
 1

Informatika 7. munkafüzet megoldásai

 2

Tartalomjegyzék

I. A számítógép és környezete ... 4

1. A számítógép alkalmazási területei, hálózatok .. 4

2. A számítógép és perifériái .. 6
3. Háttértárak .. 8
4. Az operációs rendszer segédprogramjai ... 9
5. A vírusok, és tömörítés ... 10

II. Algoritmizálás, programozás ... 11

1. Jelek, elvarázsolt jelek .. 11
2. Lépésről lépésre, algoritmusok .. 12
3. Mit tud a teknőc? .. 13
4. Programozzunk! ... 14
5. Paraméteres eljárás ... 15

6. Interaktív bemutató Logóban ... 16
7. Önmagát hívó teknőc ... 17

8. Rekurzív görbék, indák .. 18

II. Pascal programozás ... 19

9. Bemeneti és kimeneti adatok. Elemi és összetett adatok ... 19
10. A tomb és a while ciklus .. 22

1. Az eldöntés, a kiválasztás és a keresés algoritmusa ... 26
12. Rendezés ... 29

13. Véletlenek pedig vannak .. 32
15. Hogyan oldjam meg? ... 34
15. Mit tanultunk Pascalból? .. 37

III. Alkalmazói ismeretek ... 38

1. Képszerkesztés ... 38
2. Szövegszerkesztés (Ismétlés) ... 39

3. Szövegszerkesztés (Oldalformázás) ... 40
4. Szövegszerkesztés (Táblázatok) ... 41
5. A táblázatkezelés alapjai .. 42
6. Táblázatkezelés .. 43

7. Közvéleménkutatás .. 44
8. Az osztálykirándulás terve ... 45
9. Kirakati bemutató ... 46
10. Bemutató készítése kiselőadáshoz ... 47
11. Élménybeszámoló az osztálykirándulásról .. 48

12. Adatok az interneten ... 49

IV. Infokommunikáció ... 50

1. Információszerzés az internetről .. 50

2. Állományműveletek az interneten .. 51
3. Elektronikus levelezés .. 52
4. Mobilkommunikációs eszközök ... 53

V. Információs társadalom ... 54

1. Szerzői jog .. 54
2. Számítógépes adatvédelem, adatbiztonság... 55
3. Vele vagy nélküle? ... 56
4. Elektronikus vásárlás .. 57
5. Az informatikai eszközök történeti áttekintése .. 58

 3

VI. Könyvtári és médiainformatika .. 59

1. Új információs eszközökön alapuló könyvtári szolgáltatások, elektronikus könyvtár 59
2. Keresés – könyvtári kódrendszerek .. 60

3. Keresés – direkt és indirekt tájékoztató eszközök .. 61
4. A könyvtár és az információs társadalom összefoglalása .. 62

 4

I. A számítógép és környezete

1. A számítógép alkalmazási területei, hálózatok

1. *

A számítógéphez vizes, maszatos kézzel ne nyúlj!

Tartsd be a hálózatkezelés szabályait és az illemszabályokat!

A számítógép drága eszköz, ne rongáld!

2. *

Ha a számítógépeket összekapcsoljuk egymással, hálózatról beszélünk. Az internet egy

világméretű számítógépes hálózat. Az Interneten lehet keresni (böngészni), levelezni és

híreket adni magunkról (hirdetni.)

3. **

Legalább két számítógép összekapcsolásával kapjuk. Hálózat

Ennél a hálózattípusnál felügyelőprogram is segíti a hálózat

használatát. Szerver-kliens hálózat

Sok hálózatot és egyedi számítógépet összekapcsoló

világméretű hálózat. Internet

4. **

1. Rendszergazdák: (Administrators): Minden joggal rendelkeznek, köztük olyanokkal,

amelyeket más csoportba tartozó felhasználók nem birtokolnak: átléphetik az

állományvédelmet, előírhatják a biztonsági naplózást, beállíthatják a rendszerszintű

felhasználói jogokat, kiléptethetik a munkaállomást lezáró felhasználókat, megformázhatják a

merevlemezt, telepíthetik az operációs rendszert és összetevőit, frissíthetik az operációs

rendszert. Feladatuk a kritikus rendszerparaméterek beállítása is.

2. Általános jogú felhasználók:

Kiemelt felhasználók (Power Users): A merevlemez-formázás, a rendszerszintű felhasználói

jogok adása, a biztonsági mentések készítése és helyreállítása, a munkaállomást lezáró

felhasználók kiléptetési joga nélkül minden rendszergazdai joggal rendelkeznek, tehát a

számítógép fentiekben kívüli bármely beállítását módosíthatják, illetve programokat

telepíthetnek. A nem hitelesített alkalmazások futtatásához a végfelhasználókat ebbe a

csoportba kell felvenni. A csoporttagok nem férnek hozzá más felhasználók NTFS köteten

tárolt adataihoz, kivéve, ha erre a felhasználók külön engedélyt adtak. A kiemelt felhasználók

általános jogú felhasználóknak tekinthetőek.

3. Korlátozott jogú felhasználók:

Felhasználók (Users): A szokásos felhasználók csoportja, akik bejelentkezhetnek,

könyvtárakat és fájlokat hozhatnak létre, alkalmazásokat futtathatnak. Kiléphetnek a

rendszerből, leállíthatják a Windows XP Professional-t. Ez a rendszer számára a

legbiztonságosabb csoport, mert ennek alapértelmezett engedélyei nem teszik lehetővé az

operációs rendszer beállításainak vagy más felhasználók adatainak módosítását.

Kialakíthatnak helyi csoportokat és általuk létrehozott helyi csoportokat kezelhetik. Teljes

hozzáféréssel rendelkeznek a saját adatfájljaikhoz, és a rendszerleíró adatbázis rájuk

vonatkozó részéhez. A megfelelő biztonsági szint fenntartása érdekében a

végfelhasználókat ehhez a csoporthoz rendeljük A felhasználók korlátozott jogú

felhasználók tekinthetőek.

4. Vendégek: (Guests): Csak korlátozott olvasási jogokkal rendelkező vendégek.

 5

5. **

 R

 O

B O

 T

 O K

 6

2. A számítógép és perifériái

1. **

Számítógép: b, e, f, h, j

Számítógépház: g, i

Alaplap: a, c, d

2. ***

Alaplap: c, i

Processzor: d, g,

Memória: a,

Adattárolók: b, e, f, h,

3. **

Tízes 2
10

 2
9
 2

8
 2

7
 2

6
 2

5
 2

4
 2

3
 2

2
 2

1
 2

0
 Kettes

számrendszerbe

n
1024 512 256 128 64 32 16 8 4 2 1 számrendsze

rben 5 1 0 1 101

35 1 0 0 0 1 1 100011

133

==

 1 0 0 0 0 1 0 1 10000101

15 1 1 1 1 1111

28 1 1 1 0 0 11100

458 1 1 1 0 0 1 0 1 0 111001010

4. ***

310 = 112

610 = 1102

1510 = 11112

5. ***

 102=210

 1112=710

 10012=910

 7

 8

3. Háttértárak

1. *

Az adatok tárolása

2. *

vincseszter, flopi, cédé, dévédé, pendrájv

3. **

 mágneses

 tárolás

 optikai

 alaplap

 memória

 háttértár

4. *

bájt < kB < MB < GB < TB

A váltószám mindenütt 1024

5. **

cédé 700 MB, flopi 1,44 MB, vincseszter 120 GB, dévédé 4,7 GB

1-d, 2-c, 3-a, 4-e

6. **

Megfejtés:MEMÓRIA

 1. N Y O M T A T Ó

2. H A R D V E R

 3.

M

M O N I T O

O

R

 4. F L O P I

 5. E G É R

 6. B I L L E N T Y Ű Z E T

 7. H A N G F A L

 9

4. Az operációs rendszer segédprogramjai

1. **

A készülő rajzot vagy dokumentumot munka közben a számítógép mEMÓRIÁja tárolja.

Munkánkat, ha meg akarjuk őRIZNi, háttértárra kell menteni.

Így jönnek létre a fÁJLok (állományok).

Az állományokat el kell nEVEZNi.

A nevet mi választhatjuk, a kiKITERJESZTÉSt a program adja.

2. *

 autók.bmp

A bmp a kiterjesztés, az autók szó a fájlnév.

3. *

Szöveges dokumentumok: *.txt, *.rtf, *.doc

Hangfájlok: *.wav, *.mp3

Képfájlok: *.jpg, *.avi, *.gif, *.pif, *.bmp

4. **

1. H E L Y I M E N Ű

 2. Á T N E V E Z É S

 3. L É T R E H O Z Á S

 4. Á T H E L Y E Z É S

 5. T Ö R L É S

Megfejtés:ENTER

Egy billentyű neve. Az adatbevitel lezárására használjuk.

5. *

A másolás, áthelyezés, átnevezés és törlés művelethez a fájlokat és mappákat ki kell jelölni.

 10

5. A vírusok, és tömörítés

1. *

Kakukktojás a telepítőprogramok, mert az nem okoz kárt.

2. *

fertŐZÉs rejtŐZKÖDés kárOKOZás kis mÉREt

3. *

Tömörített fájlok: munkafüzet.rar kép.zip játékok.arj

4. *

viki.mp3 fa.jpg emberke.mpg

Azért nem eredményes a további tömörítés, mert ezek a fájlok már eredetileg is tömörített

formátumban lettek elmentve.

4. **

Az állományok mérete kisebb lesz.

Így kevesebb helyre van szükség a tárolásukhoz és rövidebb idő alatt továbbíthatók.

4. *

A fájlok tömörítésére és kicsomagolására szolgáló programok tömörítőprogramok

Adatainkat rövidebb kódsorozattal tároljuk tömörítés

Tömörített adatok eredeti állapotba való visszaállítása kicsomagolás

5. **

1. kép: törlés a tömörített állományból

2. kép: tömörítés

3. kép: hozzáadás a tömörített állományhoz

4. kép: kicsomagolás

5. kép: tömörített állomány tartalmának megtekintése

 11

II. Algoritmizálás, programozás

1. Jelek, elvarázsolt jelek

1. *

A jelet minden esetben érzékszerveinkkel érzékeljük. nem ____

A leggyakoribb jelek a 2D jelek. igaz ____

Az analóg jelfeldolgozás legnagyobb hátránya a zaj. igaz ____

A digitális jelek analóg jellé alakíthatók, de az analóg jelek nem

alakíthatók digitális jellé. nem ____

2. *

telefon jel, rádióhullám, infra

3. *

Denevér tájékozódása,

4. *

1. kép virtuális tárgyak, hologram

2. kép stilizált, műszaki rajz

3. kép képszerű, festmény

4. kép szimbolikus, ékírás

5. **

Analóg jel digitális jel

Rajz, festményről készült kép szkennelt kép

Fényképezőgép által készített kép digitális kép

Videokamerával készült film film, avi

Hanglemez mp3 zene fájl

6. **

11111112= 12710

10101012=8510

25610=1000000002

7. *

001111111111100

011000000000110

100100000001001

101110000011101

100100010001001

100000010000001

100100000001001

100011111110001

011000000000110

001111111111100

 12

2. Lépésről lépésre, algoritmusok

1. *

2 _______ Teríts meg!

1 _______ Moss kezet!

3 _______ Edd meg az ételt!

4 _______ Mosogass el!

5 _______ Moss fogat!

iteráció

2. *

Ismétlés 17

Kis golyó

Nagy golyó

vége

ciklus

3. *

4. **

Ismétlés 16

Kör

vége

5. *

Rakjuk egy tálba a hozzávalókat!

Dolgozzuk össze!

Gyúrjuk össze addig, amig az állaga nem megfelelő!

Nyújtsuk ki a tésztát!

Szaggassuk ki a megfelelő formákat!

Süssük meg!

6. **

Elágazás

7. **

Az első kép egy elágazás, a második kép több elágazást tartalmaz.

Ciklus …4….szer

előre 100

jobbra 90

Ciklus vége

 13

3. Mit tud a teknőc?

3. *

Ismétlés 6[(ki „poz: poz) e 100 j 60]

4. *

háromszöget

5.

Ismétlés 360 [(ki „poz: poz) e 1 j 1]

6.

a. töltöttellipszis [200 40 225 135]

b. töltöttellipszis [200 40 410 130]

 14

4. Programozzunk!

2., 3.*

Megoldás: var.lmp fájlban található.

 15

5. Paraméteres eljárás

1., 2. **

Megoldás. jégvirág.lmp fájlban található.

3. **

Megoldás: jégvirág2.lmp fájlban található.

4. ***

Megoldás: karácsony.lmp fájlban található.

 16

6. Interaktív bemutató Logóban

1., 2., 3., *

Megoldás: bemutató.lmp fájlban található.

 17

7. Önmagát hívó teknőc

1. *

Megoldás: zenében, versekben

2. *

Szabó Lőrinc – Dsuang Dszi álma

Kétezer évvel ezelőtt Dsuang Dszi,

a mester, egy lepkére mutatott.

- Álmomban - mondta - ez a lepke voltam

és most egy kicsit zavarban vagyok.

- Lepke - mesélte, - igen, lepke voltam,

s a lepke vígan táncolt a napon,

és nem is sejtette, hogy ő Dsuang Dszi...

És felébredtem... És most nem tudom,

most nem tudom - folytatta eltűnődve -,

mi az igazság, melyik lehetek:

hogy Dsuang Dszi álmodta-e a lepkét

vagy a lepke álmodik engemet? -

Én jót nevettem: - Ne tréfálj, Dsuang Dszi!

Ki volnál? Te vagy: Dsuang Dszi! Te hát! -

Ő mosolygott: - Az álombeli lepke

épp így hitte a maga igazát! -

Ő mosolygott, én vállat vontam. Aztán

valami mégis megborzongatott,

kétezer évig töprengtem azóta,

de egyre bizonytalanabb vagyok,

és most már azt hiszem, hogy nincs igazság,

már azt, hogy minden kép és költemény,

azt, hogy Dsuang Dszi álmodja a lepkét,

a lepke őt és mindhármunkat én.

3.

http://index.hu/tudomany/fib0407/

 4. *

Megoldás: házsor.lmp fájlban található.

5.

megoldás a spirálok.imp fájlban

6. **

körspirált

http://index.hu/tudomany/fib0407/

 18

8. Rekurzív görbék, indák
2. *

Megoldás: Ha 5-tel indul és mindig 10-zel növekszik, akkor nem lesz egyenlő a hosszúsága

80-nal.

3. **

Megoldás: ha :hossz >80

4. **

Ha :hossz > 100 [Stop] 108

Ha :hossz=100 [Stop] nem áll meg!

Ha :hossz>=100 [stop] 108

6. **

arch 100 90

7. **

Megoldás: rekurzio.lmp fájlban található.

8. **

Megoldás: rekurzio.lmp fájlban található.

 19

II. Pascal programozás

9. Bemeneti és kimeneti adatok. Elemi és összetett adatok
1. *

120 km – 90 perc – 80km/h feldolgozható

Nap – Föld – 150millió km

60 N -1,5 m – 90 J feldolgozható

1803 október – Deák Ferenc -Söjtör

bemeneti adatok adatfeldolgozás kimeneti adat

120 km 90 perc 120/1,5 80 km/h

60 N 1,5 m 60*1,5 90 J

A bemeneti adatokkal a szükséges műveletet elvégezzük.

2. *

program munka;

uses crt;

var ero, ut: real;

begin

 clrscr;

 write ('írd be a erőt (N): ');

 readln (ero);

 write ('írd be a megtett utat (m): ');

 readln (ut);

 writeln ('a végzett munka: ',ero*ut:3:0,' J');

 readln;

end.

munka=erő *út

3. *
bemeneti adat: 3

program felsz;

uses crt;

var a, b, m: byte;

begin

 clrscr;

 writeln ('írd be a téglatest méreteit (cm): ');

 readln (a);

 readln (b);

 readln (m);

 write ('a téglatest térfogata: ',a*b*m,' cm3');

 readln;

end.

 20

4. *

Elemi adatról beszélünk, ha azt - a feladat szempontjából – nincs értelme tovább bontani.

A Pascal nyelvben elemi adattípusok: a byte, az integer, a char (karakter), a real, a sztring stb.

5. **

Billentyűzetről, számítások eredménye képpen…

Deklarációs részben

var

színezendő szövegdoboz

6. **
byte, real

kivonás (eltelt idő), osztás

real

program kerekpar_seb;

uses crt;

var ut, indul, erkez: byte;

 sebes: real;

begin

 clrscr;

 write ('Hány órakor indult a kerékpártúra? ');

 readln (indul);

 write ('Hány órakor érkeztetek a célba? ');

 readln (erkez);

 write ('Mennyi utat tettetek meg? (km) ');

 readln (ut);

 sebes:=ut/(erkez-indul);

 write ('a túrán az átlagsebesség: ',sebes:2:0,'km/h');

 readln;

end.

7. **
Real,

Div

program nepsuruseg;

uses crt;

var fo, ter, nepsur: integer;

begin

 clrscr;

 write ('Mekkora a terület? (ezer km2) ');

 readln (ter);

 write ('Mennyi a lakosok száma? (ezer fő) ');

 readln (fo);

var szam1: byte;
 betu: char;

 21

 nepsur:=fo div ter;

 write ('a terület népsűrűsége: ',nepsur,' fő/km2');

 readln;

end.

 22

10. A tomb és a while ciklus

1. *
Tömb típusú

deklaráció

tömb elemeinek indexével hivatkozunk.

2. *
array

tömb elemszámát

tömb elemeinek

3. *
szamok nevű tömb 5. eleme

tomeg nevű tömb i. eleme (i értéke a ciklusváltozó értékével egyezik meg)

4. *

nev[2]; nev[11]; név[1];  nev[i];

nincs 11.elem hibás a tömbnév

5. *

A/

program varosok;

uses crt;

var varos: array[1..8] of string;

 i: byte;

begin

 clrscr;

 writeln ('Írd be 8 város nevét!');

 for i:=1 to 8 do

 readln(varos[i]);

 clrscr;

 write ('A harmadik város ',varos[3]);

 readln;

end.

B/

program varosok_b;

uses crt;

var varos: array[1..8] of string;

 i: byte;

begin

 clrscr;

 writeln ('Írd be 8 város nevét!');

 for i:=1 to 8 do

 readln(varos[i]);

 clrscr;

 for i:=1 to 8 do

 writeln (i ,'. ',varos[i]);

 readln;

end.

var tomb1:array [1..10] of integer

 23

6. **

program evf_letsz;

uses crt;

var evf: array[1..4] of string;

 letszam: array[1..4] of byte;

 i: byte;

begin

 clrscr;

 writeln ('Kérem az évfolyamokat és a hozzá tartozó l‚tszámokat: ');

 for i:=1 to 4 do

 begin

 readln (evf[i]);

 readln (letszam[i]);

 end;

 clrscr;

 gotoxy(25,9);

 write ('évfolyam');

 gotoxy(35,9);

 write ('létszám');

 for i:=1 to 4 do

 begin

 gotoxy(28,10+i);

 write (evf[i]);

 gotoxy(38,10+i);

 write (letszam[i]);

 end;

 readln;

end.

7. *
for ciklus: Legalább egyszer lefut a ciklusmag.

Ez számláló típusú ciklus.

while ciklus: A ciklusba való belépés feltételtől függ.

 Lehet, hogy a ciklus egyszer sem hajtódik végre.

 A ciklusváltozó értékét a ciklusmagban növelni kell.

8. **

while (tantargy<>’*’) and (tantargyszama <15) do

 utasítás

relációs művelet

relációs műveletek
összekapcsolása a tantargy tömb elemszámánál több

tantárgyat nem olvashatunk be

tantárgyak beolvasása
végjelig

 24

9. *
program zeneim;

uses crt;

var zenek: array[1..30] of string;

 zene: string;

 i,dbszam: byte;

begin

 clrscr;

 dbszam:=0;

 writeln ('írd be kedvenc zeneszámaidat! (max 30):');

 readln (zene);

 while (zene<>'*') and (dbszam<30) do

 begin

 dbszam:=dbszam+1;

 zenek[dbszam]:=zene;

 readln(zene);

 end;

 clrscr;

 for i:=1 to dbszam do

 writeln (i ,'. ',zenek[i]);

 readln;

end.

10. **
program tant;

uses crt;

var tantargyak: array[1..10] of string;

 tantargy: string;

 tantszam, i: byte;

begin

 clrscr;

 writeln ('Írd be kedvenc tantárgyaidat!');

 tantszam:=0;

 readln (tantargy);

 while (tantargy <> '0') and (tantszam<15) do

 begin

 tantszam:=tantszam+1;

 tantargyak[tantszam]:=tantargy;

 readln(tantargy);

 end;

 clrscr;

 gotoxy (25,7);

 write ('Kedvenc tantárgyaim:');

 for i:=1 to tantszam do

 begin

 gotoxy (30,8+i);

 textcolor(11);

 writeln (tantargyak[i]);

 25

 end;

 readln;

end.

 26

1. Az eldöntés, a kiválasztás és a keresés algoritmusa

1. *
Eldöntés tétele

2.*

program szul_varos;

uses crt;

var varos: array[1..8] of string;

 szulhely: string;

 i: byte;

begin

 clrscr;

 writeln ('Írd be 8 város nevét!');

 for i:=1 to 8 do

 readln(varos[i]);

 write ('Hol születtél? ');

 readln (szulhely);

 clrscr;

 i:=1;

 while (i<=8) and (varos[i]<>szulhely) do

 i:=i+1;

 if i<=8 then

 writeln ('Megtaláltam a szülővárosod!',szulhely)

 else

 writeln ('Nem találtam a szülővárosod!');

 readln;

end.

3. **
program futoverseny;

uses crt;

var idok: array[1..50] of byte;

 ido, i, db: byte;

begin

 clrscr;

 db:=0;

 writeln ('Írd be a futóverseny eredményeit! (max 50)');

 readln (ido);

 while (ido<>0) and (db<50) do

 begin

 db:=db+1;

 idok[db]:=ido;

 readln(ido);

 end;

 clrscr;

 i:=1;

 27

 while (i<=db) and (idok[i]<=40) do

 i:=i+1;

 if i<=db then

 writeln ('Volt, aki 40 másodpercnél hosszabb idő alatt futott.')

 else

 writeln ('Nem találtam, aki 40 másodpercnél hosszabb idő alatt futott!');

 readln;

end.

4. *
Amennyiben taláható adott tulajdonságú elem a tömbben.

5. **
program negativszam;

uses crt;

var szamok: array[1..30] of integer;

 szam: integer;

 i, dbszam: byte;

begin

 clrscr;

 dbszam:=0;

 writeln ('Írj be maximum 30 számot (0 végjelig:)');

 readln (szam);

 while (szam <> 0) and (dbszam < 30) do

 begin

 dbszam:=dbszam+1;

 szamok[dbszam]:=szam;

 readln(szam);

 end;

 writeln (' ');

 i:=1;

 while (i<=30) and (szamok[i] > 0)do

 i:=i+1;

 if i <= dbszam then

 writeln ('Találtam negatív számot.')

 else

 writeln ('A beírtak között nem volt negatív szám.');

 readln;

end.

6. *

Az eldöntés és kiválasztás tételét.

Mindig csak az első találatig.

7. **
Eldöntés tétele (bal felső)

Kiválasztás tétele (bal alsó)

Keresés tétele (jobboldalon)

 28

8. *
program vege0;

uses crt;

var szamok: array[1..15] of byte;

 i: byte;

begin

 clrscr;

 writeln ('Írj be 15 számot!');

 for i:=1 to 15 do

 readln (szamok[i]);

 clrscr;

 i:=1;

 while (i<=15) and (szamok[i] mod 10 <> 0) do

 i:=i+1;

 if i<=15 then

 write ('A(z) ',i,'. helyen volt közöttük 0-ra végződő szám.')

 else

 writeln ('Nem volt 0-ra végződő szám.');

 readln;

end.

9. *
program kartya;

uses crt;

var kartyak: array[1..7] of string;

 i: byte;

begin

 clrscr;

 writeln ('Írj be 7 kártylap nevet!');

 for i:=1 to 7 do

 readln (kartyak[i]);

 clrscr;

 i:=1;

 while (i<=7) and (kartyak[i] <> ' sz') do

 i:=i+1;

 if i<=7 then

 write ('A(z) ',i,'. helyen volt a kártyák között ász.')

 else

 writeln ('Nem volt a lapok között ász.');

 readln;

end.

 29

12. Rendezés

1. *

 Átmeneti tárolásra

2. *
csere változó: 0

 csere= 45

 kor1= 68

 kor2= 45

3. *
program korsor;

uses crt;

var korok: array[1..10] of byte;

 i, j, csere, rendezett: byte;

begin

 clrscr;

 writeln ('Írj be 10 életkort!');

 for i:=1 to 10 do

 readln (korok[i]);

 rendezett:=0;

 i:=i-1;

 while (i>=1) and (rendezett=0) do

 begin

 rendezett:=1;

 for j:=1 to i do

 begin

 if korok[j]>korok[j+1] then

 begin

 csere:=korok[j];

 korok[j]:=korok[j+1];

 korok[j+1]:=csere;

 rendezett:=0;

 end;

 end;

 i:=i-1;

 end;

 for i:=1 to 10 do

csere:= tomb[i]

tömb[i]:=tomb[i+1]

tomb[i+1]:= csere

csere:= kor1

kor1:=kor2

kor2:=csere

 30

 writeln (korok[i]);

 readln;

end.

4. **
rendezést

ha a korok [j] <korok j[j+1] akkor

5. *
program pontok_sorba;

uses crt;

var pontok: array[1..10] of byte;

 pont, dbszam: byte;

 i, j, csere, rendezett: byte;

begin

 clrscr;

 dbszam:=0;

 writeln ('Írd be a verseny pontértékeit (max 50)!');

 readln (pont);

 while (pont<>0) and (dbszam<50) do

 begin

 dbszam:=dbszam+1;

 pontok[dbszam]:=pont;

 readln (pont);

 end;

 clrscr;

 rendezett:=0;

 i:=dbszam-1;

 while (i>=1) and (rendezett=0) do

 begin

 rendezett:=1;

 for j:=1 to i do

 begin

 if pontok[j]<pontok[j+1] then

 begin

 csere:=pontok[j];

 pontok[j]:=pontok[j+1];

 pontok[j+1]:=csere;

 rendezett:=0;

 end;

 end;

 i:=i-1;

 end;

 for i:=1 to dbszam do

 writeln (pontok[i]);

 readln;

end.

6. *

 31

program szorend;

uses crt;

var szavak: array[1..10] of string;

 szo, csere: string;

 szoszam: byte;

 i, j, rendezett: byte;

begin

 clrscr;

 szoszam:=0;

 writeln ('Írd be a szavakat (max 25)!');

 readln (szo);

 while (szo<>'*') and (szoszam<25) do

 begin

 szoszam:=szoszam+1;

 szavak[szoszam]:=szo;

 readln (szo);

 end;

 clrscr;

 rendezett:=0;

 i:=szoszam-1;

 while (i>=1) and (rendezett=0) do

 begin

 rendezett:=1;

 for j:=1 to i do

 begin

 if szavak[j]>szavak[j+1] then

 begin

 csere:=szavak[j];

 szavak[j]:=szavak[j+1];

 szavak[j+1]:=csere;

 rendezett:=0;

 end;

 end;

 i:=i-1;

 end;

 for i:=1 to szoszam do

 writeln (szavak[i]);

 readln;

end.

 32

13. Véletlenek pedig vannak

1. *

A/
Részfeladatok megoldására.

B/ paraméter, függvény értéke

2. *
0 és 25 közé(a 0 benne van a 25 nincs)

48 és 57 közé

0 és 1 közé

3. *
ord(C) paramétere: C (vagy N)

 visszaadott értéke:67 (vagy 78)

chr(i)paramétere: 78 (vagy 67)

 visszaadott értéke:N (vagy C)

4. *
program vlsz_ascii;

uses crt;

var kodok :array[1..8] of byte;

 i: byte;

 betuk: char;

begin

 clrscr;

 writeln (' A véletlenszerűen kiválasztott 8 ASCII kód');

 writeln (' és a hozzátartozó betűk:');

 randomize;

 for i:=1 to 8 do

 begin

 kodok[i]:=ord (random(26)+65);

 gotoxy (5,3+i);

 write (kodok[i]);

 gotoxy (9,3+i);

 write (chr(kodok[i]));

 end;

 readln;

end.

5. **
program jatek;

uses crt;

var i, szam, vsz :byte;

begin

 clrscr;

 writeln ('Melyik számra gondoltam 1 és 10 között?');

 33

 Writeln (' (3-szor játszunk!) ');

 for i:=1 to 3 do

 Begin

 textcolor (15);

 write ('Írd be melyik számra "gondolok"? ');

 readln (szam);

 randomize;

 vsz:=random (10)+1;

 write ('Az én számom a ',vsz,' volt');

 if szam=vsz then

 begin

 textcolor (12);

 writeln (' Eltaláltad a gondolt számomat!!!')

 end

 else

 begin

 Textcolor (11);

 writeln (' Sajnos most eltévesztetted! ');

 end;

 end;

 readln;

end.

 34

15. Hogyan oldjam meg?

1. *
while ciklust

sztring típusúak

kiválasztás tételét

program arukiv;

uses crt;

var aruk: array[1..50] of string;

 aru, keres: string;

 i, aruszam: byte;

begin

 clrscr;

 aruszam:=0;

 writeln ('Írj be különféle árukat! (max 50)');

 readln (aru);

 while (aru<>'*') and (aruszam<50) do

 begin

 aruszam:=aruszam+1;

 aruk[aruszam]:=aru;

 readln(aru);

 end;

 writeln ('Milyen árut keresel?');

 readln (keres);

 clrscr;

 i:=1;

 while (i<=aruszam) and (aruk[i]<>keres) do

 i:=i+1;

 if (i<=aruszam){ and (aruk[i]<>keres) }then

 writeln ('Megtalálható a keresett áru.')

 else

 writeln ('Nem található meg a kereset áru.');

 readln;

end.

2. *
Keresés tételét

Legyen a tömbelemek között 20-nál nagyobb érték.

program vizho;

uses crt;

var hofok: array[1..7] of byte;

 i: byte;

begin

 clrscr;

 writeln ('Írd be 7 nap vízhőmérsékletét!');

 35

 for i:=1 to 7 do

 readln (hofok[i]);

 clrscr;

 i:=1;

 while (i<=7) and (hofok[i]<=20) do

 i:=i+1;

 if i<=7 then

 writeln ('Az ',i, '. napon volt a víz 20 °C foknál melegebb.');

 readln;

end.

3. **
szting, char, byte

A karakterláncoknak az egyes karaktereire, mint tömbelemekre hivatkozhatunk.

chr(I) függvénnyel az ASCII kód karakterré alakítható

a keresés algoritmusával

program szo_kod;

uses crt;

var szo: string;

 szam, i: byte;

 betu: char;

begin

 clrscr;

 writeln ('Írj be egy 5 betűs szót!');

 readln (szo);

 writeln ('Írj be egy számot 65 ‚s 90 illetve 97 ‚s 122 között!');

 readln (szam);

 betu:=chr(szam);

 i:=1;

 while (i<=5) and (szo[i]<>betu) do

 i:=i+1;

 if i<=5 then

 begin

 writeln ('A kóddal megadott betű: ',betu);

 write ('Ez a betű a megadott szóban először a(z) ',i,'. helyen található.');

 end

 else

 write ('A beírt szóban nem találtam a(z) ',betu,' betűt.');

 readln;

end.

4. ***
program erdeiisk;

uses crt;

var etkezes: array [1..10] of integer;

 szallas: array [1..10] of integer;

 utikolt: array [1..10] of integer;

 osszktg: array [1..10] of integer;

 36

 etk, szall, utk, csere: integer;

 i, j, rendezett, db: byte;

begin

 clrscr;

 db:=0;

 writeln ('Írd be a szállás, étkezés és útiköltséget!');

 readln (szall);

 readln (etk);

 readln (utk);

 while (szall <> 0) and (db < 10) do

 begin

 clrscr;

 writeln ('Írd be a szállás, étkezés és útiköltséget!');

 db:=db+1;

 szallas[db]:=szall;

 etkezes[db]:=etk;

 utikolt[db]:=utk;

 readln (szall);

 readln (etk);

 readln (utk);

 end;

 for i:=1 to db do

 osszktg[i]:=szallas[i]+etkezes[i]+utikolt[i];

 rendezett:=0;

 i:=db-1;

 while (i>=1) and (rendezett=0) do

 begin

 rendezett:=1;

 for j:=1 to i do

 begin

 if osszktg[j]<osszktg[j+1] then

 begin

 csere:=osszktg[j];

 osszktg[j]:=osszktg[j+1];

 osszktg[j+1]:=csere;

 rendezett:=0;

 end;

 end;

 i:=i-1;

 end;

 clrscr;

 writeln ('A költségek csökkenő sorba rendezve:');

 for i:=1 to db do

 begin

 gotoxy(12,3+i);

 writeln (osszktg[i]);

 end;

 readln;

end.

 37

15. Mit tanultunk Pascalból?

1. *

2. *

3. *

4. **

5. **

6. **

 38

III. Alkalmazói ismeretek

1. Képszerkesztés
1. *

vörös, zöld és kék

2. *

1. A rajzlap mérete 600x400 képpont.

Kép - Attribútumok

2. A négyzetek mérete a legnagyobb négyzet méretének

80%, 60%, 40% illetve 20%-a.

Kép – Nyújtás/döntés - Nyújtás (vízszintesen és

függőlegesen egyformán)

3. A négyzetek szerkesztett színekkel vannak kiöntve, az

alapszín a kék, a többi a kék árnyalat.

Színek –Színek szerkesztése

4. A rajzot bmp és jpg típusú fájlként is elmentjük.

Fájl – Mentés – Fájltípus bmp

Fájl – Mentés másként – Fájltípus jpg

5.

A fájlok méretkülönbségét a veszteséges tömörítés okozza.

3. **

bmp

Szín felvétet, Kitöltés színnel

4. **

Göncölszekér

200-nál nagyobb

 39

2. Szövegszerkesztés (Ismétlés)
1. *

2. *
1. Times New Roman

2. Britannic Bold

3. Garamond

4. Arial Black

5. Georgia

6. Comic Sans MT

7. Verdana

8. Calibri

9. Courier New

10. Arial

3. **

1 pt = 1/72 inch

4. **

körvonalas

EMLÉKLAP nagybetűs

H2O alsó index

km
2
 felső index

5. ***

Talpas betű: 1., 3., 6., 9.

Talpatlan betű: 2., 4., 6., 7., 8., 10.

A 7.b osztály szülői értekezletét 2011. február 3-án

1700 órától tartom a Kőrösi Csoma Sándor

Általános Iskola 103-as termében.

Megjelenésére feltétlenül számítok!

osztályfőnök

Karakterformázások:

betűtípus

betűméret

körvonalas

felső index

kiskapitális

Bekezdésformázások:

középre igazítás

balra igazítás

jobbra igazítás

térköz

 40

3. Szövegszerkesztés (Oldalformázás)

1. **

1. Oldalformázás:

 Papírméret: az írólap mérete 148 x 210 mm. Ez az A5-ös szabványnak felel

meg.

 Tájolás: az informatika könyvem fekvő tájolású.

 Margók: a most szerkesztett dokumentum margóit a következő értékekre

állítom: felső és alsó margó 2 cm, bal és jobb margó 1,5 cm.

2. Oldalszámok:

 Oldalszámozást a Beszúrás – Oldalszámok menüpontban készthetek, ahol

megadhatom az oldalszám formátumát, elhelyezkedését az élőfejben vagy az

élőlábban.

 Az élőfejet másként fejlécnek nevezzük.

 Az élőlábat másként láblécnek nevezzük.

2. ***
 papírméret A nemzetközi szabvány szerinti papírméreteket használjuk,

például. A3, A4, A5.

 tájolás A tájolás a lap álló (függőleges) vagy fekvő (vízszintes)

elrendezését jelenti.
 margók A lap széleinél kihagyandó üres sávok.

 élőfej A felső margó felett minden oldalon megjelenő szövegrész.

 élőláb Az alsó margó alatt minden oldalon megjelenő szövegrész.

3. **

1. Nézet – Élőfej és élőláb

2. Beszúrás - Oldalszámok

4. **

1. A6.

2. fekvő

3.

Formátum – Szegély és mintázat – Oldalszegély - Kép

 41

4. Szövegszerkesztés (Táblázatok)

1. *

2. **
Termék1 235,5

Termék2 27

Termék3 1146

3. **
Az elő sor cellái egyesítve vannak.

A cellák tartalma középre van igazítva.

A szegélyezést a Formátum –Szegély és mintázat – Szegély - menüpontban találjuk meg.

ÓRAREND

Óra Hétfő Kedd Szerda Csütörtök Péntek

1.

2.

4. ***

 É

T Á J O L Á S

A Ő O

L F O R M Á Z Á S

P E

A J

S

10_1

Az alábbi szöveget a Minden látszik kapcsoló
bekapcsolt állapotában látjuk.
A szóköz jele a pont.
A tabulátor jele a nyíl.
A sorok végén sortörést
alkalmaztunk a Schift + Enter
billentyűk segítségével.

 42

5. A táblázatkezelés alapjai

1. **

Automatikus kitöltés gyakorlása

1. 2. 3. 4. 5. 6. 7.

1 4 7 10 13 16 19

JANUÁR FEBRUÁR MÁRCIUS ÁPRILIS MÁJUS JÚNIUS JÚLIUS

Hétfő Kedd Szerda Csütörtök Péntek Szombat Vasárnap

január március május július szeptember november január

2. ***

X 1 2 3 4 5 6 7 8 9 10

1 1 2 3 4 5 6 7 8 9 10

2 2 4 6 8 10 12 14 16 18 20

3 3 6 9 12 15 18 21 24 27 30

4 4 8 12 16 20 24 28 32 36 40

5 5 10 15 20 25 30 35 40 45 50

6 6 12 18 24 30 36 42 48 54 60

7 7 14 21 28 35 42 49 54 63 70

8 8 16 24 32 40 48 56 64 72 80

9 9 18 27 36 45 54 63 72 81 90

10 10 20 30 40 50 60 70 80 90 100

4. **

Palacsintasütöde heti forgalma

Palacsinta Hétfő Kedd Szerda Csütörtök Péntek Szombat Vasárnap

Csokis 11 16 21 26 31 36 41

Ízes 12 10 8 6 4 2 0

Túrós 10 14 18 22 26 30 34

Nutellás 15 15 15 15 15 15 15

 43

6. Táblázatkezelés

1. ***

J4 = SZUM(C4:I4) J5 = SZUM(C5:I5) J6 = SZUM(C6:I6)

K4 = B4*J4 K5 = B5*J5 K6 = B6*J6

C8 = SZUM(C4:C7) J8 = SZUM(J4:J7) K8 = SZUM(K4:K7)

1. 483 db-ot

2. 105 560 Ft.

3. **

G4 = SZUM(C4:F4) G5 = SZUM(C5:F5)

G6 = SZUM(C6:F6) G7 = SZUM(C7:F7)

a. A 4. csapat lett a győztes.

b. Az 1. csapat.

c. Két feladatot.

 44

7. Közvéleménkutatás

1. *

B5 = SZUM(B2:B4) C2 = B2/B5*100

C3 = B3/B5*100 C4 = B4/B5*100

2. **

a. 5 előadásra venne bérletet.

b. 40%-a.

c. 16%-a.

3. *

Egy lehetséges megoldás:

 Nappali Éjszakai

Napok Min Max
Nappali

hőingadozás
Min Max

Éjszakai

hőingadozás

Hétfő 10 15 5 5 7 2

Kedd 11 14 3 6 8 2

Szerda 12 16 4 6 10 4

m13_2

 45

8. Az osztálykirándulás terve

4. ***

1. Mennyi a heti kiadás összesen? 46000 Ft
2. Mennyi a nyereség? 54835 Ft
3. Mennyi a nyereség utáni adó,

ha az adó a bevétel 40%-a? 21934 Ft
4. Mennyi a heti jövedelem? 32901 Ft

m15_2

 46

9. Kirakati bemutató

1. **

1. Beszúrás – Új dia

2. Formátum – Egyéni háttér

3. Egyszínű, kétszínű, beállított,anyagminta, kép

4. Beszúrás – Kép – ClipArt, Fájlból, WordArt, Alakzatok

 47

10. Bemutató készítése kiselőadáshoz
1. *

7 Előadás megtartása

4 Vázlatkészítés

2 Anyaggyűjtés

5 Feldolgozás

1 Témaválasztás

6 Előadásmód gyakorlása

3 Rendszerezés

2. *

Az előadás felépítése

3 A téma bemutatása

1 Cím, alcím

5 Köszönetnyilvánítás

2 Bevezetés

4 Összefoglalás

3. *

A kiselőadáshoz 10-15 dia elegendő.

Egy bemutatón belül ne változtassuk gyakran a hátteret!

A diaképek ne legyenek zsúfoltak!

Ne írjunk fel minden szót, hanem készítsünk vázlatot!

Az animációkkal az előadásra irányíthatjuk a figyelmet, de ha túlzásba visszük,

éppen az ellenkezőjét érjük el.

Vigyázzunk arra, hogy a diasorozat az előadás segédeszköze maradjon!

4. **

A diasorozat egységességét úgy érhetjük el, hogy diamintát használunk.

A Jegyzetoldalra írt szöveg kinyomtatható, ez segíti az előadót az előadásban.

Az áttűnés az átmenet módja az egyes diák között a lapozás során.

A Dia elrejtése menü segítségével beállíthatjuk, hogy mely diákat ne vetítsük le az előadás

során.

A hallgatóság számára emlékeztető lapokat is nyomtathatunk, így jobban figyelemmel

kísérhetik a bemutatót.

5. **

H Vetítés közben már nem tudjuk a diák sorrendjét változtatni.

I A bemutató vetítése közben rajzolhatunk az egyes diákra.

H Egyéni animációval beállíthatjuk, hogy a felsorolás pontjai hogyan jelenjenek meg, de

azt nem hogy hogyan viselkedjenek animáció után.

 48

11. Élménybeszámoló az osztálykirándulásról

1. *

2.

2. **

1. cm

2. Rögzített méretarány

3. fokban

3. *

 Mozgókép a médiatárból, Mozgókép fájlból

 Hang médiatárból, Hang fájlból, Hangrögzítés

4. **

A hang lejátszásának indítása és leállítása.

Magyarázó, kísérőszöveg felvétet.

A hang ismétlődjön a lejátszásig.

A hangszóróikon ne látszódjon.

Információt kaphatunk a lejátszási időről.

5. **

pps, jpg html, gif, tiff, ppt, mht, png

FILMEK FÁJLFORMÁTUMA

HANGOK FÁJLFORMÁTUMA

avi

mpg

mov
asf

wmv

wav

midi

mp3

Hangbeállítás

Hangrögzítés

Hanglejátszás

 49

12. Adatok az interneten

1. **

Azokat a dokumentumokat, amelyek más fájlokra való hivatkozásokat tartalmaznak,

hipertextnek nevezzük. A web az Interneten böngészhető hipertext dokumentumok

összessége, amelyeket különböző helyeken tárolnak. A web a World Wde Web (világméretű

háló) rövidítése. A keresett információt általában weblapokon keresztül értjük el.

2. *

Mozilla, Netscape

3. **

 Csak a szöveg.

Legjobb, ha a munkát egy mappa létrehozásával kezdjük. Ide gyűjtjük azokat az

elemeket, képeket, video részleteket amelyeket a weblapra szeretnénk tenni.

4. ***

I I H H I H

6. *

Mappákat és almappákat.

7. *

HTM, HTML

 50

IV. Infokommunikáció

1. Információszerzés az internetről

1. *

I, I, H

Internet Explorer, Mozilla Firefox, Opera, Google Chrome,…

2. *
URL-t például Weboldal címet (www.ntk.hu, www.facebook.com/NemzetiTankonyvkiado)

3. *
1.- 2., 2. - 3., 3. – 1.,

http://www.startlap.hu

 részei_ protokoll számítógép

4. *

Használható tematikus kereső, de gyorsabban jutunk az eredményhez kulcsszavas kereséssel.

*5. *

Kb 267 000 találat

kb. 20 700 találat

kb. 9 980 találat

http://www.ntk.hu/
http://www.facebook.com/NemzetiTankonyvkiado

 51

2. Állományműveletek az interneten

1. *

3. 4. 1. 5. 2.

2. *
szövegfájlba, másolhatók, kép másolása

3. *

4. *
A saját számítógépünkön található fájlt átmásoljuk egy szerverre.

Bárki , akinek internet hozzáférése van.

Regisztrálás adott rendszerre.

iwiw, mywip, youtube, facebook, picassa, …

5. *

6. *

A/ Lakcímed, telefonszámod, bármilyen jelszavad, telefonod PIN kódja

B/ bármilyen jelszavad, telefonod PIN kódja

2

3 1

4

3

 52

3. Elektronikus levelezés

1. *
Postai levélcíme az embernek általában 1 esetleg 3 (ideiglenes lakcím, munkahelyi)

Bármennyi e-mail cím létrehozható, de 3-4 –nél többet nem érdemes használni.

2. *
felhasználó azonosítója @ (et jel) szolgáltató azonosítója

3. **
4. 1. 3. 5. 6. 2.

4. **
meg szabad

legalább 8 karakterből

senkinek nem szabad

5. *
I H I

6. *
Címzett kiválasztása

Csatolás (melléklet)

Tallózás

Fájl kiválasztása

Csatolás (megnyitás)

Küld

7. *
Szöveg, kép, hang, video…

8. *
keresését saját mappaszerkezetünkbe.

levelezőből való kijelentkezéssel történik.

 53

4. Mobilkommunikációs eszközök

1. *
PDA

Laptop

Mobiltelefon

2. *
Mobilkommunikációs eszközök

3. *
helyhez kötöttek

4. *
SMS, MMS, Wap

5. *
SMS – 2. 5.

MMS -1. 4.

Wap – 3. 6.

*6. feladat:
Infra, bluetooth, usb

 54

V. Információs társadalom

1. Szerzői jog

1.*

Mozilla Firefox, StarOffice.

2. *

Szabadon másolhatók és terjeszthetők.

3. *

legális: megfelelő licensszel rendelkező jogtiszta szoftver.

illegális: Nem rendelkezik megfelelő licensz szerződéssel.

4. *

Az a személy, aki a programot, művet (irodalmi, tudományos és művészeti alkotást) elkészíti.

5. *

össztársadalmi, kulturális, oktatási okok indokolják a felhasználás ingyenes voltát, pl. idézés,

tudományos kutatáshoz való felhasználás.

6. **

Jogtisza szoftver: http://jogtisztasag.lap.hu/

7. **

1999. évi LXXVI. Törvény a szerzői jogról:

„§ (1) Ez a törvény védi az irodalmi, tudományos és művészeti alkotásokat.”

http://jogtisztasag.lap.hu/

 55

2. Számítógépes adatvédelem, adatbiztonság

2.

http://www.hwsw.hu/hirek/29113/minden-hetedik-jelszo-egy-percen-belul-feltorheto.html

3. *

Ez a jelszavak közötti legegyszerűbb megoldás csak olyan helyen alkalmazható, ahol

garantálni lehet, hogy a próbálgatások száma csak nagyon kevés (általában 3). A három

sikertelen próbálkozás után az automata elnyeli és letiltja a bankkártyát

4. *

3 szor próbálkozhatom utána leblokkolja a kártyát. A PUK kóddal lehet feloldani. Ezt a

számot is megkapja az előfizető, de módosítani csak a hálózat operátora tudja,

5. *

Egy olyan automatikus technika, amely méri és rögzíti egy személy egyedi fizikai, testi

jellemzőit és ezeket az adatokat azonosításra és hitelesítésre használja fel. Többféle

biometrikus technológiát alkalmaznak már világszerte. Például ujjlenyomat-azonosítás,

hanganalízisen alapuló azonosítás.

http://www.hwsw.hu/hirek/29113/minden-hetedik-jelszo-egy-percen-belul-feltorheto.html

 56

3. Vele vagy nélküle?

2.

Kaposvár

4.

1. kép autós navigálás

2. kép járműkövetés

3. kép turisztika

5.feladat. Sorolj fel még a GPS alkalmazási területeit!

Megoldás: térképészet, fölmérés, földmozgások mérése, földrengések mérése, pontos

beazonosítása, katonaság, időmérés nagy pontossága miatt, időszinkronizálás stb.

 57

4. Elektronikus vásárlás

1. **

Minden olyan szó, kifejezés elfogadható, amely valamilyen szempontból utal az elektronikus

kereskedelemre.

Például: e-bolt, online vásárlás, online fizetés, virtuális vásárlás, e-kereskedelem, online piac,

webkártya stb.

megoldás az ebolt.kid

5.*

Felhasználó névvel és jelszóval

7.**

A digitális aláírás biztonságosabb, mert sokkal nehezebb hamisítani. Nemcsak az aláírót

hitelesíti, de azt is igazolja, hogy a dokumentum nem változott az aláírás óta.

8.**

Alkalmazási terület:

Elektronikus levelezés során a levelek digitális aláírása

Elektronikus formában eljuttatott anyagok aláírása

Elektronikus kereskedelemben, Interneten keresztül bonyolított

elektronikus tranzakciók hitelesítése

9.**

Magyarországon az elektronikus aláírásról szóló törvény 2001. szeptember 1.-én lépett

hatályba.

 58

5. Az informatikai eszközök történeti áttekintése

1.*

Személyi Számítógép

4.*

Bármilyen monitor használható kijelzőnek, de a leggyakrabban a televízióval kapcsolták

össze.

5.

http://hu.wikipedia.org/wiki/Kem%C3%A9ny_J%C3%A1nos_(matematikus)

Kemény János, aki Budapesten született 1926-ban. Matematikus volt. Tom Kurtz-cal együtt

1964-ben megalkotta a BASIC programozási nyelvet és az első időmegosztású számítógépes

rendszert.

http://hu.wikipedia.org/wiki/Kem%C3%A9ny_J%C3%A1nos_(matematikus)

 59

VI. Könyvtári és médiainformatika

1. Új információs eszközökön alapuló könyvtári szolgáltatások,
elektronikus könyvtár

1. **

Ezen az oldalon sok hasznos anyagot találsz az iskolai tananyagokhoz. SDT

Audiovizuális tartalmakat gyűjtő oldal. NAVA

A hang és képfelvételek kikölcsönözhető gyűjteménye. médiatár

Az Interneten elérhető magyar nyelvű és magyar vonatkozású NDA

tartalmak leíró adatait gyűjti, rendszerezi és teszi kereshetővé.

2. **

Metázásnak nevezzük azt amikor dokumentumokat (képeket, hang-, szöveg-, filmfájlokat)

leíró adatokkal (metaadatokkal) látunk el.

3. **

Virtuális könyvtár

Az elektronikus (virtuális) könyvtár digitalizált formában, számítógépek vincseszterén tárolja

a könyveket

V I R

 T U Á

L I S

 K Ö

 N Y V

T Á R

4. ***

1. Az elektronikus és a valóságos könyvtár alapszolgáltatásai megegyeznek.

2. Az elektronikus könyvtár digitalizált dokumentumokat tárol és tesz elérhetővé.

3. Emberek által felolvasott könyvek digitális változata a hangoskönyv.

4. A nyomtatott szöveget szkennerrel digitalizálják.

 60

2. Keresés – könyvtári kódrendszerek

1. *

A szépirodalmi művek rendezésére szolgál. Cutter-szám

Az ismeretterjesztő művek rendszerezése szolgál. ETO-szám

Ebből áll a könyvek raktári jelzete ETO-szám és Cutter szám

2. **

Cutter-szám A94, C11, B18, H21

ETO-szám 540, 915, 943, 570

Raktári jelzet 681 B71, 371 D72

3. **

A termékkatalógus nem könyvtári fogalom. (pl szórólapok, ingyenes reklámkiadványok)

4. ***

Arany János

2000

cédé

1 db

CD Dealer

CD 246

Nem, mert védett, csak helyben használható

5. ***

Számítógépes katalógus

A könyvtárakban nem csak katalóguscédulákban, hanem számítógépes katalógusokban is

lehet keresni. A számítógépes katalógus lehetővé tesz összetett keresést is. (pl

http://opac.rfmlib.hu/WebPac/CorvinaWeb?action=advancedsearchpage&actualsearchset=&a

ctualsort=&language=¤tpage=simplesearchpage)

 61

3. Keresés – direkt és indirekt tájékoztató eszközök

1. *

kalandregény

A kalandregény nem kézikönyv.

2. **

Kétnyelvű (angol-magyar) szótár

lexikon

Enciklopédia (wikipédia)

3. ***

Az ismereteket tartalmi összefüggésükben írja le enciklopédia

Internetes oldal, ahol könyvekre is lehet licitálni vatera

Lexikonokban az élőfej megmutatja, hogy melyik az első és az utolsó _______ az adott

oldalon. szócikk

Olyan könyvek, amelyeket nem szokás elejétől a végéig folyamatosan elolvasni

 kézikönyvek.

Egy tudományágat részletesebben feldolgozó lexikon szaklexikon

A szótárak egyik fajtája egynyelvű

Közművelődési könyvtárak egyik fajtája. Városi

Megfejtés:évkönyv

Az évkönyvet intézmények, szervezetek szokták kiadni. Egy-egy év eseményeit tartalmazza.

Általában nem kölcsönözhető, hanem kézikönyv.

4. *

média

A kommunikációban a média az információ rögzítésére és közvetítésére használt eszközöket

jelenti. (Wikipédia média szócikk)

5. *

Előkészület Feldolgozás Előadás

6. **

4. Jegyzetek rendszerezése

6. Kiselőadás megtartása

1. Tájékozódás a témáról

3. Az anyagok elolvasása, kijegyzetelése

5. Vázlatírás

2. Az anyagok összegyűjtése

 62

4. A könyvtár és az információs társadalom összefoglalása
1. ***

2. **

b, d

3. ***.

 stramer, DAT, wincseszter

4. **

gyorsabb, kényelmesebb, időtakarékosabb,

