

Moduł II. Oprogramowanie

Wstęp	1
1. Oprogramowanie	1
1.1. System operacyjny	2
1.2. Oprogramowanie użytkowe	4
1.2.1. Oprogramowanie biurowe	5
1.2.1.1. Edytor tekstów	6
1.2.1.2. Arkusz kalkulacyjny	7
1.2.1.3. Program do tworzenia prezentacji multimedialnych	8
1.2.1.4. Baza danych	8
1.2.2. Inne programy użytkowe	9
1.2.2.1. Programy graficzne i edytory zdjęć	9
1.2.2.2. Programy do korzystania z usług internetowych	9
1.2.2.3. Programy zwiększające komfort pracy z komputerem	10
Podsumowanie	11

Wstęp

W tej części wykładu zostaną omówione programy, bez których sprzęt i technologie opisane w poprzednim module nie miałyby praktycznego zastosowania. Odpowiednio dobrany sprzęt i oprogramowanie tworzą **system komputerowy**, który wspomaga pracę człowieka praktycznie we wszystkich dziedzinach współczesnego życia.

1. Oprogramowanie

Oprogramowaniem (ang. *software*) nazywamy zestaw środków, które umożliwiają wykorzystanie technicznych zasobów komputera w ściśle określonym celu. Najogólniej rzecz ujmując, oprogramowanie istnieje po to, aby człowiek posługujący się językiem naturalnym mógł się porozumieć z maszyną, która „rozumie” tylko „język maszynowy”. Jest to więc swego rodzaju łącznik (ang. *interface*) pomiędzy człowiekiem a komputerem.

Oprogramowanie możemy podzielić na podstawowe (systemowe) oraz użytkowe. Oprogramowanie **podstawowe** to **system operacyjny**, którego głównym zadaniem (z punktu widzenia użytkownika) jest

Nowoczesne technologie informatyczne

zarządzanie wszystkimi zasobami komputera. System operacyjny stanowi podstawę działania wszystkich innych programów. Użytkownik może rozpocząć pracę z komputerem dopiero wtedy, kiedy system operacyjny zostanie załadowany.

Oprogramowanie **użytkowe** to wszelkiego rodzaju programy stworzone z myślą o konkretnych zastosowaniach — tworzeniu dokumentów, obliczeń, wykresów, obróbce zdjęć, przeglądaniu Internetu itd. Wśród oprogramowania użytkowego możemy wyróżnić grupę programów **narzędziowych** stosowanych np. w celach ochrony antywirusowej czy serwisowej diagnostyki sprzętu.

Oprócz komputerów osobistych coraz więcej jest urządzeń, które spełniają określoną rolę, a do ich obsługi jest również potrzebny program. Mówimy wówczas o oprogramowaniu typu **firmware**, czyli programie zainstalowanym przez producenta tego urządzenia. Do oprogramowania firmware zaliczamy programy do obsługi telefonu komórkowego, nawigacji samochodowej lub sterowniki urządzeń.

1.1. System operacyjny

Co się dzieje od chwili włączenia komputera do momentu, w którym jest on gotowy do pracy? Po włączeniu zasilania uruchamiany jest BIOS — program zapisany na stałe w pamięci ROM (jest to również program typu firmware). Program ten testuje wszystkie urządzenia wewnętrzne (użytkownik może np. zauważyć testowanie pamięci RAM) oraz szuka na nośnikach zewnętrznych (dysku twardym lub płycie CD) oprogramowania, które przejmie kontrolę nad sprzętem. Po uruchomieniu tego oprogramowania użytkownik może rozpocząć pracę z komputerem. Zostaje włączony interfejs między człowiekiem a maszyną — **system operacyjny**.

Główne zadania systemu operacyjnego to:

- przydział czasu pracy procesora dla różnych procesów,
- kontrolowanie pamięci,
- obsługa urządzeń zewnętrznych oraz zarządzanie plikami.

Ta ostatnia czynność z punktu widzenia przeciętnego użytkownika jest główną rolą systemu operacyjnego.

To w systemie operacyjnym dokonujemy operacji typu: kopiowanie, tworzenie, usuwanie, porządkowanie plików i folderów (katalogów), instalowanie oprogramowania np. drukarki, skanera czy aparatu fotograficznego.

Obecnie system operacyjny kojarzy się większości użytkowników z Windows'em. Jednakże nie jest to jedyny istniejący na rynku oprogramowania system operacyjny i nie do wszystkich zastosowań się nadaje.

Zanim powstało przyjazne graficzne środowisko pracy, komputer witał użytkownika jednolitym (zazwyczaj czarnym) ekranem i tak zwanym znakiem zachęty, np. takim:

C:_

Nowoczesne technologie informatyczne

Aby więc wykonać jakąkolwiek czynność, użytkownik musiał znać i umieć zastosować odpowiednie polecenia i ich parametry. Na przykład komenda:

`C:\>md teksty`

powodowała utworzenie na dysku C katalogu o nazwie „teksty”.

```
C:\>md teksty
```

Praca w takim systemie to praca w **środowisku tekstowym**. Przykładem tekstowego systemu operacyjnego jest DOS (ang. *Disk Operating System*) utworzony i rozwijany w latach 80. XX wieku.

Na początku lat 80. firma Apple wyprodukowała pierwsze komputery (Apple I, Apple II, McIntosh) wyposażone w system operacyjny pracujący w **środowisku graficznym**. W systemie tym po raz pierwszy pojawiły się okienka, rozwijane menu, kursor na „śmieciku” oraz możliwość obsługi większości zdarzeń za pomocą myszy komputerowej. Pomysł ten przejęła firma Microsoft i zastosowała go w produkcie o nazwie **Windows**.

Początkowo była to tylko tzw. nakładka na system, czyli dodatkowy program, uruchamiany z poziomu systemu tekstowego, ułatwiający poruszanie się po plikach i katalogach. Natomiast w 1995 roku powstał samodzielny, w pełni graficzny system operacyjny Windows 95. Od tego momentu system ten był rozwijany i szeroko rozpowszechniany. Systemy oparte na środowisku graficznym oznaczane są jako **GUI** (ang. *Graphical*

User Interface).

Kolejne wersje systemu Windows dla użytkowników domowych to:

- Windows 98,
- Windows Me (Millennium Edition).

Równolegle rozwijała się linia oprogramowania do zastosowań profesjonalnych:

- Windows NT (New Technology),
- Windows 2000,
- Windows XP (eXPerience) Professional,
- Windows Vista Business,
- Windows 7.

Obecnie Microsoft nie rozwija już osobnych linii systemów operacyjnych do zastosowań domowych i profesjonalnych; miejsce systemów klasy Windows 98 zajęły uproszczone wersje systemów Windows XP i Vista, tzw. dystrybucje domowe, czyli Windows XP Home i Windows Vista Home.

Natomiast najnowszy produkt **Windows 7** ma trzy dystrybucje:

- Windows 7 Home Premium,
- Windows 7 Professional,
- Windows 7 Ultimate.

Inne znane systemy operacyjne to dystrybucje systemu **Linux**. Twórcą tego systemu jest fiński programista Linus Torvalds. Ponieważ Linux jest upowszechniany i rozwijany przez

Nowoczesne technologie informatyczne

jego zwolenników komunikujących się poprzez Internet (ruch *open source*), powstają różne jego wersje, tzw. dystrybucje. Do najbardziej znanych należą:

-
 Ubuntu,
-
 Red Hat,
-
 Mandriva,
-
 Suse,
-
 FedoraCore,
-
 Debian.

Początkowo był to system, którego obsługa odbywała się w trybie tekstowym (podobnie jak DOS), obecnie używa on również środowiska graficznego.

System operacyjny Linux często znajduje zastosowanie na serwerach lub firewall'ach sieciowych.

Obecnie trudno nam wyobrazić sobie pracę na komputerze, który nie współpracuje z żadną siecią komputerową. Jednak nie zawsze tak było. Pierwsze powszechne systemy operacyjne (DOS, wczesne wersje Windows) nie umożliwiały pracy sieciowej, istniała natomiast osobna grupa systemów zwanych sieciowymi systemami operacyjnymi. Najważniejsze z nich to: UNIX, opracowany w firmie Bell Laboratories, oraz NetWare, opracowany przez firmę Novell. Były one przeznaczone dla dużych korporacji, które wymagały systemów operacyjnych wielodostępowych, tzn. umożliwiających współdzielenie zasobów. Innymi słowy, chodziło o to, aby pracownik mógł z dowolnego komputera w firmie uzyskać dostęp do danych i programów znajdujących się na jakimkolwiek innym firmowym komputerze, a także skorzystać z dowolnego urządzenia (np. drukarki) podłączonego do firmowej sieci. Wiązało się to oczywiście z dużym niebezpieczeństwem dostępu do danych przez osoby nieuprawnione, stąd sieciowe systemy były wyposażone w rozbudowane mechanizmy kontroli uprawnień użytkowników.

Obecnie takie (i o wiele bardziej zaawansowane) usługi są dostępne w każdym systemie operacyjnym, nie ma już podziału na systemy sieciowe i niesieciowe.

1.2. Oprogramowanie użytkowe

Ze względu na różnorodność zastosowań programy użytkowe można podzielić na kilka kategorii, np.:

- programy wspomagające edukację (nauka, zabawa),
- aplikacje wspomagające pracę na komputerze osobom niepełnosprawnym,

Nowoczesne technologie informatyczne

- programy wspomagające projektowanie (budownictwo, elektronika, projektowanie ogrodów itp.),
- oprogramowanie DTP (ang. *Desktop Publishing*) — do przygotowywania materiałów do druku (gazet, czasopism itd.),
- edytory zdjęć, programy graficzne,
- narzędzia dla programistów,
- przeglądarki internetowe i programy pocztowe,
- wspomaganie pracy biurowej.

1.2.1. Oprogramowanie biurowe

Poniżej omówione zostaną programy wspomagające pracę biurową. Do tej kategorii zaliczamy cztery podstawowe rodzaje programów:

- 1) edytory tekstów,
- 2) arkusze kalkulacyjne,
- 3) programy do tworzenia prezentacji multimedialnych,
- 4) bazy danych.

Najbardziej znane są produkty firmy Microsoft (ułożone tu w kolejności odpowiadającej powyższej liście):

- 1)
 Microsoft Word,
- 2)
 Microsoft Excel,
- 3)
 Microsoft PowerPoint,
- 4)
 Microsoft Access.

Programy te sprzedawane są w pakietach o nazwie **Microsoft Office**.

W zależności od wersji pakietu i jej przeznaczenia można spotkać różne kombinacje doboru tych programów.

Najnowsza wersja to **Microsoft Office 2010**. Na rynku pojawiły się trzy dystrybucje tego produktu:

- Pakiet Office dla Użytkowników Domowych i Uczniów, który zawiera: Word 2010, Excel 2010, PowerPoint 2010 oraz dodatkowo OneNote 2010 — program do zarządzania informacjami i notatkami,
- Pakiet Office dla Użytkowników Domowych i Małych Firm, który zawiera: Word 2010, Excel 2010, PowerPoint 2010, OneNote 2010 oraz dodatkowo Outlook 2010 — program do obsługi poczty e-mail oraz kalendarza,

Nowoczesne technologie informatyczne

- Pakiet Office Professional, który zawiera: Word 2010, Excel 2010, PowerPoint 2010, OneNote 2010, Outlook 2010 oraz dodatkowo: Publisher 2010 — program do tworzenia publikacji i materiałów marketingowych, oraz Access 2010 — bazę danych.

Nie jest to jednak jedyny tego rodzaju produkt. Na rynku komputerowym znane są również pakiety oprogramowania biurowego: **StarOffice** oraz **OpenOffice**. W obu pakietach znajdziemy produkty o podobnie brzmiących nazwach:

Rodzaj programu	Pakiet StarOffice	Pakiet OpenOffice
edytor tekstów	Writer	Writer
arkusz kalkulacyjny	Calc	Calc
program do tworzenia prezentacji multimedialnych	Impress	Impress
baza danych	Base	Base
edytor równań matematycznych		Math
edytor diagramów	Draw	

1.2.1.1. Edytor tekstów

Ten rodzaj programu znają chyba wszyscy użytkownicy komputerów i bardzo często właśnie od niego zaczynają naukę obsługi komputera. Potrzebują go zarówno uczniowie, studenci, jak i naukowcy, sekretarki czy konstruktorzy. Pod pojęciem „edycji” tekstu rozumiemy pisanie go i formatowanie. W zależności od stopnia złożoności tworzonego dokumentu do jego edycji możemy użyć prostego Notatnika czy WordPad’a (są to programy wchodzące w skład systemu operacyjnego typu Windows) lub programu pozwalającego na formatowanie bardziej skomplikowanych dokumentów (typu praca licencjacka, magisterska), np. Microsoft Word. Jeszcze innego rodzaju programów używa się do edycji czasopism czy książek — to programy DTP (ang. *Desktop Publishing*).

Typowy edytor tekstów powinien udostępnić nam następujące funkcje:

- formatowanie strony,
- formatowanie czcionki,
- formatowanie akapitu (czyli ciągłego fragmentu tekstu),
- wstawianie i formatowanie tabel,
- wstawianie grafiki,
- kontrola poprawności tekstów (np. słownik ortograficzny),
- tworzenie list,
- tworzenie szablonów dokumentów,

Nowoczesne technologie informatyczne

- tworzenie korespondencji seryjnej (czyli możliwość tworzenia dokumentów takich samych ze zmiennymi tylko pewnymi elementami, zależnymi od określonych sytuacji, np. wysyłanie zaproszeń o tej samej treści do różnych osób),
- oraz oczywiście drukowanie efektów pracy.

1.2.1.2. Arkusz kalkulacyjny

Program służący do tworzenia wszelkiego rodzaju obliczeń: matematycznych, księgowych, inżynierskich, statystycznych itp. Jego główną zaletą jest możliwość szybkiego i prostego tworzenia formuł dla monottonnych, powtarzających się obliczeń. Umożliwia on również szybką modyfikację i analizę wyników oraz ich prezentowanie w postaci wykresów.

Program ten wykonuje operacje na tzw. komórkach. Cały ekran w arkuszu kalkulacyjnym podzielony jest na kolumny i wiersze. Kolumny zazwyczaj nazywane są kolejnymi literami alfabetu łacińskiego, natomiast wiersze są numerowane. Ponieważ kolumn jest nieco więcej niż liter w alfabecie (w najnowszym Excelu jest ich dokładnie 16 384), po kolumnie oznaczonej literą Z następują oznaczenia dwu-, a potem trzyliterowe; ostatnia kolumna jest oznaczona XFD. Liczba wierszy w arkuszu to 1 048 576. Na przecięciu kolumn i wierszy powstają komórki, których adresy są tworzone poprzez podanie nazwy kolumny i numeru wiersza. Tak więc komórki jednego arkusza mają adresy z przedziału {A1...XFD1048576}. Wszystkie wykonywane operacje mogą więc odnosić się do zawartości komórek (poprzez ich adresy), a nie do konkretnych wartości (tak jak na kalkulatorze).

W każdym arkuszu kalkulacyjnym jest wbudowanych wiele funkcji obliczeniowych różnych kategorii, np. statystyczne, matematyczne, tekstowe, finansowe, a podstawowe formuły matematyczne użytkownik może stworzyć w tych programach, posługując się następującymi oznaczeniami:

- + dodawanie
- odejmowanie
- * mnożenie
- / dzielenie
- ^ potęgowanie

Formuły tworzy się, zaczynając od znaku równości (=).

Przykładowe formuły w arkuszu kalkulacyjnym:

= A1+B10

do zawartości komórki A1 zostanie dodana zawartość komórki B10,

Nowoczesne technologie informatyczne

= A2^3

zawartość komórki A2 zostanie podniesiona do potęgi trzeciej

= ZZ10-ZA5

od zawartości komórki ZZ10 zostanie odjęta zawartość komórki ZA5

Wyniki pojawiają się w komórkach, w których zostały wpisane formuły.

1.2.1.3. Program do tworzenia prezentacji multimedialnych

Prezentacje multimedialne wspomagają wykłady, zebrania, konferencje itp.

Programy do ich tworzenia oferują następujące funkcje:

- wstawianie i modyfikowanie slajdów,
- animacja elementów slajdów,
- formatowanie tekstów,
- wstawianie grafiki, diagramów i wykresów,
- dołączanie muzyki.

Tego typu programy zazwyczaj są proste w obsłudze, zwłaszcza dla osób dobrze znających obsługę edytora tekstu.

1.2.1.4. Baza danych

Baza danych to inaczej zbiór informacji ułożonych w taki sposób, aby można było nimi zarządzać, tzn. gromadzić je, modyfikować, sortować lub filtrować. Z bazami danych mamy do czynienia praktycznie wszędzie — od prostego zbioru adresów e-mail w naszej skrzynce pocztowej, poprzez np.

zbiór danych osobowych studentów uczelni, po potężne bazy dużych przedsiębiorstw. Nawet Internet można traktować jako olbrzymią rozproszoną bazę danych.

Bazę danych możemy przedstawić w postaci tabeli, której poszczególne elementy pełnią określoną rolę. Weźmy na przykład dane osobowe studentów jakiejś uczelni:

Lp.	Nazwisko i imię	Miejscowość	Ulica	Data urodzenia	Telefon
1.	Kowalski Jan	Bydgoszcz	Jagiellońska 13	12-10-1987	555-444-666
2.	Nowak Anna	Toruń	Kopernika 14	13-09-1986	333-444-888

Pierwszy wiersz tej tabeli to wiersz nagłówkowy, który zawiera nazwy kolumn (tradycyjnie nazywanych polami), natomiast wszystkie pozostałe wiersze — te, w których wpisuje się informacje — nazywane są **rekordami**. W podanym przykładzie widzimy dwa rekordy, z których każdy składa się z sześciu pól.

Nowoczesne technologie informatyczne

Dane w bazie można porządkować, czyli **sortować** (malejąco lub rosnąco), np. ułożyć rekordy alfabetycznie wg nazwisk studentów. Jeżeli natomiast chcemy wybrać z bazy tylko te rekordy, które spełniają określone kryteria — np. wybrać tylko tych studentów, którzy są z Bydgoszczy — to dokonujemy tzw. **filtrowania**.

W bazie danych (jaką jest np. Microsoft Access) istnieją też narzędzia pozwalające tworzyć bardzo precyzyjne zapytania dotyczące rekordów — są to tzw. **kwerendy**. W kwerendzie można np. zapytać o tych studentów, którzy są z określonej miejscowości czy też spełniają jakieś inne kryteria (np. mają więcej niż 21 lat).

Istnieją oczywiście różne bazy danych i różne są sposoby ich realizacji. Projektując duże bazy danych, trzeba dobrze przemyśleć ich strukturę i poszczególne etapy tworzenia — wprowadzanie danych, potem ich przetwarzanie i w końcu udostępnianie. Do projektowania i obsługi dużych baz danych potrzebne są specjalistyczne narzędzia programistyczne — standardem tutaj jest tzw. strukturalny język zapytań SQL, używany obecnie przez wszystkich producentów oprogramowania do tworzenia i zarządzania bazami danych.

1.2.2. Inne programy użytkowe

1.2.2.1. Programy graficzne i edytory zdjęć

Wśród programów użytkowych produkty do obróbki grafiki czy zdjęć cieszą się dużą popularnością. Na rynku komputerowym możemy znaleźć oprogramowanie dla amatorów zabawy grafiką, jak i do zastosowań profesjonalnych. Najpopularniejsze z nich to:

- Adobe Photoshop,
- Corel Draw,
- GIMP,
- 3D Studio Max.

1.2.2.2. Programy do korzystania z usług internetowych

Przeglądarki internetowe to programy do przeglądania stron WWW pobieranych z serwerów sieciowych. Muszą one obsługiwać protokoły sieciowe oraz zapewniać bezpieczne i wygodne korzystanie z Internetu. Czasami wymagają instalacji dodatkowych tzw. Wtyczek, czyli programów umożliwiających odtwarzanie np. muzyki czy filmów. Praktycznie wszystkie dostępne obecnie przeglądarki umożliwiają otwieranie i przeglądanie

różnych stron internetowych w tym samym czasie na tzw. kartach. Niektóre z nich proponują instalację dodatkowych udogodnień, takich jak np. indywidualna szata graficzna (np. tzw. mini motywy, „personas” w Firefoxie), dodatkowe oprogramowanie do szybkiego podglądu dokąd prowadzi dany link bez konieczności

Nowoczesne technologie informatyczne

otwierania go (taką usługę o nazwie Interclue ma np. Firefox) itp. Najważniejsze jest jednak, aby przeglądarka była bezpieczna, tzn. otwierała przed nami świat, a nie nasz komputer przed światem.

Najpopularniejsze przeglądarki internetowe to (ciekawe informacje o wszystkich przeglądarkach internetowych znajdziesz na stronie: http://pl.wikipedia.org/wiki/Przeglądarka_internetowa):

-
 Mozilla Firefox,
-
 Internet Explorer,
-
 Google Chrome,
-
 Safari,
-
 Netscape Navigator.

Do obsługi poczty elektronicznej służą **programy pocztowe**. Część użytkowników Internetu korzysta po prostu z przeglądarki i usługi pocztowej jakiegoś popularnego portalu internetowego (wp.pl, onet.pl, tlen.pl itp.).

Natomiast dedykowane do obsługi poczty są takie programy, jak:

- Mozilla Thunderbird (dostępny bezpłatnie z Internetu),
- Outlook Express (dołączany do systemu operacyjnego Windows do wersji XP),
- Poczta programu Windows (w Windows Vista,)
- Poczta systemu Windows Live (w Windows 7 nie ma programu pocztowego, a ten produkt można pobrać z witryny Microsoftu),
- Microsoft Outlook (jeden z programów w pełnym pakiecie MS Office),
- Opera Mail.

1.2.2.3. Programy zwiększające komfort pracy z komputerem

Coraz więcej programów powstaje z myślą o osobach, którym standardowa obsługa klawiatury, myszy czy czytanie danych pojawiających się na ekranie sprawia trudność. Dla osób niewidomych lub niedowidzących istnieją specjalne programy, które czytają informacje pojawiające się na ekranie lub je powiększające.

Są to np.:

- Window Eyes, Jaws, NVDA (bezpłatny) — programy czytające,
- Zoom Text — program powiększający,
- Lupa — narzędzie powiększające ekran udostępnione w systemie operacyjnym Windows w folderze Akcesoria/ Ułatwienia dostępu.

Osoby niewidome nie posługują się również myszą, tak więc dla nich cała obsługa oprogramowania opiera się na skrótach klawiaturowych.

Nowoczesne technologie informatyczne

W systemie operacyjnym Windows oprócz Lupy znajdziemy również inne akcesoria ułatwiające pracę na komputerze — czytający program Narrator, klawiaturę ekranową (np. dla osób mających problemy z narządami ruchu) oraz ustawienia kontrastu obrazu (dla osób niedowidzących). Do systemu operacyjnego Windows Vista został dołączony również program do rozpoznawania mowy — działa on jednak tylko w wersji angielskiej.

Podsumowanie

- Software, czyli oprogramowanie, dzielimy na systemowe i użytkowe.
- System operacyjny to podstawowy program zarządzający zasobami komputera.
- Oprogramowanie użytkowe instaluje się na systemie operacyjnym.
- Programy wspomagające pracę biurową to: edytory tekstów, arkusze kalkulacyjne, programy do tworzenia prezentacji oraz bazy danych.
- Pakiety zawierające oprogramowanie biurowe to: Microsoft Office, StarOffice, OpenOffice.
- Do korzystania z usług internetowych potrzebna jest przeglądarka i program do obsługi poczty elektronicznej.
- Najpopularniejsze programy użytkowe to: Word, Excel, PowerPoint, Mozilla Firefox.
- Programy wspomagające w pracy z komputerem osoby niepełnosprawne to programy czytające teksty z ekranu, powiększające ekran, klawiatury ekranowe oraz rozpoznające mowę.