Outils informatiques 1 TD N°2

Objectifs : Compression, décompression, anti-virus. Traitement de texte Mise en forme élémentaire. Structuration caractères/paragraphes/sections/document.

Dans tous les exercices, vous enregistrez REGULIEREMENT vos fichiers sur le disque dur dans le dossier «Mes documents/outils1/votre nom» que vous devez créer. A la fin du TD recopiez tous les fichiers que vous avez créés sur votre clé USB ou celle d’un camarade.

Exercice 1 - Usage d'utilitaire d'antivirus

Remarque : Tout fichier (sur Disque Dur, Disquette, Cd-rom ou DVD, clef USB) est susceptible de véhiculer un virus. Pour cela, il est nécessaire de passer tout support informatique au détecteur de virus avant de l'utiliser. C’est vrai pour votre clé USB ou disquette, en particulier)

Dans cet exercice nous utilisons l’antivirus installé sur la machine,

1. Repérez le nom ce de programme, et lancez-le, par le menu Démarrer/Programmes...

2. Sélectionnez le lecteur que vous voulez scanner. (votre clé USB puis le disque dur)

3. Désinfectez les fichiers infectés s’il y a lieu.

Exercice 2 –Extension et codage

1. Reprenez un fichier word (.doc) réalisé dans le TD N°1 (ou faites en un autre). Faites-en une copie (notez le mode d’emploi que vous avez choisi). Si les extensions ne sont pas visibles, modifiez les options des dossiers (dans n'importe quel dossier, menu outils/options des dossiers/affichage/cacher les extensions ...).

2. Renommez la copie en changeant son extension en txt. Persistez si le système proteste. (Pourquoi proteste-t-il ?). Cliquez sur le fichier renommé pour l’ouvrir. Quel programme s’ouvre ? Comment expliquez-vous ce qui s’affiche ?

Exercice 3 – Compression avec perte d’information (à faire chez vous)

1. Reprenez un fichier bitmap réalisé sous Paint dans le TD N°1 (ou faites en un autre).Ouvrez le, puis faites un «enregistrer sous», et choisissez un format de fichier compressé (jpeg). Refaites la même opération à partir du fichier bitmap vers un fichier Gif. Notez la taille des fichiers correspondants.

2. Fermez Paint. Ouvrez le fichier Jpeg. Quel est le programme qui l’affiche ?

3. Si ce programme n’est pas Paint, fermez le, et lancez Paint à partir du menu Démarrer. Ouvrez le fichier Jpeg depuis Paint. L’image a-t-elle été modifiée ?

4. Faites la même manipulation avec le fichier Gif.

Exercice 4 – Compression sans perte d’information/archivage

Cherchez dans le menu Démarrer/programmes le nom du logiciel de compression/décompression installé sur votre machine. Notez le.

1. Téléchargez le fichier «support 1 TD2» dans votre dossier. Ce fichier apjorps.ps est en Postscript (extension en .ps). Ne l’ouvrez pas.
2. Regardez la taille de ce fichier.

3. Compressez ce fichier avec votre logiciel de compression. (clic droit sur le fichier)
4. Regardez la taille du fichier apjorps.zip.

5. Ajoutez à votre archive un fichier Jpeg trouvé sur le net (par exemple http://vsbw.com/~terry/The-kitties/Rudy_Sleeping.jpg) Notez la taille de l’archive. Le fichier Jpeg a-t-il un taux de compression important ?

6. Compressez un dossier complet et mettez l’archive obtenue dans un nouveau dossier appelé TEST. Comparez les tailles.

7. Extrayez un seul fichier de cette archive et mettez le dans le dossier TEST. Constatez que le fichier est intact.
Aide mémoire sur le traitement de texte

La mise en forme d’un texte peut être réalisée à plusieurs niveaux :

· le caractère (police, taille, couleur, attributs de caractères...)

· le paragraphe. C’est la marque ¶qui indique une fin de paragraphe. On peut visualiser ces marques à l’aide d’un bouton (le chercher). Aux paragraphes sont attachés des caractéristiques d’interlignes, d’alignement du texte (droite, gauche, justifié), de tabulations, de marges, de retrait, d’espacement. Lui sont rattaché également les listes et certaines bordures et d’autres choses encore…

· la page. La page n’est pas une véritable unité pour le logiciel. Aucune mise en forme particulière ne peut lui être attachée (par exemple, il n’y a pas de commande qui permette d’imposer que la page 3 ait un fond rouge). L’usager a la possibilité toutefois d’insérer des sauts de page dans un document.

· La section. Un document comporte une seule section par défaut, mais lorsque certaines commandes sont appliquées, d’autres s’en créent à l’insu de l’usager en général. A la section se rattachent en général les en-tête et pieds de pages, les numérotations des pages, ainsi que le nombre de colonnes d’un texte et la position de la feuille (portrait ou paysage). On peut observer les sections en passant en mode d’affichage normal (menu affichage).

· Le document. Au document entier se rattachent les informations de la section lorsqu’il n’y en a qu’une, et en plus la position globale du texte par rapport aux marges. Pour accéder aux commandes de mise en forme relatives au document, travailler sur Fichier/Mise en page.

La mise en forme peut être réalisée au travers de la règle (pour les tabulations, les marges et les retraits), les boutons ou les menus Format, Outils, Tableau.

Exercice 5 - Traitement de texte

1. Téléchargez le fichier support 2 TD2, sur le disque dur. Il s’appelle definition_informatique.doc
Dans la suite, on vous demande de mettre en forme ce texte de sorte qu’il se présente comme suit.

Définition de l’informatique

Le terme informatique désigne littéralement l'automatisation du traitement de l'information par ordinateur. Il s'agit en fait des sciences et techniques de l'information. Par extension, il désigne aussi bien le matériel informatique que la conception et l'administration de la partie immatérielle d'un ordinateur : les logiciels.

1. Étymologie

Le terme informatique a été créé en 1962 par Philippe Dreyfus à partir des mots «information» et «automatique». En France, l'usage officiel du mot a été consacré par Charles de Gaulle qui, en Conseil des ministres, a tranché entre «informatique» et «ordinatique».

2. Les origines

Depuis des millénaires, l'Homme a créé et utilisé des outils l'aidant à calculer (abaque, boulier, etc.). Les premières machines mécaniques apparaissent entre le XVIIe et le XVIIIe siècle. La première machine à calculer mécanique réalisant les quatre opérations aurait été celle de Wilhelm Schickard au XVIe siècle, mise au point notamment pour aider Kepler à établir les tables rudolphines d'astronomie.

En 1642, Blaise Pascal réalisa également une machine à calculer mécanique qui fut pour sa part commercialisée et dont neuf exemplaires existent dans des musées comme celui des Arts et métiers et dans des collections privées (IBM).

La découverte tardive du mécanisme d'Antikhitère montre que les Grecs de l'Antiquité eux-mêmes avaient commencé à réaliser des mécanismes de calcul en dépit de leur réputation de mépris général pour la technique (démentie d'ailleurs par les travaux d'Archimède).

Cependant, il faudra attendre la définition du concept de programmation (illustrée en premier par Joseph Marie Jacquard avec ses métiers à tisser à cartes perforées, suivi de Boole et Ada Lovelace pour ce qui est d'une théorie de la programmation des opérations mathématiques pour disposer d'une base permettant d'enchaîner des opérations élémentaires de manière automatique.

2. Dans le menu «Affichage/Barres d’outils» assurez vous que les seules barres d’outils présentes sont les deux premières : «Standard» et «Mise en forme» et que tous leurs boutons sont visibles : Si une barre d’outils se termine par un bouton » cliquez dessus et choisissez «Afficher les boutons sur deux lignes»
3. Définissez la mise en page du document : (fichier/mise en page)
a. Marge haut : 2 cm (onglet Marges)
b. Marge bas : 2cm

c. Marge gauche 2,5cm

d. Marge droite 2,5cm

e. Marge d’en-tête et de pieds de page à 1,25 cm (onglet Disposition)
4. Sélectionnez tout le texte, et modifiez sa mise en forme

a. Caractères : Police : Times New Roman, Taille 12,.

b. Paragraphes : justifié, retrait gauche 1,5cm

c. Espacement de 12 points avant et après.

5. Insérez un titre global à votre document « Définition de l’informatique »

a. Police : Arial, Taille : 16, Gras, centré. Interligne double

6. Modifiez la mise en forme d’un titre des paragraphes :

a. Police : Times New Roman, Taille 12, gras.

b. Retrait gauche 1.5 cm

c. Espacement de 12 pt avant et après les titres (Le point (pt) et le centimètre (cm) sont deux unités de longueur. Un point vaut 1/72 de pouce et donc à peu près 1/28 de centimètre)
Puis faites apparaître les marques de paragraphes ¶, copiez celle qui correspond au titre que vous venez de modifier, et collez la juste avant celle du titre de paragraphe suivant. Qu’observez-vous ? Comment l’expliquez-vous ?

7. Encadrez et modifiez la mise en forme de certains mots selon le modèle.

8. Insérez un saut de page avant le titre « les origines »

9. Sélectionnez la partie sous le titre « les origines » et mettez là en deux colonnes. Insérez un saut de colonne après (IBM). Observez le nombre de sections de votre document (en passant en affichage Normal).

10. Définissez un en-tête pour chaque section de votre document (menu Affichage/En-tête et pied de page) Sur la première section est indiqué Université Paris X à gauche, le numéro de page à droite. Sur la seconde section il est indiqué le numéro de page à gauche et le mot Dictionnaire cadré à droite (utiliser les tabulations).

11. Insérez une note en bas de page (menu insertion/référence) au nom de Blaise Pascal, dont le contenu est : Savant Français 1623-1662

12. Lancez le correcteur orthographique puis le vérificateur de grammaire. Corrigez les fautes éventuelles.

