

Ольга Казанцева, Ірина Стеценко

ІНФОРМАТИКА 8

К л а с

Ольга Казанцева
Ірина Стеценко

«ІНФОРМАТИКА»

ПІДРУЧНИК ДЛЯ 8 КЛАСУ
закладів загальної середньої освіти

ТЕРНОПІЛЬ
НАВЧАЛЬНА КНИГА – БОГДАН
2021

Шановні восьмикласники та восьмикласниці!

Цей підручник допоможе вам продовжити вивчення інформатики. Матеріал поділений на п'ять розділів. У підручнику описано хід виконання всіх практичних вправ та практичних робіт. До деяких з них створено файли-заготовки (знаходяться під відповідним ім'ям в інтерактивній складовій підручника в папці **Files**). У першому розділі ви продовжите докладніше вивчати інформаційні процеси, зокрема обробку інформації та кодування даних. Також у цьому розділі ви дізнаєтеся про призначення складових комп'ютера та параметри їхнього підбору під потребу користувача. Вивчаючи матеріал другого розділу, ви будете працювати в текстовому редакторі MS Word. Третій розділ познайомить вас з основами веб-дизайну під час створення власного сайту. З четвертого розділу ви дізнаєтеся про мультимедійні продукти та технології. В п'ятому розділі ви розпочнете вивчення основ програмування в середовищі мови Python, створюючи як обчислювальні програми, так і Windows-додатки.

ПУТІВНИК ПІДРУЧНИКОМ

59. Пристрої виведення та мультимедійні пристрої

- мультимедійні проєктори для проєктування на екрані відео та зображень з комп'ютера;
- інтерактивні дошки та панелі для взаємодії користувача з тим, що зображено на екрані;
- презентери для зручних презентацій.

ВПРАВА 9

Завдання. У файлі **Вправа_9.pptx** виконайте завдання, вказані у примітках кожного слайду.

Висновки

До найбільш поширених пристроїв виведення інформації належать монітори, звукові колонки або навушники та пристрої друку. До мультимедійних пристроїв належать такі пристрої, як акустична система, мікрофон, проєктор, інтерактивна дошка або інтерактивна панель, презентер.

Контрольні запитання та завдання

- Перелічіть відомі вам пристрої виведення. Назвіть основні характеристики моніторів. Які існують види принтерів? Назвіть їхні характеристики. Які існують ще пристрої друку? Які сфери їхнього застосування? Назвіть мультимедійні пристрої. Опишіть їхнє призначення.

Питання для роздумів

- Які переваги та недоліки в використанні БФП в порівнянні з окремими пристроями, що входять до БФП. Чим відрізняються інтерактивні дошки від інтерактивних панелей?

Завдання для досліджень

- *. Визначте основні характеристики проєкторів.

Дізнайтеся у даному Відео застосування

ПРАКТИЧНЕ ЗАВДАННЯ 1

1. Відкрите документ **7 чудес Києва.docx**.
2. Перемістіться на початок першого розділу.
3. Виділіть заголовок першого розділу (І. Києво-могилянська академія і Старий поділ).
4. На вкладці **Вставлення** в області **Посилання** оберіть інструмент **Закладка**.
5. У вікні, що з'явилося введіть ім'я закладки **Розділ_1**.
6. Натисніть кнопку **Додати**. В результаті закладки буде створено.

У рубриці підсумовано матеріал розділу і виокремлено основні поняття і терміни

Пропоновані питання вимагають творчого пошуку і поглиблених знань:

- * — достатній рівень,
- ** — високий рівень навчальних досягнень

Практичні завдання дають можливість закріпити вивчений матеріал, працюючи за комп'ютером

Вміщені запитання і завдання дають змогу перевірити засвоєні знання

Ці завдання розраховані на учнів, які захоплюються інформатикою

ПУТІВНИК ІНТЕРАКТИВНОЮ ЕЛЕКТРОННОЮ СКЛАДОВОЮ ПІДРУЧНИКА

Зручним супроводженням усього матеріалу підручника інформатики є його інтерактивна електронна складова, посилання на використання якої позначено піктограмою
.

Головне вікно програми

УМОВНІ ПОЗНАЧЕННЯ

інтерактивна
електронна складова

Розділ 1

Кодування даних та апаратне забезпечення

§1.

Роль і місце кодування в інформаційних процесах

1.1.

ЗБЕРІГАННЯ, ПЕРЕДАВАННЯ ТА ОБРОБКА ІНФОРМАЦІЇ

У 5 класі ви вже ознайомилися з тим, що таке інформація та інформаційні процеси, а саме: пошук, зберігання, передавання, обробка, використання та захист інформації.

Для передавання і зберігання інформації застосовують різні системи знаків. За способом сприйняття знаки можна розділити на:

- зорові (наприклад, літери, ноти, дорожні знаки тощо);
- слухові (це може бути усне мовлення, звукові сигнали й т. ін.);
- дотикові (шрифт Брайля для сліпих).

Сукупність знаків, що відображають певну інформацію, називають *повідомленням*.

Повідомлення передають на відстань за допомогою *матеріальних носіїв* (папір, флешпам'ять, магнітний диск) або *сигналів* (звукових, електричних, оптичних, радіосигналів).

Важливим інформаційним процесом є *обробка інформації*, тобто перетворення її з одного виду на інший (чи той самий), що виконується за строгими формальними правилами. Обробка може бути пов'язана з отриманням нової інформації. Проте нас цікавитиме обробка, внаслідок якої змінюється форма, а не зміст інформації. До цього виду обробки належать структурування та кодування інформації. Ці процеси необхідні для забезпечення

Пригадайте поняття інформація та інформаційні процеси

інших інформаційних процесів, оскільки інформація часто існує у формі, не прийнятній для її передавання та зберігання. Тому для перетворення інформації в прийнятну форму застосовують *кодування*, про яке йтиметься далі.

1.2.

КОДУВАННЯ ІНФОРМАЦІЇ

Розглянемо докладніше, що таке кодування і як його застосовують у комп'ютерних технологіях.

Кодування інформації — це процес перетворення інформації з форми, зручної для безпосереднього використання, у форму, зручну для передавання, зберігання або автоматичної обробки.

Прикладом кодування є запис усних повідомлень у текстовій формі, музики — у вигляді нот.

Текстове кодування надає можливість нескінченну кількість текстових повідомлень подати з допомогою алфавіту, що складається зі скінченної кількості знаків (наприклад, український алфавіт має 33 літери). Аналогічно, все різноманіття мелодій записують, використовуючи лише сім нот.

У комп'ютері застосовується двійкове кодування, коли інформація будь-якого виду (текстова, числова, графічна, звукова, відео) записується у вигляді коду, алфавіт якого складається лише з двох символів, що умовно позначаються, як «0» та «1».

Це пов'язано з тим, що апаратні складові сучасних комп'ютерів здатні обробляти лише сигнали у двох станах. Фізично змоделювати ці стани можна по-різному: намагнічено/ненамагнічено (жорсткий диск), розмірено/замкнено, сигнал з амплітудами 1/0 (рис. 1.1).

Рис. 1.1. Фізична реалізація станів «0» та «1»

Для того, щоб із закодованого повідомлення видобути інформацію, потрібно виконати операцію *декодування*.

Не слід плутати кодування інформації з її *шифруванням* — перетворенням, що виконують з метою ускладнити або унеможливити розуміння чи зміну інформації в разі її перехоплення.

Основна відмінність між кодуванням та шифруванням полягає в тому, що для відновлення закодованого повідомлення достатньо знати правило заміни, а для розшифрування зашифрованого повідомлення на додаток до правила потрібно мати ще й ключ до шифру.

Дізнайтеся більше про шифрування

Шифрування

перетворення, що виконують з метою **ускладнення** розуміння інформації в разі її перехоплення.

Для розшифрування необхідно знати **правило та ключ**

Кодування

перетворення інформації з форми, зручної для використання, у форму, зручну для автоматичної обробки.

Для розкодування достатньо знати **правило**

ВПРАВА 1

Завдання. Виконайте завдання у файлі **Вправа_1.doc**. Розкодуйте прислів'я, заповніть відповідні клітинки таблиць, представлені у файлі.

Контрольні запитання та завдання

1. Що таке повідомлення?
2. Які способи передачі повідомлень ви знаєте?
3. Що таке кодування інформації?
4. Чим кодування відрізняється від шифрування?

Питання для роздумів

1. Для чого використовують кодування?
2. Де в сучасній практиці використовують шифрування?

Завдання для досліджень

- 1*. Поясніть, що таке штрих-код, яке його походження. Наведіть приклади використання штрих-кодів.
- 2*. Що таке QR-код? Де він використовується?

§2.

Системи числення

2.1.

ПОНЯТТЯ СИСТЕМИ ЧИСЛЕННЯ

Із попередніх уроків ми дізналися, що у комп'ютері застосовується двійкове кодування. Ми ж з вами звикли до чисел, які записуються з допомогою десять цифр. Далі розглянемо правила, за якими комп'ютер перетворює зрозумілі нам числа у двійковий код і навпаки.

Числа записують з допомогою певних символів та за певними правилами. Ці правила називають *системою числення*.

Дізнайтеся більше
про системи числення

Символи, з допомогою яких записують числа, називають *цифрами*, їх сукупність — *алфавітом*. Кількість цифр у алфавіті називають його *розмірністю*.

Згідно з цими визначеннями, знайома вам десяткова система числення є системою числення з розмірністю 10, у якій для запису чисел використовують цифри 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.

У кодуванні даних на комп'ютері використовують усього дві цифри, отже, система числення, у якій виконує дії комп'ютер, має назву *двійкова система числення*. Взагалі можуть існувати системи числення з будь-якою розмірністю, наприклад, трійкова, вісімкова, шістнадцяткова тощо.

У таблиці нижче наведено приклади деяких систем числення.

Таблиця 2.1. Приклади систем числення

Система числення	Розмірність алфавіту	Цифри
Двійкова	2	0, 1
Трійкова	3	0, 1, 2
Вісімкова	8	0, 1, 2, 3, 4, 5, 6, 7
Десяткова	10	0, 1, 2, 3, 4, 5, 6, 7, 8, 9
Шістнадцяткова	16	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Зверніть увагу на нестандартне використання цифр у шістнадцятковій системі числення. Тут деякі цифри позначено літерами латинського алфавіту, цифра A відповідає числу 10 в десятковій системі, цифра B — числу 11 і т. д. до 15. Шістнадцяткове подання чисел доволі часто використовується в кодуванні різних даних на комп'ютері.

У комп'ютері інформація зберігається та обробляється у двійковій системі, що містить лише дві цифри — 0 та 1.

Послідовність двійкових цифр називають *двійковим кодом*. Кожна цифра (розряд) у двійковому коді називається *бітом*. На практиці частіше використовують більшу одиницю — байт, який дорівнює восьми бітам.

2.2.

ПЕРЕВЕДЕННЯ ЧИСЛА З ДЕСЯТКОВОЇ СИСТЕМИ ЧИСЛЕННЯ У ДВІЙКОВУ

Як записати десяткове число у двійковій формі, щоб його «зрозумів» комп'ютер? Необхідно перевести число з десяткової системи числення у двійкову.

Для переведення числа з десяткової системи числення у двійкову його потрібно послідовно ділити на 2 до тих пір, поки в частці не отримаємо 1. Відповідне число у двійковій системі числення утворюється як остання частка та послідовність остач від ділення, записаних у зворотному порядку, починаючи з останньої.

Приклад переведення числа 37 з десяткової системи числення у двійкову наведено на рис. 2.1.

$$\begin{array}{r|l}
 37 & 2 \\
 \hline
 18 & 2 \\
 18 & 0 \\
 9 & 1 \\
 4 & 0 \\
 4 & 0 \\
 2 & 1 \\
 2 & 0 \\
 1 & 1 \\
 0 &
 \end{array}$$

37 = 100101₂

Рис. 2.1. Переведення числа 37 з десяткової системи у двійкову

2.3.

ПЕРЕВЕДЕННЯ ЧИСЛА З ДВІЙКОВОЇ СИСТЕМИ ЧИСЛЕННЯ В ДЕСЯТКОВУ

Звичайно, переводити числа можна і навпаки — з двійкової системи в десяткову. Послідовність дій для переведення числа з двійкової системи числення в десяткову розглянемо на наступному прикладі.

Спочатку пронумеруємо цифри числа, причому нумерувати починаємо справа наліво від нуля.

$$\boxed{10110111_2 =}$$

7 6 5 4 3 2 1 0

Далі записуємо цифри числа і множимо їх на 2 у тому степені, який номер має цифра.

$$\boxed{= 1 \cdot 2^7 + 0 \cdot 2^6 + 1 \cdot 2^5 + 1 \cdot 2^4 + 0 \cdot 2^3 + 1 \cdot 2^2 + 1 \cdot 2^1 + 1 \cdot 2^0 =}$$

Даний вираз містить два доданки, що містять добуток числа на 0, відповідно ці доданки будуть дорівнювати нулю і ними можна знехтувати. Також можна спростити доданки, відкинувши одиниці. Після спрощення сума матиме такий вигляд:

$$\boxed{= 2^7 + 2^5 + 2^4 + 2^2 + 2^1 + 2^0 =}$$

Додавши числа, отримаємо відповідь 183.

$$= 128 + 32 + 16 + 4 + 2 + 1 = 183_{10}$$

Дізнайтеся, як перевести числа з однієї системи числення в іншу з допомогою калькулятора

Отже, для переведення числа з двійкової системи числення в десяткову визначають суму добутків цифр числа на 2 у тому степені, який порядковий номер має цифра.

ВПРАВА 2.1

Завдання. Виконайте завдання у файлі **Вправа_2_1.docx**. Розгадайте кросворд, увівши відповіді до сітки кросворда.

ВПРАВА 2.2

Завдання. Виконайте завдання у файлі **Вправа_2_2.docx**. Створіть зображення, перетворюючи координати точок з двійкової системи числення в десяткову.

Контрольні запитання та завдання

1. Що таке система числення?
2. Скільки цифр має двійкова система числення? Які це цифри?
3. Як позначаються цифри шістнадцяткової системи числення?

Питання для роздумів

1. Які існують системи числення?
- 2*. Чи може число, записане в десятковій системі числення, дорівнювати числу, записаному в двійковій системі числення?

Завдання для досліджень

Пройдіть
тест

- 1*. Де в інформатиці використовується шістнадцяткова система числення?
- 2*. Які системи числення мають своє застосування на практиці?

§3.

Кодування чисел

3.1.

ЦІЛІ ЧИСЛА В КОМП'ЮТЕРІ

Сучасні комп'ютери — це пристрої, здатні обробляти сигнали, які мають два стани (їх позначено цифрами 0 та 1). Отже, щоб комп'ютер міг зберегти та обробити числові значення, текст, зображення, звук чи відео, їх потрібно піддати двійковому кодуванню. Спосіб кодування інформації в комп'ютері насамперед залежить від виду інформації, а саме, від того, що потрібно кодувати: числа, текст, графічні зображення чи звук.

Двійкові коди цілих чисел будують, записуючи їх у двійковій системі числення. Пам'ять комп'ютера можна умовно зобразити, як аркуш паперу в клітинку. В кожній такій клітинці (комірці пам'яті) міститься 0 чи 1.

Такий вигляд після двійкового кодування має в пам'яті інформація будь-якого виду: текстова, числова, графічна (рис. 3.1). Як її декодувати? Адже ми не знаємо навіть, де починається і де закінчується елемент даних (число, літера, піксель тощо). Один із способів вирішення цієї проблеми полягає в тому, щоб заздалегідь домовитися, за яким правилом дані записуються в клітинки.

Рис. 3.1

Для більшої наочності перейдемо на десяткову систему. Домовимось, що для запису числа відводиться чотири клітинки. Знаючи це, легко визначити, що в наведеному повідомленні (рис. 3.2) записано три числа: 5671, 137 і 23.

Для зберігання чисел у пам'яті комп'ютера також відводиться певна кількість розрядів, і записуються числа у двійковій системі числення.

Але водночас, як показано на попередньому прикладі, завжди існує обмеження на максимальне число.

Рис. 3.2. Повідомлення, що містить три числа

3.2.

ЗНАКОВЕ ТА БЕЗЗНАКОВЕ ПОДАННЯ

З курсу математики ви знаєте, що є числа натуральні, цілі, раціональні. У комп'ютері для чисел різного типу застосовуються різні подання. Для цілих чисел їх два: *беззнакове* і *знакове*.

У беззнаковому поданні всі розряди відведено для цифр числа. Воно використовується, коли відомо, що значення, які записуватимуться в комірки пам'яті, завжди додатні (наприклад, порядкові номери, дати) (рис. 3.3).

8 розрядів для цифр

16 розрядів для цифр

Рис. 3.3. Беззнакове подання цілого числа

Якщо для числа відведено k розрядів, то в найбільшого числа всі вони дорівнюватимуть одиниці, тобто це буде число, що складається з k одиниць. Його десяткове значення дорівнюватиме $2^k - 1$. Найменше число матиме нулі в усіх розрядах і завжди дорівнюватиме нулю. Максимальні десяткові числа для беззнакового подання при різних значеннях k наведено в табл. 3.1.

Таблиця 3.1. Максимальні десяткові числа для різного беззнакового подання

Кількість розрядів	Максимальне число
8	255 ($2^8 - 1$)
16	65535 ($2^{16} - 1$)
32	4294967295 ($2^{32} - 1$)
64	18446744073709551615 ($2^{64} - 1$)

У знаковому поданні старший (лівий) розряд відведено для знака числа (0 — додатне, 1 — від'ємне), а інші — для цифр (рис. 3.4). Воно

використовується для запису числових величин, які можуть набувати додатних і від'ємних значень (температура, результати арифметичних операцій тощо).

Рис. 3.4. Знакове подання цілого числа

Значення границь діапазонів для знакового подання при різних значеннях k наведено в табл. 3.2.

Таблиця 3.2. Максимальні і мінімальні десяткові числа для різного знакового подання

Кількість розрядів	Мінімальне число	Максимальне число
8	– 128	127
16	– 32768	32767
32	– 2147483648	2147483647
64	– 9223372036854775808	9223372036854775807

Ви бачите, що в комп'ютері як у знаковому, так і в беззнаковому поданні множина цілих чисел обмежена і залежить від кількості розрядів, що відводяться для подання числа. Натомість у математиці множина цілих чисел є нескінченною.

Зверніть також увагу на такі дві особливості знакового подання:

- абсолютна величина максимального числа на 1 менша за абсолютну величину мінімального;
- найбільше додатне число, яке можна записати в знаковому поданні, майже у два рази менше від найбільшого числа в беззнаковому поданні.

Контрольні запитання та завдання

1. Назвіть способи подання цілих чисел і поясніть їхню суть.
2. Як відрізняються максимальне число та мінімальне число у знаковому поданні?
3. Як відрізняються максимальні значення чисел у знаковому та беззнаковому поданні однакової розрядності?

Питання для роздумів

1. Якої кількості розрядів достатньо для кодування наступних чисел у двійковій системі числення: 26_{10} , 108_{10} , 512_{10} ?
- 2*. Як ви думаєте, чому для кодування чисел у комп'ютері відводиться саме така кількість розрядів (8, 16, 32, 64)?

Завдання для досліджень

- 1*. Дізнайтеся, як у комп'ютері здійснюється кодування дійсних чисел?
- 2*. Чому дорівнює число, записане у такому вигляді: $+1,23E+14$?

§4.

Кодування символів

4.1.

АЗБУКА МОРЗЕ

Одним із перших цифрових способів передачі інформації став код Морзе. Код Морзе — це нерівномірний телеграфний код, де спосіб кодування літер алфавіту, цифр та інших символів подано певною комбінацією «крапок» і «тире». Так, наприклад, літера «А» позначається, як «.-», а літера «Б» — «-...».

Дізнайтеся історичні відомості про азбуку Морзе та її винахідника

Азбука, з якої формується зазначений код, була названа на честь американського винахідника Семюела Морзе, який придумав її в 1838 році. Телеграф і радіотелеграф спочатку використовували азбуку Морзе, пізніше почали застосовувати код Бодо та ASCII, які є більш зручними для автоматизації.

4.2.

КОДУВАННЯ СИМВОЛІВ У КОМП'ЮТЕРНІЙ ТЕХНІЦІ

Символи тексту людина розрізняє за накресленням. Наприклад, кожен з нас швидко визначить у тексті літеру «а», яким би шрифтом її не було набрано.

Якщо слідувати аналогії зі сприйняттям тексту людиною, то в комп'ютері потрібно зберігати зображення літер, потім з них складати слова і збе-

рігати зображення рядків. Зрозуміло, що цей спосіб неефективний, оскільки доведеться зберігати безліч зображень, хоча кількість літер, з яких їх складено, обмежена (це літери алфавіту тієї мови, якою подано текст).

Тому для комп'ютерного подання текстової інформації застосовується інший спосіб: символи алфавіту кодуються двійковими числами, а текст подається у вигляді набору чисел — кодів символів, що його складають.

Щоб такий набір чисел можна було декодувати, слід знати, де закінчується і де починається код кожного символу, а для цього, як було показано на прикладі чисел, необхідно перед кодуванням визначити потрібну для кодування кількість розрядів.

Тож яку довжину коду символу взяти, щоб закодувати всі символи, які можуть трапитися в тексті? Якщо це двійковий код довжиною 2 розряди, то з його допомогою можна буде закодувати алфавіт, що містить 4 символи, оскільки за цієї довжини коду існують чотири різні його комбінації.

Двійковий код довжиною 3 розряди дозволяє закодувати алфавіт, що містить 8 символів (рис. 4.1).

Код з довжиною 2 розряди		
Код	Літера	Десяткове значення коду
00	А	0
01	Б	1
10	В	2
11	Г	3

Код з довжиною 3 розряди		
Код	Літера	Десяткове значення коду
000	А	0
001	Б	1
010	В	2
011	Г	3
100	Ґ	4
101	Д	5
110	Е	6
111	Є	7

Рис. 4.1. Кодування символів двійковими кодами з різною довжиною

Прослідковується така закономірність:

2 розряди — $2 \cdot 2 = 4 = 2^2$ символів;

3 розряди — $2 \cdot 2 \cdot 2 = 8 = 2^3$ символів;

4 розряди — $2 \cdot 2 \cdot 2 \cdot 2 = 16 = 2^4$ символів;

n розрядів — $2 \cdot 2 \cdot 2 \cdot \dots \cdot 2 \cdot 2 = 2^n$ символів.

З допомогою двійкового коду завдовжки n розрядів можна закодувати алфавіт, що містить 2^n символів.

Таким чином, щоб закодувати текст, слід обрати довжину коду, достатню для кодування потрібної кількості символів, і скласти таблицю, де буде вказано, який код якому символу відповідає. Такі таблиці вже складено, і називають їх *наборами символів*.

Сьогодні найпоширенішими є набори символів ASCII, Unicode («юнікод») і сумісні з ними.

Фрагмент розширеного набору символів ASCII наведено в таблиці нижче. У цьому наборі, як ви можете пересвідчитися, для кодування застосовують 8 розрядів. Розмір алфавіту, який можна закодувати з допомогою такого набору, становить 256 символів (пронумеровані десятковими цифрами від 0 до 255). Цього достатньо, щоб закодувати цифри, знаки пунктуації, латинські літери (великі й малі) та літери кирилиці (великі й малі).

Таблиця 4.1. Фрагменти набору символів ASCII та їхні коди

Символ	Десяткове значення коду	Код	Символ	Десяткове значення коду	Код	Символ	Десяткове значення коду	Код
пробіл	32	00100000	0	48	00110000	A	65	01000001
!	33	00100001	1	49	00110001	B	66	01000010
#	35	00100011	2	50	00110010	C	67	01000011
\$	36	00100100	3	51	00110011	D	68	01000100
*	42	00101010	4	52	00110100	E	69	01000101
+	43	00101011	5	53	00110101	F	70	01000110
,	44	00101100	6	54	00110110	G	71	01000111
-	45	00101101	7	55	00110111	H	72	01001000
.	46	00101110	8	56	00111000	I	73	01001001
/	47	00101111	9	57	00111001	J	74	01001010

A → 65 → 01000001

Так в даній таблиці представлено десяткове та двійкове подання символів. Наприклад, велика латинська літера **A** має десятковий код **65** і двійковий код **01000001**.

У наборі ASCII *перші 32 коди* (з 0 по 31) відведені для операцій (перенесення рядка, скасування попередньої операції, подавання звукового сигналу). Ці коди мають сприйматися пристроєм виведення як команди.

Наступні коди, з 32 по 127, є інтернаціональними і відповідають символам латинського алфавіту, цифрам, знакам арифметичних операцій та знакам пунктуації.

Коди з 128 по 255 — національні, тобто в кодуваннях для різних мов тому самому коду відповідають різні символи.

Недолік такої таблиці кодування — неможливість закодувати текст, що містить фрагменти багатьма мовами. Розрізняють символи, що належать до алфавітів кирилиці. Це алфавіти української, російської, білоруської мов тощо. А також символи латиниці, що є символами алфавітів англійської та деяких західноєвропейських мов. Значно більшими є різноманіття ієрогліфів.

Щоб усунути це обмеження, в 1991 році було запропоновано стандарт кодування Unicode, який дозволяє використовувати в текстах будь-які символи будь-яких мов світу.

З використанням Unicode закодовано всі алфавіти відомих мов, зокрема і «мертвих» (єгипетські ієрогліфи, писемність майя, етрусський алфавіт). Для мов, що мають кілька алфавітів або варіантів написання (наприклад, японська, індійська), закодовано всі варіанти. В Unicode внесено всі математичні, хімічні, музичні та інші наукові символні позначення. Потенційна ємність Unicode така велика, що наразі використовується лише незначний відсоток доступних кодів символів.

Перші 128 символів у стандарті Unicode збігаються з таблицею ASCII.

Далі розміщено основні алфавіти сучасних мов. Вони містяться в першій частині таблиці, значення їхніх кодів не перевищують $2^{16} = 65536$.

Для українських і російських літер є кілька кодових таблиць, що різняться розташуванням символів. Найчастіше вам траплятимуться такі: KOI8-U, KOI8-R, Windows-1251, Code Page 866 (CP 866), ISO 8859. Тексти, створені з використанням однієї таблиці, неправильно відображаються у разі використання іншої. Саме це є причиною того, що інколи в браузері замість тексту можна побачити беззмістовний набір знаків.

З удосконаленням вебтехнологій вдосконалюється і робота браузерів, і останні версії браузера Google Chrome самостійно пристосовуються під кодування тексту сторінки, яка завантажується.

Дізнайтеся більше
про кодування
символів в MS Word

ВПРАВА 4.1

Завдання. Виконайте завдання у файлі **Вправа_4_1.docx**, використовуючи таблицю кодів азбуки Морзе.

ВПРАВА 4.2

Завдання. Виконайте завдання у файлі **Вправа_4_2.docx**, використовуючи таблицю ASCII кодів.

Контрольні запитання та завдання

1. Який підхід до кодування запропонував свого часу Семюел Морзе?
2. Який підхід застосовано до кодування текстової інформації в комп'ютерних технологіях?
3. Яку назву має стандартний набір, що складається з 256 символів?
4. Яку назву має стандарт кодування, що дозволяє здійснити кодування всіх алфавітів відомих мов?

Питання для роздумів

- 1*. Яку мінімальну довжину коду матиме повідомлення, подане за допомогою алфавіту з 65 символів?
- 2**. Чому азбука Морзе є нерівномірним кодом?

Завдання для досліджень

- 1*. Підготуйте повідомлення про використання на практиці різних способів кодування текстової інформації.
- 2*. Дізнайтеся, що таке стенографія і яке її призначення.

Пройдіть
тест

§5.

Вимірювання інформації

5.1.

ЯК ВИМІРЯТИ ІНФОРМАЦІЮ

Подібно до того, як вимірюють вагу, довжину або час, можна вимірювати й інформацію. Про те, як це зробити і які одиниці вимірювання при цьому використовують, дізнаємося далі.

Якщо не видаляти зайві знімки та відео зі свого смартфона, його пам'ять рано чи пізно вичерпається. А якщо, користуючись «повільним» інтернет-підключенням, переглядати онлайн-відео, воно буде «гальмувати». Щоб уникнути таких ситуацій, слід ураховувати, який обсяг інформації бере участь в інформаційному процесі.

Під інформацією як правило розуміють щось корисне і зрозуміле користувачеві. Виходить, що текстовий файл, який містить 100 літер «А» або пробілів і займає на диску певний простір, не несе інформації. Отже, до вимірювання інформації мають існувати принаймні два підходи — такий, що враховує *зміст повідомлення*, і такий, що дає змогу оцінити *обсяг його даних*.

Окрім цього, потрібно ввести еталонну одиницю, подібно до того, як для вимірювання маси введено еталонну одиницю кілограм, для вимірювання довжини — метр.

Найменшою одиницею вимірювання інформації є 1 біт, який, як нам вже відомо, може приймати значення 0 або 1.

Наступною за величиною одиницею є 1 байт — він дорівнює 8 бітів, або 2^3 біт.

На схемі нижче також представлені й інші одиниці вимірювання:

5.2.

ЗМІСТОВИЙ ПІДХІД

Основою змістового підходу до вимірювання інформації є зміст інформаційного повідомлення. Згідно з цим підходом, кількість інформації розглядається як ступінь зменшення невизначеності знань у результаті отримання повідомлення.

Розглянемо процес підкидання монети. Вона може впасти на один із двох боків («орел» чи «решка»), отже, перед її підкиданням невизначеність дорівнює 2. Невизначеність перед підкиданням грального кубика дорівнює 6 (у кубика шість граней), невизначеність того, скільки балів можна отримати за відповідь на уроці, становить 12 (за дванадцятибальною системою оцінювання).

Невизначеність знання про результат певної події дорівнює кількості можливих результатів цієї події.

Закодуємо повідомлення про можливі результати деяких із описаних вище подій з допомогою двійкового коду. Згадаємо методи кодування символів, а саме, той факт, що двійковий код із довжиною n дає можливість закодувати 2^n варіантів. Таким чином, для кодування варіантів падіння монети достатньо одного двійкового розряду. Тобто для того, щоб дізнатися, якою стороною впала монета, достатньо один раз задати запитання з приводу цього. І отримати одну відповідь: «так» чи «ні».

Код	Повідомлення
0	Орел
1	Решка

Згідно із змістовим підходом таке повідомлення містить 1 біт інформації.

Для кодування варіантів випадання значень у разі підкидання кубика двох розрядів не вистачить, їх буде 3. Чому? Найближче до 6 число, що є степенем числа 2, — це 8, а $8 = 2^3$. Отже, показник степеня 3 і визначає кількість бітів інформації, яку одержує людина після підкидання кубика.

Підкидання грального кубика

невизначеність дорівнює 6

Код	Варіанти випадіння кубика
000	1
001	2
010	3
011	4
100	5
101	6

$$6 < 8 = 2^3$$

$$N = 3$$

Для кодування оцінки, яку одержує учень на уроці, знадобиться 4 розряди. 12 — число, менше за 16. А 16 є найближчим до 12 числом, що є степенем числа 2, тобто $16 = 2^4$. Отже, показник степеня 4 і визначає кількість бітів інформації, яку одержує учень після оголошення оцінки.

Одержання оцінки на уроці

невизначеність дорівнює 12

Код	Повідомлення	Код	Повідомлення
0000	1	0111	7
0001	2	1000	8
0010	3	1001	9
0011	4	1010	10
0100	5	1011	11
0101	6	1100	12

$$12 < 16 = 2^4$$

$$N = 4$$

Розглянемо ряд практичних задач, у яких застосовано змістовий підхід до вимірювання інформації.

Задача 1. У коробці лежать 24 олівці різного кольору. Скільки інформації несе повідомлення про те, що з коробки дістали синій олівець?

Розв'язання

Перед тим, як витягти олівець, невизначеність становила 24, оскільки усі олівці різного кольору.

Найближчим більшим за число 24 числом, що є степенем числа 2, є число 32.

$$24 < 32 = 2^5.$$

Показник степеня дорівнює 5, отже повідомлення несе 5 біт інформації.

Відповідь: 5 бітів.

Задача 2. Визначити, скільки бітів інформації несе повідомлення «Концерт відбудеться 25 жовтня».

Розв'язання

Оскільки в повідомленні вказано дату одного із днів року, то невизначеність перед повідомленням становила 365. Найближчим більшим числом, що є степенем числа 2, є число 512.

$$365 < 512 = 2^9.$$

Показник степеня дорівнює 9, отже, повідомлення несе 9 бітів інформації.

Відповідь: 9 біт.

5.3.

АЛФАВІТНИЙ ПІДХІД

Ще один підхід до вимірювання інформації — *алфавітний*. З допомогою алфавітного підходу можна виміряти кількість інформації в тексті, поданому будь-якою мовою. Водночас не враховуються такі її властивості, як корисність, актуальність або повнота. Кількість інформації не пов'язана зі змістом тексту, а залежить від *інформаційної ваги символу в алфавіті*.

Обсяг інформації (V) визначається як кількість (k) символів у повідомленні, помножена на інформаційну вагу символу (b). Тобто $V = k \cdot b$.

Алфавіт — це весь набір букв, символів пунктуації та інших символів і знаків (включаючи пробіли), що застосовуються в тексті. Загальна кількість символів алфавіту визначає його *потужність*.

Інформаційна вага символу та потужність алфавіту пов'язані між собою такою формулою: $N = 2^b$, де N — потужність алфавіту, b — інформаційна вага символу.

Так, наприклад, потужність алфавіту української мови — 33 символи. Відповідно, потужність алфавіту десяткової системи числення — 10 символів, що представлені цифрами від 0 до 9.

Аа	Бб	Вв	Гг	Ґґ	Дд	0	1	2	3	4
Ее	Єє	Жж	Зз	Ии	Іі	5	6	7	8	9
Її	Йй	Кк	Лл	Мм	Нн	N = 10				
Оо	Пп	Рр	Сс	Тт	Уу					
Фф	Хх	Цц	Чч	Шш	Щщ	N = 33				
Ьь	Юю	Яя								

Найменшу потужність (рівну 1) має алфавіт із двома символами ($2 = 2^1$).

Саме такий алфавіт, *двійковий*, застосовується в комп'ютері.

Інформаційна вага символу двійкового алфавіту прийнята за одиницю інформації, і називається ця одиниця також *бітом*. Як і в разі змістового підходу, від неї утворюються більші одиниці (байт, кілобайт тощо).

Якщо алфавіт містить 256 символів, наприклад, таблиця кодів ASCII, то b — інформаційна вага одного його символу становитиме 8 бітів ($2^8 = 256$). Згадайте принципи кодування тексту: саме за такої довжини двійкового коду можна закодувати всі символи зазначеного алфавіту.

Розглянемо задачі на вимірювання інформації з використанням алфавітного підходу.

Задача 3. Текст, що має довжину 104 символи, записаний з використанням алфавіту потужністю 64 символи. Який інформаційний обсяг тексту в байтах?

Розв'язання

$$N = 64; N = 2^b, 64 = 2^6, \text{ отже, } b = 6 \text{ (бітів).}$$

$$V = k \cdot b, 6 \cdot 104 = 624 \text{ (біти)} = 624 : 8 = 78 \text{ (байтів).}$$

Відповідь: 78 байтів.

Задача 4. Інформаційний обсяг набраного на комп'ютері тексту становить 1 Кбайт. Скільки символів містить цей текст, якщо інформаційна вага символу становить 4 біти?

Розв'язання

$$V = k \cdot b, k = V/b;$$

$$V = 1 \text{ Кбайт} = 1024 \text{ (байти)}; b = 4 \text{ біти} = 0,5 \text{ (байта).}$$

$$k = 1024 : 0,5 = 2048.$$

Відповідь: 2048 символів.

Задача 5. Привітання учасникам олімпіади від марсіан записано за допомогою всіх символів марсіанського алфавіту: ТЕВИРП!КИ! Визначити вагу повідомлення в бітах.

Розв'язання

Спочатку підрахуємо, скільки символів містить марсіанський алфавіт. Як бачимо, у вислові є 8 різних символів: ТЕВИРП!К.

$$8 = 2^3. \text{ Отже, вага символу становить 3 біти.}$$

Усього у повідомленні 10 символів, відповідно вага усього повідомлення $3 \cdot 10 = 30$ бітів.

Відповідь: 30 бітів.

Контрольні запитання та завдання

1. Які підходи використовують для вимірювання інформації?
2. Які одиниці вимірювання інформації ви знаєте?
- 3*. Поясніть принцип змістового підходу вимірювання інформації.
4. Що таке інформаційна вага символу в алфавіті?
5. Що таке алфавіт?
6. Як вимірюється кількість інформації текстового повідомлення?

Питання для роздумів

- 1*. Марійка задумала число від 1 до 100. Яку найменшу кількість спроб має зробити Андрій, щоб відгадати число, яке задумала Марійка?
- 2*. Повідомлення про те, що Івасик живе на 12 поверсі, несе 4 біти інформації. Скільки поверхів у будинку?
3. Текст, що має довжину 100 символів, записаний із використанням алфавіту потужністю 64 символи. Який інформаційний обсяг тексту в байтах?
4. Інформаційний обсяг набраного на комп'ютері тексту становить 3,5 Кбайтів. Скільки символів містить цей текст? Врахуйте, що інформаційна вага символу становить 8 бітів.

Пройдіть
тест

Завдання для досліджень

- 1*. Дізнайтеся про інші способи вимірювання інформації. Поясніть їхній принцип.

§6.

Кодування графічних даних

6.1.

РАСТРОВЕ ПОДАННЯ

Двійковому кодуванню піддається і графічна інформація. Розглянемо, як це відбувається.

Щоб зберегти у двійковій формі графічну інформацію, застосовують два подання — *растрове* і *векторне*. Як ми бачимо з рисунка 6.1, при масштабуванні растрового зображення його якість погіршується, а при масштабуванні векторного зображення якість не змінюється.

Рис. 6.1. Порівняння растрового та векторного подань

Растрове подання застосовується для зберігання фотографій, творів живопису, малюнків та подібних зображень.

Для створення растрового подання зображення розбивається на маленькі елементи. Така процедура називається *растеризацією*, звідси й назва подання.

Елементи, на які розбивається зображення, називаються *пікселями*. Отже, *піксель* — це найменша одиниця цифрового зображення у растровій

графіці. Він являє собою неподільний об'єкт прямокутної (зазвичай квадратної) форми, що має певний колір.

Растрове зображення — це зображення, що кодується як множина пікселів.

Растрезацію застосовували до появи комп'ютерів. Зокрема, для відтворення фотографій у книжках та газетах негатив знімка перефотографували через растр (пластину з нанесеними лініями). У результаті отримували зображення, утворене з точок. З нього робили форму для друкарської машини. У поліграфії застосовуються різні види растрів. На рис. 6.2 представлено збільшену копію растрованого зображення ока, що використовувалося для друку в газеті, та зображення комахи, розбите на пікселі з використанням комп'ютера.

Рис. 6.2. Зображення ока та комахи

У комп'ютерній техніці застосовують лише прямокутні пікселі та прямокутний растр, у якого елементи розташовано у вигляді прямокутної матриці (рядками та стовпцями).

Колір пікселя для зберігання у комп'ютері кодується з допомогою двійкового коду з певною довжиною. Як і в разі кодування тексту, чим більшу довжину (кількість розрядів) має такий код, тим більше кольорів пікселя можна закодувати з його допомогою.

У чорно-білому зображенні, що не містить відтінків сірого, використовуються лише два кольори, а отже, для кодування кольору його пікселів достатньо одного розряду (0 — білий колір, 1 — чорний колір).

Код	Колір
0	білий
1	чорний

1 піксель = 1 біт

Двійкову послідовність, що міститиме дані зображення, можна побудувати, замінивши білі пікселі нулями, а чорні — одиницями, як показано на наступному прикладі. Ширина рисунка тут становить 8 пікселів, а отже, кожний рядок таблиці буде складатися із 8 бітів, або одного байта. Все зображення матиме 8 таких рядків і для його зберігання знадобиться щонайменше 8 байтів.

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

А що ж робити, коли рисунок кольоровий? У цьому випадку для кодування кольору пікселя одним бітом уже не обійтися. Наприклад, для кодування одного з чотирьох варіантів кольорів потрібно вже застосувати 2 розряди двійкового коду. Отже, для зберігання даних про один піксель треба виділити 2 біти. Позначимо білий колір кодом 00, червоний — 01, зелений — 10, а жовтий — 11. Отримаємо таку таблицю.

	-	00		-	01
	-	10		-	11

00	01	01	00	00	01	01	00
00	01	01	01	01	01	01	00
00	00	01	11	11	01	00	00
00	01	01	01	01	01	01	00
00	01	01	10	10	01	01	00
00	00	00	10	10	00	00	00
00	00	00	10	10	00	00	00
00	00	00	10	10	00	00	00

У кольорових зображеннях для кодування кольору пікселя зазвичай застосовують 4, 8 або 24 розряди, що відповідає 16, 256 і 16 777 216 кольорам. Від цієї кількості розрядів залежить якість зображення.

Окрім кількості розрядів для зберігання кольору потрібно задати, який колір якому числу відповідатиме, тобто, як саме дані про колір будуть записані у цифровому вигляді. Це визначається *колірною моделлю*.

Колірна модель — система кодування кольорів, яка використовується для зберігання та відтворення зображення.

Найпоширеніших колірних моделей три — RGB, CMYK та HSB. Назва моделі RGB утворена першими літерами кольорів Red (червоний), Green (зелений), Blue (синій). Колір у цій моделі розглядається як результат змішування променів світла трьох кольорів. Кожна складова кодується цілим числом від 0 до 255, а отже, код кольору — це трійка чисел (R, G, B). Чорний колір має код (0, 0, 0) — тут відсутні будь-які світлові промені. Білий колір має код (255, 255, 255). Відповідно у червоного кольору буде присутня складова червоного кольору, а інші відсутні, аналогічно утворено коди зеленого та синього кольорів.

На рисунку нижче також наведено коди кольорів цієї палітри, утворені при попарному змішуванні червоного, зеленого та синього променів.

Рис. 6.3. RGB-палітра та коди основних її кольорів

Неважко здогадатися, що загальна кількість кольорів палітри RGB дорівнює $256 \cdot 256 \cdot 256 = 16777216$, що є більш ніж достатнім для сприйняття людиною. Оскільки $256 = 2^8$, кожна зі складових кольору містить 8 бітів інформації або 1 байт. Отже, для кодування певного кольору потрібно 24 біти або 3 байти. Це значення називають глибиною кольору.

Глибина кольору — це кількість бітів, що використовується для кодування кольору одного пікселя зображення.

24-бітне кодування називають True Color, що перекладається, як реальний колір, тобто колір, наближений до кольорів реальної дійсності.

Задача 1. Зображення, закодоване в режимі True Color, має розміри 100×150 пікселів. Визначити обсяг його даних.

150 пікселів

100 пікселів

Розв'язання

Для обчислення обсягу даних зображення необхідно скористатися формулою:

$$V = k \cdot b,$$

де k — кількість пікселів, b — глибина кольору.

Визначимо кількість пікселів зображення:

$$100 \cdot 150 = 15000 \text{ (пікселів).}$$

Оскільки зображення закодовано в режимі True Color, вага одного пікселя = 3 (байти).

Відповідно обсяг даних зображення дорівнює:

$$15000 \cdot 3 = 45000 \text{ (байтів).}$$

Відповідь: 45000 байтів.

Задача 2. На рисунку представлено зображення. Необхідно визначити обсяг його даних у байтах, якщо в ньому застосовуються тільки кольори, присутні на зображенні.

Розв'язання

Визначимо загальну кількість пікселів:

$$16 \cdot 16 = 256 \text{ пікселів.}$$

Визначимо глибину кольору — для цього підрахуємо кількість кольорів, у зображенні. Це значення дорівнює 7.

$7 < 8 = 2^3$, отже, для кодування одного кольору необхідно 3 біти — це значення і є глибиною кольору.

Знаходимо обсяг даних зображення:

$$V = k \cdot b, 256 \cdot 3 = 768 \text{ бітів} = 768 : 8 = 96 \text{ байтів.}$$

Відповідь: 96 байтів.

Звичайно, в результаті дискретизації погіршується якість зображення. Для зменшення втрат якості зображення при дискретизації слід використовувати якомога менший розмір пікселя, а саме: збільшувати роздільну здатність зображення.

Роздільна здатність — це кількість пікселів на одиницю довжини.

Як правило, роздільна здатність вимірюється в пікселях на дюйм. 1 дюйм = 2,54 см.

Для роздільної здатності використовується англійське позначення *ppi* (pixel per inch, що перекладається як «піксель на дюйм»). Так, роздільна здатність 254 ppi означає, що в одному дюймі буде розташовано 254 пікселі. На рисунку представлені зображення з різними значеннями роздільної

здатності. Звичайно, чим більше роздільна здатність, тим кращою є якість зображення, але й обсяг файлу, що містить це зображення, буде більшим.

300 ppi

96 ppi

48 ppi

24 ppi

Задача 3. Закодоване зображення має розміри 800×600 пікселів і роздільну здатність — 72 ppi. Який розмір буде в зображення, надрукованого на принтері?

Розв'язання

Для визначення ширини зображення необхідно його значення в пікселях помножити на довжину одного дюйма в сантиметрах та розділити на роздільну здатність зображення:

$$800 \cdot 2,54 : 72 = 28,2 \text{ (см)}$$

Аналогічно знаходимо висоту зображення:

$$600 \cdot 2,54 : 72 = 21,2 \text{ (см)}$$

Відповідь: 28,2 см × 21,2 см.

6.2.

ВЕКТОРНЕ ПОДАННЯ

Крім растрового, подання використовують векторне подання. Його застосовують для зберігання контурних малюнків, креслень та інших структурованих рисунків, що складаються з контурних об'єктів, які можна описати математично (кіл, дуг, прямокутників, ліній тощо).

Векторне зображення — це зображення, побудоване з елементарних геометричних фігур, параметри яких (розміри, координати вершин, кути нахилу, колір контуру тощо) зберігаються у вигляді чисел.

В комп'ютері зберігають інформацію про тип об'єкта і дані, необхідні для його побудови. Для кола — це радіус або діаметр та координати центра, для прямокутника — координати протилежних вершин. Незважно здогадатися, що растеризація при цьому не застосовується.

Відповідно для кожної фігури зберігаються:

- розміри та координати зображення;
- колір та стиль контуру;
- колір та стиль заливки для замкнених фігур.

Отже, векторне подання має ряд переваг порівняно з растровим поданням:

- при кодуванні не втрачається інформація;
- при зміні розміру не відбувається спотворення зображення;
- файл має невеликий обсяг, адже він залежить не від розмірів зображення, а від кількості елементів у ньому;
- це подання є зручним для зберігання креслень, графіків, схем, карт тощо.

Звичайно, недоліком є те, що це подання абсолютно не придатне для роботи з фотографіями.

6.3.

ГРАФІЧНІ ФОРМАТИ

Для зберігання графічної інформації використовують як векторні, так і растрові формати. Розглянемо найпоширеніші формати графічних файлів.

BMP

Bitmap застосовують для зберігання растрових зображень без стиснення, з кодуванням інформації про кожен піксель.

GIF

Graphics Interchange Format призначений для стиснення растрових зображень, у яких міститься багато однорідних заливок (для логотипів, написів, схем). Основне обмеження цього формату полягає в тому, що кольорове зображення може бути записане тільки в режимі 256 кольорів.

Joint Photographic Experts Group формат розроблений для фотографій реалістичного кольору з використанням великого стиснення. Він дозволяє гнучко варіювати співвідношення рівня стиснення та якості зображення.

Portable Network Graphics використовують для зображень, які розміщують в Інтернеті. Формат задовольняє основну вимогу Вебу — забезпечення однакового вигляду зображення незалежно від використовуваного браузера та монітора. Колір зображення в цьому форматі відтворюватиметься однаково на будь-якому комп'ютері.

Tagged Image File Format на сьогодні є одним із найпоширеніших і найнадійніших растрових форматів. Його підтримують майже всі програми, пов'язані з графікою. Це найкращий вибір для зберігання сканованих малюнків, а також для імпортування растрової графіки у векторні редактори.

Scalable Vector Scalable відображає векторні зображення, призначені для вебсторінок в Інтернеті.

ВПРАВА 6.1

Завдання. Виконайте завдання у файлі **Вправа_6_1.docx**. Визначте кольори за їхніми RGB-кодами.

ВПРАВА 6.2

Завдання. Виконайте завдання у файлі **Вправа_6_2.docx**. Створіть зображення за їхніми двійковими кодами.

Контрольні запитання та завдання

1. Які подання використовують для кодування графіки?
2. Що таке піксель?
3. Які складові має колірна модель RGB?
- 4*. Що таке True Color?
5. Що таке глибина кольору? Як змінюється якість зображення при збільшенні значення глибини кольору?
6. Що таке роздільна здатність? Як змінюється якість зображення при збільшенні значення роздільної здатності?
7. Які графічні формати ви знаєте? Поясніть їхнє призначення.

Питання для роздумів

- 1*. Що необхідно знати, щоб знайти ширину та висоту зображення в сантиметрах, якщо відомі його ширина та висота у пікселях?
- 2*. Як ви думаєте, чому в моделі RGB яскравість кольору кодується в діапазоні від 0 до 255?

Завдання для досліджень

- 1*. Знайдіть інформацію про історію походження та використання такої одиниці вимірювання, як дюйм.
- 2*. Дізнайтеся, що таке колірна модель СМΥК.

Пройдіть
тест

§7.

Апаратне забезпечення

7.1.

БУДОВА КОМП'ЮТЕРА

Комп'ютер — це програмований електронний пристрій, який приймає дані, обробляє їх, відображає результати у вигляді інформаційних повідомлень і за потреби зберігає дані для подальшого їхнього використання.

У цьому визначенні згадуються чотири інформаційних процеси — введення, обробка, виведення і зберігання. Розглянемо реалізацію цих процесів у комп'ютері детальніше.

Обробляє дані та виконує програми головний компонент комп'ютера — *центральний процесор*. Він також керує всіма блоками комп'ютера. Зберігання програм і даних відбувається в *пам'яті*. Щоб користувачі могли вводити до комп'ютера нову інформацію та керувати ним, застосовуються *пристрої введення* (клавіатура, миша, сканер, мікрофон тощо).

Щоб користувачі отримували інформацію про результати роботи комп'ютера, його оснащують пристроями *виведення* (монітором, звуковими колонками, принтером тощо).

Для обміну даними через мережу комп'ютери оснащують комунікаційними пристроями (модемом, мережевою платою). Залежно від того, що робить комп'ютер — передає дані в мережу чи приймає їх, ці пристрої виконують процеси введення або виведення.

Зв'язок між пристроями підтримується за допомогою спеціальної інформаційної магістралі — *шини*. Класифікацію пристроїв комп'ютера за їхнім призначенням наведено на рис. 7.1.

Рис. 7.1. Класифікація пристроїв комп'ютера за їхнім призначенням

7.2.

ЦЕНТРАЛЬНИЙ ПРОЦЕСОР

Центральний процесор — це основний компонент комп'ютера, призначений для керування всіма його пристроями та виконання арифметичних і логічних операцій над даними.

Це компактний (розміром близько $5 \times 5 \times 0,3$ см) модуль, що вставляється в гніздо на материнській платі (рис. 7.2).

Сьогодні серед виробників процесорів лідирують дві компанії — Intel Corporation та Advanced Micro Devices (AMD).

Можливості комп'ютера великою мірою залежать від характеристик процесора, насамперед від його *продуктивності*, яку зазвичай оцінюють за тактовою частотою і за кількістю ядер — головних обчислювальних модулів.

Тактова частота визначає, скільки елементарних операцій (тактів) процесор виконує за секунду, і вимірюється в мегагерцах ($1 \text{ МГц} = 10^6 \text{ Гц}$) і гігагерцах ($1 \text{ ГГц} = 10^9 \text{ Гц}$).

Багатоядерний процесор може мати два чи більше обчислювальних ядер на одному процесорному кристалі або в одному корпусі. Сучасні багатоядерні процесори мають 2, 4, 8 і більше з тактовою частотою кожного від 1,66 ГГц до 4,7 ГГц.

Рис. 7.2. Мікросхеми центрального процесора

7.3.

МАТЕРИНСЬКА ПЛАТА

Материнська плата — пристрій, на якому встановлено внутрішні компоненти комп'ютера. Використовується для передавання даних між усіма його пристроями.

Це складна багат шарова друкована плата, до якої підключено практично всі пристрої комп'ютера. Друкована плата є пластиною, що вкрита сіткою провідників-доріжок, по яких електричні сигнали надходять до змонтованих на платі мікросхем і роз'ємів, куди вставляють інші пристрої комп'ютера. Місця підключення інших пристроїв показано на рис. 7.3.

7.4.

ВНУТРІШНЯ ПАМ'ЯТЬ

Пам'ять комп'ютера традиційно поділяють на *внутрішню* і *зовнішню*. **Внутрішня пам'ять** складається з *оперативної* та *постійної пам'яті*. Основна характеристика внутрішньої пам'яті — обсяг, який вимірюють у мегабайтах і гігабайтах.

Рис. 7.3. Материнська плата

Оперативна пам'ять, або ОЗП (оперативний запам'ятовувачий пристрій), є основною частиною внутрішньої пам'яті (рис. 7.4), де зберігаються дані та програми для виконуваних у поточний момент завдань. У разі вимкнення електроживлення вміст оперативної пам'яті втрачається.

Рис. 7.4. Модулі оперативної пам'яті

Оперативна пам'ять — швидкодіюча пам'ять, призначена для записування, зберігання і зчитування інформації у процесі її обробки.

Якби комп'ютер мав лише оперативну пам'ять, вміст якої після вимкнення живлення втрачається, то щоразу, ввімкнувши комп'ютер, доводилося б вводити програми і дані заново. Те саме можна сказати і про налаштування телевізора і мобільного телефону.

Цієї проблеми вдається уникнути завдяки наявності в комп'ютері постійної пам'яті або ПЗП (постійного запам'ятовуючого пристрою). У неї записують інформацію, що не змінюється під час роботи комп'ютера. Постійна пам'ять енергонезалежна, тобто здатна зберігати інформацію і після вимкнення живлення. Виготовляють її у вигляді мікросхем (рис. 7.5).

Рис. 7.5. Мікросхема постійної пам'яті

Постійна пам'ять — швидкодіюча енергонезалежна пам'ять, призначена для зберігання інформації, що не змінюється під час виконання програм. Ця пам'ять забезпечує лише можливість зчитування інформації.

Проте є такі мікросхеми постійної пам'яті, які користувач може багаторазово програмувати, а інформація з них стирається в електричний спосіб. До пам'яті такого типу належить, наприклад, *флешпам'ять*.

7.5.

ЗОВНІШНЯ ПАМ'ЯТЬ

Зовнішня пам'ять — це пам'ять, призначена для тривалого зберігання даних, цілісність яких не залежить від того, увімкнено чи вимкнено комп'ютер. Пам'ять цього типу виготовляють у вигляді різноманітних пристроїв для зберігання цифрових даних.

Пристрій зберігання даних складається з носія, на якому записано дані, та допоміжного обладнання, що забезпечує можливість їх записувати, зчитувати і передавати. Носій даних може бути знімним або стаціонарним. Інформація, що міститься на пристрої зберігання даних, після вимкнення живлення не втрачається.

До основних характеристик пристроїв зовнішньої пам'яті належать:

- ємність;
- тип інтерфейсу, тобто спосіб підключення;
- швидкість передавання даних;
- час доступу до даних.

Нині найпоширенішими пристроями зберігання та носіями даних є *дискові накопичувачі, флешпам'ять*.

Дізнайтеся більше про пристрої зовнішньої пам'яті

Основними пристроями зберігання даних в інформаційних системах є **жорсткі диски**. Розрізняють два види жорстких дисків — магнітні дискові накопичувачі (HDD) та твердотілі накопичувачі (SSD).

Рис. 7.6. Жорсткі диски HDD та SSD

Рис. 7.7. Флешнакопичувачі

Рис. 7.8. Оптичні носії

Зазвичай жорсткі диски розміщені в системному блоці комп'ютера, проте можуть бути виконані і як зовнішні пристрої. У такому разі диск підключають до комп'ютера через порт USB. Ємність жорстких дисків, що використовуються в комп'ютерах масового виробництва, сягає від 160 Гб до 8 Тб.

Вище вже згадувалося про флеш-пам'ять. Цю технологію використовують для виготовлення зовнішніх пристроїв зберігання (флешок), які підключають до комп'ютера через порт USB. Ємність флешок варіюється в діапазоні від 4 Гбайтів до 2 Тбайтів, і це ще не межа (рис. 7.7).

Ще й досі використовуються, але вже не мають масового застосування оптичні носії — диски DVD, CD та BD (Blu-ray Disk). Записування даних на ці носії та зчитування з них здійснюють, застосовуючи лазер. Для цього використовують відповідні дисководи та плеєри (рис. 7.8).

ВПРАВА 7

Завдання. У файлі **Вправа_7.pptx** виконайте завдання, вказані у примітках кожного слайду.

Контрольні запитання та завдання

1. Для чого призначено центральний процесор?
2. Які функції виконує оперативна пам'ять?
3. Яка частина внутрішньої пам'яті є енергозалежною?
4. Які пристрої зберігання даних ви знаєте?

Питання для роздумів

- 1*. Який процесор буде працювати продуктивніше: одноядерний з частотою 3,2 ГГц чи двоядерний з частотою по 1,6 ГГц? Відповідь обґрунтуйте.

Завдання для досліджень

- 1*. Визначте ємність жорсткого диска, встановленого на вашому комп'ютері в класі та вдома.
- 2*. Відшукайте інформацію про еволюцію носіїв інформації.
- 3*. Дізнайтеся, які відмінності у дисках HDD та SSD.

§8.

Пристрої введення

Розглянемо принципи роботи та різновиди пристроїв, які дозволяють уводити інформацію.

З допомогою пристроїв *уведення* користувачі вводять до комп'ютера нову інформацію та подають йому команди. Найпоширеніші з цих пристроїв — клавіатура, миша, сканер та мікрофон.

8.1.

КЛАВІАТУРА

Основний пристрій, з допомогою якого користувач уводить до комп'ютера текстову інформацію, — це, звичайно, *клавіатура*. Крім того, клавіатура дозволяє вводити різноманітні команди.

Клавіатура має символні клавіші, призначені для введення букв, цифр і знаків пунктуації, а також спеціальні клавіші — керуючі і функціональні. Клавіші на клавіатурі згруповано у блоки.

Алфавітно-цифровий блок клавіш відповідає клавіатурі друкарської машинки.

Цифровий блок нагадує клавіатуру калькулятора. Його клавіші працюють у двох режимах — введення цифр і математичних знаків та керування курсором.

Режим змінюється клавішею **Num Lock**. Окремий блок утворюють *клавіші керування курсором*. Про призначення клавіш зі стрілками неважко здогадатися.

Home та **End** — клавіші переміщення курсору. Клавіша **Home** у вікні операційної системи здійснює перехід до першого об'єкта, а в текстовому редакторі — на початок рядка. Клавіша **End** у вікні операційної системи здійснює перехід до останнього об'єкта, в текстовому редакторі — на кінець рядка.

Використання клавіш **PgUp** та **PgDn** у вікні операційної системи є аналогічним до використання клавіш **Home** та **End**, тобто вони здійснюють перехід до першого та останнього об'єктів вікна. В текстовому редакторі

клавіша **PgUp** здійснює перехід до попередньої сторінки тексту, **PgDn** — до наступної сторінки.

Рис. 8.1. Клавіатура з відповідними клавішами

Функціональні клавіші **F1**, **F2**, ..., **F12** не мають постійного призначення, у різних програмах воно різне. Наприклад, клавішу **F1** у більшості програм використовують для виклику довідкової системи, **F5** — для запуску програми в середовищі програмування.

Спеціальні клавіші розташовано в різних місцях клавіатури. Вони дозволяють виконувати різні команди комп'ютера. Інформацію про їх використання представлено в таблиці 8.1.

Таблиця 8.1. Призначення спеціальних клавіш

Enter	Підтвердження команди, запуск програми або відкриття файлу; а під час введення тексту — створення нового абзацу.
Esc	Припинення поточної операції, вихід із режиму роботи або закриття вікна
BackSpace	Перехід до попередньої папки у вікні операційної системи. У текстовому редакторі видаляє попередньо виділений фрагмент тексту або символ, розташований ліворуч від курсору
Delete	Видалення виділеного об'єкта. У текстовому редакторі видаляє символ, розташований праворуч від курсору
Insert	Перемикання між режимами вставки і заміни. У режимі вставки введений символ вставляється у позиції курсору, а в режимі заміни цей символ заміняє символ, розташований праворуч від курсору
Caps Lock	Увімкнення режиму введення великих літер
Shift	При утриманні переходить до режиму введення великих літер або символів, розташованих над цифрами верхнього ряду алфавітно-цифрового блоку
Tab	Перехід по типах об'єктів вікна та створення відступів між символами в текстовому редакторі.
Ctrl, Alt	Використовуються в комбінації з іншими клавішами

За способом підключення до комп'ютера розрізняють дротові та бездротові клавіатури. Дротові клавіатури підключаються через порт USB чи спеціальний клавіатурний порт, а бездротові містять батарейку та надсилають сигнали до приймача, підключеного до порту USB.

Клавіатури можуть бути різні за призначенням, деякі з них (ігрові, музичні тощо) показано на рисунку.

8.2.

МИША

Комп'ютерна миша — це вказівний пристрій введення. Переміщуючи його, користувач керує вказівником — спеціальним курсором, що відображається на моніторі. Миша передає відомості про своє переміщення програмі, яка у відповідь переміщує зображення вказівника.

Миша має кілька кнопок, коліщатко та інші додаткові елементи керування. З допомогою миші запускають програми, відкривають файли, переміщують фрагменти зображень тощо. Сучасні миші, як дротові, так і бездротові, зазвичай підключаються до комп'ютера через порт USB.

8.3.

СКАНЕР

Ще один пристрій введення інформації — це **сканер**. З його допомогою створюють цифрові копії зображення з паперових або інших носіїв. Процес отримання такої копії називають *скануванням*. Відскановане зображення, на якому присутній текст, можна перетворити на текстовий документ із використанням спеціальних програм оптичного розпізнавання текстів. Сканери бувають різних видів. Частіше за все використовуються планшетні, листові (протяжні) та ручні сканери (рис. 8.2). Останні зазвичай використовують для читання штрих-кодів.

Рис. 8.2. Планшетний, листовий (протяжний), ручний сканери

Рис. 8.3. Принцип роботи сканера

Принцип дії планшетного сканера такий. Об'єкт, що сканується, розташовують на склі планшета, під яким міститься рухома лампа, на рис. 8.3 вона позначена як 1. Відображуване від об'єкта світло крізь систему дзеркал (2) та лінзу (3) потрапляє на світлочутливу матрицю (4) — спеціальну мікросхему, яка складається зі світлочутливих елементів (фотодіодів). Перетворена інформація передається в комп'ютер.

Основними характеристиками сканера є *роздільна здатність* (у сучасних сканерів вона зазвичай становить 2400×2400 dpi, або точок на дюйм) і *глибина кольору* (кількість відтінків, що сприймає сканер), яка вимірюється в бітах (стандартне на сьогодні значення — 48 бітів).

8.4.

ВЕБКАМЕРА

Рис. 8.4. Вебкамери

Ще один пристрій уведення інформації — *вебкамера* (рис. 8.4). Так називають цифрову фотокамеру, що в реальному часі фіксує зображення, призначені для подальшого передавання через Інтернет. Зазвичай вебкамери транслюють зображення міських вулиць, приміщень, де проходять конференції, тощо. Вебкамера потрібна також для відеозв'язку через Інтернет з допомогою програм на зразок Zoom.

8.5.

МІКРОФОН

Гарнітура

Щоб записати звук або обмінятися голосовими повідомленнями через Інтернет, потрібен комп'ютер, оснащений *мікрофоном*. Це пристрій, що перетворює звукові коливання на коливання електричного струму. Комп'ютери деяких видів (наприклад, ноутбуки) мають вбудований мікрофон і вебкамеру, натомість для настільних ПК ці пристрої зазвичай доводиться купувати окремо. Часто мікрофон поєднується з навушниками в одному пристрої, який називається *гарнітурою*.

Дізнайтеся більше про інші пристрої введення

ВПРАВА 8

Завдання. У файлі **Вправа_8.pptx** виконайте завдання, вказані у примітках кожного слайду.

Контрольні запитання та завдання

1. Які групи клавіш є у клавіатури? Опишіть їхнє призначення.
2. Для чого призначено сканер? Назвіть основні характеристики сканерів.
3. Яке призначення вебкамери?
4. Перелічіть відомі вам пристрої введення.

Питання для роздумів

- 1*. Чому символічні клавіші на клавіатурі розміщені не в алфавітному порядку?

Завдання для досліджень

- 1*. Підготуйте доповідь про ігрові пристрої введення.
- 2*. Знайдіть інформацію про різні види сканерів, розкажіть про їхнє призначення.

§9.

Пристрої виведення та мультимедійні пристрої

Щоб користувач міг дізнатися про результати роботи комп'ютера, їх потрібно подати в прийнятній для людини формі, тобто у вигляді візуальної чи звукової інформації. Для цього призначені пристрої **виведення**, серед яких найбільшого поширення набули монітори, звукові колонки та пристрої друку.

9.1.

МОНІТОРИ

Одним із основних пристроїв виведення є **монітор**. На моніторі у вигляді текстової та графічної інформації відтворюються результати роботи комп'ютера. Крім того, на моніторі відображаються елементи керування, які користувач може вибрати з допомогою миші та активізувати у такий

Дізнайтеся більше про відтворення зображення на екрані монітора

спосіб певну дію (ініціювати виконання команди, видалити фрагмент тексту тощо). Зображення на моніторі формується з пікселів. Донедавна поширеними були монітори на основі електронно-променевих трубок (ЕПТ-монітори), але тепер їх замінили рідкокристалічні монітори. Основними характеристиками монітора є *роздільна здатність* (кількість пікселів по ширині та висоті) та *розмір діагоналі* його екрана.

9.2.

ЗВУКОВІ КОЛОНКИ ТА НАВУШНИКИ

Для виведення звукової інформації використовують звукові колонки. Ними обладнано більшість сучасних персональних комп'ютерів. Таких колонок може бути від двох до восьми. Колонки поділяються на пасивні та активні. Пасивні колонки не мають власного підсилювача і підключаються до виходу підсилювача звукової карти, з допомогою якої комп'ютер відтворює звукову інформацію. Активні колонки оснащено вбудованим підсилювачем, завдяки чому забезпечується краща якість звуку.

Виведення звуку відбувається також з використанням навушників, що є пристроєм для особистого прослуховування музики або інших звукових записів.

9.3.

ПРИСТРОЇ ДРУКУ

Для виведення результатів роботи комп'ютера на папір або спеціальну плівку використовують **принтери**. Хоча існує кілька різновидів цього пристрою, сьогодні користувачі надають перевагу двом із них, а саме: *струменевим* (як правило, їх використовують для кольорового друку) та *лазерним* (їх частіше використовують для чорно-білого друку). Основними характеристиками принтерів є якість та швидкість друку, а також *вартість друку* однієї копії.

Дізнайтеся більше про принцип роботи принтерів

Струменевий

Лазерний

Великої популярності сьогодні набуло використання багатофункціонального пристрою (БФП), який об'єднує в собі принтер, сканер та ксерокс. Його перевагою є те, що один такий пристрій займає значно менше місце та не вимагає окремого підключення кожного пристрою. Проте якість їхнього друку є трохи гіршою. БФП, як і принтери, бувають струменевими та лазерними.

Для побудови великих зображень, плакатів, карт тощо використовують спеціальні пристрої — *плотери*, які також мають технології струменевого та лазерного друку (рис. 9.1).

Рис. 9.1

9.4.

МУЛЬТИМЕДІЙНЕ ОБЛАДНАННЯ

Сучасні комп'ютери широко застосовують для відтворення мультимедіа. Під цим терміном розуміють поєднання різних форм подання інформації (текстової, графічної, аудіо- та відеоінформації).

Для відтворення мультимедіа застосовують спеціальне обладнання:

- мультимедійні проєктори для проєктування на екрані відео та зображень з комп'ютера;
- інтерактивні дошки та панелі для взаємодії користувача з тим, що зображено на екрані;
- презентери для зручних презентацій.

Дізнайтеся більше про мультимедійне обладнання

ВПРАВА 9

Завдання. У файлі **Вправа_9.pptx** виконайте завдання, вказані у примітках кожного слайду.

Контрольні запитання та завдання

1. Перелічіть відомі вам пристрої виведення.
2. Назвіть основні характеристики моніторів.
3. Які існують види принтерів? Назвіть їхні характеристики.
4. Які існують ще пристрої друку? Які сфери їхнього застосування?
5. Назвіть мультимедійні пристрої. Опишіть їхнє призначення.

Питання для роздумів

1. Які переваги та недоліки у використанні БФП в порівнянні з окремими пристроями, що входять до БФП.
2. Чим відрізняються інтерактивні дошки від інтерактивних панелей?

Завдання для досліджень

- 1*. Визначте основні характеристики проєкторів.
- 2*. Дізнайтеся, які ще існують пристрої виведення, крім розглянутих у даному параграфі. Назвіть їхнє призначення.
- 3*. Відшукайте інформацію про 3D-принтери та перспективи їхнього застосування.

§10.

Технічні характеристики основних складових персонального комп'ютера

Настільні персональні комп'ютери та ноутбуки користувачі можуть використовувати для роботи з офісними документами, відтворення мультимедіа, для ігор тощо. Конфігурація комп'ютера і мінімальні параметри його складових, що дадуть змогу виконувати ці завдання, різні. Тому потрібно навчитися підбирати оптимальну комплектацію комп'ютера, щоб не витратити зайві кошти й отримати комп'ютер, який відповідатиме всім вимогам користувача під час роботи і відпочинку.

10.1.

ПОЗНАЧЕННЯ КОМПЛЕКТУЮЧИХ СИСТЕМНОГО БЛОКА КОМП'ЮТЕРА

Почнемо з дослідження інформації про комплектуючі, які ви можете побачити в магазині комп'ютерної техніки або на сайті інтернет-магазину. Наведемо приклади описів системних блоків, що пропонують в одному з інтернет-магазинів.

1. **Intel Core i5-9400F** (2.9–4.1 ГГц) / RAM 16 ГБ / HDD 1 ТБ + SSD 480 ГБ / nVidia GeForce GTX 1660 Super, 6 ГБ / без Од / LAN
2. **AMD Ryzen 5 2600** (3.4–3.9 ГГц) / RAM 16 ГБ / HDD 1 ТБ / AMD Radeon RX 580, 8 ГБ / без Од / LAN
3. **Intel Core i7-7700** (3.6–4.2 ГГц) / RAM 8 ГБ / SSD 512 ГБ / Intel HD Graphics 630 / DVD-RW / LAN

Проаналізувавши ці дані, розподілимо їх за компонентами, що дасть змогу порівняти їхні характеристики (табл. 10.1).

Таблиця 10.1. Порівняння характеристик системних блоків

Компонент	ПК1	ПК2	ПК3
Процесор	Intel Core i5-9400F (2.9–4.1 ГГц)	AMD Ryzen 5 2600 (3.4–3.9 ГГц)	Intel Core i7-7700 (3.6–4.2 ГГц)
Оперативна пам'ять	RAM 16 ГБ	RAM 16 ГБ	RAM 8 ГБ
Жорсткий диск	HDD 1 ТБ + SSD 480 ГБ	HDD 1 ТБ	SSD 512 ГБ
Відеокарта	nVidia GeForce GTX 1660 Super, 6 ГБ	AMD Radeon RX 580, 8 ГБ	Intel HD Graphics 630 (інтегрована відеокарта)
Оптичний дисковод	без ОД	без ОД	DVD-RW

Розглянемо характеристики комп'ютерних компонентів, на які слід звертати увагу при виборі комп'ютера.

10.2.

ЦЕНТРАЛЬНИЙ ПРОЦЕСОР І ОПЕРАТИВНА ПАМ'ЯТЬ

Сьогодні на ринку центральних процесорів переважають два виробники — Intel Corporation та Advanced Micro Devices Inc. (AMD). Кожний з них пропонує повну лінійку сучасних процесорів з інтегрованою графікою, що дозволяє в деяких випадках обійтися без зовнішньої відеокарти. Ці лінійки умовно можна розділити за призначенням. Так, в таблиці 10.2 наведено види процесорів відповідно їхнього призначення.

Таблиця 10.2. Модель процесора та обсяг ОЗП для комп'ютерів різного призначення

Компонент	Потужні ігри	Ігри, обробка мультимедійних даних і графіки	Невимогливі ігри, любительська обробка відео і фото	Офісні завдання, навчання
Процесор Intel®	Intel® Core™ i7 (i7-4770, i7-4820K, i7-4960X)	Intel® Core™ i5 (i5-4440, i5-4570, i5-4670K)	Intel® Core™ i3 (i3-4130, i3-4340)	Intel® Pentium® (G3220, G3430)
Процесор AMD	AMD A10 APU (A10-5700, A10-6700T, A10-6800K)	AMD A8 APU (A8-5500, A8-6500T, A8-6600K)	AMD A6 APU (A6-5400K, A6-6400K)	AMD A4 APU (A4-4000, A4-5300, A4-6300)
ОЗП	16–32 Гбайт	8–16 Гбайт	4–8 Гбайт	2–4 Гбайт

Найбільш потужні процесори використовуються для потужних ігор, менші характеристики — для звичайних ігор та комп'ютерів, на яких передбачена обробка мультимедійних даних і графіки, менш вимогливими є комп'ютери, призначені для любительської обробки відео і фото, найменші вимоги у комп'ютерів, призначених для виконання офісних завдань та навчання.

На відміну від процесорів, уся сучасна *оперативна пам'ять*, представлена виробниками, належить до одного типу — **DDR4** і відрізняється лише робочою частотою (швидкодією) та можливістю працювати на підвищеній частоті. Вибір оперативної пам'яті для комп'ютера визначається насамперед фінансовими можливостями покупця та довірою до певного виробника.

Частоти найпоширеніших модулів пам'яті знаходяться у межах 1066–3200 МГц. Найпопулярніші на сьогодні виробники — Kingston, Samsung, Crucial. Обсяг однієї планки оперативної пам'яті має значення від 1 до 32 Гб.

Краще використовувати два однакових модулі пам'яті меншого обсягу, ніж один більшого, оскільки в цьому випадку вмикається більш швидкий двоканальний доступ до пам'яті.

Не варто гнатися за великим обсягом пам'яті та встановлювати 32 Гбайти, оскільки практичної користі від цього не буде. Windows 7/8/10 з усіма запущеними програмами та антивірусною програмою вимагає від 1 до 2 Гб, а потужні сучасні ігри зрідка використовують більше 4 Гб, тому для офісних комп'ютерів достатньо 2 Гб, для універсальних — 4 Гб, а для ігрових — 8 Гб.

10.3.

МАТЕРИНСЬКІ ПЛАТИ

Чи не першим параметром, на який потрібно звертати увагу при виборі комплекту процесор–материнська плата, є тип з'єднання (socket), за допомогою якого процесор кріпиться до плати. Для сучасних процесорів Intel® це материнські плати Socket LGA1150, а для AMD — Socket FM2(+).

10.4.

ВІДЕОКАРТИ

Далі мова піде про відеокарти. На ринку відеоадаптерів представлено продукцію двох виробників графічних процесорів: nVidia® та Ati™, які на сьогодні пропонують відеокарти на будь-який смак.

Відеокарти бувають *інтегровані*, *дискретні* та *зовнішні*.

Інтегровані відеокарти вбудовуються в материнську плату і заміні не підлягають. Подібний варіант ідеально підходить для вирішення невимогливих офісних завдань. Для обробки графіки та відео частину пам'яті ця карта забирає в оперативної пам'яті комп'ютера.

Дискретна відеокарта фактично є окремою платою, яка може бути встановлена у відповідний слот материнської плати. Таку карту можна замінити, а система на її основі може бути модернізована без особливих зусиль шляхом встановлення нової дискретної відеокарти. Цей вид відеокарти має свою пам'ять, отже, оперативна пам'ять для обробки відео не задіяна.

Зовнішні відеокарти найчастіше підключають до комп'ютера нестандартним способом, вони призначені для розширення можливостей малопотужних мобільних комп'ютерів (ноутбуки, нетбуки тощо).

Основні характеристики:

- обсяг відеопам'яті (може приймати значення від 512 Мб до 64 Гб);
- тип пам'яті (інтегрована, дискретна чи зовнішня);
- розрядність шини пам'яті (приймає значення від 64 до 4096 бітів);
- частота графічного процесора та пам'яті;
- спосіб охолодження (використовують пасивний та активний способи).

10.5.

ЖОРСТКІ ДИСКИ

Як уже зазначалося раніше, в сучасних комп'ютерах використовують два види жорстких дисків: HDD та SSD (див. рис. 7.6). Найбільш потужними виробниками жорстких дисків сьогодні вважаються компанії WD, Seagate, Hitachi та Samsung. Основною характеристикою жорсткого диска є його обсяг. У домашніх комп'ютерах в основному використовують моделі дисків обсягом від 250 Гбайтів до 6 Тбайтів.

Для офісного робочого комп'ютера достатньо 500 Гбайтів, а, скажімо, для відеомонтажу може і 15 Тбайтів не вистачати. Тому обсяг диска потрібно вибирати відповідно до потреб користувача. Ставити дорогий місткий диск у робочий ПК, на якому будуть установлені тільки операційна система й офісні програми, не доцільно, тим більше, що наразі широкої популярності набуло використання хмарних технологій і частину інформації можна зберігати у хмарі.

Ще одна характеристика — це *швидкість* обертання, що визначається кількістю обертів за одну хвилину. Чим вища швидкість обертання магнітних пластин, тим швидший (отже, продуктивніший) жорсткий диск. Однак із зростанням швидкості збільшується його енергоспоживання і шум. Найпоширеніші моделі мають швидкість обертання 5 400, 5 900, 7 200 або 10 000 об/хв.

Диски зі швидкістю обертання від 5400 до 5900 обертів за хвилину — оптимальний варіант для робочого комп'ютера або ноутбука. Вони тихо працюють, не дуже нагріваються і досить економічні. Швидкість передавання даних у таких моделях досягає 150 Мбіт/с. Як правило, чим менша швидкість обертання, тим довше служить накопичувач. Моделі зі швидкістю обертання 7200 об/хв підійдуть для стаціонарних комп'ютерів середнього і вищого класів. Реальна швидкість читання / запису таких накопичувачів досягає 180 Мбіт/с.

На відміну від HDD дисків, SSD-диски не бояться ударів, мають значно більшу швидкодію. При цьому вартість їх є значно вищою. Основним мінусом цих пристроїв є те, що при виході з ладу дані, що зберігалися на диску, відновити неможливо. Основною характеристикою цих накопичувачів є обсяг. Зараз у продажу є SSD-накопичувачі обсягом від 32 Гбайтів до 10 Тбайт.

ВПРАВА 10

Завдання. Використовуючи дані якого небудь інтернет-магазину комп'ютерної техніки, підберіть три системні блоки під потребу одного із користувачів (згідно вашого варіанта) з розрахунку: найвища якість — найнижча ціна. У файлі **Вправа_10.docx** складіть порівняльну таблицю. Вкажіть, який з обраних комп'ютерів відповідає вимогам. Обґрунтуйте свій вибір.

Варіант 1. Для учня 8-го класу.

Варіант 2. Для бухгалтера підприємства.

Варіант 3. Для вебдизайнера.

Варіант 4. Для тестувальника сучасних ігор.

Варіант 5. Для вчителя математики.

Варіант 6. Для оператора відеомонтажу.

Контрольні запитання та завдання

1. Для яких цілей зазвичай використовують персональні комп'ютери?
2. Як це впливає на вибір їхньої конфігурації?
3. Чи завжди наявність більшого обсягу ОЗП впливає на швидкість комп'ютера?
4. Що таке дискретна відеокарта? Які переваги вона має порівняно із вбудованою?

Завдання для досліджень

1. Порівняйте основні характеристики (центральний процесор, оперативна пам'ять) настільних комп'ютерів і смартфонів. Зробіть висновок.

Пройдіть
тест

§11.

Історія обчислювальних та комп'ютерних пристроїв

Перш ніж досягти сучасного рівня, обчислювальна техніка пройшла тривалий шлях розвитку. Загалом усю її історію можна поділити на чотири періоди — *домеханічний*, *механічний*, *електромеханічний* та *електронний*.

11.1.

ДОМЕХАНІЧНИЙ ПЕРІОД

Найдавнішим лічильним пристроєм, наданим людині самою природою, була її власна рука. Спочатку люди лічили на пальцях однієї руки, потім на пальцях двох рук, а в деяких племенах використовували для цього ще й пальці ніг.

Наступним кроком у розвитку лічби стало використання камінців та інших предметів. Для запам'ятовування чисел робили зарубки на кістках тварин, в'язали вузлики на мотузках.

Перший лічильний пристрій, який звався *абак* (рис. 11.1), з'явився у Вавилоні близько 3000 року до н.е. Його довгий час застосовува-

ли у Стародавній Греції, Римі та в Західній Європі. Абак — це звичайна дошка, розділена на смуги, вздовж яких пересували камінці чи кісточки. Поступово людина вдосконалювала цей пристрій. Кісточки почали нанизувати на нитки, які натягували на рамку. Так з'явилася рахівниця, яку дехто використовує і нині.

Рис. 11.1. Абак **МЕХАНІЧНИЙ ПЕРІОД**

Перший у світі автоматичний обчислювальний пристрій для обчислень було описано у 1623 році німецьким ученим Вільгельмом Шиккардом. Запропонована ним ідея пристрою із застосуванням підсумкового та розмножувального механізмів використовувалась надалі у всіх механічних обчислювальних машинах.

Першу механічну лічильну машину сконструював у 1645 році французький учений Блез Паскаль. Він виготовив її для полегшення роботи свого батька, що працював податковим інспектором.

Відомий німецький математик Готфрід Вільгельм Лейбніц у 1673 році створив перший арифмометр — машину, яка виконувала чотири арифметичні операції.

Таблиця 11.1. Механічні обчислювальні пристрої

1623 рік	1645 рік	1673 рік
Обчислювальний пристрій Вільгельма Шиккарда	Машина Паскаля	Арифмометр Лейбніца

	
	

У подальшому було створено багато конструкцій арифмометрів, зокрема арифмометр Томаса, машину Боле, арифмометр Орднера, і вони набули широко розповсюдження. Слід зазначити, що такі лічильні пристрої використовували до 80-х років ХХ століття.

У 1822 році англійський математик Чарльз Беббідж презентував свою різнищеву машину. Машина була повністю механічною і складалася з безлічі шестерень і важелів. У ній використовувалася десяткова система числення. Вона оперувала 18-розрядними числами з точністю до восьмого

знака після коми і забезпечувала швидкість обчислень 12 членів послідовності за 1 хвилину.

Починаючи з 1834 року, Чарльз Беббідж розпочав проєктування аналітичної машини. Завдяки своїм дослідженням він сформулював принципи побудови обчислювальної машини нового типу, що мала всі основні складові сучасних комп'ютерів.

Історія донесла до нас такий цікавий факт: за проханням Беббіджа першу програму для його машини написала англійська математикиня леді Ада Лавлейс, дочка відомого англійського поета лорда Джорджа Байрона. Цю жінку вважають першою програмісткою у світі. На її честь було названо одну з мов програмування ADA.

На жаль, через нестачу коштів та низький розвиток технологій того часу, аналітична машина не була завершена при житті Беббіджа.

Проте у 1906 році його син Генрі спільно з фірмою Монро побудував діючу модель аналітичної машини, що містила арифметичний пристрій

Рис. 11.2. Різницева машина Беббіджа

Рис. 11.3. Ада Лавлейс

Рис. 11.4. Аналітична машина Беббіджа

та пристрій для друку результатів.

11.3.

ЕЛЕКТРОМЕХАНІЧНИЙ ПЕРІОД

З появою електроструму розпочався новий етап розвитку обчислювальної техніки — електромеханічний.

У кінці XIX ст. американець Герман Голлеріт, син німецьких емігрантів, сконструював електричний перфокартковий обчислювальний пристрій для розв'язування складних статистичних задач. Інформацію кодували за допомогою перфорацій у спеціальних картах, що розміщували в машині у певному порядку. Електричний пристрій розпізнавав отвори і посилав сигнали в обчислювальну машину. Пристрій Голлеріта був настільки вдалим, що Бюро перепису США використало його

при опрацюванні даних перепису населення у 1880 році. У 1887 році Росія купила цю машину для опрацювання даних першого перепису населення. Пізніше Голлеріт очолив фірму з виробництва перфокарт, яка з часом перетворилася на відому фірму ІВМ.

Рис. 11.5. Табулятор Голлеріта

програмований механізм, якому надавався рух з допомогою електродвигуна.

Проте першим автоматичним програмованим комп'ютером став Z3. Створений Конрадом Цузе програмований комп'ютер керувався перфострічкою, що була створена з кіноплівки. У Z3 був повністю автоматичний контроль над операціями. Отже, в сучасному розумінні це був перший комп'ютер.

Рис. 11.6. Обчислювач MARK-1

Рис. 11.7. Комп'ютер Z3

11.4.

ЕЛЕКТРОННИЙ ПЕРІОД. ПОКОЛІННЯ ЕОМ

Подальший розвиток обчислювальної техніки можна віднести до електронного періоду, який умовно поділяється на п'ять поколінь.

I покоління

Перше покоління розпочалося революцією у сфері обчислювальних машин після того, як у 1946 році в США було створено електронно-обчислювальну машину «Еніас» на основі електронних ламп. Вона була дуже великою, містила близько 18 000 електронних ламп, важила 30 тонн і займала приміщення площею 300 кв. м. «Еніас» виконував 300 операцій множення або 5000 операцій додавання за одну секунду. Лампи дуже часто перегорали, тому Еніас міг працювати лише декілька годин поспіль. Носіями інформації в таких комп'ютерах були перфокарти та перфострічки.

Не можна оминати увагою досягнення вітчизняних учених у цьому напрямку. В 1950 році командою вчених під керівництвом Сергія Олексійовича Лебедєва з Київського інституту електротехніки Української РСР була створена так звана «мала електронна обчислювальна машина» (МЕОМ). Вона містила близько 6000 електровакуумних ламп та споживала до 25 кВт. Машина могла виконувати близько 3000 операцій за секунду.

Рис. 11.8. Комп'ютери Еніас та МЕОМ

Основні характеристики комп'ютерів I покоління наведено на рис. 11.9.

Роки	Елементна база	Швидкодія	Обсяг ОЗП	Носії інформації	Програмне забезпечення	Приклади ЕОМ
з 1946 року	електронна лампа
	1 000 – 20 000 оп./с	2 Кб	перфокарти, перфострічки
	машинні коди	Еніас, МЕОМ, UNIVAC

Рис. 11.9. Характеристики комп'ютерів I покоління

II покоління

Використання електронних ламп породжувало багато проблем: виділення великої кількості тепла, що вимагало постійного охолодження приміщень потужними кондиціонерами, велика енергоємність, громіздкість, ненадійність та дорожнеча. Ці проблеми були вирішені у 1947 році американськими інженерами Вільямом Шоклі, Джоном Бардіном та Волтером Бреттейном. Працюючи в компанії Bell, вони винайшли транзистор, який виконував ті ж самі функції, що й електронні лампи, використовуючи властивості напівпровідників.

З появою транзисторів розпочалося друге покоління обчислювальної техніки. Електронні обчислювальні машини почали збирати на транзисторах. Це дало змогу зменшити розміри обчислювальних машин та підвищити швидкість їхньої роботи.

У 1959 році з'явилися перші комп'ютери IBM на транзисторах. В 1960 році IBM випустила транзисторну IBM 1620, модель стала популярною як науковий комп'ютер. Їх було випущено близько 2000 екземплярів.

Застосування напівпровідників дозволило покращити не тільки центральний процесор, але й периферійні пристрої. Друге покоління пристроїв дозволяло зберігати вже десятки мільйонів символів та цифр. З'явилося розділення на жорстко закріплені пристрої зберігання та змінні пристрої. Заміна касети дисків на змінному пристрої вимагала лише кілька секунд. Хоча обсяг змінних носіїв був зазвичай нижчий, але можливість їхньої заміни давала можливість збереження практично необмеженого обсягу даних.

Найкращою вітчизняною ЕОМ II покоління вважається Велика електронно-обчислювальна машина ВЕОМ-6, створена у 1966 році, головним конструктором якої був Сергій Олексійович Лебедев.

Рис. 11.10. Комп'ютери IBM 1620 та ВЕОМ-6

Основні характеристики комп'ютерів II покоління наведено на рис. 11.11.

Роки	Елементна база	Швидкодія	Обсяг ОЗП	Носії інформації	Програмне забезпечення	Приклади ЕОМ
з 1958 року	транзистори
	100 000 – 2 000 000 оп./с	2–23 Кб	магнітні стрічки та барабани
	алгорит- мічні мови, операційні системи	IBM 1620, BEOM–6, Atlas

Рис. 11.11. Характеристики комп'ютерів II покоління

III покоління

Бурхливе зростання використання комп'ютерів почалося з третього покоління обчислювальних машин. Початок цьому поклав винахід інтегральної схеми, який став можливим завдяки ланцюгу відкриттів, зроблених американськими інженерами в 1958–1959 роках.

У 1964 році був представлений мейнфрейм IBM System/360. Ці ЕОМ та її спадкоємці на довгі роки стали фактичним промисловим стандартом для потужних ЕОМ загального призначення. За шість років IBM випустила понад 30 тисяч машин.

В СРСР аналогом IBM System/360 були машини ЄС 1020.

Рис. 11.12. Комп'ютери IBM System/360 та ЄС 1020

Основні характеристики комп'ютерів III покоління наведено на рис. 11.13.

Роки	Елементна база	Швидкодія	Обсяг ОЗП	Носії інформації	Програмне забезпечення	Приклади ЕОМ
з 1966 року	інтегральні схеми
	1 – 10 млн оп./с	64 Кб	магнітні диски та стрічки
	операційні системи, процедурні мови програмування	IBM System/360, EC 1020

Рис. 11.13. Характеристики комп'ютерів III покоління

IV покоління

Розвиток інтегральних схем спонукав появу надвеликих інтегральних схем. Якщо звичайна інтегральна схема мала містити біля тисячі елементів, надвеликі схеми містили у собі понад мільйон транзисторів.

У 1969 році співробітники компанії Intel створили центральний процесор на одному кристалі. Тобто, замість безлічі інтегральних мікросхем було створено одну головну інтегральну мікросхему, яка виконувала всі арифметичні, логічні операції та операції управління, записані в машинному коді. Такий пристрій отримав назву *мікропроцесор*.

У 1971 році компанія Intel на замовлення фірми *Busicom* випускає перший мікропроцесор Intel 4004 для використання в калькуляторі.

Поява мікропроцесорів дозволила створити невеликі комп'ютери, які могли собі дозволити купити маленькі компанії або окремі особи. У 1981 році на світ з'явився перший масовий персональний комп'ютер IBM PC. В якості основного мікропроцесора в комп'ютері використовувався 16-розрядний мікропроцесор Intel 8088, який дозволяв працювати з 1 Мегабайтом пам'яті. Незважаючи на високу ціну, у 80-х роках комп'ютери IBM PC набули широкого розповсюдження. Саме IBM PC поклав початок сім'ї сучасних комп'ютерів.

Перший масовий домашній комп'ютер був розроблений Стівом Возняком — одним із засновників компанії Apple Computer. Пізніше Возняк розробив перший масовий персональний комп'ютер.

Основні характеристики комп'ютерів IV покоління наведено на рис. 11.14.

Роки	Елементна база	Швидкодія	Обсяг ОЗП	Носії інформації	Програмне забезпечення	Приклади ЕОМ
з 1975 року	мікропроцесори
	1 – 100 млн оп./с	1–64 Мб	гнучкі диски
	бази та банки даних, прикладне ПЗ, мультимедійне ПЗ	IBM PC, Корвет

Рис. 11.14. Характеристики комп'ютерів IV покоління

Щодо комп'ютерів V-го покоління, то вони поки що не існують, передбачається, що вони будуть створені з використанням надвеликих інтегральних схем, базуватимуться на сучасних досягненнях біології, хімії та матимуть штучний інтелект.

Дізнайтеся більше про внесок вітчизняних учених у розвиток ЕОМ

У 1986 році в Японії розроблено проєкт комп'ютерів, стрижнем якого є комп'ютери з асоціативною організацією пам'яті, потужними засобами введення, виведення та опрацювання інформації, побудованих на принципах самоорганізації і самоадаптації. Інакше кажучи, це комп'ютери, наділені засобами штучного інтелекту.

ВПРАВА 11

Завдання. У файлі **Вправа_11.pptx** виконайте завдання, вказані у примітках кожного слайду.

Контрольні запитання та завдання

1. Охарактеризуйте основні етапи розвитку обчислювальної техніки.
2. Які елементні бази використовувалися в кожному поколінні комп'ютерів?
3. Які носії інформації використовувалися в кожному поколінні комп'ютерів?
4. Які перспективи розвитку V-го покоління комп'ютерів?

Питання для роздумів

1. Які причини появи примітивних засобів для виконання обчислень?
2. Які основні ознаки поділу комп'ютерів на покоління?
3. Які ви бачите перспективи розвитку обчислювальної техніки?

Завдання для досліджень

1. Підготуйте доповідь про історію походження різних комп'ютерних пристроїв (миші, клавіатури, принтерів, моніторів тощо).
2. Яким був внесок у розвиток комп'ютерної техніки Леонардо да Вінчі?
3. Які існували різновиди абаків?

§12.

Види сучасних комп'ютерів та їхнє застосування

12.1.

КЛАСИФІКАЦІЯ КОМП'ЮТЕРІВ

Сучасні комп'ютери залежно від розміру, призначення і вартості поділяють на п'ять типів: вбудовані, персональні, сервери середнього класу, мейнфрейми та суперкомп'ютери.

12.2.

ВБУДОВАНІ КОМП'ЮТЕРИ

Вбудовані комп'ютери — це невеликі комп'ютери, якими оснащують побутові прилади та автомобілі.

Широкого застосування набуло використання вбудованих комп'ютерів у побутових приладах: роботи-пилососи, пральні машини, мультиварки, мікрохвильові печі, кондиціонери тощо.

Вбудованими комп'ютерами оснащені сучасні автомобілі. Зокрема, в автомобілі комп'ютер керує клімат-контролем, роботою двигуна та інших систем, спрощує паркування, надає різноманітну інформацію водієві.

12.3.

ПЕРСОНАЛЬНІ КОМП'ЮТЕРИ

Персональні комп'ютери — це комп'ютери, якими в певний момент часу може користуватися одна особа. Персональні комп'ютери можна поділити на дві категорії: **стаціонарні** та **портативні**.

Під категорією **стаціонарного ПК** мається на увазі комп'ютер, який має постійне місце, і не передбачається його часта зміна. Живлення цих комп'ютерів здійснюється через електричну мережу.

Виділяються три основних типи таких пристроїв: настільні комп'ютери, неттопи та моноблоки.

Найбільш високопродуктивними представниками персональних комп'ютерів є саме *настільні комп'ютери*. Цей тип комп'ютера називається настільним тому, що місцем розміщення служить письмовий або комп'ютерний стіл. Основним компонентом тут вважається системний блок. До системного блока підключається монітор, клавіатура і миша, всі ці компоненти взаємодіють між собою. Системний блок є модульним пристроєм, що означає можливість заміни кожного комплектуючого модуля окремо, тим самим змінюючи конфігурацію під себе.

Другий тип стаціонарних комп'ютерів — *неттопи*. Неттоп — це мінімізована версія системного блока, крім розмірів, відрізняється меншим енергоспоживанням і виділенням шуму, і як наслідок, в більшості випадків — меншою продуктивністю. Але все це сприяє відмінній інтеграції з інтер'єром офісу або будинку.

Третій тип стаціонарних комп'ютерів — *моноблоки*. Моноблок є так само стаціонарним комп'ютером, але без видимого системного блока. Каркасом для такого типу комп'ютерів, як моноблок, служить один загальний корпус з монітором. Усі комплектуючі розміщуються в тилівій частині, за дисплеєм, що створює певну естетичність для роботи за комп'ютером.

Друга категорія персональних комп'ютерів — **портативні комп'ютери**. Це комп'ютери, які є невеликими за розмірами і передбачають легкість зміни місця їхнього перебування. Живлення цих комп'ютерів здійснюється переважно завдяки акумулятору.

Одним із найбільш розповсюджених типів портативних комп'ютерів є *ноутбуки* та *нетбуки*.

Ноутбуки — це комп'ютери, які можна легко переносити, мають можливість автономної роботи, яка можлива саме завдяки акумуляторній батареї. Крім цього, відмінна риса від стаціонарних комп'ютерів — суміщення складових системного блока, дисплея та клавіатури в одному корпусі. А здатність складатися робить їх ще компактнішими.

Нетбуки — це ті ж ноутбуки, які мають менші розміри та більше часу роботи від акумуляторної батареї. Проте ці переваги впливають на зменшення їхньої продуктивності, що не дає можливості ними використовувати ресурсомісткі додатки.

Ще один тип портативних комп'ютерів — *планшети та планшетні ноутбуки*, їх ще називають трансформерами. *Планшети* — це переносні комп'ютери, які в одному корпусі містять обчислювальний потенціал для перегляду інтернет-сторінок, відео та прослуховування музики. Основою тут є пристрій уведення — сенсорний дисплей (тачскрін). Планшети є справжніми помічниками, а в деяких ситуаціях зручніші, ніж ноутбук за рахунок менших розмірів. У планшетних ноутбуків крім тачскріна, так само, як і в ноутбука, є клавіатура, і в залежності від моделі, може складатися, під'єднуватися через окремий дріт або висуватися. Основним завданням даного типу портативного пристрою є саме вихід і використання інтернету, хоча в ньому і присутні основні мультимедійні можливості. Для таких мінікомп'ютерів час автономної роботи є важливішим, ніж продуктивність.

Третій тип портативних комп'ютерів — *смартфони*. На відміну від інших портативних пристроїв, смартфони мають також функцію телефону. Так само, як і інші види комп'ютерів, які є представниками портативних пристроїв, смартфони залежні від часу роботи акумулятора. Мають невеликі розміри, що сприяє можливості мати їх завжди під рукою. Звичайно ці переваги не можуть зменшувати їхню продуктивність у порівнянні з більшими за розмірами пристроями. Завдяки нижчій розподільній здатності є можливість використовувати пристрої для перегляду відео та фото, крім того, вони оснащені зручними можливостями фото- і відеозйомки. Пристроєм уведення смартфонів є сенсорний дисплей.

Рис. 12.1. Види персональних комп'ютерів

12.4. СЕРВЕРИ СЕРЕДНЬОГО КЛАСУ

Сервери середнього класу — це комп'ютери, призначені для керування інформаційними системами невеликих і середніх підприємств. Такі сервери потужніші за персональні комп'ютери, можуть одночасно обслуговувати багато користувачів, які підключаються до них з допомогою своїх персональних комп'ютерів.

12.5. МЕЙНФРЕЙМИ

Мейнфрейми є серверами вищого класу. Це потужні комп'ютери, які встановлюють великі підприємства, банки, мобільні оператори тощо. Сервери цього класу розраховані на безперервну цілодобову роботу й одночасно обслуговують запити тисяч користувачів.

12.6. СУПЕРКОМП'ЮТЕРИ

Ще один вид комп'ютерів — суперкомп'ютери. Так називають комп'ютери з величезною обчислювальною потужністю. Їх використовують для виконання завдань, які вимагають інтенсивних обчислень, зокрема для прогнозування погодно-кліматичних умов, керування космічними польотами. Традиційний суперкомп'ютер коштує кілька мільйонів доларів. Щоб зменшити його вартість, почали використовувати суперкомп'ютерні кластери, що складаються з кількох серверів середнього класу, які діють як один.

Дізнайтеся більше про використання сучасних суперкомп'ютерів

Контрольні запитання та завдання

1. Які існують види комп'ютерів?
2. Яка відмінність стаціонарних персональних комп'ютерів від портативних?

Питання для роздумів

- 1*. Що сприяло поширенню персональних комп'ютерів?
- 2*. Визначте, з якими видами комп'ютерів ви працюєте у вашому навчальному закладі, з якими вам доводиться працювати вдома?

Завдання для досліджень

- 1*. З'ясуйте, що таке дата-центр і які послуги він надає.

Пройдіть тест

Висновки

Кодування інформації — це процес перетворення інформації з форми, зручної для безпосереднього використання, у форму, зручну для передавання, зберігання або автоматичної обробки.

Найменшою одиницею вимірювання інформації є **1 біт**.

Для кодування інформації в комп'ютері використовують **двійковий код**.

Для кодування тексту використовують набори символів ASCII, Unicode тощо.

Для вимірювання інформації використовують **змістовий** та **алфавітний** підходи.

Для кодування графіки використовують **растрове** та **векторне** подання.

Апаратна складова комп'ютера містить в собі пристрої обробки, зберігання, введення, виведення та комунікаційні пристрої.

Основні характеристики, на які слід звертати увагу при виборі **комп'ютера**, — це процесор, оперативна пам'ять, материнська плата, жорсткий диск та відеокарта.

Історію обчислювальної техніки можна поділити на чотири періоди — домеханічний, механічний, електромеханічний та електронний.

Сучасні комп'ютери залежно від розміру, призначення і вартості поділяють на п'ять типів: вбудовані, персональні, сервери середнього класу, мейнфрейми та суперкомп'ютери.

Розгадайте
електронний
кресворд

Розділ 2

Опрацювання текстових даних

§13.

Пошук та заміна фрагментів тексту

Ще в 5-му класі ви ознайомилися з роботою текстового редактора. Продовжимо знайомство з ним на прикладі текстового процесора Microsoft Word 2016.

Однією із можливостей текстового процесора є редагування тексту з використанням засобів пошуку та заміни.

Пригадайте основні поняття, що пов'язані з текстовим редактором

13.1.

ПОШУК ТЕКСТОВИХ ФРАГМЕНТІВ

При роботі з текстом часто виникає потреба пошуку в тексті деяких фрагментів. Ця можливість стане у нагоді для перевірки правильності написання тексту, виділення фрагментів тексту, видалення зайвих символів тощо.

Для пошуку фрагмента тексту необхідно на вкладці

Основне обрати інструмент **Пошук** або натиснути комбінацію клавіш **Ctrl+F**. Після цього ліворуч з'явиться панель **Навігація**, що містить поле для введення текстового фрагмента, який потрібно відшукати.

Для пошуку окремих слів краще скористатися розширеним пошуком. Для цього в меню інструмента **Пошук** слід обрати команду **Розширений пошук**. В результаті буде відкрито вікно **Пошук і замінування** (рис. 13.1). У даному вікні в полі **Знайти** необхідно ввести бажане слово. Якщо натиснути кнопку **Більше** та встановити прапорець **Лише слова повністю**, програма буде шукати лише окремі слова. У вікні **Пошук і замінування** у разі потреби можна встановити й інші параметри: врахування регістра, префікса, суфікса тощо.

Ознайомитися з видами недрукованих символів

Якщо нам потрібно знайти усі входження слова, де воно починається з великої літери, у вікні розширеного пошуку слів слід установити прапорець **Враховувати регістр**.

Рис. 13.1. Вікно пошуку і замінювання

При пошуку деяких фрагментів тексту зручно користуватися так званими *символами підстановки*.

Наприклад, нам потрібно знайти усі входження чисел. Для цього в полі пошуку слід увести [0-9], що означатиме пошук будь-якої цифри від 0 до 9. Але для використання символів підстановки у вікні пошуку потрібно обов'язково встановити прапорець біля опції **Знаки підстановки**.

Символи підстановки можна вказувати і для пошуку слів, у яких відбувається чергування літер. Наприклад, якщо нам потрібно знайти усі входження слова **Київ** у різних відмінках. Тобто це може бути як слово **Київ** так і слово **Києва**. Для цього в полі пошуку слід увести наступний напис (**Ки[іє]в**).

У таблиці 13.1 наведено найбільш уживані символи підстановки.

Між іншим, якщо ви забули, які символи підстановки якій дії відповідають, підказку на ці символи можна отримати безпосередньо у вікні **Пошук і замінювання**. Для цього достатньо клацнути кнопку **Спеціальний**. В результаті ви побачите список символів підстановки.

Дізнайтеся більше про пошук фрагмента тексту за його форматом

Таблиця 13.1. Символи підстановки

Символ підстановки	Опис	Приклад
*	Будь-яка кількість будь-яких символів	На запит чуд* будуть знайдені слова чудес, чудово, чудових .
?	Будь-який один символ	На запит ст?к будуть знайдені слова стук, стек, стік, стик
[]	Відповідає символам в дужках	На запит Ки[іє]в будуть знайдені слова, що містять Київ та Києв
-	Визначає діапазон символів однієї літери	На запит с[а-о]н будуть знайдені слова сон, сан, син але не слон
!	Виключення символу з дужок	На запит ст[!е]к будуть знайдені слова стук, стік, стик , але не стек
#	Будь-який цифровий символ	На запит 1#3 будуть знайдені числа 123, 113, 143, 193 ...

13.2.

ЗАМІНА ТЕКСТОВИХ ФРАГМЕНТІВ

Під час роботи з документом часто трапляються ситуації, коли потрібно не лише відшукати всі входження фрагмента в текст, а й замінити кожне з них іншим фрагментом. Для цього використовують вкладку **Замінити** у вікні **Пошук і замінування** (рис. 13.1). Також цю вкладку можна викликати, натиснувши інструмент **Замінити** на вкладці **Основне**.

Ця вкладка містить такі самі елементи, як і вкладка **Знайти**, а також додаткове поле **Замінити на**, куди вводять текст, яким має бути замінений шуканий.

Досить часто можливості заміни фрагментів тексту використовують для видалення зайвих пробілів, примусових перенесень рядка тощо.

Розглянемо, як прибрати в документі зайві пробіли.

1. Викличте діалогове вікно **Пошук і замінування**.
2. У полі **Знайти** введіть два пробіли, а у полі **Замінити на** введіть один пробіл.
3. Натисніть кнопку **Замінити все**. В результаті з'явиться вікно з інформацією про кількість виконаних замін. Натисніть **ОК**. Знову натисніть кнопку **Замінити все**. І так робіть, поки в кількості замін не стане рівною нулю.

Існує більш раціональний спосіб виконання процедури позбавлення тексту від пробілів. Розглянемо і його.

1. Установіть курсор у поле **Знайти:**.
2. Натисніть кнопку **Спеціальний**.
3. У списку, що з'явився, оберіть **Пустий простір**. У результаті в полі пошуку з'являться символи **w^**, це спеціальне позначення, з допомогою якого прибираються усі пробіли з документа за один крок пошуку.
4. Щоб на місці багатьох пробілів залишився лише один, у полі **Замінити на:** залишіть уведений пробіл. І знову натисніть кнопку **Замінити все**. В цьому випадку відразу всі зайві пробіли буде вилучено.

ВПРАВА 13

Завдання. У файлі **Вправа_13.docx** виконайте завдання, вказані нижче.

1. Видаліть зайві пробіли між словами.
2. Замініть установлені підряд два символи розриву рядка на символи абзацу.
3. Замініть поодинокі символи розриву рядка на символи пробілу.
4. Знайдіть у документі кількість входжень чисел, що містять значення року.
5. Як відомо, за правилами оформлення знаків пунктуації, знак дефісу позначається в документі у вигляді короткої риски, біля якої знаки пробілу не ставляться, а знак тире позначається довгою рискою та відокремлюється знаками пробілу. Відредагуйте документ згідно із зазначеними правилами, а саме: замініть для позначення тире маленькі риски на великі, а символи, що мають позначати дефіс, відобразіть у вигляді короткої риски.
6. Також відповідно до правила оформлення пунктуації пробіли не ставляться перед знаками пунктуації (точкою, комою, двокрапкою, знаком оклику, знаком питання), після дужки, що відкривається, та перед дужкою, що закривається. Видаліть зайві пробіли відповідно до даного правила.
7. Збережіть файл.

Контрольні запитання та завдання

1. Які способи редагування тексту ви знаєте?
2. Опишіть порядок пошуку фрагменту тексту.
3. Як здійснити пошук за цілими словами?
- 4*. Що таке символи підстановки? Яким є їхнє призначення в процесі пошуку та заміни фрагментів тексту?

Питання для роздумів

1. Чому після копіювання тексту, відформатованого в програмі Word, у програму Блокнот зникає форматування символів?
2. Для чого необхідно мати можливість відображення недрукованих символів?
- 3*. Як у тексті можна замінити розриви рядків на символи завершення абзацу?

Завдання для досліджень

- 1*. Як з допомогою символів підстановки створити запит для пошуку входжень у тексті будь-якого символу латинського алфавіту?
- 2*. Як з допомогою символів підстановки створити запит для пошуку усіх слів, що не містять латинських літер «x», «y» та «z»?

§14.**Використання стилів****14.1.****ПОНЯТТЯ СТИЛЮ, ТИПИ СТИЛІВ**

Вивчаючи засоби і методи форматування тексту, ви використовували області **Шрифт** та **Абзац** на вкладці **Основне**, а також відповідні діалогові вікна. Параметри форматування при цьому призначалися вручну окремо для кожного абзацу та фрагмента тексту. Цей метод називається *безпосереднім форматуванням*. Основний його недолік очевидний: для зміни форматування потрібно кожного разу вручну задавати параметри об'єкта. Уникнути цього можна в разі форматування з *використанням стилів*. Що ж таке стиль?

Стиль — це іменованій набір параметрів форматування, які можна застосувати до об'єкта певного типу.

Оскільки кожний вид об'єктів має свій набір параметрів, для їхнього зберігання потрібні стилі різних типів. Зокрема, у програмі Word їх чотири:

- **стиль знака** — визначає лише параметри символів (шрифт, розмір, накреслення тощо);

- **стиль абзацу** — визначає параметри абзацу і параметри шрифту, що застосовуються до всього абзацу;
- **стиль таблиці** — зберігає інформацію про оформлення меж таблиці, кольори та різні параметри тексту, що в ній зберігається, про заливку клітинок, вирівнювання тексту в них;
- **стиль списку** — містить відомості про форматування маркованого або нумерованого списку.

14.2.

ПЕРЕГЛЯД ІНФОРМАЦІЇ ПРО СТИЛІ

Переглядати та застосовувати стилі, а також керувати ними можна за допомогою списку стилів, який можна викликати, клацаючи на значок відкриття діалогового вікна із розділу **Стилі** вкладки **Основне**. В результаті чого праворуч буде відображено вікно **Стилі** (рис. 14.1).

В основній частині вікна представлено список, що містить перелік усіх стилів документа, а також комбінації параметрів, застосованих до тексту під час безпосереднього форматування.

Зверніть увагу на позначки, встановлені біля назв стилів праворуч. Це може бути літера **a**, символ ¶ або символи ¶a. Що ж ці позначення означають? Неважко здогадатися, що літера **a** — це ознака того, що стиль

використовується для форматування окремих символів, знак абзацу (¶) — для усього абзацу, а сукупність символів ¶a призначена для символу і для абзацу одночасно.

При встановленні курсору на будь-якому тексті документа у списку стилів прямокутником буде обмежено стиль обраного в тексті фрагмента. При наведенні на цей прямокутник з'являється стрілка. Натиснувши її,

Рис. 14.1

Рис. 14.2

можна перейти в меню, яке містить команди для роботи зі стилем (зміна, виділення в тексті об'єктів з даним стилем, видалення тощо) (рис. 14.2).

Якщо обрати команду **Виділити все**, то програма виділить усі відформатовані з використанням цього стилю фрагменти, і ви зможете призначити для них інший стиль, вибравши його із представленого списку.

14.3.

ЗАСТОСУВАННЯ СТИЛІВ

Форматувати текст за допомогою стилів дуже просто. Для цього необхідно:

- 1) виділити фрагмент тексту або встановити курсор у потрібний абзац чи слово;
- 2) у вікні **Стилі** обрати необхідний стиль. Після чого вигляд тексту зміниться — він відповідатиме заданим у стилі параметрам.

Розглянемо способи застосування стилів.

Для застосування стилю **до фрагменту тексту** необхідно виділити цей фрагмент та обрати бажаний стиль. Після цього цей фрагмент буде відформатовано відповідно до обраного стилю.

Аби застосувати стиль **до окремого слова**, його необов'язково виділяти, достатньо на цьому слові встановити курсор та обрати бажаний стиль.

Аналогічно можна застосувати стиль **до абзацу**. Для цього слід установити курсор в абзац та обрати стиль, призначений для форматування абзацу. В результаті абзац буде відформатований відповідно до обраного стилю.

Використовуючи стильове оформлення, слід урахувувати, що коли до фрагмента застосовано і стиль знака, і стиль абзацу, перевагу має перший із них. Поверх будь-якого стилю можна виконувати і безпосереднє форматування, воно матиме перевагу над стильовим оформленням.

Якщо до тексту застосовано безпосереднє форматування, у багатьох випадках перед використанням стилів бажано його позбутися. Для очищення тексту від форматування та відміни усіх стилів необхідно виділити весь текст, натиснувши **Ctrl+A**, та обрати першу команду у вікні **Стилі: Очистити все**.

14.4.

СТВОРЕННЯ СТИЛІВ

Розглянемо, як створити новий стиль.

- 1) У вікні **Стилі** оберіть інструмент **Створити стиль**
.
- 2) У діалоговому вікні **Створення стилю за допомогою форматування** введіть:
 - ім'я стилю в полі **Ім'я**;

- у списку **Тип стилю** оберіть об'єкт, до якого слід застосувати стиль (абзацу, символу тощо);
- укажіть необхідні параметри форматування шрифту та абзацу в області **Форматування** та натисніть **ОК**.

У результаті новий стиль з'явиться у переліку стилів, і його можна буде використовувати.

14.5.

ЗМІНА СТИЛЮ

Після застосування стилю може виявитися, що для документа не підходять установлені у ньому шрифт або, наприклад, параметри абзацу. У такому разі можна змінити стиль і тим самим переформатувати весь оформлений у відповідності з ним текст.

Для цього у вікні **Стилі** біля стилю, який необхідно змінити, слід клацнути на кнопку зі стрілкою та в меню, що з'явилося, обрати команду **Змінити**. Після чого відкриється таке саме вікно, як для створення стилю, і ви зможете змінити потрібні параметри.

Якщо для створення чи зміни шрифту недостатньо параметрів форматування, запропонованих у відповідному діалоговому вікні, клацніть у цьому вікні кнопку **Формат** та оберіть необхідну команду в меню цієї кнопки.

Дізнайтеся більше про збереження створених стилів у шаблоні

Так, після вибору команди **Абзац** відкривається діалогове вікно, де можна задати параметри абзацу, а при виборі команди **Шрифт** — відповідно вікно форматування шрифту.

ВПРАВА 14.1

Завдання. У даній вправі ви навчитеся створювати власні стилі та застосовувати їх до текстових фрагментів. У файлі **Вправа_14_1.docx** виконайте завдання вказані нижче.

1. Створіть стилі для заголовка та числових даних. Для заголовка: ім'я — **Основний заголовок**, тип — **Абзац**, шрифт — **Times New Roman**, розмір — **14**, **напівжирний**. Для числових даних: ім'я — **Число**, тип — **Символу**, шрифт — **Consolas**, розмір — **11**, **зелений**, **напівжирний**, **курсив**.
 - a. Відкрийте вікно **Стилі** (на лінійці **Основне** в області **Стилі**).
 - b. Виділіть заголовок документа та у вікні **Стилі** оберіть інструмент
 (**Створити стиль**).
 - c. У діалоговому вікні, що відкриється, в полі **Ім'я** введіть — **Основний заголовок**.
 - d. У полі **Тип стилю** — **абзацу**.
 - e. У полі **Стиль наступного абзацу** — **звичайний**.

- f. В області **Форматування** встановіть необхідні параметри шрифту (шрифт — **Times New Roman**, розмір — **14**, **напівжирний**).
 - g. Натисніть **ОК** для підтвердження встановлених параметрів.
 - h. Аналогічно виконайте створення стилю для числових даних документа.
2. Змініть стилі підкресленого тексту документа та тексту, виділеного курсивом. Для підкресленого тексту встановіть такі параметри: шрифт — **Arial**, колір — **синій**, **напівжирний**, **курсив**. Для тексту, виділеного червоним кольором, установіть такі параметри: шрифт — **Times New Roman**, колір — **коричневий**, розмір шрифту — **12**, **напівжирний**, **курсив**.
- a. Клацніть на будь-якому підкресленому слові, після чого у вікні стилів активним стане стиль **виділений текст**.
 - b. Клацніть на стрілочці праворуч біля даного стилю та оберіть у випадаючому меню команду **Змінити**.
 - c. У діалоговому вікні, що відкриється, введіть необхідні параметри (шрифт — **Arial**, колір — **синій**, **напівжирний**, **курсив**).
 - d. Натисніть **ОК** для підтвердження встановлених параметрів.
 - e. Аналогічно виконайте зміну стилю для тексту, виділеного червоним кольором (цей стиль в даному документі має назву **Цікаві факти**).
3. Збережіть документ.

Виконайте вправу 14.2

Контрольні запитання та завдання

1. Що таке стиль? Які переваги надає застосування стилів?
2. Як переглянути інформацію про стилі?
3. До яких об'єктів документа Word можна застосувати стилі?
- 4*. Опишіть послідовність дій створення нового стилю.

Питання для роздумів

- 1*. Наведіть приклади використання стилів.

Завдання для досліджень

1. Визначте, чи можна при зміні параметрів стилю змінити його тип. Наприклад, стиль було застосовано до абзацу. Чи можна його застосувати до знака?
2. Прочитайте в довідці Word, як створити стиль списку і створіть такий стиль.
- 3*. Визначте, що відбувається у випадку видалення стилю з документа.

Пройдіть
тест

§15.

Розділи. Колонтитули

15.1.

ВЕРСТКА СТОРІНОК

Програма Word дає змогу по-різному оформлювати окремі блоки тексту, наприклад, розташувати один фрагмент тексту в кількох колонках, один аркуш у документі зробити вертикальним, інший — горизонтальним. Це стає можливим завдяки тому, що документ можна поділити на кілька розділів (не слід плутати їх із розділами і підрозділами, на які текст поділяється за допомогою заголовків).

Розділ у MS Word — це частина документа, що має певні параметри форматування сторінки.

Новий розділ створюється у разі зміни таких параметрів, як кількість стовпців, розміри полів та орієнтація сторінки. За умовчанням у документі є лише один розділ. Для створення нового розділу потрібно встановити курсор у місце, де має закінчуватися наявний розділ, на вкладці **Макет** обрати команду **Розрив**, вибрати відповідну команду із випадаючого вікна в області **Розриви розділів**. У результаті розділ буде створено.

Розриви розділів і розриви сторінок можна побачити у режимі відображення недрукованих символів. Нагадаємо, що він встановлюється за допомогою інструмента **Відобразити всі знаки** ¶ (рис. 15.1).

Рис. 15.1

Якщо текст не поміщається на одній сторінці, програма автоматично розбиває документ на сторінки. Проте у деяких випадках, наприклад, коли заголовок, що міститься в кінці сторінки, потрібно перенести на наступну сторінку або коли розділ документа має розпочинатися з нової сторінки, виникає потреба у примусовому переміщенні тексту. Робиться це шляхом примусового створення розриву сторінки. Щоб виконати розрив сторінки, необхідно встановити курсор у місце розриву сторінки і натиснути комбінацію клавіш **Ctrl+Enter**. Також це можна зробити, обравши на вкладці **Вставлення** інструмент **Розрив сторінки**.

Розрив сторінки, а також встановлення інших розривів у документі можна виконати на вкладці **Макет**, обравши команду **Розриви**. Після чого у випадаючому вікні обрати необхідну команду.

Створення розриву сторінки і розриву розділу можна скасувати. Для цього потрібно спочатку активізувати режим відображення недрукованих символів, а потім установити курсор на початок лінії розриву і натиснути клавішу **Delete**. Після цього розділ матиме такі самі параметри сторінки і розташування тексту, що й попередній розділ.

15.2. СТВОРЕННЯ КОЛОНТИТУЛІВ

Ви маєте можливість на кожній сторінці документа, крім її номера, відобразити ще й деяку додаткову інформацію, наприклад, назву розділу, параграфа тощо. З цією метою використовуються колонтитули.

Отже, **колонтитул** — це розташований вверху чи внизу сторінки рядок, у якому зазвичай міститься назва документа, назва розділу, чи скажімо, номер сторінки. Колонтитул також може містити малюнок.

У документі Word можна створювати як нижні, так і верхні колонтитули. При цьому ви маєте змогу задати однакові колонтитули для всього документа або особливі колонтитули для певного розділу, першої сторінки розділу, парних та непарних сторінок.

15.3. АЛГОРИТМ СТВОРЕННЯ КОЛОНТИТУЛА

1. Оберіть вкладку **Вставлення**.
2. В групі **Колонтитули** оберіть інструмент **Верхній колонтитул** або **Нижній колонтитул**, в залежності від місця його розташування.
3. Оберіть, наприклад, **Верхній колонтитул**. У результаті має відкритися меню, в якому можна обрати зовнішній вигляд одного із вбудованих колонтитулів, а також команди **Змінити верхній колонтитул** та **Видалити верхній колонтитул**.
4. Оберіть перший вбудований тип. У результаті цього основний текст документа стане блідим і з'явиться поле для введення тексту колонтитула, а також відокремлюється пунктирною лінією ділянка верхнього колонтитула. Також у режимі роботи з колонтитулами стає активною вкладка **Конструктор** у розділі **Знаряддя для колонтитулів** (рис. 15.2)

Рис. 15. 2. Вкладка **Конструктор** в розділі **Знаряддя для колонтитулів**

5. Уведіть текст верхнього колонтитула.
6. Для завершення роботи з колонтитулом оберіть інструмент **Закрити колонтитули** або двічі клацніть в області основного тексту документа.

У більшості документів колонтитул на першій сторінці не розташовують. Аби змінити створений колонтитул, відкрийте розділ **Знаряддя для колонтитулів**. Для цього можна обрати команду **Змінити верхній колонтитул** в меню інструмента **Верхній колонтитул**. Також цей розділ можна викликати, клацнувши двічі на колонтитулі.

Щоб прибрати колонтитул з першої сторінки, необхідно встановити прапорець **Інші для першої сторінки**. В результаті з першої сторінки колонтитул буде прибрано, а на інших він залишиться.

Для переходу між колонтитулами використовуються інструменти з області **Навігація**. Для переходу між нижнім та верхнім колонтитулами використовуються інструменти **Перейти до нижнього колонтитула** та **Перейти до верхнього колонтитула**, а для переходу від колонтитула до колонтитула по сторінках — інструменти **Попередній** та **Наступний**.

Досить часто при роботі з документами в одному колонтитулі міститься більш загальна інформація, а в другому (нижньому) колонтитулі доцільно розташувати назви окремих розділів документа. В MS Word реалізовано можливість уведення власних колонтитулів для різних розділів документів. Як це можна реалізувати, розглянемо у вправі 15.

15.4.

НУМЕРАЦІЯ СТОРІНОК

Сторінки великих документів бажано нумерувати, аби не заплутатися у великій кількості сторінок однотипного тексту. Нумерацію сторінок установлюють аналогічно до створення колонтитулів.

1. На вкладці **Вставлення** оберіть в області **Колонтитули** кнопку **Номер сторінки**. В результаті має з'явитися випадаюче меню, в якому можна обрати спосіб розташування номера сторінки, встановити формат номерів сторінок в діалоговому вікні, а також видалити номери сторінок.
2. Оберіть перший варіант розташування номера сторінки. В результаті буде створено нумерацію, і документ отримає вигляд, як у випадку створення колонтитулів. Тут також буде відображено вкладку **Конструктор** розділу **Знаряддя для колонтитулів**. На цій вкладці можна задати, чи буде відображено номер на першій сторінці документа, встановлюючи прапорець **Інакше для першої сторінки**.

Розглянемо зміну параметрів нумерації сторінок.

Оберіть інструмент
 (Номер сторінки). В його меню скористайтеся командою **Формат номерів сторінок**.

В результаті відкривається вікно **Формат номера сторінки** (рис. 15.3), в якому у полі **Формат номерів** можна змінити формат номера, встановити початковий номер для нумерації тощо.

Видалення колонтитулів

Як створювати та змінювати колонтитули ви вже знаєте, залишилося навчитися їх видаляти. Вміст колонтитула, а також номери сторінок можна видалити вручну в режимі роботи з колонтитулами — у такий самий спосіб, як видаляється основний текст документа.

Також для видалення колонтитулів можна скористатися командами **Видалити верхній колонтитул** або **Видалити нижній колонтитул**, а для видалення номерів сторінок командою **Видалити номери сторінок**.

Рис. 15.3. Вікно форматування номера сторінки

ВПРАВА 15

Завдання. У даній вправі ви навчитеся створювати та редагувати колонтитули, номери сторінок та виконувати дії з розділами. У файлі **Вправа_15.docx** виконайте завдання, вказані нижче.

1. Створіть верхній колонтитул з написом «7 чудес Києва» відповідно до зразка.

7 чудес Києва

- а. На вкладці **Вставлення** оберіть інструмент **Верхній колонтитул** та оберіть перший зразок.
- б. Додайте зображення. Для цього на вкладці **Вставлення** оберіть інструмент **Зображення**. Після цього в діалоговому вікні оберіть файл **kyiv.png**.
- в. Зробіть відступ від зображення, натиснувши клавішу **Tab** необхідну кількість разів.
- г. Уведіть текст **7 чудес Києва**.
- д. Зробіть для колонтитула підкреслення. Для цього виділіть вміст верхнього колонтитула. Відкрийте меню інструмента
 (Підкреслення) та оберіть команду **Інші підкреслення**. Встановіть необхідні параметри підкреслення.
- е. Закрийте панель для роботи з колонтитулами.

2. Приберіть колонтитул з першої сторінки.
 - а. Клацніть 2 рази в області верхнього колонтитула.
 - б. На вкладці **Знаряддя для колонтитулів** ▶ **Конструктор** установіть опцію **Інші для першої сторінки**.
 - в. Закрийте панель для роботи з колонтитулами.
3. Створіть розділи, починаючи з кожного заголовка другого рівня, розташовуючи кожний розділ з нової сторінки.
 - а. Установіть курсор перед заголовком **II. Володимирський собор**.
 - б. На вкладці **Макет** оберіть меню інструмента **Розриви**.
 - в. Оберіть команду **Наступна сторінка**. В результаті заголовок має переміститися на початок наступної сторінки.
 - г. Аналогічно створіть розриви і перед іншими заголовками другого рівня.
4. Відновіть верхні колонтитули для перших сторінок кожного розділу.
 - а. Увійдіть до верхнього колонтитула розділу, що містить інформацію про Києво-Могилянську академію.
 - б. На вкладці **Знаряддя для колонтитулів** ▶ **Конструктор** приберіть опцію **Інші для першої сторінки**.
 - в. Аналогічно відновіть верхні колонтитули для перших сторінок інших розділів.
5. Додайте нижній колонтитул, у якому ліворуч виведіть назву кожного розділу, а праворуч — номер сторінки.

- а. На вкладці **Вставлення** оберіть інструмент **Нижній колонтитул** та оберіть перший зразок.
 - б. Уведіть назву першого заголовка **Києво-Могилянська академія**.
 - в. Два рази натисніть клавішу **Tab**.
 - г. Для додавання нумерації сторінок оберіть інструмент **Номер сторінки** ▶ **Поточне положення** ▶ **Звичайні цифри**.
 - д. Виділіть нижній колонтитул.
 - е. Перейдіть на вкладку **Основне**.
 - є. В меню інструмента **Заливка** оберіть світло-синій колір. У результаті напис та номер сторінки будуть відображені на світло-синьому тлі.
 - ж. Перейдіть до нижнього колонтитула наступного розділу.
 - з. Зніміть активний режим з інструмента **Як у попередньому**.
 - і. Уведіть замість наявної назви назву другого розділу **Володимирський собор**.
 - к. Аналогічно встановіть нижні колонтитули для інших розділів.
6. Збережіть документ.

Контрольні запитання та завдання

1. Що таке розділ? За яких умов створюється новий розділ?
2. Що таке колонтитул? Які є види колонтитулів?
3. Опишіть послідовність дій для додавання номерів сторінок. Як вилучити номер на першій сторінці документа?
- 4*. Як вилучити створений колонтитул або номер сторінки?

Питання для роздумів

- 1*. Наведіть приклади використання колонтитулів.
- 2*. Як змінити початок нумерації сторінок у документі?

Завдання для досліджень

- 1*. Визначте, які об'єкти Word, окрім тексту та зображень, можна додати до колонтитулів.
- 2*. Чи можна зробити так, щоб у документі колонтитул був на всіх сторінках, окрім першої та другої?

§16.

Структура документа

16.1.

СТВОРЕННЯ СТРУКТУРИ ДОКУМЕНТА

Структуру великого документа доцільно формувати з використанням стилів. Насамперед йде мова про призначення заголовкам і підзаголов-

Рис. 16.1. Структура заголовків у документі

кам стилів різного рівня. Заголовку верхнього рівня варто призначити стиль **Заголовок 1**, наступного — **Заголовок 2** і т. д. до стилю **Заголовок 6**. Основному тексту зазвичай надають стиль **Звичайний** (рис. 16.1).

Це дозволяє не лише змінювати форматування всіх заголовків вибраного стилю, а й користуватися перевагами області переходів і швидко виводити на екран потрібний фрагмент документа.

Відобразити цю панель можна, встановивши на вкладці **Подання** прапорець **Область переходів**. Після цього ліворуч відобразиться панель **Навігація** зі структурою заголовків.

Робота на цій панелі подібна до роботи з деревом папок: вибираючи заголовки на панелі, можна переходити до потрібних підрозділів документа. При виборі відповідного заголовка документа в області навігації ми відразу будемо потрапляти до потрібного розділу.

16.2.

АВТОМАТИЧНЕ СТВОРЕННЯ ЗМІСТУ

Якщо документ великий, для нього доцільно створити зміст. Програма Word формує його автоматично, але це можливо лише в разі, якщо для заголовків застосовано вбудовані стилі заголовків. Наприклад, як у розглянутому нами документі «Сім чудес Києва» (рис. 16.1)

Алгоритм автоматичного створення змісту

1. Установіть курсор в те місце документа, де зміст має розміщуватися (зазвичай це початок або кінець документа).
2. Оберіть вкладку **Посилання**. На цій вкладці виділено окремий розділ **Зміст**, інструменти якого відповідають за створення та редагування змісту документа.
3. Для створення змісту оберіть інструмент **Зміст**. В результаті чого відкриється меню цього інструмента, в якому можна обрати один із запропонованих зразків змісту або встановити власні налаштування, обравши команду **Настроюваний зміст**.
4. Створіть зміст автоматично без додаткових налаштувань, обравши для цього перший зразок автоматичного змісту. В результаті буде створено зміст, що має чітко виражену структуру із вказуванням номерів сторінок розташування відповідних розділів. Для переходу до певного розділу достатньо клацнути на ньому, втримуючи клавішу **Ctrl**.

Звичайно, після створення змісту в основному документі можуть відбутися певні зміни, наприклад, може бути вилучено або додано деякий текст.

У цьому випадку могли змінитися номери сторінок, на яких розташовано заголовки розділів документа. Також могли змінитися і назви заголовків.

Для оновлення змісту оберіть на вкладці **Посилання** інструмент **Оновити таблицю**. В результаті відкривається діалогове вікно **Оновлення змісту**.

У цьому вікні можна обрати опції:

- **оновити лише номери сторінок** (ця опція використовується, якщо в документі додано або вилучено основний текст, а назви заголовків не змінювалися);
- **оновити цілком** (використовується у разі зміни заголовків, включених до змісту).

Дізнайтеся більше створення настроюваного змісту

Дізнайтеся більше про додавання у документ покажчиків

ВПРАВА 16

Завдання. У даній вправі ви навчитеся створювати та оновлювати зміст та предметний покажчик. Для цього відкрийте файл із вправою з попереднього уроку або файл **Вправа_16.docx** та виконайте завдання, вказані нижче.

1. Вставте у документ нову сторінку після першої сторінки.
2. Створіть автоматичний зміст документа відповідно до зразка (рис. 16.2).

Зміст

I. Києво-Могилянська академія і Старий поділ	3
1.1. Києво-Могилянська академія	3
1.2. Старий Поділ	5
II. Володимирський собор	9
III. Видубицький монастир	11
IV. Будинок з химерами	13
V. Андріївський узвіз та Андріївська церква	15
5.1. Андріївський узвіз	15
5.2. Андріївська церква	15
VI. Софія Київська	17
VII. Києво-Печерська Лавра	19
Предметний покажчик	20

Рис. 16.2.

- 3*. На останній сторінці створіть предметний покажчик відповідно до зразка представленого у файлі **Вправа_16_зразок.pdf**.
- 4*. Заголовку предметного покажчика надайте стиль заголовка другого рівня.
- 5*. Оновіть зміст. В результаті у змісті має з'явитися посилання на предметний покажчик.
6. Збережіть файл.

Контрольні запитання та завдання

1. Що таке структура документа?
2. Яким є призначення панелі навігації?
3. Опишіть послідовність дій для створення автозмісту.
- 4*. За яких умов можна автоматично створити зміст у документі?
5. Що таке покажчики?
6. Опишіть послідовність дій для створення покажчиків.

Завдання для досліджень

- 1*. Ознайомтеся з призначенням інструментів групи **Виноски** на вкладці **Посилання**. З'ясуйте, як додавати виноски.
- 2*. Додайте до текстового документа кілька зображень та пронумеруйте їх з допомогою команди **Вставити назву** з групи **Підписи** на вкладці **Посилання**. Поясніть принцип нумерації зображень.

§17.**Гіперпосилання в текстових документах****17.1.****ПОНЯТТЯ ГІПЕРПОСИЛАННЯ**

Чи зустрічалися ви з гіперпосиланнями, працюючи на комп'ютері? Звичайно, зустрічалися, і не один раз. Переважно це трапляється, коли ви працюєте із сайтами в мережі Інтернет, переміщаючись від однієї сторінки до іншої. Саме гіперпосилання надають нам можливість перейти від однієї сторінки до іншої. Виявляється, гіперпосилання можна створювати і в текстовому процесорі Word.

Давайте визначимо, що ж таке взагалі гіперпосилання?

Гіперпосилання — це текст або зображення на сторінці, натиснення на яке викликає перехід на іншу сторінку чи іншу частину поточної сторінки.

Гіперпосилання може посилатися на місце в цьому ж документі, а також відкривати інші документи. Розглянемо обидва випадки.

17.2.

СТВОРЕННЯ ВНУТРІШНІХ ГІПЕРПОСИЛАНЬ

Гіперпосилання, що посилається на місце в цьому ж документі, називають **внутрішнім гіперпосиланням**.

Для його реалізації необхідні два елементи: **посилання**, яке вказує, куди необхідно перейти, і **закладка**, яка визначає місце, у яке необхідно здійснити перехід. Роль закладок можуть також виконувати **заголовки**, яким надано стилі заголовків відповідних рівней.

Розглянемо створення внутрішніх гіперпосилань з використанням закладок. Першим кроком буде створення закладок на те місце, куди будуть указувати гіперпосилання. В нашому випадку це будуть заголовки відповідних розділів.

При утворенні закладок слід надати їм імена. Щодо надання імен, то вони мають відповідати певним правилам:

- ім'я складається з літер, цифр та символів підкреслення;
- ім'я починається з літери і не може починатися цифрою або символом підкреслення;
- ім'я не може містити пробіли.

Відповідно до наведених правил надамо закладкам імена **Розділ_1**, **Розділ_2**, **Розділ_3** і т. д.

Розглянемо створення закладок в MS Word, виконавши практичне завдання.

ПРАКТИЧНЕ ЗАВДАННЯ 1

1. Відкрийте документ **7 чудес Києва.docx**.
2. Перемістіться на початок першого розділу.
3. Виділіть заголовок першого розділу (І. Києво-Могилянська академія і Старий Поділ).
4. На вкладці **Вставлення** в області **Посилання** оберіть інструмент **Закладка**.
5. У вікні, що з'явилося, введіть ім'я закладки **Розділ_1**.
6. Натисніть кнопку **Додати**. В результаті закладки буде створено.

Зауваження. Для відображення закладок у документі оберіть вкладку **Файл**, команду **Параметри** ▶ **Додатково** і в розділі **Відображення вмісту** документа встановіть прапорець біля опції **Відображати закладки**. Натисніть **ОК**. У результаті в документі закладки буде обмежено сірими квадратними дужками.

7. Аналогічно додайте закладки і для інших розділів.
Аби з будь-якого місця документа можна було перейти до бажаної закладки, необхідно обрати інструмент **Закладка**, вибрати у списку необхідну закладку та натиснути кнопку **Перейти**.
Після того, як закладки створено, наступним кроком буде створення гіперпосилань на відповідні закладки.
8. На другій сторінці документа створіть навігаційну панель відповідно до зразка.

Меню

№ 1	Києво-Могилянська академія і Старий Поділ
№ 2	Володимирський собор
№ 3	Видубицький монастир
№ 4	Будинок з химерами
№ 5	Андріївський узвіз та Андріївська церква
№ 6	Софія Київська
№ 7	Києво-Печерська Лавра

Рис. 17.1. Зразок навігаційної панелі

9. Для створення гіперпосилання виділіть текст першого пункту навігаційної панелі (Києво-Могилянська академія і Старий Поділ).
10. На вкладці **Вставлення** в області **Посилання** оберіть інструмент **Гіперпосилання**.
11. У вікні, що відкриється, в області **Зв'язати з** оберіть **місцем у документі**.
12. Оберіть назву закладки, на яку необхідно зробити посилання. В нашому випадку це буде закладка **Розділ_1**. Натисніть **ОК**.

У результаті гіперпосилання буде створено. Цей факт також підтверджує те, що шрифт обраного пункту має стати синім та підкресленим. При наведенні на цей пункт має з'явитися повідомлення, що містить назву закладки та підказку про те, що для переміщення на закладку слід натиснути **Ctrl** і посилання.

13. Натисніть посилання для перевірки його роботи.

Якщо ви повернетеся до навігаційної панелі, то побачите, що колір посилання змінився на фіолетовий. Це означає, що за посиланням було здійснено перехід.

14. Аналогічно додайте посилання на інші розділи документа.

Іноді кольори посилань не завжди гармонійно відображаються відповідно до загального дизайну документа. При бажанні їх можна змінити. Для цього слід обрати вкладку **Конструктор**, інструмент **Кольори** та обрати команду **Налаштувати кольори**. Після чого встановити бажані кольори **Гіперпосилання** та **Переглянути гіперпосилання**.

Як ви напевно звернули увагу, при наведенні на посилання з'являється підказка з назвою закладки. При бажанні цю підказку можна змінити. Для цього в контекстному меню посилання необхідно обрати команду **Змінити гіперпосилання**. В результаті відкриється те саме вікно, як і при створенні посилання. Тут можна змінити об'єкт посилання, видалити посилання, а також установити або змінити підказку, що з'являється при наведенні на посилання. Натисніть у цьому вікні кнопку **Підказка** і введіть підказку з назвою розділу **Києво-Могилянська академія і Старий Поділ**, натисніть двічі **ОК**. Після наведення на пункт меню з'явиться змінена підказка.

Розглянутий щойно спосіб створення гіперпосилань використовується, коли в документі заголовкам не призначено вбудовані стилі заголовків.

У випадку структурування документа встановленням заголовкам вбудованих стилів заголовків, створення гіперпосилань значно спрощується. В цьому випадку не потрібно створювати закладки, а гіперпосилання можна створювати на заголовки. З цим способом ви познайомитеся, виконуючи вправу 17.

17.3.

СТВОРЕННЯ ЗОВНІШНІХ ГІПЕРПОСИЛАНЬ

Як було зазначено раніше, крім внутрішніх гіперпосилань можна створювати і гіперпосилання для виклику окремих файлів, вебсторінок тощо. Такі гіперпосилання називають *зовнішніми*.

Розглянемо, як створити зовнішні гіперпосилання.

ІV. Будинок з химерами

Це, мабуть, найвідоміша будівля у Києві. Будинок розташований у теперішньому центрі Києва, неподалік від Палацу президента України, а на початку ХХ століття все було інакше. Тоді в цій частині Києва були проведені роботи по впорядкуванню цієї доволі занедбаної території. На місці осушеного Козиного болота побудували театр Соловцова (нинішній [театр ім. І. Франка](#)), а ділянка землі на кручі, що височіла над театром, продавалася на міському аукціоні за дуже низькою ціною, оскільки вона була геть непридатна для будівництва. Тому рішення архітектора [Владислава Городецького](#) зводити там будинок для своєї родини викликало всезагальне здивування.

[Будинок з химерами](#) побудований у стилі модерн у 1902-1903 рр. За рік побудували сам будинок, і ще два роки було витрачено на зовнішні та

ПРАКТИЧНЕ ЗАВДАННЯ 2

1. Відкрийте файл **7 Чудес Києва.docx** та перейдіть до розділу **ІV. Будинок з химерами**.
2. Додайте гіперпосилання на текст **Владислава Городецького**, що має відкрити файл **Gorodeckiy.docx**.
 - a. Виділіть текст, на який будете робити посилання. (На рисунку вище це текст **Владислава Городецького**.)
 - b. На вкладці **Вставлення** в області **Посилання** оберіть інструмент **Гіперпосилання**.
 - c. За умовчанням у вікні встановлено **Зв'язати з: файлом, вебсторінкою**. Залишіть ці налаштування без змін.
 - d. Оберіть файл **Gorodeckiy.docx**, що має відкритися при виборі гіперпосилання (папка **Практичне завдання 2**).
 - e. Установіть підказку, що відповідає гіперпосиланню.

- f. Натисніть **OK**.
 - g. Перевірте роботу гіперпосилання. Для цього наведіть на посилання, натиснувши **Ctrl** та посилання. В результаті має відкритися відповідний файл.
3. Аналогічно додайте гіперпосилання на текст **Будинок з химерами**, що має відкрити зображення з файлу **Building.jpg**.
 4. Додайте гіперпосилання на текст **театр ім. І.Франка**, що має відкрити вебсторінку у Вікіпедії.
 - a. Відкрийте українську Вікіпедію та знайдіть у ній статтю за ключовою фразою **театр імені Франка**.
 - b. Скопіюйте адресу посилання.
 - c. Перейдіть до документа та виділіть напис **театр ім. І.Франка**.
 - d. Оберіть інструмент **Гіперпосилання**.
 - e. У поле **Адреса:** вставте з буфера обміну скопійовану URL-адресу.
 - f. Додайте відповідну підказку.
 - g. Натисніть **OK**.
 - h. Перевірте роботу гіперпосилання.

17.4.

ВИЛУЧЕННЯ ГІПЕРПОСИЛАНЬ

Досить часто при копіюванні документів з мережі Інтернет скопійований текст містить гіперпосилання на різні джерела мережі (рис. 17.2). Але використання в документі гіперпосилань не завжди є доцільним. Отже, ви маєте знати, як вилучити непотрібні гіперпосилання.

Київ — [столиця](#) та найбільше місто [України](#), одне з найбільших і найстаріших міст [Європи](#). Розташований у середній течії [Дніпра](#), у північній [Наддніпрянщині](#). Політичний, соціально-економічний, транспортний та освітньо-науковий центр країни. Окрема [адміністративно-територіальна одиниця](#) в складі України й адміністративний центр [Київської області](#). Районний центр [Києво-Святошинського району](#). Адміністративно до складу [Київської області](#) не входить. Місце розташування центральних органів влади України, [іноземних місій](#), штаб-квартир більшості підприємств і громадських об'єднань, що працюють в Україні.

Рис. 17.2. Приклад тексту, скопійованого з вебсторінки

Для вилучення гіперпосилання достатньо перейти в контекстне меню посилання та обрати команду **Видалити гіперпосилання**. В результаті посилання буде вилучено.

Проте це не дуже придатний спосіб, коли посилань дуже багато. Для вилучення великої кількості посилань необхідно спочатку виділити увесь документ, це можна зробити з допомогою комбінації клавіш **Ctrl+A**, після чого натиснути **Ctrl+Shift+F9**. У результаті всі посилання, що містив документ, буде вилучено.

ВПРАВА 17

Завдання. У даній вправі ви навчитеся створювати внутрішні гіперпосилання з використанням заголовків, а також створите зовнішні гіперпосилання. Для цього відкрийте файл із вправою з попереднього уроку або файл **Вправа_17.docx** та виконайте завдання, вказані нижче.

1. Видаліть на другій сторінці зміст.
2. Створіть навігаційну панель відповідно до зразка (рис. 17.1).
3. Створіть гіперпосилання від пунктів меню до відповідних розділів.
 - a. Виділіть напис **Києво-Могилянська академія і Старий Поділ**.
 - b. На вкладці **Вставлення** оберіть інструмент **Гіперпосилання**.
 - c. В області **Зв'язати з:** оберіть **Місцем у документі**.
 - d. Оберіть заголовок **Києво-Могилянська академія і Старий Поділ**.
 - e. Додайте підказку. Для цього натисніть кнопку **Підказка** та введіть підказку, що відповідає тексту гіперпосилання.
 - f. Двічі натисніть **ОК**.
 - g. Аналогічно створіть й інші гіперпосилання.
4. Перевірте роботу гіперпосилань, натискаючи на пункти меню з утриманням клавіші **Ctrl**.
5. Додайте закладку на меню.
 - a. На другій сторінці встановіть курсор у першому рядку.
 - b. На вкладці **Вставлення** оберіть інструмент **Закладка**.
 - c. Уведіть ім'я закладки: **Меню**.
 - d. Натисніть **Додати**.
6. Додайте гіперпосилання від назв розділів до меню.
 - a. На третій сторінці виділіть заголовок першого розділу.
 - b. На вкладці **Вставлення** оберіть інструмент **Гіперпосилання**.
 - c. В області **Зв'язати з:** оберіть **Місцем у документі**.
 - d. Оберіть закладку **Меню**.
 - e. Натисніть **ОК**.
 - f. Аналогічно створіть й інші гіперпосилання.
7. Перевірте роботу гіперпосилань, натискаючи на заголовки з утриманням клавіші **Ctrl**.
8. Створіть зовнішнє гіперпосилання на вебсторінку Вікіпедії на текстовий фрагмент «**Галшки Гулевичівни**».
9. Аналогічно створіть гіперпосилання з інших текстових фрагментів документа на сторінки Вікіпедії (принаймні по одному з кожного розділу).
10. Збережіть файл.
11. Зразок виконання вправи перегляньте у файлі **Вправа_17_зразок.pdf**.

Контрольні запитання та завдання

1. Що таке гіперпосилання?
2. Чим відрізняються внутрішні посилання від зовнішніх?
3. Опишіть послідовність дій для створення внутрішнього гіперпосилання.
- 4*. Для чого в документі використовують закладки?
5. Які існують види зовнішніх посилань?

Питання для роздумів

- 1*. Чи можна засобами MS Word створити вебсторінку?
- 2*. Яким є практичне призначення використання гіперпосилань у текстовому документі?

Завдання для досліджень

- 1*. Визначте, чи можна встановити посилання в колонтитулі.

Пройдіть
тест

§18.

Спільна робота з документом

З розповсюдженням Інтернету кардинально змінилося поняття робочого колективу. Люди, що живуть в різних країнах і працюють в різних організаціях, можуть брати участь у спільній розробці проєктів чи опрацюванні одних і тих же документів. Сьогодні вже нікого не здивує співробітниками, які зовсім ніколи не заглядають в офіс компанії, а виконують свою роботу, не покидаючи власного будинку. Інші — постійно переміщуються по світу і беруть участь в різних нарадах, семінарах, перебуваючи в дорозі.

Доволі часто співробітники, що працюють над одним проєктом, перебувають у різних будівлях, кабінетах тощо. У таких випадках для організації документообігу між учасниками проєкту необхідно організувати *віртуальний офіс*, де будуть зберігатися документи для спільного використання. Для цього в більшості випадків використовують хмарні

технології. З цими технологіями ви вже знайомі з минулого року. Отже, у разі надання доступу до документа з ним може працювати одночасно декілька осіб.

Для надання спільного доступу в MS Word необхідно обрати кнопку

 у верхньому правому куті програми.

Після чого ви маєте зберегти документ у хмарі (OneDrive), натиснувши кнопку **Зберегти у хмарі**. Після чого надати спільний доступ до

Рис. 18.1. Вікно надання спільного доступу

Дізнайтеся більше про спільну роботу в режимі офлайн

документа, заповнивши поля у вікні запрошення користувачів (рис. 18.1). Тут ви маєте ввести електронну адресу користувача та тип доступу (редагування чи перегляд).

Після натиснення кнопки **Надати спільний доступ** користувач одержить листа з посиланням на спільний документ і може розпочати роботу з ним.

При редагуванні файлу в MS Word може з'явитися повідомлення про те, що користувачі, яким було надано спільний доступ, також працюють з цим файлом. Для спільної роботи над документом не існує особливого прийому. Ви редагуєте, як зазвичай, і якщо інші користувачі редагують до-

кумент, MS Word попереджає вас про присутність і показує, в якому місці документа відбувається редагування іншим користувачем.

ВПРАВА 18

Завдання. Виконайте завдання вправи у парі. Ви маєте надати доступ до власного документа сусіду та отримати посилання на документ, доступ до якого вам надав сусід.

1. Відкрийте документ **Анкета.docx**.
2. Додайте у ньому власні три запитання.
3. Збережіть документ у хмарі із назвою **Вправа_18_Прізвище.docx**.
4. Надайте доступ до свого документа сусідові для редагування та вчителю для перегляду. Попередньо дізнайтесь адреси їхніх електронних скриньок.
5. Увійдіть до власної електронної скриньки та отримайте посилання на документ, який вам надіслав сусід.
6. Почніть редагування документа сусіда, відповідаючи на запитання анкети.
7. Також відслідкуйте зміни, які відбуваються у вашому документі (як здійснює редагування документа ваш сусід).

Контрольні запитання та завдання

1. Які технології дозволяють організувати спільний доступ?
2. Опишіть послідовність дій надання спільного доступу до документа.

Питання для роздумів

- 1*. Укажіть платформи для організації спільного доступу до документа в режимі онлайн.
- 2*. Визначте, скільки осіб можуть редагувати одночасно документ.

§19.

Створення складного документа

Протягом попередніх уроків ми розглядали різноманітні засоби програми MS Word. У цьому параграфі ми розглянемо послідовність дій щодо створення складного документа, які передбачають використання цих засобів.

При створенні, редагуванні та форматуванні документа великих розмірів із складним форматуванням бажано дотримуватися певної послідовності дій. Отже, далі пропонуємо орієнтовний алгоритм опрацювання складного текстового документа. В даному алгоритмі при роботі з різними документами деякі пункти можуть бути пропущені, місцями змінені або доповнені в залежності від початкового документа, який необхідно опрацювати і якого результату необхідно досягти.

Алгоритм створення складного документа.

1. Виконати налаштування параметрів сторінки.

Відкрийте діалогове вікно **Параметри сторінки** або оберіть на вкладці **Макет** відповідний інструмент у групі **Параметри сторінки**.

2. Очистити текст документа від надлишкового форматування.

Для цього необхідно виділити весь текст та у вікні **Стилі** обрати команду **Очистити все**.

3. Позбутися від зайвих розривів рядків, абзаців, пробілів тощо.

Вилучення зайвих символів слід виконати у вікні **Пошук і заміна**, обравши відповідний інструмент на вкладці **Основне**.

4. Установити мову перевірки правопису.

Для цього на вкладці **Рецензування** слід обрати інструмент **Мова**. Після чого в меню інструмента обрати команду **Вибір мови перевірки**.

У діалоговому вікні, що відкриється, слід обрати необхідну мову, наприклад, українську.

5. Перевірити правопис.

Перевірити документ на наявність помилок можна, обравши інструмент **Правопис і граматика** на вкладці **Рецензування**. Після чого у вікні, що з'явилося, діяти за вказівками майстра перевірки орфографії. Після того, як в документі прибрано зайві формати, символи помилки, можна приступити до його форматування.

6. Установити стиль для основного тексту та застосування його до всього документа.

Для цього у вікні **Стилі** слід обрати стиль **Звичайний** та виконати його налаштування.

7. Визначити структуру заголовків документа, надавши їм відповідні стилі.

Для цього слід виділити в документі заголовки та обрати відповідні стилі у вікні **Стилі**.

8. Виконати форматування окремих частин документа.

Це може бути виділення цитат, термінів, окремих абзаців тощо. Виконати це можна з використанням безпосереднього форматування, обравши необхідний інструмент в області **Шрифт** або **Абзац** на вкладці **Основне**. Також виконати форматування можна, надавши окремим частинам документа необхідні стилі.

9. Створити списки.

Наступним кроком, у разі необхідності, може бути створення списків. Нагадаємо, що створення та налагодження списків здійснюється з використанням інструментів **Маркери**, **Нумерація**, **Багаторівневий список** та команд меню відповідних інструментів.

10. Додати графічні об'єкти, формули тощо.

Далі, в разі необхідності, в документ додають графічні об'єкти, формули тощо. Для додавання зображень, автофігур, об'єктів SmartArt та діаграм використовують відповідні інструменти з області **Ілюстрації**, що розташована на вкладці **Вставлення**. Також на цій вкладці є інструмент **Формула**, з допомогою якого в документ додають формули.

11. Виконати форматування графічних об'єктів.

Наступний крок — форматування графічних об'єктів, яке здійснюється з використанням вкладки **Формат**, що з'являється після виділення графічного об'єкта. На цій вкладці ви можете змінити фігуру, її стиль, колір, надати різноманітні ефекти тощо.

12. Виконати оформлення титульної сторінки.

Наступним кроком, у разі необхідності, може бути оформлення титульної сторінки, що передбачає додавання, редагування та форматування тексту, зображень та інших об'єктів.

13. Додати колонтитули та нумерацію сторінок.

Це здійснюється на вкладці **Вставлення** з використанням інструментів **Верхній колонтитул**, **Нижній колонтитул** та **Номер сторінки**.

14. Додати зміст та предметний покажчик.

Ці дії виконуються на вкладці **Посилання** з використанням відповідних інструментів.

Виконання наступної практичної роботи буде спиратися на запропонований вище алгоритм.

§20.

Практична робота №1. Створення складного документа

У даній практичній роботі ви відпрацюєте вміння та навички роботи зі складним документом. Для цього відкрийте файл **ПР_1.docx** та виконайте кроки алгоритму, описані в §19 відповідно до вимог, указаних нижче. Зразок документа можна переглянути у файлі **ПР_1_зразок.pdf**.

1. Установіть усі поля сторінки по 1 см, а лівого поля — 2 см.
2. Очистіть текст документа від надлишкового форматування.
3. Позбавтеся від зайвих розривів рядків, абзаців, пробілів.
4. Установіть українську мову перевірки правопису.
5. Перевірте правопис.
6. Установіть стиль для основного тексту та застосуйте його до всього документа. *Параметри стилю:* гарнітура — Calibri, розмір — 14 пт., відступ абзацу — 1 см, міжрядковий інтервал — одинарний, вирівнювання — по ширині.
7. Установіть параметри стилів для заголовків.

Параметри заголовків 1-рівня: гарнітура — Arial, розмір — 16 пт., накреслення — напівжирне, відступ абзацу — 1 см, колір — темно-синій.

Параметри заголовків 2-рівня: гарнітура — Arial, розмір — 15 пт., накреслення — напівжирне, відступ абзацу — 1 см, колір — синій.

8. Виконайте форматування окремих частин документа.
 - a. Створіть власний стиль **Name** та застосуйте його до всіх імен, прізвищ та по батькові, що наявні в документі.
Параметри стилю: гарнітура — Arial, розмір — 13 пт., накреслення — напівжирне, колір — темно-червоний.
 - b. Створіть власний стиль **Number** та застосуйте його до всіх чисел, що наявні в документі. *Параметри стилю:* накреслення — напівжирне, підкреслене, колір — коричневий.
 - c. Створіть власний стиль **Title** та застосуйте його до всіх назв обчислювальних приладів. *Параметри стилю:* колір — темно-червоний.
 - d. Виконайте підписи зображень. Для підписів створіть стиль **Picture**.
Параметри стилю: гарнітура — Times New Roman, розмір — 10 пт., колір — зелений.
9. Виконайте форматування зображень та титульної сторінки відповідно до файла-зразка.
10. Додайте колонтитули, нумерацію сторінок, зміст та предметний покажчик відповідно до файла-зразка.
11. Збережіть файл.

Висновки

Пошук та заміна фрагментів тексту здійснюється засобами команд **Пошук** та **Замінити**.

Стиль – це іменованій набір параметрів форматування, які можна застосувати до символів, абзаців, таблиць та списків.

Колонтитули на номери сторінок встановлюються з використанням інструментів **Верхній колонтитул**, **Нижній колонтитул** та **Номер сторінки**, розташовані на вкладці **Вставлення**.

Структуру великого документа створюють з використанням вбудованих стилів заголовків **Заголовок 1**, **Заголовок 2** і т. д. Основному тексту зазвичай надають стиль **Звичайний**.

В MS Word можна автоматично створювати зміст документа за умови, якщо для заголовків застосовано вбудовані стилі заголовків.

В MS Word є можливість створювати внутрішні та зовнішні гіперпосилання. Посилаються на місце в цьому ж документі, зовнішні дозволяють відкривати інші документи або веб-сторінки.

При створенні складних документів слід дотримуватися певної послідовності дій, що умовно поділяються на такі частини: очищення документа від надлишкового форматування; редагування документа; форматування документа; додавання та форматування інших структурних елементів.

Пройдіть
тест

Розділ 3

Створення та публікація вебресурсів

§21.

Автоматизовані засоби для створення та публікації вебресурсів

21.1.

ОГЛЯД АВТОМАТИЗОВАНИХ ЗАСОБІВ

На сьогоднішній день школярів 8-го класу можна вже вважати професійними користувачами мережі Інтернет. Ви вправно вмiсте користуватися багатьма сервісами цієї мережі. Неодмінно знайомим для вас є сервіс World Wide Web (WWW), який дозволяє одержувати доступ до вебсторiнок з допомогою браузера на комп'ютері. Подальше вивчення ми присвятимо методам створення вебсторiнок.

Для створення вебсторiнок iснує принаймні два пiдходи. Сторiнки можна створювати з використанням сервісів **автоматизованого створення сайтiв** або засобами **мови гiпертекстової розмiтки та веб-програмування**. Перший спiсiб використовують, коли вимоги до сайту є не високими. У разi специфiчних умов до сайту вдаються до другого способу. Розглянемо перший спiсiб створення вебсторiнок.

Iснує багато онлайн-систем для автоматизованого створення сайтiв. Ось посилання лише на деякi з них: wix.com, www.ucoz.ua, www.jimdo.com, www.hostinger.com.ua. Усi вони надають широкi можливостi для створення вебсайтiв з використанням як безкоштовних, так i платних складових.

Подiбнi можливостi щодо створення власного сайту має також додаток Google Sites. У цьому уроцi ми розглянемо створення сайту саме з його допомогою.

21.2.

СТВОРЕННЯ ВЕБСТОРИНКИ

Створимо вебсторiнку деякої туристичної фiрми **BestTravel**.

Завантажте для ознайомлення зразок

1. Для створення вебсторінки попередньо завантажте на комп'ютер файли зображень для даного уроку.
2. Увійдіть до власного акаунта Google та відкрийте сторінку **sites.google.com**.
3. Для створення нового сайту натисніть значок плюс в області **Створити новий сайт**, обравши шаблон **Пустий**.

У результаті ви потрапите на сторінку створення та редагування сайту. Спочатку розглянемо створення верхньої частини вебсторінки. У цьому додатку він має назву **Верхній колонтитул**. У результаті ми маємо одержати такий колонтитул, як на рисунку нижче.

Рис. 21.1. Верхній колонтитул сайту

4. Уведіть заголовок сайту **BestTravel**. Для цього клацніть на область заголовка та введіть необхідний текст.
5. Додайте логотип.
 - a. Наведіть на верхній правий кут шаблону.
 - b. Оберіть посилання **Додати логотип** ▶ **Додати**.
 - c. Оберіть файл **logo.png** на комп'ютері.
 - d. Установіть прозорий колір фону.
6. Додайте назву сайту. Для цього клацніть на полі **Введіть назву сайту** та введіть **BestTravel**.
7. Додайте фон для верхньої частини сторінки.
 - a. Наведіть на верхню частину сторінки та оберіть команду **Змінити зображення**.
 - b. Оберіть команду **Вибрати зображення**.
 - c. Оберіть зображення відповідно до зразка (рис. 21.1)

Розглянемо, що ще можна зробити з верхньою частиною сторінки.

Команда **Скинути** дозволяє повернутися до попереднього зображення. Команда **Тип верхнього колонтитула** дає змогу змінити тип колонтитула.

8. Установіть тип верхнього колонтитула — Банер.

У нижньому правому куті верхнього колонтитула розташовано посилення **Покращення читабельності**. При вимкненні даного режиму фон набуде початкової яскравості. Увімкнення даного режиму робить фон світлішим, шрифт — темнішим.

9. Увімкніть режим покращення читабельності.

В режимі конструювання сайту ліворуч біля усіх складових є інструмент у вигляді кошика, натискання на який дозволяє вилучити ту чи іншу структурну частину.

Під колонтитулом додамо розділ **Гарячі тури** відповідно до зразка (рис. 21.2).

Гарячі тури

 <p>Готель "Gagarinn", Україна</p> <p>01.09-10.09 - 5000 грн. за особу</p> <p style="background-color: #333; color: white; padding: 2px 10px; text-align: center;">Замовити</p>	
 <p>Готель "Кемер", Туреччина</p> <p>03.09-12.09 - 15000 грн. за особу</p> <p style="background-color: #333; color: white; padding: 2px 10px; text-align: center;">Замовити</p>	
 <p>Готель "Порто-Крісто", Іспанія</p> <p>05.09-15.09 - 17000 грн. за особу</p> <p style="background-color: #333; color: white; padding: 2px 10px; text-align: center;">Замовити</p>
---	---	---

Рис. 21.2. Блок Гарячі тури

10. Розташуйте блок заголовка в даному розділі.

- a. Перейдіть на вкладку **Вставити**.
- b. Оберіть інструмент **Текстове поле**.
- c. Оберіть тип текстового поля **Назва** та встановіть вирівнювання по центру.
- d. Уведіть текст **Гарячі тури**.
- e. Установіть фон розділу **Виділення 1**.

11. Додайте блок з фотографіями та текстом.

- a. В області **Макети** оберіть наступний макет:
- b. Для додавання зображення натисніть знак плюс та команду **Додати**.
- c. Оберіть зображення **gagarinn.jpg** з файла на диску.

- d. Додайте необхідний текст у відповідні області.
 - e. Аналогічно додайте інші зображення та текст.
12. Додайте кнопки **Замовити**.
- a. Оберіть інструмент **Кнопка**.
 - b. Уведіть ім'я кнопки **Замовити**.
 - c. Як посилання на місце переходу по кнопці вкажіть довільний символ, оскільки зараз місце переходу за кнопкою ще не визначено.
 - d. Натисніть **Вставити**.

У результаті кнопку буде додано, але не після блоків з гарячими турами.

- e. Створіть ще дві копії кнопки та перенесіть їх, утримуючи ліву кнопку миші, в необхідні місця блоків з гарячими турами.

Нижче додамо розділ з відеофрагментом про Київ та його описом відповідно до зразка (рис. 21.3).

Київ - столиця України

У цьому відео-ролику ви познайомитеся з деякими пам'ятками перлини туристичної України - містом Київ.

Київ - це воістину дивовижне місто. Воно багатогранне, цікаве, яскраве і неповторне.

Ось лише невеликий перелік **найпопулярніших місць Києва**:

- Софійський собор
- Києво-Печерська лавра
- Успенський собор
- Володимирська гірка
- Фунікулер
- Андріївський узвіз

Рис. 21.3. Блок з відео та його описом

13. На вкладці **Вставити** оберіть необхідний макет.
14. До першого блока додайте відео.
- a. Натисніть знак плюс у першому блоці та оберіть команду **YouTube**.
 - b. У відповідне вікно додайте посилання на відео:
<https://youtu.be/dvW1IVvo-Z0>.

- c. Натисніть значок пошуку. В результаті необхідне відео має бути знайдено.
- d. Натисніть на знайденому відео, а потім на кнопці **Вибрати**. Обране відео має з'явитися на вашому сайті.

15. Додайте в текстові блоки написи, як у зразку. Відшукайте в Інтернеті ще принаймні п'ять видатних місць Києва та додайте їх до списку.
16. Виконайте необхідне форматування текстових блоків (змінить у деяких фрагментів жирність шрифту та встановіть стиль списку для переліку видатних місць).
17. Для розташування сайту в мережі Інтернет його необхідно опублікувати. Для цього натисніть кнопку **Опублікувати**, введіть веб-адресу. (Якщо така адреса вже існує, то система повідомить про це.) Натисніть кнопку **Опублікувати**.
18. Для перегляду сайту в режимі публікації оберіть в меню кнопки **Опублікувати** команду **Переглянути опублікований сайт**.

У режимі перегляду сайт уже стає інтерактивним. Тут спрацьовує посилання на кнопки. Звичайно, воно поки нікуди вас не приведе, адже ви не задавали для них конкретні дії. Також здійснюється завантаження відео.

Аби сайт був доступний не лише вам як автору, але й іншим користувачам мережі Інтернет, до нього необхідно надати доступ, а також отримати посилання, за яким цей сайт можна переглядати. Для цього призначені відповідні інструменти:

— надати доступ;

— скопіювати посилання.

19. Надайте доступ до сайту для загального доступу. Надішліть на пошту вашому вчителю посилання на створений сайт.

Контрольні запитання та завдання

1. Які існують підходи до створення сайтів?
2. Які сервіси для автоматизованого створення сайтів ви знаєте?

Питання для роздумів

1. Для чого існує багато різних сервісів автоматизованого створення сайтів?
2. Чому існують безкоштовні сервіси автоматизованого створення сайтів?

Завдання для досліджень

- 1*. Дослідіть, чи можна у сервісі Google Sites створити багатосторінковий сайт.
- 2*. Самостійно ознайомтеся з об'єктами, які можна ще додати до сайту в сервісі **Google Sites**. Визначте, коли вони можуть стати у нагоді.
- 3*. Дослідіть, яких, на вашу думку, можливостей зі створення вебсторінок не вистачає у сервісі Google Sites.
- 4**. Зареєструйтесь на одній із онлайн-ових систем автоматизованого створення сайтів та порівняйте її можливості із можливостями сервісу Google Sites.

§22.

Мова гіпертекстової розмітки

22.1.

ПОНЯТТЯ ПРО МОВУ HTML

У попередньому параграфі було вказано, що існує два підходи для створення вебсторінок. З першим, автоматизованим способом, ми вже познайомилися, розглянемо другий спосіб.

Мова гіпертекстової розмітки HTML розшифровується, як **Hyper Text Markup Language** — це мова розмітки гіпертексту для подальшого його відображення у вікні браузера. Являє собою сукупність тегів та правил їхнього застосування.

Тегом називається так званий код мови і являє собою службове слово, записане в кутових дужках `< >`. Наприклад `<html>`.

Правила запису тегів

1. Теги записують латинськими літерами.
2. Регістр у тегах не розрізняється.
3. Існують парні та непарні теги. Парні теги містять відкриваючий і закриваючий теги. Закриваючий тег починається символом `</>` (слеш).

Наприклад, парні теги — `<html></html>`; непарні теги `
`, `<hr>`.

22.2. СТРУКТУРА HTML-ДОКУМЕНТА

Для правильного відображення браузером вебсторінки слід дотримуватися певної структури html-документа (рис. 22.1):

- `<html>` — початок документа;
- `<head>` — заголовок документа;
- `<title></title>` — назва, що відображається у вкладці браузера.

Рис. 22.1. Структура html-документа та відповідне відображення в браузері

- `</head>` — кінець заголовка документа;
- `<body></body>` — тіло документа, його основна частина. Тут міститься все те, що відображається на вебсторінці (рис. 22.2).

Рис. 22.2. Позначення тіла документа в html-кодї та у вікні браузера

- `</html>` — кінець документа.

22.3. СТВОРЕННЯ ВЕБСТОРИНКИ

Для створення вебсторінок існує безліч різноманітних редакторів (Notepad ++, Brackets, VS Code тощо). Проте в якості редактора html-коду підійде і звичайний блокнот. Подальші пояснення ми будемо здійснювати з використанням редактора NotePad ++. Цей редактор є зручним у використанні, також його безкоштовно можна скачати з мережі Інтернет.

Алгоритм створення вебсторінки

1. Відкрити редактор коду для введення html-коду.
2. Увести html-код.

Це може бути найпростіший html-код з дотриманням загальної структури документа (рис. 22.3).

Аби браузер міг відтворити створений код, необхідно зберегти документ у форматі, який може сприймати браузер, а саме: у форматі html. Як правило перша сторінка сайту має назву **Index.html**.

3. Зберегти файл. Для цього слід обрати команду **Зберегти як...** та ввести ім'я **Index.html**.

```
1 <html>
2 <head>
3 <title>Перша спроба</title>
4 </head>
5 <body>
6 Моя перша веб-сторінка
7 </body>
8 </html>
```

Рис. 22.3. Зразок відображення коду у вікні редактора після його збереження у форматі html

Зауваження. Після збереження файла у вікні редактора коди документа будуть структуровані та підсвічені різними кольорами (рис. 22.3). Це дуже зручно, особливо при роботі з великими файлами. Отже, аби підсвічення кодів відбувалося під час уведення та редагування коду, можна файл зберегти до початку введення коду з форматом html.

Також у результаті збереження файла його піктограма набуде вигляду, встановленого за умовчанням на вашому комп'ютері браузера.

Рис. 22.4. Відображення вебсторінки у вікні браузера

4. Відкрити файл у вікні браузера (рис. 22.4).

У разі необхідності переглянути код вебсторінки, в контекстному меню вікна браузера оберіть команду **Переглянути джерело сторінки**. В результаті буде відображено html-код цієї сторінки.

ПРАКТИЧНЕ ЗАВДАННЯ 1

Завантажте для ознайомлення зразок готової вебсторінки

Під час ознайомлення з мовою HTML створимо вебсторінку BestTravel подібну до тієї, яку ми робили в автоматичному режимі.

Розпочнемо створення сайту з найпростішого. Додамо до сторінки необхідний текст та збережемо файл під назвою **Index.html**.

1. Відкрийте редактор NotePad++.
2. Збережіть файл з назвою **Index.html**. Це потрібно для того, щоб редактор сприймав документ як вебсторінку і підсвічував кольором теги документа.

- Уведіть у файлі загальний код html-документа.

```
<html>
  <head>
 <title></title>
  </head>
  <body>
  </body>
</html>
```

- Додайте текст вебсторінки між тегами `<body>...</body>`, скопіювавши його з файла `заготовка.txt`.
- Між тегами `<title>...</title>` введіть заголовок вебсторінки **BestTravel**.
- Збережіть документ.
- Відкрийте документ у вікні браузера. В результаті вебсторінка має містити доданий текст. Але, звичайно, до одержання бажаного результату ще далеко.

22.4.

ТЕГИ ДЛЯ СТВОРЕННЯ СТРУКТУРИ ДОКУМЕНТА

Продовжимо знайомство з тегами. І далі розглянемо, як з допомогою тегів установити заголовки та абзаци документа. В мові HTML виділяють усього 6 рівнів заголовків, що позначаються відповідно тегами від `<h1>...</h1>` до `<h6>...</h6>`. У браузері заголовок першого рівня буде відображено найбільшим, а заголовок шостого рівня — найменшим. На рис. 22.5 показано відображення заголовків у вікні браузера та відповідний html-код.

Для встановлення абзацив використовують тег `<p>...</p>`. Для налаштування параметрів розміщення тексту та структурування документа використовують непарні теги: `
` — для розриву рядка; `<hr>` — для встановлення горизонтальної лінії.

Рис. 22.5. Відображення заголовків у вікні браузера та відповідний html-код

ПРАКТИЧНЕ ЗАВДАННЯ 2

Додайте до вебсторінки BestTravel теги для структурування документа.

1. Перший рядок не є заголовком, отже, його позначте тегом `<p>`, указавши, що він є окремим абзацом:
`<p>BestTravel</p>`
2. Наступний рядок, назва сайту, безперечно є заголовком, і він є найвищого рівня, отже, позначте його заголовком першого рівня:
`<h1>BestTravel</h1>`
3. Відповідно заголовок **Гарячі тури** позначте заголовком другого рівня.
4. Заголовки, що містять назву готеля та країну, позначте заголовками 3-го рівня.
5. Заголовок **Київ — столиця України** також позначте як заголовок 3-го рівня.
6. Усі інші частини тексту позначте тегами абзацу.
7. Перелік визначних місць Києва відокремте тегами розриву рядка, а саме,
`
`:
`
Софійський собор`
`
Киево-Печерська лавра`
...

22.5.

АТРИБУТ ВИРІВНЮВАННЯ ТЕКСТУ

Для вирівнювання тексту по лівому та правому краю, по центру та по ширині використовують атрибут `align`. Він може приймати значення `left`, `right`, `center` та `justify` відповідно. Атрибути записують відразу після тега, для якого його необхідно застосувати. Значення атрибута записують у лапках.

Наприклад, якщо необхідно вирівняти деякий заголовок першого рівня по центру слід записати наступний код:

```
<h1 align="center"> Заголовок </h1>
```

Для вирівнювання абзацу по ширині, код буде такий:

```
<p align="justify"> Текст абзацу </p>
```

ПРАКТИЧНЕ ЗАВДАННЯ 3

1. Виконайте вирівнювання усіх заголовків у сайті BestTravel по центру.

- a. Для вирівнювання по центру першого заголовка додайте атрибут вирівнювання тексту, аби код набув такого виду:


```
<h1 align="center"> BestTravel </h1>
```
 - b. Для вирівнювання інших заголовків атрибути додайте самостійно.
2. Додайте атрибути вирівнювання по центру абзаців у розділі опису гарячих турів.

 <p>Готель "Gagarinn", Україна</p> <p>01.09-10.09 - 5000 грн. за одну особу</p> <p><input type="button" value="Замовити"/></p>	
 <p>Готель "Кемер", Туреччина</p> <p>03.09-12.09 - 15000 грн. за одну особу</p> <p><input type="button" value="Замовити"/></p>	
 <p>Готель "Порто-Крісто", Іспанія</p> <p>05.09-15.09 - 17000 грн. за одну особу</p> <p><input type="button" value="Замовити"/></p>
---	---	---

3. Збережіть файл.
4. Виконайте оновлення документа у вікні браузера, натиснувши **F5**.

22.6.

ВСТАНОВЛЕННЯ КОЛЬОРУ ФОНУ ТА ШРИФТУ

За умовчанням сторінка має білий колір фону та чорний колір літер. Проте ці значення можна змінити. Для цього використовують атрибути для тега `<body>`.

Так, при встановленні чорного кольору фону та білих літер тег `<body>` буде мати вигляд:

```
<body bgcolor = "#000000" text = "#FFFFFF">
```

Тут `bgcolor` — атрибут для встановлення кольору фону, `text` — атрибут для встановлення кольору шрифту. `#000000` та `#FFFFFF` — значення цих атрибутів, які визначають чорний та білий колір відповідно. Взагалі кольори можна встановлювати і звичними для нас словами англійської мови `black`, `white` тощо. Але перелік цих слів досить обмежений.

Для визначення коду бажаного кольору можна скористатися кольоровою онлайн-палітрою. Ось один із таких сайтів, що надають можливість визначити код кольору: <https://html-color-codes.info/>.

ПРАКТИЧНЕ ЗАВДАННЯ 4

1. Додайте до вебсторінки атрибути для встановлення чорного кольору фону та білого кольору літер.
 - a. У редакторі коду додайте атрибут кольору фону `bgcolor` та встановіть чорний колір.
 - b. Поряд через пробіл додайте атрибут `text` та надайте йому значення білого кольору:


```
<body bgcolor = "#000000" text = "#FFFFFF">
```

- c. Збережіть внесені зміни та оновіть вебсторінку у вікні браузера. В результаті колір фону і літер має бути змінено.
2. Ще раз виконайте зміни в атрибутах тегу `<body>`, встановивши ті значення кольорів, що є реальними у сайті.
 - a. Для фону поверніть білий колір. Для цього приберіть атрибут `bgcolor`.
 - b. Для літер установіть темно-сірий колір літер, змінивши код чорного кольору на код темно-сірого кольору (`#333333`).

Виконайте вправу 22

Контрольні запитання та завдання

1. Що таке тег? Які використовуються правила для запису тегів?
2. Укажіть основні теги, що має містити html-документ.
- 3*. Опишіть алгоритм створення вебсторінки.
4. Які теги використовуються для створення заголовків; абзаців; розриву рядка; горизонтальної лінії?
5. Як виконати вирівнювання абзацу в html-документі?
6. Як змінити колір тексту та фону в html-документі?

Питання для роздумів

1. Для чого використовується два різних теги для створення абзацу та розриву рядка?
2. Чому при створенні html-документа необхідно дотримуватися вкладеності тегів один в одній?

Завдання для дослідження

- 1*. Дослідіть можливості онлайн-редакторів html-коду, визначте їхні відмінності з редакторами, встановленими на комп'ютері.

Пройдіть
тест

§23.

Форматування символів

23.1.

ТЕГИ НАКРЕСЛЕННЯ

Для надання шрифту документа привабливого вигляду його піддають форматуванню. В мові HTML для цього також є спеціальні теги.

Для зміни накреслення шрифту використовують теги:

- `...` — напівжирний шрифт;
- `<i>...</i>` — курсив;
- `<u>...</u>` — підкреслення.

Існують випадки, коли до фрагментів тексту слід застосувати два або відразу три типи накреслення. Наприклад, зробити шрифт напівжирним курсивом або підкресленим курсивом. Для цього використовують обидва теги, наприклад: `<i>текст</i>`. У цьому випадку слід пам'ятати правило вкладених тегів, відповідно до якого їх потрібно закривати у зворотному до відкриття порядку. Тобто якщо спершу відкрити тег курсиву, а потім тег підкреслення, то спочатку слід закривати тег підкреслення, а потім тег курсиву.

ПРАКТИЧНЕ ЗАВДАННЯ 1

Додайте в сайті BestTravel необхідні теги накреслення.

З рисунка видно, що у блоці **Гарячі тури** слід виділити напівжирним вартості турів, а в останньому блоці напівжирним шрифтом виділено окремі фрагменти тексту.

1. Додайте теги `...` для вартості турів, до фрагмента «Київ» та фрагмента «найпопулярніших місь Києва:»
2. Збережіть файл та відкрийте у вікні браузера. В результаті позначені фрагменти мають стати напівжирними.

23.2.

ТЕГИ ВИДОЗМІНИ ШРИФТУ

Розглянемо ще ряд тегів, які дозволять змінити зовнішній вигляд шрифту:

- `` — підрядковий текст;
- `` — надрядковий текст;
- `<strike></strike>` — перекреслення тексту;
- `<big></big>` — збільшення розмірів шрифту на 1;
- `<small></small>` — зменшення розмірів шрифту на 1.

На рисунку 23.1. наведено приклад html-коду з використанням цих тегів та відповідне відображення цього коду у вікні браузера.

Рис. 23.1.
Приклад
використання
тегів
видозміни
шрифту

23.3.

ЗМІНА ГАРНІТУРИ ШРИФТУ, КОЛЬОРУ ТА РОЗМІРУ

Розглянемо ще один тег, який дозволяє змінити такі параметри, як гарнітуру шрифту, колір та розмір. Усі ці параметри можна встановити за допомогою атрибутів тегу ``.

Він має таку конструкцію:

```
<font face="Arial" color="#FF00" size="5">ТЕКСТ</font>
```

- **face** — гарнітура шрифту;
- **color** — колір шрифту;
- **size** — розмір шрифту.

На рисунку наведено деякі зразки кодів та відповідне їхнє відображення у вікні браузера.

ПРАКТИЧНЕ ЗАВДАННЯ 2

Змініть необхідні параметри шрифту в сайті BestTravel.

- Установіть колір заголовків.
 - Додайте до першого заголовка тег ``.
 - Додайте до тегу `` атрибут `color` зі значенням `#420000`.
- Змініть гарнітуру всього шрифту, встановивши значення **Arial**. Оскільки гарнітуру слід змінити для всієї сторінки, то атрибут `face` додайте для тегу `<body>`.
- Збережіть файл та відкрийте у вікні браузера. В результаті позначені фрагменти мають змінити колір шрифту та гарнітуру.

Виконайте вправу 23

Контрольні запитання та завдання

- Як змінити накреслення шрифту?
- Як зробити шрифт курсивом та підкресленим; напівжирним та підкресленим; напівжирним та курсивом?
- З допомогою яких тегів можна зменшити або збільшити шрифт?
- Як змінити гарнітуру шрифту; колір шрифту; розмір шрифту?

Питання для роздумів

- Чи можна для створення верхніх та нижніх індексів використовувати теги збільшення та зменшення шрифту?
- Де на практиці можна використовувати теги видозміни шрифту? Наведіть приклади.
- Що краще: використовувати для зміни розміру шрифту теги видозміни шрифту чи атрибут `size` для тегу ``? Відповідь обґрунтуйте.

Завдання для дослідження

- З допомогою яких html-кодів можна відформатувати текст наступним чином:
 - $a^2 + b^2 = c^2$;
 - $\text{Na}_2\text{O} + \text{H}_2\text{O} = 2\text{NaOH}$?

Пройдіть
тест

§24.

Списки

Для представлення деякого переліку даних використовують списки. Розглянемо, як їх створити з використанням мови гіпертекстової розмітки. З використанням мови HTML можна створити два види списків: нумеровані та марковані. Нумеровані списки використовують, коли порядок елементів має значення. Коли порядок елементів не є принциповим, використовують марковані списки.

24.1.

МАРКОВАНІ СПИСКИ

Для створення маркованого списку використовують тег ``. Для цього тегу можливе використання атрибута `type`, який визначає тип маркера.

Даний атрибут може приймати значення:

- `disk` — зафарбовий круг;
- `square` — зафарбований квадрат;
- `circle` — коло.

За умовчанням маркований список має тип `disk`.

Відокремлення елементів списку здійснюється з використанням тегу ``.

Маркований список має таку загальну структуру:

```
<ul type = значення>
  <li> Перший елемент списку </li>
  <li> Другий елемент списку </li>
  ....
  <li> Останній елемент списку </li>
</ul>
```


На рис. 24.1. наведено приклад html-коду для створення маркованого списку та відповідне його відображення у вікні браузера. З рисунку видно, що до даного списку застосовано тип маркерів `circle`.

Рис. 24.1. Приклад маркованого списку

ПРАКТИЧНЕ ЗАВДАННЯ 1

Додайте в сайті BestTravel теги для утворення списку переліку визначних місць Києва. До цього ці написи було відокремлено тегом `
`, який просто розташовував їх один під одним.

1. Перед списком додайте тег `` та встановіть атрибут `type`, якому надайте значення `square`, адже маркерами списку мають бути зафарбовані прямокутники.
2. Установіть відповідний тег `` в кінці списку.
3. Замість тегу `
` перед кожним елементом списку додайте тег ``, закрийте елемент списку тегом ``.
4. Збережіть файл та перегляньте його у вікні браузера. В результаті ви маєте одержати список із квадратними маркерами.

24.2.

НУМЕРОВАНІ СПИСКИ

Для створення нумерованого списку використовують тег ``. Для цього тегу використовують атрибути `type`, `start` та `reversed`.

Атрибут `type` визначає тип номера.

Даний атрибут може приймати значення:

- "A" або "a" — список буде мати відповідно великі або малі латинські літери (A, B, C, D і т. д. і a, b, c, d і т. д.);
- "I" або "i" — список матимемо відповідно великі або малі римські цифри;
- "1" — звичайні арабські цифри. За умовчанням список буде використовувати саме арабські цифри.

Атрибут `start` використовують для визначення початкового номера списку. Атрибут `reversed` встановлює зворотню нумерацію для списку. Наприклад, 3, 2, 1. Для відокремлення елементів списку, як і у випадку маркованих списків, використовують тег ``.

Нумерований список має таку загальну структуру:

```
<ol type = значення start = значення reversed>
  <li> Перший елемент списку </li>
  <li> Другий елемент списку </li>
  ...
  <li> Останній елемент списку </li>
</ol>
```


Дізнайтеся про створення багаторівневих списків

Виконайте вправу 24

Контрольні запитання та завдання

1. Які види списків можна створювати засобами мови HTML?
2. Укажіть атрибути та їхнє призначення для створення маркованого та нумерованого списків.
3. Наведіть приклади маркованих та нумерованих списків.

Питання для роздумів

- 1*. Як зробити у списку маркери одного кольору, а значення списку — іншого?

Завдання для досліджень

- 1*. Які атрибути необхідно встановити для створення нумерованого списку, що буде мати таку нумерацію: VII, VI, V, ...?
- 2*. Чи можливо засобами мови HTML установити інші види маркерів, ніж ті, що були розглянуті в параграфі?

Пройдіть
тест

§25.

Додавання зображень на вебсторінці

25.1.

ФОН ВЕБСТОРИНКИ

Вебсторінка стає більш наочною та цікавою, якщо її доповнити зображеннями та графічними елементами. Для формування фону вебсторінки у вигляді зображення використовують атрибут **background** для тегу `<body>`.

```
<body background="URL"></body>
```

Тут **URL** — адреса файла зображення.

Так з допомогою коду `<body background="fon.jpg"></body>` буде створено фон вебсторінки, заповнений зображенням (рис. 25.1). Тут **fon.jpg** — файл, що містить дане зображення. Зверніть увагу, що в даному випадку файл має бути розміщений у тій же папці, що і файл вебсторінки.

Рис. 25.1. Приклад вебсторінки, що в якості фону містить зображення

Якщо зображення міститься у деякій папці, наприклад, **img**, необхідно вказати повний шлях до файлу з урахуванням папки розташування. Наприклад, **img/1.jpg**.

ПРАКТИЧНЕ ЗАВДАННЯ 1

Додайте фонове зображення до деякої вебсторінки.

1. Завантажте на комп'ютер папку **pz_1** для даного уроку. Ця папка має містити html-файл **index.html** та зображення фону **fon.png**.
2. Уведіть після тега `<body>` атрибут `background="fon.png"`.
3. Збережіть файл та відкрийте його у вікні браузера. В результаті фон має бути заповнений зображенням **fon.png**.

25.2.

ДОДАВАННЯ ЗОБРАЖЕНЬ

Для вставки зображень використовують тег ``. Даний тег має обов'язковий атрибут **src**, значенням якого є адреса файлу зображення:

```

```

Так з допомогою коду `` буде додано зображення ноутбука (рис. 25.2). Тут **laptop.png** — файл, що містить дане зображення.

Зверніть увагу, що в даному випадку файл розміщений у тій же папці, що і файл вебсторінки. Якщо зображення буде розміщено у деякій папці, слід вказати повний шлях до файлу з урахуванням папки розташування.

Рис. 25.2. Приклад вебсторінки з зображенням

ПРАКТИЧНЕ ЗАВДАННЯ 2

Додамо необхідні зображення до сайту BestTravel. Тут мають бути зображення логотипу та готелів.

1. Розташуйте файли зображень у папці збереженого проєкту.
2. Уведіть тег додавання зображення логотипу:
``.
3. Аналогічно введіть теги для додавання зображень готелів.
4. Збережіть файл та відкрийте його у вікні браузера. В результаті рисунки буде додано, але логотип буде мати дуже великі розміри.

25.3.

РОЗМІРИ ЗОБРАЖЕНЬ

Для зміни розмірів зображень використовуються атрибути `width`, що визначає *ширину* зображення, та атрибут `height`, для встановлення *висоти* зображення.

Так, у коді `` зображення буде мати ширину 200 пікселів, а висоту 100 пікселів.

Але в цьому випадку розміри зображення не завжди є пропорційними. Якщо вказати лише один із розмірів, ширину або висоту, то другий вимір браузер обчислить самостійно, виходячи з пропорцій зображення.

Розмір зображення можна також задавати у відсотках. Це значення встановлюється відносно розмірів ширини та висоти сторінки браузера. Цей спосіб є зручним, коли необхідно, аби при зменшенні або збільшенні сторінки зображення пропорційно змінювало свій розмір. Наприклад,

при використанні даного коду `` ширина зображення буде мати 50% свого початкового розміру, тобто зменшена у два рази, відповідно його висота буде змінена пропорційно до зміни розмірів ширини.

Дізнайтеся як виконати інші налаштування зображень

ПРАКТИЧНЕ ЗАВДАННЯ 3

Додайте атрибут ширини для логотипу сайту BestTravel.

1. Установіть значення ширини логотипу 50 пікселів, додавши атрибут `width="50"`. Значення висоти не вказуйте, аби зображення було зменшено пропорційно.
2. Збережіть html-код.
3. Відкрийте файл у вікні браузера. В результаті зображення логотипу має бути зменшено.

25.4. ДОДАВАННЯ ВІДЕО. ПРАКТИЧНЕ ЗАВДАННЯ 4

Додайте відео до вебсторінки.

Відео, яке нам необхідно додати, завантажено до сервісу YouTube.

Отже, ви маєте вставити посилання на дане відео.

1. Відкрийте сторінку за посиланням: <https://youtu.be/dvW1IVvo-Z0>.
2. Оберіть посилання **Поділитися**.
3. Клацніть на значок
.

Вставити

У результаті на сайті буде сформовано готовий html-код з тегом `<iframe>` з різними атрибутами.

4. Скопіюйте в необхідне місце тег `<iframe>...</iframe>` до html-коду вашої сторінки.
5. Збережіть код та оновіть вікно браузера. В результаті відео буде розташоване на сторінці.

Виконайте вправи
25.1 та 25.2

Контрольні запитання та завдання

1. Як додати фонове зображення до вебсторінки?
2. Як додати до вебсторінки зображення?
3. В яких випадках у нагоді стане використання альтернативного тексту?
4. Які існують способи вирівнювання зображення відносно тексту?
5. Як установити відступи від зображень?
6. Як додати рамку до зображення?

Питання для роздумів

1. Де на практиці використовується виведення тексту при наведенні на зображення?
2. Для чого використовуються два способи встановлення розмірів зображень: у пікселях та у відсотках?

Завдання для досліджень

- 1*. Чи можна при встановленні рамки зображення змінити її колір?
- 2*. Чи можна засобами мови HTML вирівняти зображення по центру, аби текст його обтікав ліворуч та праворуч?
- 3**. Дослідіть, як додати до вебсторінки відео із файла на диску.

§26.

Додавання гіперпосилань на вебсторінці

Для здійснення навігації в межах однієї сторінки або переходу на інші вебсторінки використовують гіперпосилання. Які існують види гіперпосилань і як їх додати на вебсторінку, розглянемо далі.

Гіперпосилання — це вказівка для браузера, до якого об'єкта у межах або поза межею html-документа він має звернутися.

26.1.

АБСОЛЮТНІ ТА ВІДНОСНІ ПОСИЛАННЯ

Для додавання гіперпосилань використовують тег `<a>` з атрибутом `href`, значення якого є адресою посилання. Після атрибута `href` можна вказати посилання на будь-який інший сайт.

Якщо посилання містить повний шлях до сайту, його називають **абсолютним**. Такі посилання містять протокол, ім'я сервера та шлях.

```
<a href = "URL"> Текст посилання </a>
```

протокол + ім'я сервера + шлях

Наприклад,

Якщо потрібно вказати посилання на деяку вебсторінку цього ж сайту, в атрибуті `href` достатньо вказати лише ім'я вебсторінки, якщо вона знаходиться в тій же папці, що і файл, з якого здійснюється посилання. Наприклад, `Зима`.

Дізнайтеся як створити посилання для завантаження файлу

Якщо файл знаходиться в деякій папці, то вказують ще й назву папки. Наприклад, `Зима`.

Посилання, в якому вказано лише шлях до файла відносно розташування поточної вебсторінки називають **відносним**.

26.2.

ВНУТРІШНІ ПОСИЛАННЯ

Аби посилання здійснювалися в межах однієї сторінки використовують **внутрішні посилання**. Для реалізації такого посилання необхідні два елементи: **посилання**, яке вказує, куди необхідно перейти, і **мітка**, яка визначає місце переходу.

Наприклад, ми маємо реалізувати наступну систему навігації (рис. 26.1). При натисканні на текст **Посилання1** необхідно перейти у місце розташування **мітки 1**, а при натисканні на **Посилання2** — у місце розташування **мітки 2**.

Для реалізації такої навігації можна застосувати наступний html-код:

```
<a href="#Label1">Посилання1</a>
<a href="#Label2">Посилання2</a>
<a name="Label1">Мітка 1</a>
<a name="Label2">Мітка 2</a>
```


Рис. 26.1. Схема навігації на вебсторінці.

Тут `Label1` та `Label2` імена першої та другої міток відповідно, які задаються з допомогою атрибута `name`. Для здійснення переходу до відповідної мітки адреса посилання в атрибуті `href` містить значок решітки та ім'я мітки. Загальна структура коду для створення посилання буде мати вигляд:

```
<!--Посилання, яке вказує, куди необхідно перейти:-->
<a href = "#назва мітки"> Текст посилання </a>
<!--Опис мітки: -->
<a name = "назва мітки"> Текст мітки </a>
```


Дізнайтеся як виконати посилання на зображення та додати кнопку

Виконайте практичне завдання 1, вправи 26.1 та 26.2

Контрольні запитання та завдання

1. Що таке гіперпосилання?
2. У чому відмінність між абсолютним та відносним посиланнями?
3. Що таке внутрішні та зовнішні посилання?
4. Як установити посилання для завантаження файлу?
5. Як установити посилання на зображення?

Питання для роздумів

1. Коли доцільно використовувати внутрішні посилання, а коли — зовнішні?

Завдання для досліджень

- 1*. Відкрийте деяку сторінку в українській Вікіпедії, визначте, які посилання є внутрішніми, а які — зовнішніми.
- 2*. Дізнайтеся, що таке карти гіперпосилань. Яке їхнє практичне застосування?

§27.

Розмітка таблиць засобами мови HTML

27.1.

СТВОРЕННЯ ТАБЛИЦЬ

Для впорядкування розміщення деяких об'єктів на сторінці іноді використовують таблиці. Далі розглянемо основні теги та їхні атрибути для додавання та форматування таблиць.

Для додавання таблиці використовують тег `<table>`. Одним із основних його атрибутів є `border`, який визначає ширину контуру таблиці. Якщо цей атрибут відсутній, то контур таблиці буде невидимим.

З допомогою атрибут `align` визначають вирівнювання таблиці відносно сторінки:

- `left` — вирівнювання ліворуч;
- `right` — вирівнювання праворуч;
- `center` — розташування по центру.

Для формування рядків таблиці використовують тег `<tr>...</tr>`, а для утворення клітинок у вказаних рядках тег — `<td>...</td>`.

Так, для створення таблиці, що має два рядки та три стовпчики, використовують код, наведений на рис. 27.1. Тут кількість стовпчиків визначається кількістю клітинок у рядку, що встановлюються тегом `<td>`.

Як правило, таблиці ще містять заголовок. У html-коді він встановлюється тегом `<caption>...</caption>` з атрибутом `align`. Цей атрибут дозволяє визначити спосіб розташування заголовка: `top` — над таблицею; `bottom` — під таблицею.

Рис. 27.1. Створення таблиці

Також у таблицях прийнято виділяти заголовки стовпчиків. Для цього замість тегів `<td>...</td>`, що позначають звичайні клітинки, використовують тег `<th>...</th>`. У вікні браузера текст у клітинках, що позначені в якості заголовків, буде відображено напівжирним шрифтом.

27.2.

ВИРІВНЮВАННЯ ВМІСТУ КЛІТИНОК

Текст усередині клітинок можна вирівнювати як по горизонталі, так і по вертикалі. Горизонтальне вирівнювання в клітинці здійснюють з допомогою атрибута `align` у тегах `<td>` або `<th>`. Атрибут може приймати значення: `left`, `right`, `center` або `justify`. Відповідно текст у клітинці буде вирівняно по лівому або по правому краю, по центру або по ширині.

Для встановлення вертикального вирівнювання використовують атрибут `valign` із значеннями `top`, `middle` або `bottom`. У результаті текст буде вирівняно по верхньому краю, по центру або по нижньому краю клітинки.

Якщо необхідно застосувати вирівнювання тексту в клітинці до всього рядка атрибуту `align` та `valign` застосовують для тегу `<tr>`.

27.3.

ОБ'ЄДНАННЯ КЛІТИНОК

Кілька клітинок можуть бути об'єднані в одну як по горизонталі, так і по вертикалі. Для об'єднання клітинок у тегу `<td>` або `<th>` записують атрибути: `colspan` — для об'єднання стовпців у рядку; `rowspan` — для об'єднання рядків у стовпці. Так, при використанні html-коду, де використовується атрибут `colspan="3"`, ми отримаємо об'єднання трьох клітинок у рядку, а при використанні атрибуту `rowspan="2"` буде об'єднано дві клітинки у стовпці (рис. 27.2).

Рис. 27.2. Приклади об'єднання клітинок

Для створення першої таблиці буде використано код:

```
<table border = "1">  
  <tr>  
 <td colspan="3"></td>  
  </tr>  
  <tr>  
 <td></td><td></td><td></td>  
  </tr>  
</table>
```

Зверніть увагу, що в першому рядку наведеного вище коду тег `<td>` використовується лише один раз, на відміну від коду для створення другого рядка, де тег `<td>` використовується тричі. Це тому, що одна клітинка першого рядка буде розтягнута на три стовпчики.

Для створення другої таблиці код буде наступним:

```
<table border = "1">  
  <tr>  
 <td rowspan="2"></td>  
 <td></td><td></td>  
  </tr>  
  <tr>  
 <td></td><td></td>  
  </tr>  
</table>
```

Тут у першому стовпці об'єднано два рядки, отже, у другому рядку ми вказуємо лише дві клітинки, оскільки перша буде розтягнута з першого рядка.

27.4.

ВСТАНОВЛЕННЯ РОЗМІРІВ КЛІТИНОК

За умовчанням ширина клітинок змінюється в залежності від їхнього вмісту. Для зміни ширини і висоти всієї таблиці для тегу `<table>` використовують атрибути `width` та `height` відповідно. Якщо ж необхідно змінити розміри окремої клітинки, атрибути `width` та `height` додають до тегів `<td>` або `<th>`. Значення ширини та висоти вказують у пікселях без зазначення одиниць вимірювання.

Значення ширини можна вказати у відсотках відносно загальної ширини вікна браузера, в якому відображено вебсторінку.

ПРАКТИЧНЕ ЗАВДАННЯ 1

Виконайте розмітку сайту BestTravel у вигляді таблиці.

Макет сайту можна умовно представити у вигляді двох таблиць. Перша буде містити заголовок та гарячі тури. Друга — відеоролик з текстовим описом (рис. 27.3).

Рис. 27.3. Розмітка сайту BestTravel з використанням таблиць

Спочатку створимо першу таблицю.

1. Відкрийте тег `<table>` після тегу встановлення шрифту і закрийте перед тегом додавання відео.
2. Щоб добре орієнтуватися в макеті таблиці, встановіть атрибут `border="1"`. Згодом межі границі приберете.

3. Як видно з макета сайту, таблиця буде містити три рядки, отже, додайте їх з допомогою тегів `<tr>`.
 - a. Першим тегом `<tr>` обгорніть логотип і назву сайту.
 - b. Другим — заголовок розділу **Гарячі тури**.
 - c. Третім — пропозиції гарячих турів.
4. Як видно з макета сайту, дана таблиця матиме три стовпчики. Отже, перший та другий рядки — це, є клітинка, утворена об'єднанням трьох клітинок по горизонталі. Для утворення цього ефекту додайте для заголовка сайту тег `<td>` та атрибут `colspan="3"`.
5. Аналогічний тег застосуйте до клітинки, що містить заголовок **Гарячі тури**.
6. Далі обітніть інформацію про тури тегами `<td>`.
7. Збережіть документ та відкрийте його у вікні браузера. В результаті буде створено таблицю відповідно до бажаного макета, але її слід допрацювати, використовуючи необхідні атрибути. Кольорове оформлення залишимо наостанок, зараз установимо параметри вирівнювання таблиці та її елементів.
8. Вирівняйте таблицю по центру. Для цього додайте атрибут `align` із значенням `center`.
9. Як правило, стандартна ширина макета сайту становить 1200 пікселів, отже, встановіть для таблиці ширину 1200 пікселів. Це зробіть з допомогою атрибута `width` із значенням `1200`.
10. Збережіть таблицю та перегляньте у вікні браузера.
11. Збільшіть висоту клітинки із заголовком **Гарячі тури**. Для цього додайте до тегу `<td>` атрибут `height` із значенням `100`.
12. Розташуйте заголовок по центру застосувавши вертикальне вирівнювання. Для цього додайте до тегу `<td>` атрибут `valign` із значенням `middle`.
13. Вирівняйте вміст клітинок з інформацією про тури. Для цього додайте до тегів `<td>` атрибут `align` із значенням `center`.
14. Збережіть html-код та відкрийте сторінку у вікні браузера. В результаті усі елементи мають бути вирівняні відповідно до зразка.
15. Самостійно додайте теги та відповідні атрибути для створення другої таблиці.

27.5.

ФОНОВЕ ОФОРМЛЕННЯ КЛІТИНОК

Для заповнення клітинок зображенням використовують атрибут `background`, значенням якого є шлях до файла зображення:

```
<table background="URL"></table>
```

Для зафарбування клітинок використовують атрибут `bgcolor`, значенням якого є код кольору. Якщо фон необхідно встановити до всієї таб-

лиці, ці атрибути встановлюють до тегу `<table>`, якщо до рядка — то до тегу `<tr>`, до окремої клітинки — до тегу `<td>` або `<th>`.

ПРАКТИЧНЕ ЗАВДАННЯ 2

У сайті BestTravel заголовок заповнено фоновим зображенням.

1. Завантажте файл фону **fon.png** з матеріалів до уроку та розташуйте у папці сайту.
2. Додайте до необхідного тегу `<td>` атрибут `background="fon.png"`.
3. До заголовку **Гарячі тури** застосуйте сіру заливку. Для цього додайте до відповідного тегу `<td>` атрибут `bgcolor="#EEEEEE"`.
4. Збережіть файл та відкрийте у вікні браузера. В результаті має змінитися відповідне фонове оформлення.
5. Завершіть роботу над сайтом, прибравши межі таблиці.
6. Збережіть файл та відкрийте у вікні браузера.

27.6.

ОФОРМЛЕННЯ РАМОК ТАБЛИЦІ

Для встановлення зовнішньої рамки таблиці використовують атрибут `frame` тегу `<table>`. Атрибут `frame` може приймати значення:

- `box` — усі чотири сторони рамки;
- `above` — лише верхня межа рамки;
- `below` — лише нижня межа рамки;
- `lhs` — лише ліва межа рамки;
- `rhs` — лише права межа рамки;
- `hsides` — верхня і нижня межі рамки;
- `vsides` — ліва і права межі рамки;
- `void` — зовнішня рамка не відобразатиметься.

Відображення розділювальних ліній між стовпцями та рядками таблиці визначають за допомогою атрибута `rules` тегу `<table>`. Атрибут `rules` може приймати значення:

- `all` — відобразити всі вертикальні та горизонтальні лінії;
- `rows` — лише горизонтальні лінії між рядками;
- `cols` — лише вертикальні лінії між стовпцями;
- `none` — не показувати розділювальних ліній.

Колір рамки можна задати за допомогою атрибута `bordercolor`, значенням якого є код кольору.

Виконайте вправи
27.1, 27.2 та 27.3

Контрольні запитання та завдання

1. Як додати до вебсторінки таблицю? Які теги використовують для встановлення рядків; клітинок?
2. Як у таблиці додати рядок заголовка?
3. Як виконати об'єднання клітинок?
4. Як установити розміри клітинок?
5. Як установити фон для клітинки; усієї таблиці?
6. Які налаштування рамок таблиці можна встановити у мові HTML?

Питання для роздумів

1. Чому для створення стовпців таблиці немає окремого тегу?

Завдання для досліджень

- 1*. Чи можна засобами мови HTML вирівняти зображення по центру, аби текст його обтікав ліворуч та праворуч?
- 2*. Чи можна вставити одну таблицю в іншу?
- 3*. Як засобами мови HTML виконати таку розмітку таблиці?

Пройдіть
тест

§28.**Правила ергономічного розміщення відомостей на вебсторінці****28.1.****ПОНЯТТЯ ЕРГОНОМІКИ**

На минулих уроках ми розглянули принаймні два способи створення власних сайтів. Який з них кращий, обирати власне вам. Ваше завдання створити власний сайт, але перед тим, як приступити до цієї цікавої та творчої роботи, ми ознайомимося з правилами ергономічного розміщення відомостей на вебсторінці.

Створення сайту з урахуванням ергономіки може бути визначено, як здатність ефективно реагувати на потреби користувачів і забезпечувати їм комфорт при перегляді сторінки.

У загальному сенсі слова термін **ергономіка** — це використання наукових знань про людину (психології, фізіології, медицини) з метою поліпшення умов роботи на робочому місці.

Ергономіка в цілому характеризується двома принципами:

- комфорт під час використання, який забезпечує зменшення фізичної та психологічної втоми;
- безпека, яка передбачає вибір відповідних рішень для захисту користувача.

28.2.

КРИТЕРІЇ ЕРГОНОМІКИ

Розглянемо основні критерії ергономіки в процесі створення сайту.

Одним із основних критеріїв є *лаконічність*, або простота. Простота означає, що на сторінці має бути якомога менше елементів дизайну. Завдяки цьому увагу фокусують на контенті. Легше привернути увагу до чогось важливого, коли її не відволікають елементами дизайну.

Не рекомендується використання анімованих зображень. Анімації повинні бути закріплені за важливими повідомленнями, оскільки вони привертають увагу користувача.

Ще один критерій — *читкість*. Доведено, що друкований текст важче читати з монітора, ніж з паперу, що займає на 25% більше часу. Таким чином, текст повинен бути досить розмежований і структурований за параграфами і назвами для полегшення читання.

Інформація повинна мати такі дані, як ім'я автора, дату останнього оновлення і дату публікації. Погана ідея при створенні сайту на головній сторінці розміщувати посилання на сторінки, які ще не зроблені. Елементи, які використовуються для перегляду, повинні бути розташовані на тому ж місці на кожній сторінці й у разі можливості повинні мати ті ж самі форми.

Наступний критерій — *швидкість*. Час завантаження сторінки має бути якомога коротшим, бо ніхто не чекатиме більше 15 секунд завантаження. Цей фактор в основному залежить від розміру сторінки, зображень на ній і можливостей сервера. Гарною ідеєю є оптимізація розміру зображень, ви-

бираючи для цього відповідний розмір і кольори. Рекомендовано не завантажувати зображення більше 30–40 Кбайтів.

Ще один критерій — це *взаємодія*. Одним із способів реалізації взаємодії є гіпертекстові посилання. Вебдизайнери радять розміщувати достатню кількість посилань між різними сторінками. Проте, занадто багато посилань може зробити читання важким.

Позитивним також є наявність форм для введення звернень до адміністраторів сайту.

Не менш важливим критерієм є *адаптивність*, яка характеризується здатністю вебсайту автоматично ставати персоналізованим без втручання користувача в залежності від пристрою, на якому цей

сайт користувач має намір завантажити.

Ще один критерій — *доступність*, яка означає можливість усім користувачам мати доступ до вебсайту. Слід дотримуватися певних правил доступності, щоб дати доступ більшій кількості людей, незалежно від їхньої комп'ютерів або фізичної вади.

Бажано, щоб формати, які використовуються для створення сайту були прозорими, тобто їх можна було прочитати в текстовому режимі — таким чином, переважно використовувати HTML замість Flash. Крім того, зображення і анімація не повинні відволікати увагу від текстової інформації. Отже, графічні ілюстрації повинні бути використані тільки для візуального доповнення тексту. Замість зображень має бути присутній підпис (для цього в html-коді використовуйте атрибут `alt`). Це необхідно для того, щоб люди з вадами зору зрозуміли сенс зображення.

Що стосується кольорового оформлення, то кольори повинні бути підібрані таким чином, щоб навіть дальтоніки могли їх розрізнити. Між кольором фону і текстом повинен бути достатній контраст, щоб слабозорі люди могли його прочитати.

Розмір шрифту повинен бути адаптований таким чином, щоб користувачі могли збільшити розмір шрифту, якщо це необхідно. Крім того, шрифти не повинні бути дуже малі, оскільки при цьому втомлюються очі і це робить текст нерозбірливим. Для зручності читання рекомендується використовувати шрифт без зарубок.

І ще декілька порад щодо створення власного сайту.

На сайті рекомендується використовувати чіткий та виразний логотип. Це допоможе краще запам'ятати ваш сайт.

Ознакою гарного тону також вважається використання *нижнього колонтитула* — його ще називають «підвалом». Це невеликий блок унизу

сторінки, в якому повторено навігаційне меню, розташовано копірайт, посилання на дизайнера сайту, контакти власника ресурсу.

Контрольні запитання та завдання

1. Якими принципами характеризується ергономіка?
2. У чому полягає суть критеріїв ергономіки?
3. Які вимоги висуваються до кольорового оформлення сайтів?
4. Для чого на сайті використовується логотип?
5. Перелічіть можливі складові нижнього колонтитула сайту.

Завдання для досліджень

- 1*. Дослідіть, чи можна при створенні сайту засобами сервісу Google Sites налаштувати такі параметри, як кольорове оформлення, шрифтове оформлення, адаптивність сайту до різних пристроїв.

§29.

Практична робота №2. Створення власного сайту

Протягом вивчення даної теми нами було створено сайт BestTravel двома способами: з допомогою сервісу автоматизованого створення сайтів та з допомогою мови HTML. Якщо порівняти ці сайти, що другий сайт є менш досконалим. Але сайти створюють не лише з використанням мови HTML. Професійні вебдизайнери для оформлення сайтів використовують так звані CSS-стилі, з якими ви познайомитеся згодом у старших класах. Зазначимо лише, що з їхньою допомогою ви зможете виконувати сайти не лише такого рівня як з допомогою вебдодатків, а значно потужніші. Мова HTML є основою щодо створення загальної структури сайту, отже, без неї не обходиться жоден професіональний вебдизайнер.

Дізнавшись про ергономічні вимоги до створення сайту, а також набувши навичок створення сайту, ви можете розпочати самостійну роботу щодо створення власного сайту. Його створення рекомендуємо виконувати, послідовно дотримуючись алгоритму, який ми використовували протягом усіх уроків з даної теми.

ЗАВДАННЯ

- Створіть власний сайт двома способами:
 - з використанням системи автоматизованого створення сайтів **sites.google.com**;
 - засобами мови HTML.
- Для створення сайту оберіть одну із загальних тем.
 - Зовнішність
 - Сім'я
 - Hand Made
 - Гумор
 - Романтика
 - Кулінарія
 - Спорт
 - Колекціонування
- Створений вами сайт має відповідати одному із запропонованих макетів, структуру яких виконайте з допомогою таблиць.

I					

Розгадайте електронний кросворд

- На сайті мають бути присутні принаймні один список, заголовки різних рівнів, зображення та гіперпосилання.

Висновки

Для автоматизованого створення сайтів існує багато сервісів. Великого поширення набуло використання сервісу **Google Sites**.

Мова гіпертекстової розмітки HTML — це мова розмітки гіпертексту для подальшого його відображення у вікні браузера. Являє собою сукупність тегів та правил їхнього застосування.

Засобами мови HTML здійснюється:

- структурування тексту;
- форматування тексту;
- створення списків;
- додавання зображень;
- додавання гіперпосилань;
- створення та форматування таблиць.

При створенні сайту слід дотримуватися **правил ергономічного розміщення** відомостей на вебсторінці.

Розділ 4

Опрацювання об'єктів мультимедіа

§30.

Мультимедіа як ознака сучасного інформаційного світу

30.1.

ПОНЯТТЯ МУЛЬТИМЕДІА

Важко знайти поняття, яке б мало більше трактувань, ніж *мультимедіа*. Під цим терміном розуміють одночасне використання різних форм подання інформації, даних, що містять інформацію в різних формах (зазвичай у звуковій і візуальній), систем, що підтримують інтерактивне використання тексту, аудіо, відео й графіки тощо.

То що ж таке мультимедіа? Skorистаємось означенням Європейської комісії з проблем упровадження і використання нових технологій.

Мультимедіа — це програмний продукт, що містить колекції зображень, текстів і даних, які супроводжуються звуком, відео, анімацією та іншими візуальними ефектами, оснащений інтерактивним інтерфейсом з елементами керування.

Отже, мультимедійний продукт містить такі основні складові: текст, аудіо (звук), зображення, анімацію, відео, інтерактивні елементи.

Слово «мультимедіа» вперше було використано в 1965 році для опису шоу, яке поєднало в собі живу рок-музику, кіно, експериментальні світлові ефекти і нетрадиційне мистецтво.

Далі впродовж 40 років цей термін означав різне: скажімо, наприкінці 1970-х років під ним розуміли презентації, одержані із зображень від кількох проєкторів, синхронізованих зі звуковою доріжкою.

І лише на межі XX і XXI століть це слово набуло сучасного значення.

30.2.

ЗАСТОСУВАННЯ МУЛЬТИМЕДІА

Сьогодні можна говорити про те, що ми живемо в мультимедійному інформаційному середовищі.

Мультимедійні продукти і технології так чи інакше використовуються практично в усіх галузях людської діяльності. Ось перелік лише деяких з них.

Креативна економіка (або економіка знань) об'єднує галузі, що базуються на інтелектуальній діяльності (рекламі, архітектурі, кінематографії, дизайні, моделюванні одягу, музейній діяльності тощо).

Фахівці цих галузей створюють мультимедійні продукти (кіно, рекламу, інтерактивні музеї та екскурсії) і застосовують засоби мультимедіа у своїй діяльності під час проєктування та моделювання.

У **комерційній діяльності** підприємства та підприємці застосовують мультимедійні презентації, рекламу, сайти з мультимедіа для просування і продажу своєї продукції.

В **індустрії розваг** мультимедіа застосовується для створення спецефектів у кіно та анімації, для створення вражаючих шоу (наприклад, лазерних) та інтерактивних ігор.

В **освіті** продуктами мультимедіа є комп'ютерні навчальні курси, електронні навчальні матеріали, підручники, енциклопедії тощо.

Широкого розповсюдження використання мультимедіа набуло в **науці та інженерії**. Без застосування комп'ютерного моделювання і симуляції практично неможливі сьогодні наукові дослідження, проєктування і розробка промислової продукції.

Не минули мультимедійні технології і **медицину**. Віртуальні операції, моделі людського тіла та процесів, що в ньому відбуваються, широко застосовують під час навчання лікарів. А у повсякденній практиці мультимедійні технології використовуються для проведення різноманітних досліджень, операцій та інших медичних заходів.

30.3.

СКЛАДОВІ МУЛЬТИМЕДІА

Як зазначалося, мультимедійний продукт містить такі основні складові: текст, аудіо (звук), зображення, анімацію, відео, інтерактивні елементи. Розглянемо їх детальніше.

Текст — це важлива складова таких мультимедійних продуктів, як електронні презентації, сайти, електронні підручники. Великий вибір шрифтів, різноманітні статичні й динамічні ефекти для оформлення написів дозволяють розробникам мультимедіа підвищити сприйняття тексту та досягти високих естетичних результатів під час його оформлення.

Ілюстрації. Знімки, малюнки, комп'ютерна графіка — усе це є сьогодні в розпорядженні тих, хто прагне створити ефектний мультимедійний продукт. Розвиток цифрової фотографії, графічних редакторів і мобільних пристроїв сприяють тому, що сьогодні майже кожен може створювати якісний ілюстративний матеріал.

Анімація. Під анімацією розуміють серію зображень, які відтворюються послідовно та імітують рух. Для її створення можна застосовувати програмні технології на зразок Adobe Flash, а також анімовані GIF-файли.

Дізнайтеся більше про про створення та редагування gif-анімацій

Аудіо — невід'ємна частина багатьох мультимедійних продуктів. Наприклад, голос диктора в навчальних курсах, музичний супровід в іграх або підкасти (це цифрові аудіофайли, що поширюються через Інтернет і призначені для відтворення на медіапрогравачах). Аудіо записують за допомогою мікрофона або MIDI-інструментів, наприклад, MIDI-клавіатури, що імітує клавіатуру фортепіано.

Відео. На відміну від анімації, що складається з окремих зображень, які відтворюються послідовно, відео — це неперервний потік візуальної інформації, який розділяється на окремі кадри під час запису. Коли вони відтворюються з певною частотою (зазвичай 30 кадрів/с), око сприймає їх як безперервний потік візуальної інформації. Відео отримують за допомогою відеокамери, а розповсюджують за допомогою телебачення, кінофільмів (записаних на носіях) та через Інтернет.

Інтерактивні елементи створюються в програмний спосіб і забезпечують взаємодію з користувачем. Це — різноманітні елементи інтерфейсу користувача, гіперпосилання, керувані користувачем анімаційні об'єкти тощо.

Виконайте вправу 30

Контрольні запитання та завдання

1. Що таке мультимедіа?
2. В яких галузях людської діяльності застосовують мультимедіа?
3. Опишіть основні складові мультимедіа. Наведіть приклади, що демонструють роль кожної складової.
4. В який спосіб і з яких джерел отримують анімацію, аудіо та відео?

ЗМІСТ

РОЗДІЛ 1. Кодування даних та апаратне забезпечення 5

§1.	Роль і місце кодування в інформаційних процесах.....	5
§2.	Системи числення.....	8
§3.	Кодування чисел.....	11
§4.	Кодування символів.....	14
§5.	Вимірювання інформації.....	19
§6.	Кодування графічних даних.....	24
§7.	Апаратне забезпечення.....	32
§8.	Пристрої введення.....	37
§9.	Пристрої виведення та мультимедійні пристрої.....	41
§10.	Технічні характеристики основних складових персонального комп'ютера.....	44
§11.	Історія обчислювальних та комп'ютерних пристроїв.....	49
§12.	Види сучасних комп'ютерів та їхнє застосування.....	58

РОЗДІЛ 2. Опрацювання текстових даних.....63

§13.	Пошук та заміна фрагментів тексту.....	63
§14.	Використання стилів.....	67
§15.	Розділи. Колонтитули.....	72
§16.	Структура документа.....	77
§17.	Гіперпосилання в текстових документах.....	80
§18.	Спільна робота з документом.....	87
§19.	Створення складного документа.....	89
§20.	Практична робота №1. Створення складного документа.....	91

РОЗДІЛ 3. Створення та публікація вебресурсів..... 93

§21.	Автоматизовані засоби для створення та публікації вебресурсів.....	93
§22.	Мова гіпертекстової розмітки.....	98
§23.	Форматування символів.....	105
§24.	Списки.....	108
§25.	Додавання зображень на вебсторінці.....	110
§26.	Додавання гіперпосилань на вебсторінці.....	114
§27.	Розмітка таблиць засобами мови HTML.....	116
§28.	Правила ергономічного розміщення відомостей на вебсторінці.....	122
§29.	Практична робота №2. Створення власного сайту.....	125

РОЗДІЛ 4. Опрацювання об'єктів мультимедіа 127

§30.	Мультимедіа як ознака сучасного інформаційного світу.....	127
§31.	Кодування аудіо- та відеоданих. Формати аудіо- та відеофайлів	130
§32.	Програмне забезпечення для опрацювання об'єктів мультимедіа. Засоби перетворення аудіо- й відеоформатів	135
§33.	Відеозахоплення	138
§34.	Розміщення відео- та аудіофайлів в Інтернеті	144

РОЗДІЛ 5. Алгоритми та програми..... 151

§35.	Поняття мови програмування	151
§36.	Знайомство з середовищем програмування.....	154
§37.	Типи даних у програмуванні. Присвоєння значень величинам	158
§38.	Використання арифметичних операцій	162
§39.	Розв'язування задач з арифметичними операціями	165
§40.	Стандартні математичні функції.....	167
§41.	Практична робота №3. Реалізація лінійних алгоритмів в середовищі програмування	170
§42.	Логічні вирази та змінні й операції над ними.....	171
§43.	Умовні оператори.....	175
§44.	Вкладені умови. Множинне розгалуження.....	180
§45.	Налагодження та тестування програми.....	184
§46.	Задачі на знаходження найбільшого та найменшого серед кількох значень	190
§47.	Оператор циклу з лічильником.....	194
§48.	Використання циклу з параметром.....	198
§49.	Цикли з умовою	202
§50.	Вкладені цикли.....	206
§51.	Основні поняття об'єктно-орієнтованого програмування.....	209
§52.	Властивості та методи елементів керування	214
§53.	Обробники подій, пов'язані з елементами керування	220
§54.	Уведення даних.....	226
§55.	Використання вікон повідомлень	232
§56.	Використання перемикачів та прапорців.....	237
§57.	Використання списків.....	245
§58.	Додавання зображень.....	249