Informatikai ismeretek az 5. évfolyam részére (tanári kézikönyv)

Informatikai ismeretek az 5. évfolyam részére
(tanári kézikönyv)
Bevezetés
Az OM kerettanterv az 5. és 6. évfolyamot egy egységben kezeli, ezért a tananyag két évfolyamra bontása önkényes. Mivel az 5. évfolyamon elvileg heti 1/2 óra áll rendelkezésünkre, ezért itt – a hardvereszközök mentén – az alapvető alkalmazói és elméleti ismereteket tekintjük át és egészítjük ki, illetve a programozás alapjait tekintjük át (Logo nyelven):

billentyűzet – szöveges adat bevitele (Jegyzettömb)
egér – rajzolás az egérrel (Paint),

monitor, nyomtató – zene és film lejátszása, képek megtekintése és nyomtatása
memória – jel, adat információ

háttértárak – fájlkezelés

központi feldolgozó egység – algoritmizálás
A szöveg megfogalmazásában – amennyire ez lehetséges – igyekeztünk szoftverfüggetlenségre törekedni, a konkrét megvalósítások az egyes rendszerekben az ábrákhoz kapcsolódnak.

Amennyiben heti 1 óra áll rendelkezésünkre, egy-egy óra tervezett anyagát többnyire egy-egy kétoldalas fejezetek tartalmazza. Természetesen a ténylegesen rendelkezésünkre álló időkeretnek és a tanulók érdeklődésének megfelelően ezek összevonhatók, átcsoportosíthatók.
A szövegben többszintű kiemeléseket alkalmaztunk. Ennek célja, hogy a ma már nyomtatott anyagot ritkán olvasó tanulók könnyen megtalálják mi a legfontosabb, mi az új ismeret, amit feltétlenül el kell sajátítani. Ezek a részek kék alapon szerepelnek. A többi részben félkövér betűvel emeltük ki a fontosabb fogalmakat, illetve definíciókat. Ezek általában a többi rész elolvasása nélkül is egész mondatokat alkotnak.
Alapismeretek

Tartalmak:
– Belépés a hálózatba, netikett

– A grafikus felület részeinek szabatos ismerete, a gép szabályos leállítása

– Adott webhely felkeresése, kulcsszavas keresés, képek keresése és mentése

– A számológép használata, precedencia szabályok

Számológép
Ez a fejezet értelemszerűen lehetővé tesz egyfajta tantárgyi koncentrációt is. Ugyanakkor a fejezet célja nemcsak a precedencia szabályok megismertetése, hanem az algoritmikus gondolkodás fejlesztése is: a zárójeles kifejezések kiértékelését tervezni kell.

Informatikai szempontból fontos a memória használata is: MS, MR, stb. Erre ugyanis később mind a hardverismereteknél, mind a programozásnál szükségünk lesz. Ezért – természetesen megfelelő fogadókészség esetén – célszerű olyan feladatokat adni, amelyeknél a memória használata is szükséges.
Adatbevitel egérrel

Tartalmak:

– Pozícionáló eszközök: egér, hanyattegér, tapipad. Az egér beállítása
– Az egérműveletek rendszerezése, az elnevezések szabatos használata

– A menüs és a szalagos felület
– Rajzolás Painttel

– Mentés, képernyőképek készítése

Ennek a fejezetnek a célja elsősorban ismétlés és kiegészítés: az egér használata, rajzolás a Painttel. Mivel a Windows különböző változataiban a Paint használata eltérő, ezért mindkét (menüs és szalagos) elrendezéshez elkészítettük a megfelelő képernyőképeket. Szerencsés volna, ha pl. multibootos gépekkel a tanuló mindkét felülettel találkozna. Így ugyanis jobban megértené, hogy a hangsúly nem a konkrét rendszerek használatán, hanem az elérhető funkciókon van.

A beviteli eszközök fogalmát majd csak egy későbbi fejezetben vezetjük be, amikor már kellő számú eszközzel megismerkedünk ahhoz, hogy az adatáramlás irányát össze tudjuk hasonlítani. A fejezet során a betűkkel sem foglalkozunk, erre a következő rész végén, a szöveges adatok bevitele után térünk vissza.

A menüs felület

A Microsoft Word első, Windows operációs rendszerhez készült változata 1989 novemberében jelent meg. Az eredeti és az újabb verziók, illetve a mások által készített szövegszerkesztő programok nemcsak funkcióikban, hanem a parancsok kiadásának módjában (menük, eszköztárak) is nagyon hasonlítanak egymásra. A Word első változata körülbelül 100 parancsot ismert, a leggyakoribb utasítások kiadásához pedig elég volt két eszköztár.

A 2003-ban kiadott változat már körülbelül 1500 parancsot ismert, tehát az elsőhöz képest mintegy 15-ször többet. Ha az összes eszköztárat bekapcsolnánk, alig maradna hely a szöveg megjelenítésére. Az eszköztárak megismerése és a rajtuk lévő utasítások kiválasztása a régi grafikus felület eszközeivel már nehézkessé vált, így a gyártó új felületet tervezett.

[image: image19.png]

A szalagos felület áttekintése
A szalag vagy menüszalag egy helyen tartalmazza azokat a műveleteket, amelyek egy adott feladat elvégzése során általában egyszerre szükségesek.

Az egyes műveleteket a szalag parancsaival indíthatjuk: ezek többnyire ikonként jelennek meg, de gyakori az is, hogy inkább a nevük szerepel. A szalag lapokból (vagy parancslapokból) áll, ezek között a szalag füleivel válthatunk. Mivel egy szöveges dokumentum is lapokból áll, ezért igen gyakori, hogy parancslap helyett is szalagot, például Beszúrás lap helyett Beszúrás szalagot mondunk.

A lapokon a parancsok témakörök szerinti csoportokban vannak elrendezve. Például, a Kezdőlap szalagon külön csoportokba tették a vágólapra, a betűtípus megadására, a bekezdés formázására stb. szolgáló parancsokat:
[image: image2.png]Kezdblop | Beszirés
Kvags
L mgsotas
I pomitum masorisa
Vagéiap -

Lap elrendezése Hivatkozis

Calibri (szévegtérzs) - 11

[F D A-aex xaa|¥-A [EE

Betiitipus

Levelezés Komektira

-|&

=

Nézet

Bekezdés

A szalagos felületen a gyorsbillentyűk akkor jelennek meg, ha lenyomjuk az Alt gombot, ekkor a megfelelő lapon már az egyes parancsok gyorsbillentyűi között választhatunk, így a szükséges parancshoz lépésről lépésre juthatunk el.

[image: image3.png]Le

E £ Kivagss Galiri szvegtorzs) - |11 - || AT w7|[]

L Masolss
PN romtum misotsa | [F 2 & abe X, x! Aac][- A o]
s Betitipus =

Vigélap

 [image: image4.png]cirts | Lop eiendezése | Hvatkozds Levelezés

WREN N

Margok Tajolas Méret Hassbok

b

J I Cm—

k szimozisa ©

A szalag magassága nem módosítható, a rajta lévő parancsokat sem változtathatjuk meg. A megjelenő parancsok elrendezése azonban függ a képernyő felbontásától: ha lecsökkentjük a Word ablakát, akkor az összetartozó parancsok helyett egy közös ikon jelenik meg.

Ha valamelyik fülre kettőt kattintunk, akkor a szalag eltűnik, és csak a fülek maradnak meg a képernyőn. (Bármelyik fülre kattintva a szalag újra láthatóvá válik.) Ilyenkor a munkaterület nagyobb lesz, viszont a szükséges utasításokat más módon (pl. gyorsbillentyűkkel) kell kiadnunk.

A fájl menü szerepét a Paintben a Paint gomb veszi át, amelyet a bal felső sarokban találunk (az Office alkalmazásokban itt az Office gomb jelenik meg). A gomb mellett lévő gyorselérési eszköztár a leggyakoribb műveletek kiválasztására szolgál. Míg a szalagon megjelenő parancsok elrendezése nem módosítható, addig a gyorselérési eszköztár utasításait bővíthetjük. Ehhez csupán az eszköztár szélén lévő nyílhegyre kell kattintanunk: a szükséges parancsokat és néhány további beállítást a lista megfelelő elemeinek bejelölésével választhatjuk ki.

[image: image5.png]

A szalagos felület új eleme a minipult és az élő minta. A minipult a helyi menühöz hasonlóan, de a kurzor fölött jelenik meg, és azokat a formázási lehetőségeket tartalmazza, melyeket a kijelölt részre alkalmazhatunk. (Ez a funkció a Paintben nem él.) Az élő minta pedig azt jelenti, hogy ha a szalagon valamely formázási lehetőségre rámutatunk, akkor a kijelölt rész azt a formátumot felveszi. Véglegessé azonban az így kipróbált formátum csak akkor válik, ha a formázási lehetőségre rá is kattintunk az egérrel.

[image: image6.png]T Ansbic Typsstting e
% Arial Megjelens betii Bekezats 5
G rial Narrow Wegeens heti < RAKOCZiFerel

i Arial Rounded MT Bold lta-fel-Maria Teré

Szöveges adatok bevitele
Tartalmak:

– A billentyűzet részei, a vezérlőgombok használata

– Szöveg bevitele, a gépelési hibák javítása
– A vágólap használata: másolás és mozgatás

– Keresés és csere a dokumentumban

– A betűtípus, stílus és méret előkészítése
A fejezet feldolgozása során különösen fontos:

A szövegszerkesztés bizonyos fogalmainak előkészítése. A szóköz és az Enter gombok szabályos használatát nem lehet elég korán kezdeni.

Itt találkozunk először az algoritmus fogalmával. Célszerű alaposan végiggondolni a Csere algoritmusát, hiszen ha két, egyaránt szereplő szót kell felcserélni, akkor a dokumentumot akár el is ronthatjuk.
A vágólap és a keresés/csere kezelésénél fontos kiemelni, hogy ezek szinte minden alkalmazói programból elérhetők.
A betűtípus fogalmát csupán előkészítjük, mert ezzel részletesebben a következő évben, a szövegszerkesztés során ismerkedünk meg. Ha kevés az időnk, akkor ezt a részt célszerű a Painthez átcsoportosítani, vagy akár el is lehet hagyni.

A fejezetben használt példák az interneten elérhetők, de a Falu végén kurta kocsma, a Telepszegleten szeszelde és az A part alatt... a könyv honlapján, a letölthető fájlok között is megtalálható.

ASCII-Art

Az ASCII-art ma már nem olyan népszerű, mint régen volt, de számos kész ábrát érhetünk el például az http://ascii-art.lap.hu webcímen.

Telepszegleten szeszelde

	Telepszegleten szeszelde
csermely mellett elhelyezve,
benne kedve tetszelegve.
Teszem fel, nem esteledne.
Egek rendre estelednek,
erek, berkek csendesednek.
Dereglye sem megy keresztbe
hever e fekete csendbe.
Szeszelde bezzeg nem csendes,
zeng-peng benne zene rendes.
Szesz ereje szerteterjed,
embereknek kedve gerjed.
Hej menyecske, kedves lelkem,
erjedt hegylevet kell nyelnem.
Legyen hetven esztendeje
de meg heves szesz ereje!
Zene mester sebesebben
kerekedett fene kedvem.
Keresetem szerteverem
lelkemet meg eltemetem.
	Megjelennek rendelettel:
Csendesebben kedvetekkel.
Telep feje heveredne,
esetleg elszenderedne.
Legyen vele beste lelke,
te meg eredj fene helyre.
Zene zengjen szedte-vedte,
pendelyemnek lehet veszte.
Esmeg mennek reteszt vernek.
Legyenek csendesek kendtek,
szentek lelke legyen velek,
kedves egyetlenem beteg.
Feleletet egy meg nem tett,
berekesztnek szesznyeletet.
Zene menten befejezve
s szertemennek csendesedve.

szerezte: Vecse hentese gyermeke

Kiviteli eszközök

Tartalmak:

– A monitor ergonomikus elhelyezése, jellemzői és optimális beállítása

– A képernyő igényeinknek megfelelő testreszabása

– A nyomtatók fajtái, a megfelelő nyomtatótípus kiválasztása az adott feladathoz

– Multimédiás anyagok: képek, zene, film megjelenítése többféle módon

– Az internetről letöltött anyagok szerzői joga és veszélyforrásai

A fejezet nagy része: a monitorok beállítása, a képek megtekintése, a hangok és a filmek lejátszása olyan terület, amelyet a tanulók szinte önmaguktól is felfedeznek. Ezeknek a részeknek a szerepe tehát inkább a rendszerezés. Fontos azonban, hogy a tanuló lássa, milyen sokféle lehetőség van ezek megjelenítésére, és milyen veszélyforrásokat rejthet azok felelőtlen letöltése az internetről.
Kémprogramok, amelyek kodeknek álcázzák magukat

Fontos felhívni a figyelmet az internettel kapcsolatos veszélyforrásokra, amely pont a médiás dokumentumok letöltésénél leselkedik a felhasználóra. Ilyen a vírusok, kémprogramok letöltésének veszélye, melyek gyakran például kodeknek álcázzák magukat. Célunk lehet egyfajta „egészséges gyanakvás” kialakítása, amellyel sok esetben megelőzhető a kár.
Néhány kapcsolódó hivatkozás:

http://pcworld.hu/media-player-kodeknek-alcazza-magat-a-trojai-20070619.html

http://infovilag.hu/hir-13294-kemprogram-tette-tonkre-egy-tanarno.html

http://pcworld.hu/harapos-kodekek-20061119.html

http://computerworld.hu/felnott-tartalom-helyett.html
Az adatok kódolása és tárolása
Tartalmak:

– Különböző jelek értelmezése. A grafikus felület vezérlőinek tudatos értelmezése
– Példák a kódolás fogalmára: titkosírások, morzekód, stb.
– Karakterek kódolása ASCII kóddal. A Unicode jelentősége

– A memória szerepe a számítógépben

– A bájt, mint a memória mértékegysége. A bájt többszöröseinek használata

– A meghajtók csoportosítása (mágneses, optikai), és tárolókapacitása

– Az adatok rendszerezése a háttértárakon (meghajtó, mappa, fájl, elérési út)

A jelekkel kapcsolatos alapfogalmak
Mivel a jelekkel kapcsolatos fogalmak sokféle, részben eltérő értelmezésével találkozhatunk, foglaljuk össze röviden, mit milyen értelemben használunk a könyvsorozatban:

A jel a valóság egy érzékszerveinkkel felfogható (látható, tapintható, hallható) darabja. A jeleket a jel (jeltest: ami jelöl) és jelölt (amit a jeltest jelöl) kapcsolatának szorossága szerint következőképpen csoportosítjuk:
Az index jelteste szorosabb-lazább fizikai kapcsolatban áll a jelölttel: például index egy állat lábnyoma, egy 50 kilométerre lévő vulkán torkából előgomolygó 15 km magasságú füstoszlop, a prérikutya kígyót kiáltó ugatása stb.

Az ikon teste nincs fizikai kapcsolatban a jelölttel, de hasonlít rá, például hieroglifák, piktogramok, római számjelek, de ide tartoznak a hangutánzó szavak is.

A szimbólum teste nincs fizikai kapcsolatban a jelölttel, és nem is hasonlít rá. Ilyen az összes hangjelölésre épülő nyelv legtöbb szava (a hangutánzóak kivételével), az összes betű, az arab számjelek stb.
(A jelek csoportosítására a könyvben csupán utalunk.)
Az összetartozó jelek halmazát jelkészletnek nevezzük.
Az információ olyan új ismeret, amely megszerzőjének szükséges, és számára érthető.

Az adat egy jelsorozat formájában megjelenő információ. Az adatok mindig valamilyen adathordozón helyezkednek el.
Ha egy jelkészlet elemeit egy másik jelkészlet elemeivel helyettesítünk, kódolásról beszélünk. Példáinkban a betűket általában számokkal kódoljuk.

Az informatikában karaktereknek nevezzük azokat a jeleket, melyeket egy szöveg leírására használunk.
Titkosírások

Néhány kiegészítés.
Titkos üzenetek továbbítására két módszert különböztethetünk meg. Az egyik módszer az üzenet elrejtése (szteganográfia), a másik a titkosírás (kriptográfia). Természetesen a két módszert általában ötvözik.

Például a feljegyzések szerint, mielőtt Milétosz városa Kr. e. 499-ben fellázadt a perzsa uralom ellen, a város vezetője Arisztagorasz tanácsot kért apósától Hisztiaiosztól, aki a perzsa fővárosban lakott. Hisztiaiosz válaszát egyik rabszolgájának leborotvált fejére tetoválta, majd akkor indította útnak, amikor annak haja már kinőtt. Az üzenet így gond nélkül eljutott a címzetthez. A szteganográfia módszereit ma is használják, de gyorsabb megoldást választanak, pl. fontos dokumentumokat képekbe rejtenek a pixelek kismértékű megváltoztatásával.

A Caesar kódot könnyű feltörni, ha a szöveg elegendően hosszú. A betűk száma ugyanis nyelvfüggő, a magyarban például a leggyakoribb az E és az A. Statisztikai módszerekkel így könnyen meghatározható, hogy melyik betűnek melyik jel felel meg.

A Caesar kód továbbfejlesztését a Vigenère kódot, évszázadokon át feltörhetetlennek tartották. Az eljárást már Blaise Vigenère (1523-1596) (blez vizsöner) előtt feltalálták, ám széles körben csak az ő munkássága nyomán terjedt el. A kulcsot általában nem számsorral, hanem egy szóval adták meg. Például legyen a kulcs: ABC, a nyílt szöveg pedig: AKOCKAELVANVETVE. A kulcsszót folyamatosan a nyílt szöveg alá írjuk, az egymás alá eső betűket pedig „összeadjuk”: Ha egy betűhöz az A-t adjuk, akkor az nem változik, ha a B-t, akkor az eggyel, ha a C-t, akkor kettővel, … ha a Z-t akkor 25-tel eltolódik: ALQCLCEMXAOXEUXE.
A kulcs ismétlődése miatt a Vigenère-féle titkosítással kódolt titkos szöveget nem nehéz feltörni. Megoldásként Gilbert Vernam (1890-1960) javasolta az ún. egyszer használatos kulcsot. Ebben az esetben a kulcsszó pl. egy könyv, olyan hosszú, mint maga a nyílt szöveg, ráadásul minden esetben új kulcsot lehet használni. A módszert még a második világháborúban is sikeresen használták a hírszerzők (pl. Dr. Sorge, a Japánban dolgozó szovjet kém is.) Azt, hogy a Vernam kód elméletileg feltörhetetlen, Claude Shannon (1916-2001) amerikai matematikus bizonyította be 1949-ben.
Néhány további példa:

Nyílt szöveg: MINDENKIAMAGASZERENCSEJENEKKOVACSA
Caesar-kóddal: PLQGHQNLDPDJDVCHUHQFVHMHQHNNRYDFVD

Nyílt szöveg: BATRAKEASZERENCSE
Kulcsszó: ALMA

Titkos szöveg: BLFRAVQASKQREYOSE

Nyílt szöveg: LASSANJARJTOVABBERSZ
Kulcsszám: 10

Titkos szöveg: VKCCKXTKBTDYFKLLOBCJ

Nyílt szöveg: GYAKORLATTESZIAMESTERT
Kulcsszó: ACS

Titkos szöveg: GASKQJLCLTGKZKSMGKTGJT
Karakterek kódolása
Néhány kiegészítés.

A Windowsban az ANSI kódolás (pl. a Jegyzettömbben is) az operációs rendszer által támogatott karakterkészletet jelenti, amely Észak-Amerikában és Nyugat-Európában a CP1252, Magyarországon a CP1250. Ezek a kódolások nagyban hasonlítanak az ISO 8859-es karaktertáblához, ezért többen tévesen azt hiszik, hogy a kettő pontosan megegyezik.

A UNICODE bevezetésénél eleinte úgy gondolták, hogy elég lesz a 16 bites, azaz kétbájtos kód. Hamarosan kiderült azonban, hogy ez kevés, ezért áttértek a 4 bájtos megoldásra, így most 231 (bő kétmilliárd) az elvi határ. A becslések szerint azonban úgy tűnik, hogy 221 (bő kétmillió) fölé nem fognak eljutni a számokkal, ennyi jócskán elég lesz az összes elő, halott és mesterséges kultúra írásjeleinek ábrázolására.

Az összes korábbi 8 bites kódkészletben megtalálható karakter belefért a Unicode kezdeti alsó 65536-os tartományába, amelyet Basic Multilingual Plane-nek (BMP) is neveznek.

A Unicode szabvány nem szabályozza, hogy a kódok pontosan jelenjenek meg a fájlba, ezért többféle megoldás is kialakult. A szöveges állományok általában tartalmaznak a fájl elején egy BOM-nak nevezett jelsorozatot (Byte Order Mark, bájtsorrend jel), amely segít megállapítani a karakterkódolást. Ez például UTF-8 kódolás esetén: EF BB BF (239,187,191)

A leggyakoribb megoldás az UTF-8. Ebben a hagyományos ASCII karaktereket (vagyis a 128-nál kisebb kódú karaktereket) egy bájton, a régi módon ábrázoljuk. Ezek első bitje ennek megfelelően 0. A többi karaktert 2, 3 vagy több bájton ábrázoljuk. A kétbájtos kódok első bájtját 110, a három​bájtosokét 1110, vezeti be, míg a többi bájt rendre 10-val kezdődik.
A Unicode karaktereit a www.unicode.org webcímen találhatjuk meg.
5. feladat: zenei jelek, sakkfigurák, a Braille-írás jelei, hieroglifák.
Gyakorló feladatok
A szabvány fogalma: „A szabvány elismert szervezet által alkotott vagy jóváhagyott, közmegegyezéssel elfogadott olyan műszaki (technikai) dokumentum, amely tevékenységre vagy azok eredményére vonatkozik, és olyan általános és ismételten alkalmazható szabályokat, útmutatókat vagy jellemzőket tartalmaz, amelyek alkalmazásával a rendező hatás az adott feltételek között a legkedvezőbb.” (forrás: Wikipédia). A közönségtájékoztató jelképekről a Nemzetközi Szabványügyi Szervezet (ISO) az ISO 7001 számú szabványban rendelkezett.

4. feladat: A hieroglifáknak az interneten igen bőséges az irodalmuk, mégis nehéz olyan szavakat keresni, amelyek visszafejtése könnyű, hiszen pl. Ptolemaiosz nevét is máshogy ejtették. Az ábra Kleopátra nevét rejti, K helyett Q-val.

Az adatok feldolgozása
Tartalmak:

– Az algoritmizálás gyakorlása, az algoritmus fogalma és leírása

– Néhány programozási fogalom (elágazás, ciklus, változó) előkészítése

– A központi feldolgozó egység szerepe
Számbarkochba
Az egyik játékos egy számot talál ki 1 és 100 között. A másik játékosnak pedig tippelnie kell. Az első játékos minden tipp után megmondja, hogy az kicsi, nagy, vagy eltalálta.

Ha a gondolt szám 1 és 100 közzé esik, célszerűen az első tipp az 50. Ezzel az intervallumot két részre vágtuk. A következő tipp attól függően, hogy az 50 kicsi volt vagy nagy, a 75 illetve a 25 lehet. Leolvasható, hogy az intervallumot minden lépésben felezzük (ezt a programozásban logaritmikus keresésnek nevezik), így a keresett szám legfeljebb 7 lépésben kitalálható, mivel 26 < 100 < 27.

Az intervallumfelezéses eljárás jól használható például egyenletek gyökének megkeresésére is.

Labirintus
Felmerül a kérdés, hogyan juthatunk ki a labirintusból. Bebizonyítható, hogy ha a labirintusban nincs kör, akkor eljárhatunk például úgy, hogy egyik kezünkkel megfogjuk a falat, és nem engedjük el. Így lépegetve kijutunk a labirintusból. A mintapéldában közölt eljárással is ilyen labirintusokat készíthetünk.

Érdekes lehet elmesélni Ariadné és Thészeusz történetét. A történet szerint egy Athén és Kréta közötti háború után a vesztes Athénnak kilenc évenként 7 ifjút és 7 szüzet kellett áldoznia. Ezeket Minótaurosznak, a krétai palota alatti labirintusban élő szörnynek adták táplálékul. Harmadik alkalommal a kiválasztottak közé került Thészeusz, az athéni király fia is, akibe beleszeretett Ariadné, a krétai király lánya. Ariadné egy gombolyag fonalat adott Thészeusznak, aki a labirintusban megölte Minótauroszt, majd a fonal segítségével talált ki a labirintusból. Az már más történet, hogy hazafelé a lányt kitette egy lakatlan szigeten és elfeledkezett róla…
A következő labirintus a wikimédiáról származik: http://commons.wikimedia.org/wiki/ File:Cretan-labyrinth-double.svg

[image: image7.png]

Programozás Logo nyelven

Tartalmak:

– Az algoritmizálás során tanultak megvalósítása a gyakorlatban a Logo nyelv eszközeivel

– A program működésének elemzése, a hibák felderítése

– Összetett feladat megoldása lépésekre bontással

– A paraméter és a változó fogalmának megértése

A gyerekek a teknőccel alsó tagozatban már találkoztak. Ezúttal tehát nem a teknőcgrafika átismétlése az elsődleges cél (nyilván ez is fontos), hanem a továbblépés előkészítése. Ezért a hangsúlyt a programozás olyan fontos fogalmaira helyezzük, mint eljárás, projekt, algoritmus, változó, a feladat lépésekre bontása az ismétlés gyakorlásával, vagy a ciklus fogalmának előkészítése. Ezek a fogalmak ugyanis a Logóban – hála a teknőc segítségének – könnyebben megérthetők, mint a Neumann alapú nyelvekben.

A Logonak sokféle változatával találkozhatunk, a könyvben az Imagine Logot használtuk. Az Imagine Logot a Sulinet Kht licenszeli az iskolák részére, így az legálisan és ingyen elérhető a sulinet honlapjáról:
http://logo.sulinet.hu/license.html

A Logo bőséges irodalommal rendelkezik. Néhány hasznos link:
Az Imagine hivatalos honlapja az Imagine portál: http://imagine.elte.hu/

A startlap megfelelő oldala: http://imaginelogo.lap.hu/

„Az Imagine varázslatos világa” c. munkafüzet is sok helyen elérhető, pl.:

http://www.freeweb.hu/burcsi72/informatika/imagine/munkafuzet.pdf
A Logo oktatásával kapcsolatos OKI által készített tanulmány:

http://www.oki.hu/oldal.php?tipus=cikk&kod=egyeb-pluhar-logo

A Kids Programming Language

Mindenképpen érdemes tudnunk, hogy kisgyerekek részére nem a Logo az egyetlen fejlesztői környezet. Amerikai programozók például kifejezetten saját gyermekeik részére elkészítették a Kids Programming Language (KPL) nyelvet. (Újabb változata: Phrogram.) Ez lényegesen közelebb áll az elterjedt magas szintű nyelvekhez, jóllehet Magyarországon kevésbé ismert.

http://phrogram.com/kpl.aspx,
http://en.wikipedia.org/wiki/Phrogram
http://channel9.msdn.com/posts/Charles/Kids-Programming-Language/
Kislexikon

A Kislexikon meglehetősen bőségesre sikerült, mivel – ésszerű keretek között – a teljesség igényére törekedtünk. Így több olyan fogalom is szerepel, amelyet a korábbi évfolyamokon tanultunk, és egy-egy olyan is, amely később fog szerepelni. Ugyanakkor kimaradtak olyan fogalmak, amelyet ezen a szinten még nem célszerű szabatosan definiálni (pl. billentyűzet), vagy ismerete triviális.

Tanmenet javaslat
	óra
	tantervi anyag
	fogalmak
	tevékenységek

Alapismeretek (5 óra)
	1
	Érintés és balesetvédelmi oktatás. Az iskola számítógépes hálózata
	Felhasználói név, jelszó

netikett, operációs rendszer
	Bejelentkezés és kilépés
az együttműködés fontossága

	2
	Programok indítása, futtatása, befejezése
	Asztal, tálca, ikon, alkalmazás, Start menü,
a programablak részei
kijelentkezés, kilépés
	Programok indítása különböző módon. Ablak áthelyezése, átméretezése. Váltás a futó alkalmazások között.

	3
	Böngészés az interneten
	Internet, internetcím, hivatkozás
	Böngészés, egyszerű kulcsszavas keresés, képek keresése, mentése az asztalra

	4
	A számológép használata
	Műveleti sorrend
	A műveletek elvégzésének helyes sorrendje

	5
	Összefoglalás-gyakorlás
	
	

Adatok bevitele (8 óra)
	6
	Az egér
	Golyós és optikai egér, tapipad
	Műveletek az egérrel, az egér beállítása

	7-8
	Rajzolás a Paint programmal
	Menü, eszköztár, szalag
	Rajzolás szabadkézzel,
alakzatok beillesztése,
másolás, mozgatás, tükrözés.
Képernyőkép beillesztése.
Mentés a Képek mappába

	9
	A billentyűzet
Szöveg bevitele
	A billentyűzet részei
	A vezérlőbillentyűk használata. Az alapvető szövegszerkesztési hibák javítása. Mentés a Dokumentumok mappába

	10-11
	Műveletek a szöveggel
	Vágólap. Kivágás, másolás, beillesztés
	Másolás, mozgatás,
keresés, csere
Adatátvitel alkalmazások között vágólappal.

	12
	A betűk fajtái
	Betűtípus, betűstílus, betűméret
	A betűtípus beállítása a Jegyzettömbben és a Paintben

	13
	Összefoglalás-gyakorlás
	
	

Adatok kivitele (5 óra)
	14
	A monitor
	Képpont, képátló,
CRT, TFT monitorok
	A monitor beállítása

	15
	A képernyő testreszabása
	Felbontás, képernyőkímélő
	Háttér, képernyőkímélő, egérkurzor, témák beállítása

	16
	A nyomtató
	Tintasugaras, lézer, tűs mátrixnyomtató.
Felbontás
	A nyomtatók összehasonlítása. felhasználási lehetőségeik alapján

	17
	Képek megtekintése és nyomtatása
	
	Képek megtekintése különböző képnéző programokkal.
Képek nyomtatása

	18
	Hang és film lejátszása
A Media Player használata
	Kodek, szerzői jog
	Hang és film lejátszása különböző alkalmazásokkal

Az adatok kódolása és tárolása (8 óra)
	19
	Jelek a hétköznapi életben és a számítógépen
	Jel, szimbólum, ikon, rádiógomb, jelölőnégyzet, lista, beviteli mező, gomb
	A hétköznapi életben használt jelek értelmezése.
Vezérlők a grafikus felületen

	20-21
	Titkosírások. A kódolás fogalma
	Jelkészlet, kódolás
	A kódolás fogalma példákon: titkosírások, morzekód, stb.

	22
	Karakterek kódolása
	Karakter, ASCII kód, Unicode
	Speciális jelek bevitele

	23
	A bájt fogalma

Az információ egységei
	Memória, bájt, a bájt többszörösei
	A bájt és többszöröseinek használata, példákon

	24
	Háttértárak, meghajtók

	Flopi, merevlemez,
CD, DVD, pendrájv, hálózati meghajtók
	A háttértárak adatainak megtekintése, a pendrájv helyes eltávolítása

	25
	Meghajtók, mappák, fájlok
	Fájl, mappa, mappaszerkezet, elérési út
	A háttértárak böngészése. Elérési út megadása

	26
	Összefoglalás-gyakorlás
	
	

Az adatok feldolgozása, programozás Logo nyelven (9 óra)
	27
	Problémamegoldás
	
	Példák az algoritmus előkészítésére

	28
	Algoritmusok
	Algoritmus, folyamatábra
	Algoritmusok leírása szövegesen és folyamatábrával

	29
	A központi feldolgozóegység
	Processzor, integrált áramkör
	Integrált áramkörök felismerése az egyes eszközökben

	30
	Ismétlés
	Fejlesztői környezet
Programozási nyelv
	A teknőcgrafika átismétlése

	31
	Eljárások készítése
	Eljárás, projekt
	Eljárás definiálása

	32
	A program tervezése
	
	Összetett feladat lépésekre bontása

	33
	Paraméteres eljárások
	Paraméter
	Paraméteres eljárások definiálása

	34
	Változók használata
	Változó
	Globális változó létrehozása, használata, értékének ciklikus módosítása

	35
	Összefoglalás-gyakorlás
	
	Vegyes feladatok önálló megoldása

Dolgozatminták

Egér és billentyűzet használata

[image: image1.png]ew Insert _Format

Font: m@ prs: [10]3] R

R — O o
O T S S I SR

4 Eszkiztarak. doc - Microsoft Word

Eajl Sgerkesztés Mézet Besz(rds Formtum Esekizok Tablszat Ablak Sugd
DEHRSSRITE] B9 Baz
 Vigleges szsveg kanrektiraval » Megielenités ~ | ¥ 9% v v i) - | 4 ¥ - \g! 5 2% 5% @!
TR E T = R R T J! Gsatintés... Keadbmondat... Zérémondat E\Ez&knszantésizeszuvésa!
A4 Normél + 14t~ Times New Raman -1 -|F b aE]
9| 4 2 | 0 @ Kedvencek~ | Larés - | 5] | Fi2_Offce2007|3-WordiEsakéatérak.doc

| . plakeat beszirdsa ~ Efendezés - | Kijsolés - | ¢ e] 110% ! "% plakat besaiisa |

o Sivegterss 9 9 | [2) Tartalomjegyesk fissiése ﬂ! <A megielenitéshez kattint = jfase:

Y= | sttord mezg besziirasa | [] 2

EEEETFIEE S o e A2

T —— T R AT R A= [ERE=TA T |

i 24 | Times New Roman -1 - A-F D a|E | & m,,!

0| [eret boks] Ujkeret b (=10 vt folike 3 ferctabba | | 1 Piabl 7 (A |4 O i[E] 2 @ J§

ip o moonsis. | P[E]us |60 Wi dl swveqseaiesaise,. | NEIEEEE AR A R A<
S eosesboieonzts” | Uiszoca, 68 ¢ G| a0 A B2 e ARG

Py 1 Sec

1gazitss = Novelés Fhl Rajz méretezése | @!

[l iz RN R EERT TR TR TEE TR T

Most-majdnemrminden- eszkoztar-szerepel-a-képernydn-a Word-2003-ban. SeqitBGTVER

Y Kereses:

= aE]= w < > -
e~ [y [Msemok- N N\ OO F Al &3 @E| O~ A zasl

§ [ksettezt ez [den ol Kotteas bl Kotz el etk [r]ecthc .. Fdcntet

Oldal 1 EX 11 Hely 2,4cm Sor 1 Betdl 68 MR KORR | |BOY | ATIR. | Magyar =%]

1. Rajzolj egy ehhez hasonló korsót a Paintben tükrözés segítségével!

Színezd ki a belsejét bármilyen színűre!

Mentsd el a Képek közé Korsó néven!

2. Nyisd meg a C:\nyers mappából A Pál utca nevű szöveges fájlt!
a) Másold át a Háromnegyed egykor kezdetű bekezdést a Nagy csönd lett erre kezdetű bekezdés után!

b) Keresd meg a Boka szó minden előfordulását és cseréld le ELNÖK-re!

Programozás Logo nyelven
1. Készíts eljárást fa néven, amely kirajzolja az ábrán látható fát! Ügyelj arra, hogy a fa megrajzolása után a teknőc visszatérjen kiindulási helyzetébe!

2. Készíts paraméteres eljárást lépcső néven, ahol lépcsőfokok számát a paraméter adja meg!

3. Szórd tele a képernyőt 20 db tetszőleges, de legalább 20 sugarú, tetszőleges színű, véletlenszerűen elhelyezett szappanbuborékkal! (A szappanbuborékok kitöltött körök legyenek!)

[image: image8.png]

Beviteli eszközök
1. Milyen egérműveletet látsz az ábrán? Hogyan kell végrehajtani?
[image: image18.png]

2. Miben különbözik a balkezes és a jobbkezes egér?
3. Mire használjuk az alábbi gombokat a billentyűzeten?

Backspace:

Caps lock:

Alt Gr:

Tabulátor:

Ctrl:

4. Az alma helyett véletlenül azt írtad, hogy amla. Hogyan javítanád ki a hibásan beírt szót, ha nem törölheted ki az a betűket?

5. Milyen eszközöket használnak a hordozható számítógépeken billentyűzet helyett?
Rajzold le és írd le röviden, hogyan kell használni!
Kiviteli eszközök
1. Egy-egy mondatban jellemezd a következő monitorokat!
CRT-monitor:

TFT-monitor:

2. Rajzold le, hogy mit jelent a képátló! Mennyi a tipikus értéke?
	Ábra:

	Tipikus értéke: _________ hüvelyk, ahol
1 hüvelyk = kb. __________ cm

3. Az alábbi táblázatban az elterjedtebb nyomtatók nevét, és egy-egy tulajdonságot látsz.
Jelöld meg × -el a táblázatban, hogy melyik nyomtatóra jellemző az adott tulajdonság!
(Egy tulajdonság többféle nyomtatóra is jellemző lehet!)
	
	tűs mátrix
	tintasugaras
	lézer

	A papírra festékszalagon át szúrnak a tűk
	
	
	

	Van színes változata is
	
	
	

	Por alakú festék van benne
	
	
	

	Folyékony festéket használ
	
	
	

	Csendes
	
	
	

	Főleg irodai alkalmazásra ajánlják
	
	
	

	A fénymásolóhoz hasonlóan működik
	
	
	

	Sokan használják otthon fényképek nyomtatására is
	
	
	

4. Mit jelent az, hogy egy képet 300 dpi felbontással nyomtattunk ki?

5. Egyik nagybátyád iskolaigazgató. Szeretne otthonra nyomtatót venni magának.

Mit tanácsolsz, milyen működési elvű nyomtatót vegyen? Miért?
Válaszolj két-három mondatban!

Háttértárak
1. Egy lapon 20 sor van, soronként pedig 50 karakter található rajta. Ez hány bájtot, illetve hány kilobájtot jelent?
2. Sorolj fel két-két példát!

	beviteli eszközök
	kiviteli eszközök
	háttértárak

	
	
	

	
	
	

3. Jelöld meg ×-el, hogy melyik háttértár milyen elven működik!
	
	mágneses
	optikai

	hajlékonylemez
	
	

	CD
	
	

	mágnesszalag
	
	

	DVD
	
	

	merevlemez
	
	

4. Mennyi az alábbi háttértárak tipikus tárolókapacitása? Írd oda a mértékegységet is!
pendrájv: ____ ____
CD: ____ ____
DVD: ____ ____
merevlemez: ____ ____

5. Kösd össze vonallal a CD-re vonatkozó jelöléseket és azok jelentését!

	ROM
	
	újraírható

	R
	
	a gyárban írják

	RW
	
	egyszer írható

 Az OM kerettanterv követelményei az 5.-6. évfolyamon

Fejlesztési feladatok
	TÉMAKÖRÖK
	TARTALMAK
	BELÉPŐ TEVÉKENYSÉGEK

	Az informatikai eszközök használata

	Hardver- és szoftverkörnyezet
	Ergonómiailag megfelelő számítógépes munkakörnyezet. A számítógép és perifériái (billentyűzet, egér, monitor, lemezmeghajtók). Informatikai eszközök kezelése.
Egyes informatikai eszközök működési elveinek bemutatása.
	A számítógépterem rendjének, a gépek balesetmentes használatának megismerése. A billentyűzet és az egér helyes használata. A háttértárak (lemezek) szerepének megértése. Adott informatikai eszközök kezelésének gyakorlása.
Óravázlat készítése tanári segítséggel.

	Kommunikáció a számítógéppel
("Jelelés" a számítógéppel)

Könyvtárszerkezet és állományok
	A jelek világa. Titkosírások. Jelek a számítógépen, a grafikus felhasználói felület. Hogyan kommunikálunk a számítógéppel? A számítógépes manuális-vizuális kommunikáció elemei.
Könyvtárszerkezet. Háttértár váltása, könyvtár kiválasztása, eligazodás a tároló rendszerben. Fájlok keresése. Könyvtárszerkezet kialakítása a háttértárolón. Állományok másolása, mozgatása, átnevezése, törlése. Hálózati belépés és kilépés módja. Programok futtatása.
	Különféle jelek értelmezése. Egyszerű titkosírások készítése.
Háttértár és könyvtárak váltása, könyvtárba való belépés, mozgás a könyvtárak között. Ismert helyen lévő állomány megkeresése. Be- és kilépés az iskolai hálózatba. Kiválasztott állományok másolása, mozgatása, átnevezése, törlése.

Egyszerű oktatóprogramok interaktív használata. A számítógépes manuális-vizuális kommunikáció gyakorlása a programokkal. Például: magyar és idegen nyelvű szoftverek összehasonlítása, használata.

	Informatika-alkalmazói ismeretek

	Rajzos-szöveges dokumentumkészítés
	Kisebb méretű rajzos-szöveges dokumentumok tervezése, az elkészítés szokásos menete.
Egy rajzoló program alapszintű szolgáltatásai. A rajzeszközök és a színek kezelése. Rajzok, ábrák készítése.

Egy szövegszerkesztő legegyszerűbb szolgáltatásai. Szöveg begépelése, javítása, módosítása. Karakterek formázása: a betűtípus, a betűméret beállítása, dőlt, aláhúzott, félkövér betűstílus. Mentés és nyomtatás.

Szövegek, képek másolása, beillesztése a dokumentumba.
	Egy rajzoló és egy szövegszerkesztő program egyes alapszolgáltatásainak alkalmazása. A megfelelő rajzeszköz kiválasztása. Egyszerű rajzok készítése. Esztétikus meghívó, vers, levél készítése. Mentés és nyomtatás segítséggel.
A szöveg karakter szintű formázása: betűtípus, betűméret, félkövér, dőlt és aláhúzott betűstílus beállítása.

Másolás, beillesztés, beszúrás a dokumentumba.

	Multimédiás elemek szerkesztése
	A multimédia alapelemei: szöveg, rajz, hang, zene, fénykép, animáció és film.
	Multimédia alapelemek készítése, szerkesztése. Hanganyagok és képsorok lejátszása multimédia számítógéppel.
Téma lehet például egy iskolai program, ünnep, sportesemény, rendezvény.

	Táblázatok
	Táblázatok
	Adatok csoportosítása, értelmezése, táblázatba rendezése.

	Adatbázisban keresés
	Tantárgyi adatbázisok.
Közhasznú információforrások.
	Helyi (tantárgyi) adatbázis használata, keresés az adatbázisban. Tantárgyi problémák, kooperatív feladatok megoldása.
Menetrend, moziműsor, telefonkönyv használata.

	Infokommunikáció

	Adatok közlése és keresése az interneten
	Tantárgyi adatbázisok használata
Adatbázisok az interneten

(pl. menetrend)

Hasznos webhelyek.
	Keresés az adatbázisokban.
Böngészés és keresés az interneten.

Például az interneten térképek használata.

	Internetes és mobilkommunikáció
	Az információ jelentése. Információátvitel (telefon). Az elektronikus levelezés alapjai. Csoportos kommunikációs eszközök az interneten.
	Az információ köznapi fogalmának helyes alkalmazása. Hétköznapi távközlési eszközök (pl. mobiltelefon) használata. Levél küldése, fogadása. Csevegés.

	Médiainformatika
	Digitális média (eszközök).
	Elektronikus könyv kezelése, olvasása. Multimédia program interaktív használata.
Például oktatóprogram vagy játék használata a weben.
Internetes portálok látogatása.

	Infotechnológia

	Problémamegoldás
	Problémák felvetése és megoldása.
	Egyszerű problémák megfogalmazása. Algoritmusok készítése hétköznapi problémák megoldására.
Például egy étel (palacsinta) elkészítésének algoritmusa.

	Algoritmizálás, programozás
	Ismert adatokból az eredmények meghatározása.
Táblázatok, diagramok.

Feladatmegoldás egyszerű fejlesztőrendszerrel.

Modellezés oktatóprogrammal.
	Hétköznapi algoritmusok, térbeli tájékozódási képességet fejlesztő, egyszerű algoritmusok készítése.Például egy nevezetesség megtalálásának algoritmusa egy városban.
Algoritmusok szöveges, rajzos megfogalmazása, értelmezése.

Adott probléma megoldásához készült algoritmus megvalósítása számítógépen.

Szabályozó eszközök működésének és hatásának megfigyelése.

	Információs társadalom
	Az informatika történetéből.
Szabadon felhasználható (információ)források.

Személyes adatok.

Informatikai eszközökkel kapcsolatos etikai kérdések.
	Kiselőadás, házi dolgozat az informatika történetéből.
Szabadon felhasználható források keresése.
Személyes adataink táblázatba rendezése.

Beszélgetés az informatika etikai kérdéseiről.

	Könyvtári informatika
	Könyvtári szolgáltatások. Irányított forrás- és információkeresés.
Könyvtári médiumok megkülönböztetése és irányított használata.
	A könyvtári szolgáltatások megismerése. Tanulmányi feladathoz keresőkérdések megfogalmazása. Megadott művek irányított keresése és tematikus gyűjtőmunka a könyvtár szabadpolcos állományában. Egyszerű irányított forrás- és információkeresés. A médiumok megkülönböztetése formai és használati jellemzőik, információs értékük alapján. Különféle könyvtári médiumok irányított használata.

A továbbhaladás feltételei

5. évfolyam végén. Legyen képes kezelni a billentyűzetet és az egeret. A tanuló értse, hogy ugyanazt az ismeretet különféle jelekkel leírhatjuk. Tudjon alapszinten kommunikálni az adott programokkal. Tudjon tájékozódni a számítógép könyvtárstruktúrájában. Tudjon mappákat és fájlokat létrehozni, másolni, törölni. Képes legyen ábrákat, rajzokat készíteni rajzolóprogrammal.

6. évfolyam végén. Tudjon szöveget karakter szinten formázni és egyszerű dokumentumot készíteni. Tudjon használni néhány közhasznú információforrást. Tudjon webhelyekre látogatni, és ott adott információt megkeresni. Küldjön és fogadjon elektronikus leveleket. Legyen képes egyszerű, hétköznapi algoritmusokat értelmezni, illetve végrehajtani. Tudjon eligazodni az iskolai könyvtár szabadpolcos állományában. Tudja, hogy milyen könyvtári szolgáltatásokat nyújt az iskolai könyvtár. Tudjon irányítással információt keresni a segédkönyvekben és helyi adatbázisban. Legyen képes megkülönböztetni a főbb könyvtári médiumokat.

[image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17]
1
20
9

