIRC creat de Khalad Mardam-Bey. Acesta se gaseste la adresa : www.mirc.com. Alţi clienţi de chat sunt: CheetahChat de la www.Yahoo.com, ICQ Chat(incorporat in pachetul ICQ).

Blog

Denumirea acestei aplicaţii derivă din web log, adică site web în care sunt postate articole scrise într-o manieră personală, un fel de jurnal pe Internet ce conţine articole periodice. Actualizarea blog-urilor se face prin adăugarea unor texte noi la cele existente ca într-un jurnal. Articolele postate sunt păstrate în ordine cronologică prin intermediul unor arhive (articolul cel mai recent este primul vizualizat). Însemnările sunt datate ştiind cu exactitudine când a fost scris. Blog-urile sunt accesibile publicului larg care au dreptul de a face comentarii, de a îşi lăsa impresiile vis-a-vis de articolele citite.

Blog-urile pot fi utilizate ca jurnal personal online sau ca instrumente pentru diferite campanii publicitare ale politicienilor, sau programe media ale campaniilor comerciale.

Disfuncţionalităţi de comunicare în reţele de calculatoare
Disfuncţionalităţile de comunicare pot proveni din motive hardware, software.
Pentru depanarea reţelei se pot face face următoarele demersuri:

· verificarea cablajele (dacă sunt conectate corect, eventual se scot şi se reconctează); se vor verifica conexiunile pentru a le depista pe cele defecte;
· Se rebutează calculatorul sau echipamentul de reţea;
· Se verifică plăcile de reţea (dacă sunt instalate corect, dacă ledurile de link sunt active)

· Se verifică conectivitatea la reţea prin comanda ping;

· Se verifica adresa IP să nu fie configurată gresit, setările DNS, sau firewall

· Se verifică semnalul wireless

[image: image30]
Tema 9 Structura şi utilizarea memoriei interne
Fişa suport 9 - Structura şi utilizarea memoriei interne
Unul dintre punctele esenţiale ce alcătuiesc arhitectura unui sistem de calcul şi care permite totodată funcţionarea sa este unitatea de memorie, în care sunt stocate datele şi programele.

Aşa cum reise din figura 1, schimbul de informaţii cu exteriorul se realizează prin intermediul memoriei interne. Datorită capacităţii memoriei interne dar şi caracterului său volatil stocarea datelor pe termen lung se face utilizând medii externe de stocare (memorii externe). Prelucrarea efectivă a datelor se face de către unitatea centrală de prelucrare care preia datele din memoria internă şi transmite rezultatele dispozitivelor de ieşire, respectiv mediilor externe de stocare, utilizând tot memoria internă.
Din punct de vedere fizic memoria internă este alcătuită din componente ce permit două stări: fals codificat prin 0 şi adevărat codificat prin 1. O astfel de stare o vom numi bit (binary digit). Datelor vor fi reprezentate în calculator prin combinaţii ale cifrelor 0 şi 1, adică printr-o succesiune de biţi, bit-ul reprezentând cea mai mică unitate de date/informaţie care poate fi reprezentată şi prelucrată de către un sistem de calcul.
Un grup de 8 biţi consecutivi formează un octet sau un byte. Unităţile de măsură utilizate în măsurarea capacităţii memoriei sunt puteri ale lui 2, având exponent multiplu de 10, astfel:

· 1o/1b (octet/byte) = 8 biţi

· 1Ko/1Kb (Kiloctet/Kilobyte)=210o/b
· 1Mo/1Mb (Megaoctet/megabyte) = 210 Ko/Kb
· 1Go/1Gb (Gigaoctet/Gigabyte) = 210 Mb/Mo

· 1To/Tb (Teraoctet/Terabyte) = 210 Go/Gb

Adresarea memoriei
Octeţii/bytes sunt numerotaţi crescător, începând de la zero. Numărul asociat fizic fiecărui octet din memoria internă se numeşte adresă absolută. Cea mai mică unitate de memorie adresabilă (careia i se atribuie o adresă) este octetul.
Zona de memorie reprezintă un grup de octeţi consecutivi caracterizat de adresă şi numărul de octeţi.

· Numărul de octeţi poartă denumirea de lungimea zonei de memorie.

· Adresa zonei de memorie este adresa celui mai din stânga octet.

Exemplu:

	
	
	
	
	
	
	
	
	
	
	
	
	
	

 10 11
 12 13 14 15 16 17 18 19 20 21

Figură 2 - Reprezentarea memoriei

· Zona de memorie A are adresa 10(8) şi lungimea de 4, putând fi identificată prin cuplul (10(8), 4)

· Zona de memorie B are adresa 16(8) şi lungimea de 3, putând fi identificată prin cuplul (16(8), 3)

· Zona de memorie C are adresa 20(8) şi lungimea de 2, putând fi identificată prin cuplul (20(8), 2).

Există două tipuri de zone de memorie:

· Nestandard, care nu au restriscţii de lungime
· Standard cu restricţii de lungime, iar adresa va fi multiplu de lungime:
· Cuvânt de memorie reprezentat pe 2 bytes (16 biţi)

· Cuvânt de memorie (dublu cuvânt) reprezentat pe 4 bytes (32 biţi)

· Cuvânt de memorie (Cvadruplu) reprezentat pe 8 bytes (64 biţi)
În general lungimea cuvântului este specifică fiecărui tip de sistem de calcul, fiind egală cu lungimea unei instrucţiuni.

Pentru o zonă de memorie bitul cel mai din stânga poartă denumirea de bitul cel mai puţin semnificativ, iar cel mai din dreapta poartă denumirea de bitul cel mai semnificativ.

Exemplu:

Pentru un cuvânt (lungime: 2 octeţi) prima cifră din dreapta reprezintă ponderea 20, fiind bitul cel mai puţin semnificativ, iar prima cifră din stânga reprezintă bitul cel mai semnificativ, având ponderea 215.

	15
	14
	13
	12
	11
	10
	9
	8
	7
	6
	5
	4
	3
	2
	1
	0

	1
	0
	1
	1
	0
	0
	1
	1
	1
	1
	0
	0
	1
	1
	0
	0

	---------------------------octetul superior-----------------
	----------------------octetul inferior------------------------

	---Cuvânt--

Figură 3 - Structura unui cuvânt

Biţii 0 – 7 alcătuiesc octetul inferior (mai puţin semnificativ), iar cei de la 8-15 alcătuiesc octetul superior (octetul mai semnificativ).

[image: image31]
Tema 10 Reprezentarea internă a datelor

Fişa suport 10 - Reprezentarea internă a datelor
Categorii de date
Datele [image: image32.wmf]

sunt modele de reprezentare a cunoştinţelor/informaţiilor, având drept scop utilizarea lor[image: image33.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image34.wmf]

 în procesul de prelucrare pentru a obţine noi informaţii.

Între informaţie şi dată exista urmatoarele deosebiri :

· informatia [image: image35.wmf]

este obiectul ;

· data [image: image36.wmf]

este modelul de reprezentare al obiectului .

Clasificarea datelor
1. după complexitatea lor:

· date elementare (simple)

· date compuse (structurate)

2. după tipul lor:

· alfanumerice/caractere (caractere, şiruri de caractere).
· Numerice (întregi, reale)
· Logice (adevărat şi fals)
· Multimedia (sunet, imagine, animaţie)
Reprezentarea datelor
Memorarea, prelucrarea datelor şi redarea informaţiilor cu ajutorul calculatoarelor presupun codificarea și reprezentarea acestora, indiferent de tipul lor în mod numeric. De asemenea, comenzile şi regulile (instrucţiunile) care fixează modul de prelucrare a datelor sunt reprezenate numeric. În funcţie de tipul lor datele se reprezintă diferit: cod ASCII, virgula fixă, virgulă mobilă.

I. Reprezentarea datelor alfanumerice sau a caracterelor
Datele alfanumerice se reprezintă în memoria internă prin codificarea dată de codul ASCII, câte un caracter pe octet. Prin codul ASCII fiecărui caracter i se asociază un număr întreg, care este apoi reprezentat în memoria calculatorului prin scrierea sa în baza 2. Acest cod a fost introdus pentru a se obţine o compatibilitate între diferitele tipuri de echipamente folosite la procesarea datelor.

Codul ASCII standard constă din 128 de numere întregi (reprezentate pe 7 biţi, cu valori între 0 şi 127) atribuite unor caractere, numere, semne de punctuaţie, şi celor mai uzuale caractere speciale.

Codul ASCII extins constă din 128 numere întregi, cu valori între 128 şi 255 (pentru reprezentarea lor folosindu-se toţi cei 8 biţi ai unui octet), care reprezintă caractere suplimentare matematice, grafice, caractere speciale sau caractere din diverse limbi.
Codul ASCII standard cuprinde:
· caractere imprimabile (numerele de la 32 - 126), asociate caracterelor care se găsesc pe tastatură, 127 fiind comanda DELETE.

	Zecimal
	Caracter
	Zecimal
	Caracter

	32
	spațiu
	80
	P

	33
	!
	81
	Q

	34
	"
	82
	R

	35
	#
	83
	S

	36
	$
	84
	T

	37
	%
	85
	U

	38
	&
	86
	V

	39
	'
	87
	w

	40
	(
	88
	X

	41
)
	89
	Y

	42
	*
	90
	Z

	43
	+
	91
	[

	44
	,
	92
	\

	45
	-
	93
]

	46
	.
	94
	^

	47
	/
	95
	_

	48
	0
	96
	`

	49
	1
	97
	a

	50
	2
	98
	b

	51
	3
	99
	c

	52
	4
	100
	d

	53
	5
	101
	e

	54
	6
	102
	f

	55
	7
	103
	g

	56
	8
	104
	h

	57
	9
	105
	i

	58
	:
	106
	j

	59
	;
	107
	k

	60
	<
	108
	l

	61
	=
	109
	m

	62
	>
	110
	n

	63
	?
	111
	o

	64
	@
	112
	p

	65
	A
	113
	q

	66
	B
	114
	r

	67
	C
	115
	s

	68
	D
	116
	t

	69
	E
	117
	u

	70
	F
	118
	v

	71
	G
	119
	w

	72
	H
	120
	x

	73
	I
	121
	y

	74
	J
	122
	z

	75
	K
	123
	{

	76
	L
	124
	|

	77
	M
	125
	}

	78
	N
	126
	~

	79
	O
	127
	DEL

Tabel 1 ASCII standard - caractere imprimabile

· caractere neimprimabile, numerele de la 0 la 31 din tabela ASCII sunt atribuite caracterelor de control care se utilizează pentru a controla dispozitive periferice cum ar fi imprimantele.
	Zecimal
	Caracter
	Zecimal
	Caracter

	0
	Null
	16
	comutare a legăturii de date

	1
	început de antet
	17
	caracter de control al dispozitivului 1

	2
	început de text
	18
	caracter de control al dispozitivului 2

	3
	sfârșit de text
	19
	caracter de control al dispozitivului 3

	4
	sfârșit de transmisie
	20
	caracter de control al dispozitivului 4

	5
	Interogare
	21
	confirmare negativă

	6
	Confirmare
	22
	pauză de sincronizare

	7
	semnal sonor
	23
	sfârșit de bloc de transmisie

	8
	pas înapoi
	24
	invalidare

	9
	tabulator orizontal
	25
	sfârșit de suport

	10
	salt de linie/linie nouă
	26
	caracter de substituție

	11
	tabulator vertical
	27
	caracter de evitare

	12
	salt de pagină/pagină nouă
	28
	separator de fișier

	13
	retur de car
	29
	separator de grupuri

	14
	deselectare alternativ
	30
	separator de înregistrări

	15
	selectare alternativ
	31
	separator unități

Tabel 2 ASCII Standard - caractere neimprimabile

[image: image37.emf]Caracterele ASCII extinse corespund necesităților de a putea reprezenta mai multe caractere. Codul ASCII extins adaugă încă 128 de caractere suplimentare, la cele 128 ale codului ASCII. Chiar și cu aceste caractere suplimentare, multe limbi conțin simboluri care nu pot fi condensate în 256 de caractere. De aceea, există variante de ASCII care cuprind caractere și simboluri regionale.

De exemplu, tabela ASCII cunoscută și sub numele de ISO 8859-1 este utilizată de multe programe software pentru limbile din America de Nord, Europa Occidentală, Australia și Africa.

	Zecimal
	Caracter
	Zecimal
	Caracter

	128
	Ç
	192
	└

	129
	ü
	193
	┴

	130
	é
	194
	┬

	131
	â
	195
	├

	132
	ä
	196
	─

	133
	à
	197
	┼

	134
	ĺ
	198
	╞

	135
	ç
	199
	╟

	136
	ê
	200
	╚

	137
	ë
	201
	╔

	138
	è
	202
	╩

	139
	ď
	203
	╦

	140
	î
	204
	╠

	141
	ì
	205
	═

	142
	Ä
	206
	╬

	143
	Ĺ
	207
	╧

	144
	É
	208
	╨

	145
	ć
	209
	╤

	146
	Æ
	210
	╥

	147
	ô
	211
	╙

	148
	ö
	212
	Ô

	149
	ò
	213
	╒

	150
	û
	214
	╓

	151
	ù
	215
	╫

	152
	ÿ
	216
	╪

	153
	Ö
	217
	┘

	154
	Ü
	218
	┌

	155
	˘
	219
	█

	156
	Ł
	220
	▄

	157
	Ą
	221
	▌

	158
	₧
	222
	▐

	159
	ƒ
	223
	▀

	160
	á
	224
	α

	161
	í
	225
	ß

	162
	ó
	226
	Γ

	163
	ú
	227
	π

	164
	ń
	228
	Σ

	165
	Ń
	229
	σ

	166
	ª
	230
	µ

	167
	º
	231
	τ

	168
	¿
	232
	Φ

	169
	⌐
	233
	Θ

	170
	¬
	234
	Ω

	171
	˝
	235
	δ

	172
	Ľ
	236
	∞

	173
	ˇ
	237
	φ

	174
	«
	238
	ε

	175
	»
	239
	∩

	176
	░
	240
	≡

	177
	▒
	241
	±

	178
	▓
	242
	≥

	179
	│
	243
	≤

	180
	┤
	244
	⌠

	181
	╡
	245
	⌡

	182
	╢
	246
	÷

	183
	╖
	247
	≈

	184
	╕
	248
	≈

	185
	╣
	249
	∙

	186
	║
	250
	·

	187
	╗
	251
	√

	188
	╝
	252
	ⁿ

	189
	╜
	253
	˛

	190
	╛
	254
	■

	191
	┐
	255
	

Tabel 3 ASCII extins

II. Reprezentarea datelor numerice
Datele numerice, în funcţia de tipul lor, se reprezintă diferit:

· Numerele naturale sunt reprezentate prin scrierea binară, virgulă fixă fără semn

· Numerele întregi în cod complementar – virgulă fixă

· Numerele reale în virgulă mobilă (simplă și dublă precizie)
II.1 Reprezentarea numerelor naturale

Pentru reprezentarea numerelor naturale aşa cum s-a spus mai sus se foloseşte reprezentarea binară, utilizându-se dimensiuni ale reprezentării de 8, 16, 32 şi respectiv 64 de biţi. Astfel, nu putem reprezenta toate numerele naturale ci doar nişte submulţimi date de cele patru dimensiuni:

	 Dimensiunea reprezentării
	Intervalul de valori codificat

	8 biţi (1 octet)
	[0,255] = [0, 28-1]

	16 biţi (2 octeţi)
	[0,65535] = [0, 216-1]

	32 biţi (4 octeţi)
	[0,4294967295] = [0, 232-1]

	64 biţi (8 octeţi)
	[0, 18446744073709551616] = [0, 264-1]

Tabel 4 - Codificarea numerelor naturale, intervale de valori

[image: image38.emf]Limitele intervalelor corespunzătoare celor patru dimensiuni sunt date de posibilităţile extreme de completare a biţilor:
· Valoarea celui mai mic număr reprezentabil pe 8, 16, 32 respectiv 64 de biţi se obţine completând toţi biţii cu zero, rezultând prin transformarea din baza 2 în baza 10 numărul zero.

· Valoarea celui mai mare număr reprezentabil pe 8, 16, 32 respectiv 64 de biţi se obţine completând toţi biţii cu unu, rezultând prin transformarea din baza 2 valorile superioare ale intervalelor prezentate în tabel.

Exemplu:

1. Numărul 111 va fi reprezentat în memorie, pe 8 biţi, sub forma:

	0
	1
	1
	0
	1
	1
	1
	1

2. Numărul 1359 va fi reprezentat în memorie, pe 16 biţi, sub forma:

	0
	0
	0
	0
	0
	1
	0
	1
	0
	1
	0
	0
	1
	1
	1
	1

3. Numărul 132431 va fi reprezentat în memorie, pe 32 de biţi, sub forma:

	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	1
	0
	1
	0
	1
	0
	0
	1
	1
	1
	1

II.2 Reprezentarea numerelor întregi
Pentru reperezentarea numerelor întregi se utilizează scrierea în virgulă fixă, cunoscută și sub denumirea de cod complementar. Reprezentarea se face pe zone de memorie standard (un cuvânt sau două cuvinte) sau pe octeți după următoarea schemă:

	s
	M

	15
	14
	…
	
	
	
	
	
	
	
	
	
	
	…
	1
	0

unde:

· s, bitul 15 este folosit pentru reprezentarea semnului numărului întreg: 0 pentru pozitiv și 1 pentru negativ.

· M este o valoare exprimată în binar, în cod direct pentru numere positive și în cod complementar pentru numere negative.
Aceeași schemă funcționează și pentru 32 de biți.

[image: image39.emf]Codul complementar se obține astfel:

· se reprezintă valoarea absolută în binar (cod direct)

· se realizează complementul față de unu (cod invers) al valorii absolute obținute

· se adună unu la numărul obținut în cod invers

Exemplu:

Numărul -24 se obține astfel:

· Transformarea lui 24 în binar:

	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1
	0
	0
	 0

· Obținerea complementului lui 24 față de unu:

	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	0
	0
	1
	1
	1

· Se adună unu la complement:

	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	0
	0
	1
	1
	1

+
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1

=

	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	0
	1
	0
	0
	0

Prin urmare numărul -24 se va reprezenta prin: 1111111111101000 în cod complementar.
De asemenea, nu putem reprezenta toate numerele întregi ci doar nişte submulţimi ale mulțimii numerelor întregi:
	 Dimensiunea reprezentării
	Intervalul de valori codificat

	8 biţi (1 octet)
	[-128, 127] = [-27, 27-1]

	16 biţi (2 octeţi)
	[- 32768, 32767] = [-215, 215-1]

	32 biţi (4 octeţi)
	[-2147483648, 2147483647] = [-231, 231-1]

Tabel 5 - Codificarea numerelor întregi - intervale de valori

II.3 Reprezentarea numerelor reale

Numerele reale se reprezintă în virgulă mobilă. Există mai multe tipuri de reprezentare în virgulă mobilă, standardul IEEE (Institute for Electrical and Electronics Engineers) fiind cel mai utilizat. Conform aceastui standard datele se memorează pe 32, 64 sau 80 biți după schema:
	semn

1 bit
	caracteristică

8, 11, respectiv 15 biți
	parte fracționară

23, 52, respectiv 64 biți

Tabel 6 - Reprezentarea în virgulă mobilă: simplă și dublă precizie

Reprezentarea numerelor reale utilizând 32 de biți se numește reprezentare virgulă mobilă simplă precizie, iar cea pe 64 de biți virgulă mobilă dublă precizie.

Principiul de reprezentare constă în a da o formă unitară numerelor din punct de vedere al poziției virgulei, astfel avem următoarele etape pentru a obține reprezentarea:
· Se reprezintă numărul în baza doi.

· Se normalizează valoarea binară obținută: se înmulțește cu o putere a lui 2 astfel încât partea întreagă a rezultatului să fie 1. Rezultă astfel două informații: partea fracționară numită mantisă și exponentul lui 2.

· Se reprezintă codul obținut în zona de reprezentare conform schemei din tabelul 6 unde:

· semn: reprezintă semnul numărului (0 pentru pozitiv, 1 pentru negativ)

· caracteristica este un număr pozitiv ce reprezintă exponentul lui 2 după normalizare (scris în baza 2), la care se adună puterea maximă ce poate fi scrisă în zona caracteristicii.

· Aceasta se calculează astfel: exponent + 127, pentru simplă precizie, respectiv exponent + 1023 pentru dublă precizie.

· Caracteristica se încadrează în intervalele: (0, 255) pentru simplă precizie, respectiv (0, 2047) pentru dublă precizie. Dacă caracteristica este 0, numărul reprezentat este 0, dacă atinge limitele superioare ale intervalelor se consideră depășire virgulă mobilă.
· partea fracționară este valoarea binară rămasă după virgulă, după normalizarea numărului.

[image: image40.emf]Partea întreagă nu este luată în considerare la reprezentare ci doar la calcul, ea fiind întotdeauna 1. Urmare a celor de mai sus un număr real reprezentat în memorie are:
- forma științifică: (-1)s x 1,fracție x 2exponent
- mantisa: 1,fracție
Exemplu:

I. Reprezentarea în simplă precizie a numărul 100,75.

1. Reprezentarea în baza 2 a celor două părți : întreagă și fracționară
(100)10 = (1101000)2

(0,75)10 = (11)2

Prin urmare: (100,75) 10 = (1101000,11)2
2. Normalizarea numărului obținut la punctul 1:

(1101000,11)2 = 1,10100011 x 26
3. Calculul componentelor reprezentării:

· Semn (1 bit): 0

· Caracteristica (8 biţi): C = exponent + exces = 6 + 127 = 133 =(10000101)2
· Partea fracţionară (23 biţi): f = 10100011000000000000000
	0
	1
	0
	0
	0
	0
	1
	0
	1
	1
	0
	1
	0
	0
	0
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	1
	 2
	 3

1 – bitul pentru semn

2 – 8 biți pentru caracteristică

3 – 23 biți pentru partea fracționară

Tabel 7-Reprezentarea virgulă mobilă simplă precizie a numărului 100,75

II. Reprezentarea în simplă precizie a numărul -75,375.

1. Reprezentarea în baza 2 a celor două părți: întreagă și fracționară

(75)10 =(1001011)2

(0,375)10 = (011)2

Prin urmare: (-75,375) 10 = (-1001011,011)2
2. Normalizarea numărului obținut la punctul 1:

(-1001011,011)2 = -1,001011011x 26
4. Calculul componentelor reprezentării:

· Semn (1 bit): 1

· Caracteristica (8 biţi): C = exponent + exces = 6 + 127 = 133 =(10000101)2
· Partea fracţionară (23 biţi): f = 00101101100000000000000
	1
	1
	0
	0
	0
	0
	1
	0
	1
	0
	0
	1
	0
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	1
	 2
	 3

1 – bitul pentru semn

2 – 8 biți pentru caracteristică

3 – 23 biți pentru partea fracționară

[image: image41]

Tema 11 Prelucrarea datelor şi a instrucţiunilor
Fişa suport 11.1 Baze de numerație. Conversii între diferite baze
Sistemul de numeraţie este constituit din totalitatea regulilor de reprezentare a numerelor cu ajutorul anumitor simboluri denumite cifre.

Pentru orice sistem de numeraţie, numărul semnelor distincte pentru cifrele sistemului este egal cu baza (b).

Exemplu:

· pentru baza b=2 (numere scrise în binar) semnele vor fi cifrele 0 şi 1;

· pentru baza b=8 (numere scrise în binar) semnele vor fi cifrele 0,1,2,3,4,5, 6, 7 ;

· pentru baza b=10 (numere scrise în binar) semnele vor fi cifrele 0,1,2,3,4,5, 6,7,8,9;

· pentru baza b=16 (hexazecimal) semnele vor fi 0,1,2,3,4,5,6,7,8,9,A,B,C,D, E, F.

Pentru a face uşor distincţie între numerele scrise într-o anumită bază, la sfârşitul numărului se mai scrie o literă ce simbolizează baza, de exemplu:

B pentru numerele scrise în binar (baza 2)

Q pentru numerele scrise în octal (baza 8)

D pentru numerele scrise în zecimal (baza 10)

H pentru numerele scrise în hexazecimal (baza 16)

De regulă numerele scrise în baza 10 nu trebuie neapărat să fie urmate de simbolul “D”, pentru că această bază se consideră implicită.
Există şi alte moduri de notare, cum ar fi scrierea la sfârşitul numărului în paranteză a bazei, de exemplu: 100101001(2) , sau 17A6B(16).
Conversia numerelor întregi din baza 10 într-o bază oarecare

Algoritmul cel mai simplu constă în împărţirea succesivă a numărului scris în baza 10 la baza spre care se doreşte conversia (se împarte numărul la bază, iar în continuare se împarte câtul obţinut la bază ş.a.m.d. până când câtul devine 0), după care se iau resturile obţinute în ordine inversă, care constituie valoarea numărului în baza cerută.
Conversia unui număr întreg dintr-o bază oarecare în baza 10

Pentru a converti un număr dintr-o bază oarecare b în baza 10 se poate folosi formula:

 Nr(10) = Cn * bn + C n-1 * bn-1 + … + C 2 * b2 + C 1 * b1+ C 0
considerând că numărul este scris sub forma:

Nr(b) = Cn Cn-1 Cn-2 … C2C1 C0
Exemple

	Din baza 10 în baza 2

	57:2 = 28 rest 1

28:2 = 14 rest 0

14:2 = 7 rest 0

7:2= 3 rest 1

3:2 =1 rest 1

1:2 = 0 rest 1
	57(10) = 111001(2)

	Din baza 2 în baza 10

	111010(2) = 1x25 + 1x24 + 1x23 + 0x22 + 1x21 + 0x20
	111010(2) = 58(10)

	Din baza 10 în baza 8

	123:8= 15 rest 3

15:8 = 1 rest 7

1: 8 = 0 rest 1
	123(10) = 173(8)

	Din baza 8 în baza 10

	152(8)=1x82 + 5x81 + 2x80
	152(8)=106(10)

	Din baza 10 în baza 16

	2981:16 = 186 rest 5

186:16 = 11 rest 10

11 : 16= 0 rest 11
	2981(10) = BA5(16)

	Din baza 16 în baza 10

	2AD3(16) = 2 x 163 + 10x162+13x161+3x160
	2AD3(16) = 6768(10)

Conversia numerelor reale din baza 10 într-o bază oarecare
I. Conversia numerelor subunitare

Algoritmul constă în a face înmulţiri succesive ale părţilor fracţionare până când se ajunge la parte fracţionară nulă, sau se ajunge la perioadă sau se depăşeşte capacitatea de reprezentare (se obţin cifre suficiente, deşi algoritmul nu s-ar fi terminat). Ceea ce depăşeşte partea zecimală la fiecare înmulţire reprezintă o cifră a numărului în baza spre care se face conversia.
II. Conversia numerelor reale (zecimale de forma i,f)
Conversia unui număr care are atât parte întreagă cât şi parte zecimală se face convertind pe rând partea întreagă şi cea zecimală.

Conversia unui număr real dintr-o bază oarecare în baza 10

Pentru a converti un număr real dintr-o bază oarecare în baza 10 se poate folosi formula definită și pentru numere întregi:

Dacă numărul real scris în baza b are forma

Nr(b) = Cn Cn-1 Cn-2 … C2C1 C0 , D1D2D2D3…

atunci valoarea sa în baza 10 va fi:

Nr(10) = Cn * bn + C n-1 * bn-1 + … + C 2 * b2 + C 1 * b1+ C 0 * b0 + D1 * b-1 + D2 * b –2 + D3 * b –3 + …

	Din baza 10 în baza 2

	12,625(10)
12(10) = 1100(2)

0,625 x 2=1,25 (1
0,25 x 2 = 0,50 (0
0,5 x 2 =1,0 (1

0,625 (10) = 0,101(2)
	1100,101(2)

	Din baza 2 în baza 10

	111,01101(2) = 1x22+1x21 +1x20 + 0x2-1+1x2-2+ 1x2-3+0x2-4+ 1x2-5 = 7,40625
	7,40625(10)

	Din baza 10 în baza 8

	12,625(10)
12(10) = 14(8)

0,625 x 8 = 1,800 (1
0,8 x 8 = 6,4 (6

0,4 x 8 = 3,2 (3

0,2 x 8 = 1,6 (1

0,6 x 8 = 4,8 (1

0,8 x 8 = 6,4(6

0,4 x 8 =3,2 (s-a ajuns la periodicitate)

0,625(10) = 0, 1(6311)(8)
	14,1(6311)(8)

	Din baza 8 în baza 10

	13,34(8) = 1 x 81 + 3 x 80 + 3 x 8-1 + 4 x 8-2
	11,4375(10)

	Din baza 10 în baza 16

	12,625(10)

12(10) = C(16)

0,625 x 16 = 10,0 (10
	C, B(16)

	Din baza 16 în baza 10

	1A,3(16) = 1 x 161 + 10 x 161 + 3 x 16-1
	176,1875(10)

[image: image42.png]

Legătura dintre bazale 2, 8, 10 și 16

În practică există un algoritm care permite conversii între bazele 2,8,16 fără a mai fi nevoie să utilizăm baza zece ca bază întermediară. Acest algoritm are la bază faptul că pentru fiecare cifră hexa există 4 cifre binare corespondente şi pentru fiecare cifră în octal există 3 cifre binare. Am ilustrat această corespondenţă într-un tabel:

	Valoarea în zecimal
	Valoarea în hexazecimal
	Numărul binar corespunzător cifrei în hexa
	Numărul binar corespunzător cifrei în octal

	0
	0
	0000
	000

	1
	1
	0001
	001

	2
	2
	0010
	010

	3
	3
	0011
	011

	4
	4
	0100
	100

	5
	5
	0101
	101

	6
	6
	0110
	110

	7
	7
	0111
	111

	8
	8
	1000
	

	9
	9
	1001
	

	10
	A
	1010
	

	11
	B
	1011
	

	12
	C
	1100
	

	13
	D
	1101
	

	14
	E
	1110
	

	15
	F
	1111
	

Tabel 8 - Corespondenţa între sistemele de numeraţie

[image: image43.emf]Pentru a realiza corect conversia numerelor prin bazele 2,8,16 gruparea cifrelor din baza 2 se va realiza dinspre virgulă spre extremităţi, adică la numerele întregi de la dreapta la stânga (prin completare cu zerouri la stânga numărului dacă este cazul, deci în partea care nu-i afectează valoarea), iar la numerele zecimale gruparea se va face după virgulă de la stânga la dreapta, prin adăugare de zerouri la dreapta numărului.
Exemple:

· 1100101(2)= 0110.0101(2)= 65(16) = 001.100.101 = 145(8)
6 5

1 4 5

· B5,A1(16)= 1011.0101,1010.0001(2) = 265,502(8) = 010.110.101,101.000.010(2)
 B 5
 A 1

 2 6 5 5 0 2

[image: image44]
Tema 11 Prelucrarea datelor şi a instrucţiunilor
Fişa suport 11.2 Operații aritmetice și logice
Operații aritmetice

[image: image45.png]

Adunarea

Adunarea se face după aceleaşi reguli ca în zecimal, cu observaţia că cifra cea mai mare dintr-o baza “b” va fi b-1 (adică 9 in zecimal, 7 in octal, 1 in binar şi F în hexazecimal).
Deci dacă prin adunarea a două cifre de rang “i” se va obţine un rezultat mai mare decât b -1, va apare acel transport spre cifra de rang următor “i”+1, iar pe poziţia de rang “i” va rămâne restul împărţirii rezultatului adunării cifrelor de rang “i” la bază. Transportul spre cifra de rang “i”+1 va deveni o nouă unitate la suma cifrelor de rang “i”+1, adică se va mai aduna acel transport 1.

[image: image46.png]

Scăderea

Şi pentru scădere sunt valabile regulile de la scăderea din zecimal şi anume: dacă nu se pot scădea două cifre re rang “i” (adică cifra descăzutului este mai mică decât a scăzătorului) se face “împrumut” o unitate din cifra de rang următor (“i”+1). În cazul în care cifra din care se doreşte realizarea “împrumutului” este 0, se face “împrumutul” mai departe la cifra de rang următor.

Operaţia de scădere este utilă când se doreşte reprezentarea numerelor în complement faţă de 2 şi se efectuează scăderea din 2nr_biti_reprez + 1 a numărului reprezentat în modul.

Operații logice
[image: image47.png]

Operaţiile logice de bază sunt şi (AND), sau (OR) şi negaţie (NOT). AND şi OR sunt operaţii binare iar NOT este o operaţie unară.
	Tabla operaţiilor logice binare de bază

	Operaţie
	Simbol
logic
	Simbol
programare
(logică)
	Simbol
programare
(binar)
	Operator 1
	Operator 2
	Rezultat

	AND
(şi)
	(
	&&
	&
	0
	0
	0

	
	
	
	
	0
	1
	0

	
	
	
	
	1
	0
	0

	
	
	
	
	1
	1
	1

	

	OR
(sau)
	(
	||
	|
	0
	0
	0

	
	
	
	
	0
	1
	1

	
	
	
	
	1
	0
	1

	
	
	
	
	1
	1
	1

	

	NOT
(negaţie)
	¬
	 !
	~
	-
	1
	0

	
	
	
	
	-
	0
	1

[image: image48.png]

Operaţiile logice derivate sunt: NAND (şi-nu), NOR (sau-nu), XOR (sau exclusiv). Toate aceste operaţii sunt binare.
	Tabla operaţiilor logice binare derivate din operaţiile de bază

	Operaţie
	Echivalentă cu
	Operator 1
	Operator 2
	Rezultat

	NAND
(şi-nu)
	NOT(op1 AND op2)
	1
	1
	0

	
	
	0
	1
	1

	
	
	1
	0
	1

	
	
	0
	0
	1

	

	NOR
(sau-nu)
	NOT (op1 OR op2)
	1
	1
	0

	
	
	0
	1
	0

	
	
	1
	0
	0

	
	
	0
	0
	1

	

	XOR
(sau exclusiv)
	
	1
	1
	0

	
	
	0
	1
	1

	
	
	1
	0
	1

	
	
	0
	0
	0

În tabelele de mai sus, "1" este echivalent cu "Adevărat" (A), iar "0" cu "Fals" (F).
Operaţii de intrare – ieşire
Operaţiile de intrare/ieşire permit introducerea respectiv extragerea datelor din memorie. Datele pot fi prelucrate doar dacă sunt în memoria internă fapt ce determină citirea (introducerea) acestora de la furnizor/dispozitiv de intrare. Totodată după ce datele au fost prelucrate de către procesor acestea sunt depuse tot în memoria internă. Pentru a putea fi utilizate de către utilizator ele trebuie scrise pe un suport/dispozitiv de ieşire.

Prin urmare elementele care definesc o operaţie de intrare/ieşire ar fi:
· de unde, respectiv unde sunt introduse/extrase datele/informaţiile

· care este structura externă a datelor

· care este adresa memoriei în/din care se introduc/extrag datele/informaţiile

Datele reprezentate pe suporturi externe nu au aceeaşi reprezentare şi în memoria internă. Pentru a realiza totuşi transferul şi prelucrarea datelor există coduri care permit ca datele să poată fi preluate (citite) prin operaţia de intrare, prelucrate de către procesor prin operaţiile aritmetice şi logice şi transmise către dispozitivele de ieşire prin operaţia de ieşire. Aceste operaţii sunt tratate prin funcţii-instrucţiuni de către mediile de programare.

[image: image49]

Competenţe care trebuie dobândite
Această fişă de înregistrare este făcută pentru a evalua, în mod separat, evoluţia legată de diferite competenţe. Acest lucru înseamnă specificarea competenţelor tehnice generale şi competenţelor pentru abilităţi cheie, care trebuie dezvoltate şi evaluate. Profesorul poate utiliza fişele de lucru prezentate în auxiliar şi/sau poate elabora alte lucrări în conformitate cu criteriile de performanţă ale competenţei vizate şi de specializarea clasei.

Activităţi efectuate şi comentarii
Aici ar trebui să se poată înregistra tipurile de activităţi efectuate de elev, materialele utilizate şi orice alte comentarii suplimentare care ar putea fi relevante pentru planificare sau feed-back.

Priorităţi pentru dezvoltare
Partea inferioară a fişei este concepută pentru a menţiona activităţile pe care elevul trebuie să le efectueze în perioada următoare ca parte a viitoarelor module. Aceste informaţii ar trebui să permită profesorilor implicaţi să pregătească elevul pentru ceea ce va urma.
Competenţele care urmează să fie dobândite
În această căsuţă, profesorii trebuie să înscrie competenţele care urmează a fi dobândite. Acest lucru poate implica continuarea lucrului pentru aceleaşi competenţe sau identificarea altora care trebuie avute in vedere.

Resurse necesare
Aici se pot înscrie orice fel de resurse speciale solicitate:manuale tehnice, reţete, seturi de instrucţiuni şi orice fel de fişe de lucru care ar putea reprezenta o sursă de informare suplimentară pentru un elev care nu a dobândit competenţele cerute.

Notă: acest format de fişă este un instrument detaliat de înregistrare a progresului elevilor. Pentru fiecare elev se pot realiza mai multe astfel de fişe pe durata derulării modulului, aceasta permiţând evaluarea precisă a evoluţiei elevului, în acelaşi timp furnizând informaţii relevante pentru analiză.

 Unitatea de învăţământ __________________
Fişa rezumat
Clasa ________________ Profesor______________________
	Nr. Crt.
	Nume şi prenume elev
	Competenţa 1
	Competenţa 2
	Competenţa 3
	Observaţii

	
	
	A 1
	A 2
	A X
	A 1
	A 2
	A 3
	A 1
	A 2
	A 3
	

	1
	
	zz.ll.aaaa

	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	...
	
	
	
	
	
	
	
	
	
	
	

	Y
	
	
	
	
	
	
	
	
	
	
	

V. Bibliografie

1. Scott, Mueller. (2003). PC Depanare şi modernizare, Bucureşti: Editura Teora Ediţia a IV-a
2. Meyers, Mike. (2004). Manual Network pentru administrarea şi depanarea reţelelor, Bucureşti: Editura Rosetti Educaţional
3. Munteanu, Adrian. Şerban, Valerică, Greavu. (2006) Reţele locale de calculatoare, Iaşi: Editura Polirom

4. Ghilic – Micu, Bogdan. Roşca, Ion. Apostol, Constantin. Stoica, Marian. Cocianu, Cătălina, Lucia. (2002) Algoritmi în programare

ACCES REŢEA

INTERNET

TRANSPORT

APLICAŢIE

ACCES REŢEA

INTERNET

TRANSPORT

APLICAŢIE

B

A

F

E

C

D

Control date

Completare date

DATE

Lungime

MAC

destînatar

MAC

expeditor

Preambul

(((((

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Prezentări multimedia

Elevii pot fi organizaţi pe grupe. Fiecare grupă va primi un anumit program de arhivare si mai multe fisiere de test (programe executabile, fişiere document şi media). Sarcina fiecarei grupe este să stabilească rata de comprimare şi viteza de arhivare pentru fiecare fisier test. In final se vor face comenta rezultatele obţinute realizând chiar un top al programelor de arhivare folosite.

Elevii organizaţi pe grupe vor primi fişe de lucru în care se tratează strategii de securizarea calculatorului:

vor căuta şi descărca de pe Internet diferite produse antivirus free: Avira, AVG

vor face operaţii de scanare a memoriilor externe

vor căuta şi descărca de pe Internet produse free de tip firewall

vor folosi diferite motoare de căutare pentru accesarea unor informaţii

Unde?

Laboratorul de informatică

Evaluare

Proba practică

Sugestii metodologice

Cum?

Explicaţia

Conversaţia euristică

Prezentări multimedia

Elevii organizaţi pe grupe vor conecta periferice (imprimantă, scanner, boxe, tastatură, microfon, cameră foto) la unitatea centrală identificând cablurile şi porturile corespunzătoare;

Unde?

Laboratorul de informatică

Evaluare

Proba scrisă sau orală

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Prezentări multimedia

Elevii organizaţi pe grupe vor instala pe curat sistemul de operare;

Fişe de lucru prin care se gestionează fişiere şi directoare în sistemului de operare Windows folosind atât modul de lucru linie de comandă cât şi în modul interfaţa grafică.

Unde?

Laboratorul de informatică

Sala de clasă

Evaluare

Proba scrisă sau orală

Sugestii metodologice

Cum?

Expunere

Explicaţia frontală

Prezentări multimedia

Fişe de lucru prin care elevii vor copia fişiere pe diferite medii de stocare; folosirea mai multor programe de inscripţionare; studiu de caz pe tema caracteristicilor şi performanţelor mediilor de stocare (viteza de lucru, capacitate de stocare, posibilităţi de sciere/rescriere)

Unde?

Laboratorul de informatică

Sala de clasă

Evaluare

Proba scrisă sau orală

Sugestii metodologice

Cum? .

Frontal prin explicaţia

Studiu de caz

Prezentări multimedia

Elevii împărţiţi pe grupe vor primi fişe de lucru în care vor realiza:

Instalarea driverelor pentru diverse tipuri de imprimantă. Căutarea drivere-lor se face folosind Internetul pentru a accesa softurile necesare de pe site-ul producătorului

Imprimarea unor pagini de test în diferite moduri(fie de la panoul de comenzi a imprimantei, fie din Printers and Faxes)

Imprimarea unui fişier din cadrul unei aplicaţii sau din linie de comandă

Conectarea unei imprimante la reţea, partajarea unei imprimante

Setări de rezoluţie pentru monitoare

Unde?

Laboratorul de informatică

Sala de clasă

Evaluare

Probe practice sau orale

Sugestii metodologice

Cum?

Prezentări multimedia care să ilustreze aceste continuturi.

Frontal prin explicaţie

Conversaţia

Fişe de lucru prin care se solicită rezolvarea sarcinilor doar prin utilizarea tastaturii (fără ajutorul mouse-lui) pentru a se familiariza cu diferite combinaţiile de taste prin care să realizeaze:

Deschiderea unei aplicaţii

Comutarea de la o fereastră la alta

Operaţii specifice blocurilor de texte: operaţii de selecţie, deselecţie ,mutare,ştergere

Deplasare intr-un document Word:la început/sfârşit de document, început/sfârşit de rând

Setarea limbii

Lucrul cu meniuri, ferestre de control

Scanarea unor documente care conţin fie texte fie imagini (dacă e posibil) şi salvarea lor în diferite formate în vederea prelucrării lor ulterioare; printarea documentelor scanate

Unde?

Laboratorul de informatică

Sala de clasă

Evaluare

Proba scrisă sau orală

Sugestii metodologice

Cum?

Prezentări multimedia care să ilustreze aceste continuturi.

Demonstraţia

Explicaţia

Conversaţia euristică

Clasa se poate organiza pe grupe, fiecare grupă având sarcina să propună o configuraţie de calculator în funcţie de prelucrarile pe care le dorim să le realizăm cu acel calculator: prelucrare imagini, navigare pe Internet, calcule statistice, prelucrare texte sau jocuri. Se va ţine cont de raportul calitate/preţ. Se pot folosi ca surse de documentare: oferte de calculatoare propuse de firme de specialitate, Internetul, reviste de specialitate.

Prezentarea diferitelor tipuri de memorie şi modul corect de instalare a lor în slot-urile corespunzătoare de pe placa de bază. Se va face o demonstaţie atât pentru modulele SIMM cât si pentru DIMM Se vor utiliza ca măsuri de protecţie brăţara antistatică şi covoraşul antistatic. Obligatoriu se va verifica corectitudinea montării bancurilor de memorie în socluri pentru a evita efecte nedorite ca scurtcircuitarea magistralei sistemului. În final se va verifica dacă sistemul recunoaşte modulul nou inserat.

Problematizare: pornind de la diferite situaţii nedorite în funţionarea calculatorului cum ar fi: sacadarea imaginilor, mesaje de eroare, viteză scăzută de execuţie; se solicită elevilor oferirea de soluţii care să remedieze aceste aspecte nedorite din activitatea calculatorului.

Unde?

Laboratorul de informatică/sala de curs

Evaluare

Elevii pot realiza referate, prezentări PowerPoint pe aceste teme

Proba scrisă sau orală; proba scrisă

Sugestii metodologice

�

Cum?

Daca în dotarea laboratorului de informatică există plăci de bază ca material didactic, elevilor li se vor prezenta piesele componente, amplasarea lor pe placa de bază explicând pentru fiecare componentă rolul, caracteristicile şi modul de funcţionare;

Explicarea diferitelor noţiuni să fie corelate cu asociaţii sugestive care să permită elevilor o asimilare rapidă şi fără echivoc (exemplu: magistrale sistemului pot fi asociate cu autostrazi cu o bandă sau mai multe, cu mod de parcurgere: într-un sens sau în ambele; sau noţiunea de program poate să fie asociată cu o reţetă culinară unde ei trebuie să identifice ce ar putea reprezenta ingredientele referitor la dalele de intrare, sau paşi necesari obţinerii mâncării respective vis-a-vis de instrucţiunile programului; ideile putand fi multiple rămînând la latitudinea profesorului să folosească exemplu cel mai sugestiv pentru a îşi atinge obiectivul);

De asemenea se pot utiliza prezentări multimedia care să ilustreze aceste conţinuturi (este de preferat ca profesorul să realizeze prezentări animate care să ilustreze modul de funcţionare a unui microprocesor plecând de la încărcarea programului în memoria RAM a sistemului, continuând cu prelucrarea fiecărei instrucţiunii de către microprocesor , specificând exact rolul registrilor principali, precum şi rolul unităţilor UAL şi de control)

periferice

memorie

UCP

kernel

aplicaţii

PROGRAME DE APLICATII

PROGRAME UTILITARE

SISTEME DE PROGRAMARE

Sistem de operare

Programe de servicii

Programe de comanda si control

FIRMWARE

HARDWARE

�EMBED PBrush���

Protocoale de aplicaţie:

HTTP, FTP, SMTP DNS, TELNET

Aplicaţie

TCP, UDP

Transport

IP ICMP ARP

Internet

Acces la reţea

Drivere de reţea

Placa de reţea

reţea

staţie

staţie

staţie

reţea

reţea

staţie

staţie

reţea

reţea

reţea

staţie

(((((

repetor

X

Z

Magistrala logică

LEGĂTURA DE DATE

FIZIC

REŢEA

TRANSPORT

SESIUNE

PREZENTARE

APLICAŢIE

LEGĂTURA DE DATE

FIZIC

REŢEA

TRANSPORT

SESIUNE

PREZENTARE

APLICAŢIE

Conversaţia – se vor încuraja dicuţiile pe diferite teme cum ar fi:

-procesoare de marcă- caracteristici, preţ,

- procesoare RISC versus procesoare CISC,

-avantajele memoriei cache ; cache intern versus cache extern

Organizare frontală sau pe grupe după caz

Unde?

Laboratorul de informatică/ sala de curs

Evaluare

Elevii vor realiza referate sau prezentări PowerPoint pe aceste teme,

teste grilă cu răspuns multiplu

teste prin care enunţurile date vor fi apreciate ca adevărate sau false

eseuri

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Elevii organizati pe grupe vor primi ca sarcină curăţarea sistemului de calcul (tastatură, mouse, monitor, imprimantă, schimbarea cartuşului) folosind produsele şi instrumentele de curăţare existente în dotarea laboratorului.

Elevii organizaţi pe grupe, sau individual, vor căuta variante de produse biodegradabile pentru curăţare făcând comparaţii între acestea şi cele clasice.

Fişe de lucru prin care se solicită elevilor realizarea operaţiilor specifice de întreţinere a hard discului: operaţii de defragmentare, copii de siguranţă, utilizarea aplicaţiei Disk cleanup.

Unde?

Laboratorul de informatică

Evaluare

Proba practică

terminator

terminator

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Conversaţia

Prezentări multimedia

Elevii organizaţi pe grupe vor primi fişe de lucru prin care li se solicită:

Să construiască în ordinea corectă stiva cu nivelele modelui ISO/OSI şi TCP/IP

Să identifice fiecare nivel după caracteristicile date

Să stabilească dintr-un set de protocoale dat, pentru fiecare nivel, protocoalele aferente.

Să identifice caracteristicile proprii ale adreselor MAC şi IP dintr-o listă de caracteristici dată: (exemplu: numar de biţi, durata de valabilitate a adreselor)

Unde?

Laboratorul de informatică/sala de clasă

Evaluare

Proba scrisă, orală

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Prezentări multimedia care să cuprindă:

Imagini cu mediile de cablare, caracteristici, avantaje şi dezavantaje

Plăci de reţea, repetoare, switch-uri, routere, modemuri

Elevii organizaţi pe grupe sau individual vor primi fişe de lucru prin care:

vor stabili pentru pentru fiecare tip de echipament de reţea numărul nivelului la care lucrează

vor identifica dintr-o lista dată de caracteristici, pe cele proprii fiecărui echipament de reţea.

Unde?

Laboratorul de informatică

Evaluare

Proba orală sau scrisă

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Prezentări multimedia

Individual prin fişe de lucru unde:

vor căuta drivere de reţea de pe site-ul producătorului

vor instala drivere

vor seta adrese IP

Unde?

Laboratorul de informatică

Evaluare

Proba practică

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Conversaţia

Individual, prin fişe de lucru, în care se solicită:

Deschiderea de conturi pe diferite servere de mail,

Efectuarea transferurilor de fişiere

Inscrierea într-un forum

Postarea impresiilor într-un blog

Unde?

Laboratorul de informatică

Evaluare

Proba practică

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Elevii organizati pe grupe vor primi fişe de lucru prin care li se va cere să realizeze un studiu de caz pe tema avantajele/dezavantajele folosirii calculatorului

Unde?

Laboratorul de informatică

Sala de clasă

Evaluare

Proba scrisă, orală

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Prezentări multimedia

Elevii organizaţi pe grupe vor căuta şi descărca de pe Internet drivere de reţea, audio, video de pe site-urile producătorilor; vor crea puncte de restabilire sistem, vor instala, activa, dezactiva periferice.

Unde?

Laboratorul de informatică

Evaluare

Proba scrisă sau orală

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Organizati pe grupe elevii vor identifica articolele legii numărul 8 care se referă la protecţia datelor în domeniul informatic, la drepturile de autor, la drepturile acordate prin licenţă.

Unde?

Laboratorul de informatică

Evaluare

Proba scrisă sau orală

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Prezentări multimedia

Elevii organizaţi pe grupe vorprimi fişe de lucru prin care vor realiza:

Vizualizarea unor clipuri cu diferite programe player (Windows media player, VLC, BS player

Prelucrarea imaginilor în Paint şi Adobe Photoshop

Organizarea colecţiilor audio

Unde?

Laboratorul de informatică

Evaluare

Proba practică sau orală

Sugestii metodologice

Cum?

Expunere sistematică

Explicaţia

Conversaţia

Elevii organizaţi pe grupe vor primi fişe de lucru prin care li se vor solicita:

Să identifice tipurile de tipologii (se dau diferite topologii, ei vor preciza în ce topologie se încadrează reţeaua)

Să enumere avantajele şi dezavantajele diferitelor topologii de reţea (magistrală, inel, stea)

Să stabileacă dintr-o listă dată de caracteristici, care dintre acestea se referă la tipul de sistem peer-to-peer şi care la tipul client-server.

Să reconstituie un cadru Ethernet/Token Ring având ca date de plecare componentele cadrului (stabilesc ordinea componentelor în cadru)

Studiu de caz pe tema Ethernet versus Token Ring

Unde?

Laboratorul de informatică/sala de clasă

Evaluare

Proba scrisă sau orală

Dispozitiv de intrare

Dispozitiv de ieşire

Unitatea centrală de prelucrare

Memorie internă

Memorie externă

Date

Instructiuni

Informaţii/

rezutate

Instructiuni

Figură � SEQ Figură * ARABIC �1� - Prelucrarea datelor

zona de memorie A		 zona de memorie B zona de memorie C

Sugestii metodologice

� EMBED Visio.Drawing.11 ���Având în vedere caracterul cu precădere teoretic pentru predarea acestui conţinut se poate utiliza, ca material suport o prezentare PowerPoint. Activităţile de învăţare se pot desfășura în sală de curs sau în laboratorul de informatică, dotate cu tehnică de calcul şi videoproiector/flipchart. Se pot alege activităţi de învăţare interactive de tipul: harta concetuală, problematizarea, concasarea, rebus.

� EMBED Visio.Drawing.11 ���În ceea ce priveşte evaluarea / autoevaluarea se poate utiliza un test cu itemi de tip împerechere, completare şi alegere multiplă. Se poate cere elevilor să identifice elemente greşit utilizate şi să le corecteze. Se va face şi evaluare şi transmitere de feedback pe parcursul activităţilor de predare – învăţare.

� EMBED Visio.Drawing.11 ���O altă tabelă de caractere, mai nouă, este denumită � HYPERLINK "javascript:AppendPopup(this,'ofUnicode_5')" �Unicode (un standard de codare a caracterelor dezvoltat de Unicode Consortium. Utilizând mai mult de un octet pentru reprezentarea fiecărui caracter, Unicode permite ca practic toate limbile scrise din lume să fie reprezentate utilizând un set unic de caractere.)�. Deoarece Unicode este o tabelă mult mai mare, ea poate reprezenta 65.536 de caractere în loc de cele 128 ale ASCII sau cele 128 ale ASCII extins. Această capacitate mai mare permite ca majoritatea caracterelor diverselor limbi să fie cuprinse într-un singur set de caractere.

Sugestii metodologice

� EMBED Visio.Drawing.11 ���Pentru predarea acestui conţinut se poate utiliza, ca material suport o prezentare PowerPoint și fișe de lucru cu activități de rezolvare de probleme. Activităţile de învăţare se pot desfășura în sală de curs sau în laboratorul de informatică, dotate cu videoproiector, tablă/flipchart.

�Se poate lucra individual sau pe grupe, profesorul va pune accent pe fixarea reprezentărilor datelor printr-o gamă largă de exemple pentru toate tipurile de numere și pentru toate dimensiunile (8, 16, 32, 64 de biți). Dacă se lucrează pe grupe se pot da aceleași exerciții și se vor analiza rezultatelor obținute pe grupe.

� EMBED Visio.Drawing.11 ���În ceea ce priveşte evaluarea / autoevaluarea se poate utiliza un test cu itemi de tip împerechere, completare şi alegere multiplă. Se poate cere elevilor să identifice elemente greşit utilizate şi să le corecteze. Se va face evaluare şi transmitere de feedback pe parcursul activităţilor de predare – învăţare.

Sugestii metodologice

� EMBED Visio.Drawing.11 ���Pentru predarea acestui conţinut se poate utiliza, ca material suport, o prezentare PowerPoint în care să fie redați algoritmii de calcul pentru conversii de numere între baze de numerație diferite şi legătura dintre baze. Activităţile de învăţare se pot desfășura în sală de curs sau în laboratorul de informatică, dotate cu videoproiector, tablă/flipchart și vor viza fixarea regulilor de conversie și legăturile care există între bazele de numerație.

�Se poate lucra individual sau pe grupe, profesorul va pune accent pe fixarea reprezentărilor datelor printr-o gamă largă de exemple pentru toate tipurile de numere și pentru toate dimensiunile (8, 16, 32, 64 de biți). Dacă se lucrează pe grupe se pot da aceleași exerciții și se vor analiza rezultatelor obținute pe grupe.

� EMBED Visio.Drawing.11 ���În ceea ce priveşte evaluarea / autoevaluarea se poate utiliza un test cu itemi de tip împerechere, completare, alegere multiplă, precum și exerciții care vor viza aplicarea corectă a algoritmilor de conversie. Se poate cere elevilor să identifice elemente greşit utilizate şi să le corecteze. Se va face evaluare şi transmitere de feedback pe parcursul activităţilor de predare – învăţare.

Sugestii metodologice

� EMBED Visio.Drawing.11 ���Pentru predarea acestui conţinut se pot utiliza, ca materiale suport prezentări PowerPoint și fișe de lucru, fişe de observare, fişe de evaluare/autoevaluare. Activităţile se pot desfășura în sală de curs sau în laboratorul de informatică, dotate cu videoproiector, tablă/flipchart.

�Se poate lucra individual sau pe grupe, profesorul va pune accent pe fixarea operaţiilor aritmetice şi logice printr-o gamă largă de exerciţii care exemplifică modul în care se realizează operaţiile aritmetice şi logice pentru diferite valori (naturale, întregi, zecimale). Dacă se lucrează pe grupe se pot da aceleași exerciții și se vor analiza rezultatelor obținute pe grupe.

� EMBED Visio.Drawing.11 ���În ceea ce priveşte evaluarea / autoevaluarea se poate utiliza un test cu itemi de tip împerechere, completare şi alegere multiplă. Se poate cere elevilor să identifice elemente greşit utilizate şi să le corecteze. Se va face evaluare şi transmitere de feedback pe parcursul activităţilor de predare – învăţare.

� EMBED Visio.Drawing.11 ���Observaţie: Pentru numerele scrise într-o bază mai mare decât baza 10 (zecimal) se folosesc şi alte simboluri (litere) pe lângă cifrele obişnuite din baza 10. Literele A,B,C,D,E,F au ca şi valori asociate 10,11,12,13,14,15.

� zz.ll.aaaa – reprezintă data la care elevul a demonstrat că a dobândit cunoştinţele, abilităţile şi atitudinile vizate prin activitatea respectivă

114
39

_1315624064.unknown

_1315624066.unknown

_1315624067.unknown

_1315624065.unknown

_1314332970.vsd

_1315624063.unknown

_1303245046.vsd

_1314157805.vsd

_1303111133

_1274605451.vsd

_1274627469.vsd

