
Domeniul de studii de licenţă: Contabilitate

Program de studiu: Contabilitate şi Informatică de Gestiune

TEMATICA PENTRU EXAMENUL DE LICENŢĂ

Disciplina Informatică economică

TT EE MM AA 11 :: II nn ff oo rr mm aa tt ii cc aa -- şşttiiiinnţţaa ccaallccuullaattooaarreelloorr

1.1. Obiectul şi metoda informaticii
1.2. Clasificarea sistemelor de calcul
1.3. Obiectul informaticii economice
1.4. Informaţii, cunoştinţe, date
1.5 Sistemul economic

TT EE MM AA 22 :: AArrhhiitteeccttuurraa uunnuuii ssiisstteemm ddee ccaallccuull

2.1. Componenta hardware – caracteristici generale
2.2. Unitatea centrală de prelucrare
2.3. Dispozitivele periferice de intrare a datelor
2.4. Dispozitivele periferice de ieşire a datelor
2.5. Dispozitivele pentru stocarea datelor
2.6. Componenta software. Descriere
2.7. Software-ul de bază al unui sistem de calcul
2.8. Software -ul utilitar
2.9. Software-ul de aplicaţie

TT EE MM AA 33 :: RR ee ţţ ee ll ee dd ee cc aa ll cc uu ll aa tt oo aa rr ee
3.1. Reţea de calculatoare – noţiune şi participanţi
3.2. Clasificarea reţelelor de calculatoare

TT EE MM AA 44 :: SSiisstteemmuull ddee ooppeerraarree.. DDeessccrriieerree.. CCoommppoonneennttee

4.1. Sistemul de operare – definiţie, caracteristici
4.2. Sistemul de operare Windows. Descriere. Mod de funcţionare

TT EE MM AA 55 :: MMaallwwaarree

5.1. Malware. Concept şi exemple
5.2. Protejarea datelor şi prevenirea infectării unui sistem de calcul

TT EE MM AA 66 :: II nn tt ee rr nn ee tt -- uu ll .. NN oo ţţ ii uu nn ii dd ee bb aa zz ăă

6.1. Internet-ul – concept şi evoluţie
6.2. Arhitectura şi funcţionarea reţelei Internet

TT EE MM AA 77 :: AAssppeeccttee aallee mmeeddiiuulluuii ddee aaffaacceerrii îînn eeccoonnoommiiaa ddiiggiittaallăă
7.1. Conceptul de economie digitală
7.2. Avantajele oferite de pieţele electronice

TT EE MM AA 88 :: EElleemmeennttee aallee lliimmbbaajjuulluuii HHTTMMLL

 8.1. Ce este HTML?
8.2. Structura generală a unei pagini HTML

TT EE MM AA 11 :: II NN FF OO RR MM AA TT II CC AA -- ŞŞTTIIIINNŢŢAA CCAALLCCUULLAATTOOAARREELLOORR

 1.1. Obiectul şi metoda informaticii

Termenul informatică desemnează ştiinţa procesării sistematice a informaţiei, în special a
procesării cu ajutorul calculatoarelor. Termenul englez corespunzător este Computer Science (ştiinţa
calculatoarelor).

Istoria informaticii începe înainte de momentul apariţiei computerului digital. Înainte de anul
1920, termenul de "computer" se referea în limba engleză la o persoană care efectua calcule (un
funcţionar). Primii cercetători în ceea ce avea să se numească informatică, cum sunt Kurt Gödel, Alonzo

Church şi Alan Turing, au fost interesaţi de problema computaţională: „ce informaţii ar putea un

funcţionar uman să calculeze având hârtie şi creion, prin urmărirea pur şi simplu a unei liste de

instrucţiuni, atât timp cât este necesar, fără să fie nevoie ca el să fie inteligent sau să presupună

capacităţi intuitive”. Una din motivaţiile acestui proiect a fost dorinţa de a proiecta şi realiza "maşini
computaţionale" care să automatizeze munca, deseori plictisitoare şi nu lipsită de erori, a unui computer
uman.

În perioada anilor 1970, când maşinile computaţionale au cunoscut o evoluţie accelerată, termenul
de "computer" şi-a modificat semnificaţia, referindu-se de acum mai degrabă la maşini, decât la
predecesorii săi umani.

Nevoia din ce în ce mai mare de informaţie care caracterizează dezvoltarea rapidă şi complexă a
societăţii relevă de la sine necesitatea apariţiei şi dezvoltării informaticii. În condiţiile actuale, rolul
informaticii este tocmai de a rezolva contradicţia dintre creşterea volumului de informaţii şi “setea de
informaţie”.

Fundamentarea ştiinţifică şi mai ales operativă a deciziilor impune colectarea, şi prezentarea
operativă a informaţiilor şi în special o valorificare superioară a acestora.

Definită iniţial de Academia Franceză, în 1966, ca ”Ştiinţa prelucrării raţionale, îndeosebi prin

maşini automate, a informaţiei“, considerată ca suport al cunoştinţelor umane şi al comunicărilor în
domeniile tehnice, economice şi sociale, informatica a căpătat noi valenţe pe măsura extinderii
domeniilor sale de utilizare.

În condiţiile lumii moderne, când în orice domeniu se cere o cunoaştere rapidă, complexă şi
multilaterală a realităţii, în scopul luării unor decizii operative, oportune şi fundamentate pe cerinţele
legilor obiective ce acţionează în societate, ajutorul informaticii ca instrument al conducerii este
incontestabil.

Rolul informaticii ca mijloc de perfecţionare a societăţii se concretizează în asigurarea unei
cunoaşteri profunde şi a unei informări operative asupra stării şi dinamicii relaţiilor economice obiective
dintre oameni şi procesele de producţie. Informatica furnizează cu promptitudine informaţii asupra
categoriilor economice în economia de piaţă: cererea şi oferta, costurile, preţurile, profitul, salariile.
 Prin metodele sale specifice, reprezintă un mijloc de modelare şi corelare optimă a factorilor de
producţie finalizate prin creşterea eficienţei economice atât a fiecărui întreprinzător în parte, cât şi a
eficienţei generale. Aplicarea sa impune reînnoirea structurilor economice şi funcţionale şi în acelaşi timp
promovează o muncă corectă şi ordonată. Efectele sale directe sunt scurtarea timpului de informare şi
transmitere a deciziilor, automatizarea deciziilor de rutină, în final apropierea conducerii de activitatea de
execuţie.

1.2. Clasificarea sistemelor de calcul

Sisteme de calcul se pot clasifica în funcţie de mai multe criterii:

� tip - există calculatoare numerice (cele uzuale), în care informaţiile se reprezintă prin numere sau
calculatoare analogice, în care informaţia se reprezintă prin mărimi fizice (de exemplu: lungime,
arie, tensiune). Ultimele sunt compuse din dispozitive elementare care efectuează anumite operaţii
şi sunt conectate astfel încât să rezolve problemele dorite.

� capacitate - se măsoară numărul de operaţii care pot fi efectuate într-o unitate de timp (viteza de
lucru) şi volumul de date care se pot retine în memoria internă

� destinaţie - există calculatoare universale, care rezolvă tipuri variate de probleme sau calculatoare
specializate în rezolvarea unui anumit tip de problemă, cum ar fi de exemplu, editarea de texte sau
un proces tehnologic

� arhitectură (modul de structurare a componentelor) - în evoluţia cronologică a calculatoarelor
electronice se remarcă câteva configuraţii principale:

a) sistemele de calcul independente, reprezentate de sistemele medii-mari (specifice generaţiei a
treia de calculatoare), minicalculatoare, microcalculatoare si supercalculatoare

b) sisteme de calcul cuplate la procese tehnologice
c) sistemele de calcul formate din mai multe calculatoare interconectate – reţelele de calculatoare.
d) Sisteme de tip centru de calcul (sisteme medii-mari)

Sistemele medii-mari
Sistemele medii-mari au apărut după anii '50, având un cost ridicat si dimensiuni apreciabile.

Componentele lor fiind dispuse în una sau mai multe încăperi care alcătuiau un centru de calcul. Erau
sisteme neinteractive, adică nu există un dialog între utilizator şi calculator: un operator uman realiza
interfaţa dintre calculator şi utilizatori. Acesta lansa în lucru calculatorul şi îi supraveghea activitatea.
Operatorul era cel care introducea programele pe cartele în cititorul de cartele; în urma execuţiei fiecărui
program se obţinea un listing care era returnat utilizatorului. Astfel, corectarea unor erori de compilare
putea dura uneori câteva zile.

Dintre reprezentanţii sistemelor medii-mari amintim: IBM-360 şi familia de calculatoare
româneşti FELIX (C 256, 512, 1024 - după capacitatea memoriei interne).

Minicalculatoare
Minicalculatoarele au apărut după 1970, având costuri ridicate; numele lor provine din formularea

"configuraţie minimă de calcul". Erau sisteme interactive – utilizatorii aflaţi în faţa unor terminale se

aflau în dialog cu calculatorul - şi multiutilizator: la un moment dat mai mulţi utilizatori (câteva zeci sau
chiar câteva sute) putea folosi calculatorul prin intermediul terminalelor. Această caracteristică impune
un sistem de operare (numit RSX) performant, care să poată gestiona la un moment dat programele mai
multor utilizatori si să ofere mecanisme de protecţie a memoriei (să nu se suprapună mai multe programe
în aceeaşi zonă de memorie Sistemul de calcul lucra deci în regim de multitasking (multiprogramare):
deşi la un moment dat era executat un singur program, printr-o politică de servire a tuturor utilizatorilor,
aceştia aveau acces pe rând la resursele sistemului.

Pentru structurarea informaţiilor utilizatorilor aflate sub formă de fişiere pe suporturile magnetice,
apare noţiunea de director (repertoar de fişiere). Existau doar două niveluri de directoare, spre deosebire
de directoarele arborescente din UNIX si DOS.

Minicalculatoarele lucrau pe 16 si 32 de biţi. Dintre reprezentanţii lor amintim: VAX 8600, VAX
8650, PDP 11 si calculatoarele româneşti CORAL si INDEPENDENT.

Evoluţia minicalculatoarelor a condus la sisteme multiutilizator mai performante, care pot fi
exploatate simultan de mai multe sute sau chiar mii de utilizatori – acestea sunt referite în literatura de
specialitate sub numele de mainframes. Din punctul de vedere al performantei, ele se apropie cel mai
mult de supercalculatoare, la celălalt pol găsindu-se calculatoarele personale. Totuşi, se poate spune că
diferenţele între minicalculatoarele mari si mainframe-urile mici nu sunt sesizabile.

Microcalculatoare
Microcalculatoarele sunt calculatoare a căror unitate centrală este

un microprocesor. Primele microprocesoare au apărut în anii '70 dar s-au
dezvoltat mai ales în anii '80 şi continuă să evolueze; ele lucrează pe 8, 16
sau 32 de biţi (cazul calculatoarelor folosite în prezent). Sunt sisteme
interactive, monoutilizator (la un moment dat sunt exploatate de un singur
utilizator). Microcalculatoarele s-au răspândit curând ca urmare a
evoluţiei tehnologiei care a redus foarte mult costurile lor de fabricaţie. De
altfel, aceste costuri sunt în continuă scădere iar performanţele evoluează
tot mai mult.

Primele microcalculatoare au fost calculatoare personale familiale:
Sinclair Spectrum, Commodore sau cele româneşti Prae, aMIC, HC,
TIMS, Cobra. Aceste calculatoare puteau lucra direct în limbajul Basic fiindcă memoria lor internă
cuprindea o parte care nu se ştergea în absenta curentului electric si în care utilizatorul nu putea scrie
(ROM), unde era înregistrat din fabricaţie un interpretor Basic (un program care traduce în limbaj maşină
si execută fiecare instrucţiune, o dată ce aceasta a fost scrisă). Cel mai uzual periferic al acestor
calculatoare era casetofonul, a cărui fiabilitate lăsa uneori de dorit.

Ulterior au apărut calculatoarele personale (PC) profesionale. Dintre primele microcalculatoare
profesionale româneşti amintim: M18, M118, CUBZ, M216 (de remarcat că acesta din urmă putea lucra
atât sub sistemul de operare CP/M, cât si sub DOS); ulterior a apărut familia Felix PC. Pe plan mondial
amintim calculatoarele Apple MacIntosh, cu o interfaţă foarte prietenoasă cu utilizatorul, create mai ales
pentru neprofesionişti si calculatoarele de tip IBM PC, care au înregistrat o evoluţie tehnologică de-a
dreptul spectaculoasă, bazată în principal pe evoluţia microprocesoarelor (cele mai cunoscute sunt
realizate de firma Intel). Creşterea performantelor tehnice a fost îndeaproape urmată de evoluţia soft-ului,
într-o spirală din ce în ce mai dinamică.

Cel mai răspândit sistem de operare al microcalculatoarelor este DOS, care are la bază primul
sistem de operare al microcalculatoarelor, CP/M, îmbunătăţit cu principii din UNIX (cum ar fi structura
arborescentă a directoarelor). Datorită mediilor de programare, calculatoarele personale au devenit
instrumente de lucru mai convenabile pentru informaticieni. În plus, mai ales în ultimul deceniu,
produsele soft au evoluat foarte mult, dezvoltându-si o interfaţă din ce în ce mai accesibilă, care a atras

Primul calculator românesc

compatibil cu IBM-PC: Felix PC

tot mai mult si utilizatorii neprofesionişti. În acest sens, exemplul sistemelor Windows, devenite si ele din
ce în ce mai performante, este foarte concludent. Astfel, calculatoarele personale au devenit un
instrument de prelucrare a informaţiei larg utilizat atât pentru prelucrări de birotică pentru aplicaţii
profesionale. Adesea, pentru crearea de sisteme de calcul cu performante mai ridicate si un cost relativ
redus, se optează pentru conectarea calculatoarelor personale în reţele de calculatoare.

Supercalculatoare
Un supercalculator este un calculator complex, compus din

mai multe procesoare care accesează aceeaşi memorie centrală şi care
funcţionează concomitent şi coordonat, în cooperaţie strânsă, astfel
încât supercalculatorul poate atinge o mare performanţă totală de
calcul. Numărul de procesoare interconectate ale unui supercomputer
depăşeşte la anumite modele chiar şi 100.000. Pentru comparaţie, un
computer normal, numit de tip "scalar", conţine un singur procesor
central.

Supercalculatoarele au o memorie internă si o viteză de lucru
foarte mari: pot executa până la câteva sute de milioane de instrucţiuni
pe secundă, fiind cele mai rapide tipuri de calculatoare. De obicei sunt
utilizate pentru aplicaţii specifice, care necesită calcule matematice
complexe, mari consumatoare de timp si memorie, cum ar fi, de exemplu, grafica animată, prognozele
geologice sau meteorologice, probleme complexe de fizică pentru care se doreşte aplicarea unor algoritmi
matematici riguroşi (algoritmi simbolici) dinamica fluidelor, fizica nucleară. Cel mai cunoscut tip de
supercalculator este CRAY.

Pentru arhitectura calculatoarelor multiprocesor se foloseşte conceptul de arhitectură paralelă:
mai multor procesoare sunt interconectate pentru realizarea aceloraşi sarcini. Procesoarele pot să
realizeze în acelaşi timp secvenţe de operaţii independente, pentru ca apoi rezultatele intermediare
obţinute să fie combinate corespunzător. În mod obişnuit, există un procesor principal, numit master, care
le coordonează pe celelalte, dându-le spre execuţie sarcini independente din programul utilizatorului sau
punându-le în aşteptare.

Calculatoare de proces
Calculatoarele de proces controlează procese tehnologice sau diverse analize experimentale

asistate de calculator, prelucrând informaţii numerice sau analogice despre procesul studiat si furnizând
ieşiri numerice sau analogice cu rol de reglare a procesului. Pentru comunicarea între calculator si
procesul despre care se culeg informaţii si respectiv la care trebuie să ajungă ieşirile generate de
calculator există o interfaţă capabilă să convertească informaţii analogice în numerice si invers.

Structura unui calculator de proces

Aceste sisteme de calcul funcţionează în timp real, adică timpul de răspuns al calculatorului este
compatibil cu constantele de timp ale procesului gestionat. Se pot face lesne analogii cu un proces
chimic, în care modificarea defavorabilă a unui parametru trebuie să fie rapid remarcată si remediată de
calculatorul de proces sau cu sistemele de calcul aplicate în medicină, biochimie si fizică (de exemplu,
acceleratoarele de particule sunt controlate si ele de calculatoare de proces).

Un calculator de proces exercită funcţii de control şi comandă / reglare asupra procesului pe care
îl conduce, în sensul supravegherii lui si a prelucrării datelor de proces culese, respectiv al schimbării
stării acestuia în caz că prin prelucrarea informaţiilor culese se constată că acest lucru este necesar.

1.3. Obiectul informaticii economice

Informatica economică este considerată ca o disciplină care intersectează domeniul economic

general şi cel al informaticii. Informatica economică este o ştiinţă aplicativă, cu ajutorul căreia se
realizează implementarea, întreţinerea şi utilizarea de sisteme de informaţii în unităţi economice utilizând
calculatoarele electronice.

În cadrul firmei, majoritatea departamentelor sunt supuse informatizării, însă pentru o eficienţă
maximă trebuie ca toate să fie înglobate într-un sistem informatic integrat de gestiune economică, la
nivelul întregii firmei.

Informatizarea activităţilor conduce nu numai la creşterea calităţii şi productivităţii muncii, ci şi la
efecte economice şi sociale ca:

– eliminarea sau diminuarea efortului fizic;
– eliminarea sau diminuarea efortului intelectual solicitat de prelucrarea manuală a

informaţiilor;
– reducerea timpului de recepţie, de prelucrare şi de transmitere a informaţiilor în activităţi

administrative;
– creşterea exactităţii proceselor informaţionale şi a vitezei de regăsire a informaţiilor;
– scăderea considerabilă a costului informaţiei şi implicit a deciziei managerului.
Datorită amplificării rapide a fenomenului de globalizare economiile naţionale devin

interdependente, integrându-se într-un spaţiu economic mondial. Astfel, agenţii economici naţionali sunt
legaţi tot mai mult de agenţii economici din străinătate. Este evident că o firmă nu va rezista pe această
piaţă mondială fără să investească în tehnologiile informaţionale.

Aspectul managerial al sistemelor bazate pe cunoştinţe, constituie primul obiectiv al firmei
moderne, tocmai datorită faptului că, organizaţiile în viitor, vor fi tot mai mult orientate pe informaţii şi
bazate pe cunoaştere, din necesitatea de a opera la nivel global.

Tehnologiile informaţionale au astăzi un impact major, nu doar în cadrul firmelor, ci în toate
domeniile vieţii economice şi sociale. Abordarea sistemului informaţional este diferită de la o ţară la alta.
În ţările cu tranziţie în economie, lucrurile sunt cu atât mai grave, cu cât şi nivelul investiţiilor în
tehnologia informaţiei şi comunicaţiei este mai scăzut.

Datorită limitărilor tehnologice, firmele nu au fost capabile până acum, să împartă date şi
informaţii între ele, în cadrul circuitului economico-financiar. Odată cu apariţia INTERNET-ului aceste
bariere au căzut, iar firmele au posibilitatea de a beneficia la maximum de pe urma colaborării virtuale cu
partenerii lor de afaceri.

Eficienţa utilizării sistemelor suport de decizie în activitatea decizională trebuie analizată atât prin
prisma influenţei asupra calităţii proceselor decizionale şi a deciziilor adoptate, cât şi prin prisma
costurilor pe care le presupun şi a oportunităţii acestor sisteme, în asistarea deciziilor.

 1.4. Informaţii, cunoştinţe, date

Orice organizaţie are nevoie pentru funcţionare de resurse. Aceste resurse se clasifică în resurse
vizibile, formate din resurse materiale, financiare şi umane, precum şi resurse invizibile, care sunt cele
informaţionale. O serie de autori împart ultimul secol în două:

• Societatea industrială;

• Societatea post industrială sau informaţională.
Într-o societate industrială, producţia de bază este producţia industrială iar resursa strategică este

capitalul; astfel, cu o sută de ani în urmă, o mulţime de oameni ştiau, poate, cum să construiască o
oţelărie, dar nu foarte mulţi aveau banii necesari ca să ridice una. Prin urmare, această societate era
caracterizată de accesul limitat la sistem.

În societatea informaţională, producţia de bază este cea
intelectuală, iar resursa cea mai importantă a devenit informaţia. Datorită
informaţiei ca resursă strategică, accesul la sistemul economic este mult
mai uşor. Pentru a înţelege diferenţa dintre ele, să ne gândim la diferenţa
dintre o întreprindere metalurgică sau de mobilă, de la începutul
secolului, în care resursa strategică era o resursă materială (metalul,
lemnul, etc.), resursa informaţională neavând o pondere prea mare,
datorită nivelului scăzut al producţiei dar şi a concurenţei limitate, şi o
societate bursieră, una de asigurări sau o bancă de azi, care are resursa strategică: informaţia.
 Noţiunea de informaţie a apărut în matematică şi a fost legată iniţial de teoria jocurilor.
 Informaţia este acea entitate care înlătură total sau parţial starea de nedeterminare, numită

entropie, pe baza unui mesaj adresat unui receptor.

 După cum este binecunoscut, cantitatea de informaţie este definită de formula lui Shanon ca o
funcţie descrescătoare de probabilitatea ca receptorul să fi putut cunoaşte mesajul apriorii, mai exact,
H(p) = -log p.
 Modurile de reprezentare ale acestei formule, precum şi problemele legate de ea, constituie o
ramură a matematicii, mai exact a teoriei probabilităţilor, numită „Teoria informaţiei”, care nu constituie
obiectul cursului.
 Există şi alte puncte de vedere legate de informaţie, de exemplu cel în care informaţia este privită
ca o "creştere a cunoştinţelor" ce pot fi extrase din date. Acest punct de vedere este echivalent însă cu
cel precedent, deoarece dacă cresc cunoştinţele, scade gradul de nedeterminare, după cum s-a putut
observa mai înainte şi invers.
 Informaţia are trei aspecte esenţiale şi anume:

• Aspectul sintactic;
• Aspectul semantic;
• Aspectul pragmatic.
(a). Primul aspect, sintactic, se referă la sistemul de semne şi regulile de reunire a acestora în

construcţii sintactice utilizate pentru reprezentarea informaţiei în procesul culegerii, transmiterii şi
prelucrării acesteia.

Acestui nivel îi corespunde conceptul de dată al cărui mod de definire poate fi exprimat în notaţia
formală:

<dată>= <identificator><atribute><valoare>
Deci, noţiunea de dată în informatică cuprinde şi noţiunea de valoare, dar presupune în plus

elementul de reprezentare şi manipulare, adică o modalitate simbolică de exprimare şi un sistem de reguli
de transformare a acesteia, prin care se pot obţine noi date.

Apare clară distincţia dintre informaţie şi dată, ca deosebirea dintre obiect şi modelul său.

Într-o altă formulare, materia primă din care se obţin informaţiile o constituie datele. După cum s-
a văzut din exemplul anterior, acestea din urmă nu conţin informaţii decât dacă informează.

 (b). Sub aspect semantic, informaţia poate fi caracterizată ca semnificaţia intimă a datelor.
Sensul informaţiei la acest nivel este corespondenţa dintre o dată şi obiectul real sau situaţia pe

care o reprezintă această dată.
Ceea ce trebuie subliniat este faptul că dacă aspectul sintactic al datelor poate fi complet

formalizat, formalizarea aspectului semantic ridică o serie de probleme.
(c). Aspectul cel mai concret al informaţiei este însă cel pragmatic, singurul care raportează

informaţia la scopurile observatorului.
Obiectul pragmaticii include, într-o anumită măsură, problemele de conducere. Procesul de

conducere este procesul prin care informaţiile se transpun în acţiune prin intermediul deciziei. Ca atare,
conţinutul conducerii este determinat în mare măsură de sistemul de informare, care constituie baza
pentru luarea deciziilor.
 Deşi informatica are în vedere în primul rând aspectul formal al informaţiei, în procesul de
prelucrare a datelor nu se poate face abstracţie de nici unul din cele trei aspecte.
 Chiar dacă în procesul prelucrării datelor se pleacă de la un interes programatic, acţiunea nu se
poate realiza dacă nu se respectă reguli de sintaxă şi semnificaţie privind datele supuse prelucrării.

Mai nou nivelul dată-informaţie este considerat un prim nivel în informatica economică şi de
afaceri. Acestui nivel i se adaugă un al doilea şi anume, acela al informaţiilor derivate din alte informaţii
pe bază de raţionament, nivel considerat a fi nivelul cunoştinţelor. În acest sens cunoştinţele se pot defini
astfel:

"cunoştinţa include capacitatea de a evalua informaţia într-un anumit sens sau scop. A avea

cunoştinţe sau abilitatea de a efectua sarcini complexe, presupune mai mult decât a avea o listă de

instrucţiuni sau informaţii necesare; se cere abilitatea manipulării informaţiilor sau sarcinilor".

Trebuie subliniat că nu orice dată sau informaţie creează cunoştinţe. Astfel, unele informaţii sunt
deja între cunoştinţele receptorului şi deci nu generează informaţii noi. De exemplu, dacă o persoană este
expert în domeniul reprezentării informaţiilor şi datelor, s-ar putea că acest paragraf nu-i va crea prea
multe cunoştinţe noi. Pe de altă parte, unele informaţii s-ar putea să nu aibă semnificaţie pentru receptor,
în sensul că nu se integrează între cunoştinţele lui.

De exemplu, pentru o persoană care nu este interesată de domeniul informaticii economice şi
consideră că poate să-şi conducă afacerile fără astfel de cunoştinţe, informaţiile din prezentul material nu
au relevanţă şi deci nu se integrează în sistemul de cunoştinţe al receptorului, neconstituindu-se în
cunoştinţe.

Cunoştinţele reprezintă, deci, totalitatea informaţiilor dobândite anterior cu privire la obiectul

considerat. Pentru desemnarea mulţimii acestor cunoştinţe se foloseşte termenul de tezaur, la care trebuie
raportat rezultatul oricărui proces de informare. După cum s-a văzut, la limită este posibil ca rezultatul
unui proces de informare să fie nul, dacă informaţia respectivă face deja parte din tezaurul observatorului,
adică a devenit o cunoştinţă. La cealaltă extremă, variaţia potenţială a tezaurului observatorului
(receptorului) este maximă dacă intersecţia între conţinutul tezaurului şi cel al unei date (comunicări) este
vid.

În concluzie putem spune că aceeaşi comunicare (dată) poate avea utilităţi diferite pentru
observatori diferiţi, depinzând de gradul cunoaşterii anterioare ca şi de poziţia observatorului în raport cu
obiectul. Altfel spus, informaţia prezintă interes doar dacă poate fi utilizată. Măsura în care informaţia
poate fi utilizată depinde printre alţi factori şi de calitatea ei.

Problema cunoaşterii şi a cunoştinţelor este un domeniu vast, studiat într-o serie de discipline
specifice cum ar fi gnoseologia din psihologie, inteligenţă artificială din informatică etc.

Problema informaţiei devine deci vitală pentru orice manager. El are nevoie de informaţii
relevante care să-l ajute în planificare, control şi decizie.

O informaţie spunem că este relevantă dacă:
a). dezvoltă cunoştinţele;
b). reduce nedeterminarea;
c). este utilizabilă pentru scopul propus.
Se pune deci problema care sunt caracteristicile informaţiilor care sunt utile unui economist în

general şi unui om de afaceri în special?
Iată câteva caracteristici fundamentale pentru ca o informaţie să fie utilă.
Ea trebuie să fie:
� consistentă, adică să fie suficient de cuprinzătoare încât să poată furniza cât mai multe

cunoştinţe;
� relevantă, adică să poată furniza cunoştinţe care ne lipsesc pentru luarea deciziei. Este

evident că în multe situaţii este dificil să se spună dacă o informaţie este sau nu relevantă;
� exactă; dacă informaţia este exactă atunci conţinutul ei reflectă situaţia reală a

fenomenului, influenţând astfel luarea deciziei. Această caracteristică se mai numeşte şi acurateţea
informaţiei;

� oportună, adică să existe un decalaj corespunzător între momentul primirii informaţiei şi
cel în care se impune luarea deciziei;

� accesibilă, adică poate fi utilizată în momentul în care este necesară. Modul de prezentare
a informaţiei are o importanţă deosebită;

� completă, adică trebuie să provină din sursă suficient de apropiată fenomenului sau
organizaţiei şi trebuie să acopere aria dorită de cel care ia decizii;

� concisă, adică trebuie să aibă nivelul de agregare necesar procesului de luare a deciziilor.
În ce priveşte clasificarea informaţiilor, există un număr însemnat de criterii de clasificare.

Astfel, avem clasificări:
� după surse: interne, externe, primare, guvernamentale etc.;
� după natură: cantitative, calitative, formale etc.;
� după nivel: strategic, tactic, operaţional;
� după timp: trecut, prezent, viitor;
� după frecvenţă: continui (în timp real), anuale, lunare, zilnice, la nivel de oră;
� după utilizare: planificare, control, luare de decizii etc.;
� după formă: scrise, orale, vizuale, senzoriale, etc. ;
� după modul de apariţie: la intervale planificate, ocazionale, la cerere etc.;
� după tip: sumare, delicate, agregate, abstractizate etc.;

Poate cel mai important criteriu, pentru problematica tratată de noi este cel al originii lor. Datele

unei organizaţii provin din două surse esenţiale: externe şi interne.
Datele externe sunt în general direct utilizabile, de exemplu facturi, cecuri etc., sau oricum mai

uşor cuantificabile.
În principal datele externe ale unei organizaţii se referă la:

♦ Clienţi: cerinţe, preferinţe, posibilităţi de plată, starea livrărilor etc.;

♦ Canalele de distribuţie ale organizaţiei: existenţa lor, activitatea, posibilitatea lor de a se
informa şi identifica.

Informaţia este o ştire, un mesaj despre evenimente, fapte, stări, obiecte, in general despre forme
de manifestare a realităţii. Este necesar să facem distincţia între ştire, ca informaţie, ca reflectare a
realităţii şi opinie care exprimă o părere – deci a subiectiva – şi are grad redus de generalitate. Informaţia
este de asemenea diferită de zvon care e o opinie falsă, neverificată.
 Forma de exprimare şi transmitere a informaţiilor, opiniilor şi comentariilor este comunicarea.

 Informaţia este o comunicare despre un aspect al realităţii obiective.

Conceptual, ea este definită ca o reflectare în planul gândirii umane a legăturilor de cauzalitate din
realitatea înconjurătoare, din punct de vedere informatic, informaţia este o formulă susceptibilă de a
aduce o cunoştinţă. Are caracter de noutate, ceea ce face ca informaţia să fie un mesaj, dar nu orice mesaj
să fie o informaţie.
 Informaţia primeşte atributul domeniului pe care îl reflectă (informaţie economică, tehnologică,
etc.).
 Procesul de sesizare, înţelegere şi însuşire a informaţiei dintr-un domeniu reprezintă un proces de
informare. Însumarea informaţiilor dobândite dintr-un domeniu reprezintă cunoştinţele. Cunoştinţa
include capacitatea de a evalua informaţia într-un anumit scop, necesită abilitatea manipulării
informaţiilor sau a sarcinilor.
 Datele sunt baza materială a informaţiei care poate fi la rândul ei baza materială a deciziilor. Pe
baza informaţiei şi a bazei de cunoştinţe existente rezultă noi cunoştinţe care pot constitui alături de
informaţie suportul sistemului decizional.
 Aplicarea unei decizii, transferul ei în acţiune se realizează prin informaţie.
 Procesul de conducere presupune emiterea şi transmisia deciziei (conexiune directă CD) şi
urmărirea efectului deciziei asupra sistemului condus (conexiune inversă – feedback CI), informaţiile
culese constituind baza pentru o nouă decizie.

1.5. Sistemul economic

Sistemul este un ansamblu de elemente dependente între ele ce operează ca un întreg pentru
realizarea unui scop comun.

Sistemul este caracterizat prin faptul că este legat de mediul ambiant, are o anumită structură,
funcţionează după anumite reguli, urmăreşte un anumit scop.

Sistemul economic defineşte componente şi ansambluri economice din punct de vedere al
structurii şi al complexităţii funcţiilor pe care le realizează. Astfel sistemele economice pot fi grupate în
sisteme economice simple şi sisteme economice complexe sau macrosisteme.

Sistemul complex reuneşte într-o structură ierarhică un ansamblu de elemente considerate
subsisteme cu legături reciproce. Este caracterizat prin:

• existenţa unor componente separate pentru care se pot stabili scopuri funcţionale distincte, dar
subordonate scopului întregului sistem;

• existenţa unor legături funcţionale între componente şi legături cu exteriorul;

• prezenţa în sistemul economic a oamenilor, maşinilor şi a mediului înconjurător, care asigură
funcţionarea sistemului;

• supunerea sistemului unor legi economice obiective.
Orice sistem economic se caracterizează prin;

- ansamblul intrărilor
- ansamblul ieşirilor
- structura şi starea internă

Proces de

conducere

Conexiune directă

Conexiune inversă

Sistem de

condus

INTRĂRI STRUCTURA IEŞIRI

Sistemul economic este ansamblul de elemente interdependente prin intermediul cărora se

realizează obiectul de activitate al unei unităţi economice.

Sistemul economic

Privită independent de structurile ierarhice superioare din care face parte o unitate economică este

considerată sistem şi privită în raport cu structurile ierarhice superioare este un subsistem (structura
ierarhică din care face parte fiind considerată macrosistem).
 Un sistem economic complex cuprinde:
Subsistemul de conducere format din ansamblul de specialişti care cu ajutorul unor metode şi tehnici

specifice prognozează, planifică, decid, organizează, coordonează, urmăresc şi controlează
funcţionarea sistemului condus în scopul îndeplinirii obiectivelor stabilite.

Subsistemul condus (de bază, operaţional) este ansamblul de resurse materiale, umane, financiare şi
ansamblul organizatoric, tehnic şi funcţional care realizează efectiv obiectul stabilirii prin decizii.

Subsistemul informaţional este ansamblul informaţiilor, fluxurilor şi circuitelor informaţionale, precum
şi totalitatea mijloacelor, metodelor şi tehnicilor prin care se asigură prelucrarea informaţiilor
necesare sistemului de conducere şi decizie.
Prin sistemul informaţional se asigură legătura permanentă şi necesară între sistemul de conducere şi

sistemul condus în dublu sens: prin prelucrarea şi transmiterea deciziilor de la sistemul de conducere
către sistemul condus şi prin înregistrarea, prelucrarea şi transmiterea informaţiilor privind starea şi
dinamica sistemului condus, de la acesta către sistemul de conducere. Structura unui sistem economic
este redată în figurile următoare:

Un sistem economic este un sistem viabil. Aceasta presupune că toate fluxurile de resurse, s-au

tehnologice, dintr-un sistem economic, au la bază desfăşurarea unor activităţi umane, implicând, pe de o
parte, o succesiune de procese şi fluxuri informaţionale, iar pe de altă parte, conducând la generarea
permanentă de noi informaţii şi fluxuri informaţionale.

Sistemul informaţional asigură gestiunea tuturor informaţiilor din cadrul unui sistem

economic, folosind toate metodele şi procedeele de care dispune. Informaţiile sunt sesizate şi înregistrate
în cadrul unui sistem economic la nivelul unor verigi organizatorice şi funcţionale care se numesc posturi
de lucru. O secvenţă de mai multe posturi de lucru, logic înlănţuite, formează un circuit informaţional.

Intrări de resurse:

- materiale
- umane
- financiare
- informaţionale

Transformările sunt

atribuţiile:

- managerului
- planificării
- organizării tehnologice
- conducere
- control

Ieşirile care

reprezintă:

- produse sau
servicii

- profit sau

Un post de lucru se individualizează prin următoarele elemente:
- Date de intrare
- Timp de staţionare
- Operaţii de prelucrare
- Date de ieşire

 Ansamblul informaţiilor şi deciziilor necesare desfăşurării unei anumite activităţi sau operaţii care
se transmit între două posturi de lucru, formează un flux informaţional.
 Între circuitul informaţional şi fluxul informaţional există o strânsă interdependenţă în sensul că
circuitul informaţional reflectă traseul şi mijlocul care asigură circulaţia unei informaţii de la generarea ei
şi până la arhivare, iar fluxul informaţional reflectă ansamblul informaţiilor vehiculate, necesare unei
anumite activităţi. Vehicularea acestora se realizează pe traseele definite de circuitele informaţionale.

Sistemul informaţional, cuprinde într-o concepţie unitară, circuitele informaţionale şi fluxurile

informaţionale, la care se adaugă metodele şi tehnicile de prelucrare a acestora.

 Sistemul informatic este o componentă a sistemului informaţional şi anume, acea parte a acestuia
care preia şi rezolvă sarcinile de culegere, prelucrare, transmitere şi stocare a datelor, cu ajutorul
sistemelor de calcul.
 Pentru a-şi îndeplini rolul în cadrul unui sistem informaţional sistemul informatic cuprinde
ansamblul tuturor resurselor, metodelor şi tehnicilor, prin care se asigură prelucrarea automată a datelor.
Aceste resurse sunt:

- Ansamblul de echipamente (HARDWARE);
- Sistemul de programe (SOFTWARE), care cuprinde programele sistemului de operare şi

programele de aplicaţii;
- Baza de date;
- Ansamblul de personal şi cadrul organizatoric.
Procesul de prelucrare automată a datelor, în cadrul unui sistem informaţional, reprezintă procesul

prin care datele sunt supuse operaţiilor de culegere, prelucrare, transmitere şi stocare.
Culegerea datelor constă în sesizarea acestora la locurile unde sunt generate, şi transpunerea lor

pe suporturi adecvate prelucrării automate. La acest moment datele se numesc date primare.
Prelucrarea datelor constă în transformarea acestora din date primare în date finale, în urma

parcurgerii unei succesiuni de operaţii impuse de cerinţele utilizatorilor şi specificul echipamentelor de
calcul şi a tehnologiei de prelucrare.

Transmiterea datelor asigură vehicularea atât a datelor primare de la sursele generatoare, către
sistemele de prelucrare automată cât şi a rezultatelor prelucrărilor către beneficiari.

Stocarea datelor constă în memorarea şi păstrarea (arhivarea) acestora, pe suporturi de memorie
specifice, în scopul unor consultări şi prelucrări ulterioare.

TT EE MM AA 22 :: AARRHHIITTEECCTTUURRAA UUNNUUII SSIISSTTEEMM DDEE CCAALLCCUULL

2.1. Componenta hardware – caracteristici generale

Un calculator este un sistem de calcul al cărui rol este de a procesa date
şi de a efectua calcule foarte complexe la viteze de lucru ce depăşesc cu mult
posibilităţile creierului uman. Procesările de date se realizează prin
intermediul unor seturi de instrucţiuni denumite programe.

Astfel, un sistem de calcul reuneşte două componente de bază, care se
găsesc într-o legătură de condiţionare reciprocă:

A. Componenta hardware reprezintă ansamblul elementelor fizice,
care compun calculatorul electronic: circuite electrice, componente
electronice, dispozitive mecanice şi alte elemente materiale ce intră în structura fizică a calculatorului
electronic.

B. Componenta software cuprinde totalitatea programelor reprezentând “inteligenţa
calculatorului”, prin care se asigură funcţionarea şi exploatarea sistemului de calcul.

Prin componenta software, utilizatorul transmite calculatorului metodele de gestiune a resurselor,
logica prelucrării datelor precum şi modelele de structurare şi redare sau stocare a acestora.

Elementele ce compun hardware-ul calculatorului, privite din punct de vedere al rolului lor în
procesul prelucrării datelor şi al modului în care acestea comunică între ele, sunt individualizate şi
grupate astfel:
A. Unitatea centrală, reprezentat prin placa de bază (aflată în interiorul carcasei), pe care sunt

dispuse componentele utilizate în procesare: UCP-ul (Unitatea centrală de prelucrare), memoria
de lucru RAM, etc.

B. Dispozitivele periferice de intrare a datelor: tastatura, scanner, etc.
C. Dispozitivele periferice de ieşire a datelor: monitor, imprimanta, plotter, etc.
D. Dispozitivele pentru stocarea permanenta a datelor: unitate pentru discheta, unitate pentru hard-

disc, unitate CD-ROM, unitate DVD,etc.

2.2. Unitatea centrală de prelucrare

Unitatea centrală reprezintă cea mai importantă parte a computer-
ului întrucât aceasta conţine toate componentele de bază ale unui
computer şi anume: microprocesorul (inima computer-ului), memoria

internă prin intermediul căreia microprocesorul execută comenzile primite
de la utilizator şi memoria externă care are cea mai mare capacitate, hard
disk-ul.

1. Placa de bază

Placa de bază mai este cunoscută şi sub numele de motherboard
sau mainboard, şi ea este una dintre componentele vitale ale computerului, susţinând comunicarea şi
coordonarea activităţii tuturor componentelor din sistem: este o adevărată coloană vertebrală a sistemului.
Fizic, ea este fixată pe carcasă fiind o placă de dimensiuni mari cu circuite integrate şi locaşuri (slots)
pentru diverse subansamble. Pe placa de bază se află memoria RAM, memoria CACHE, microprocesorul
şi plăcile de extensie.

Plăcile de bază pentru PC-uri, prezintă următoarele componente: chipset (northbridge şi
southbridge), soclul (socket) procesorului, sloturi RAM, sloturi ISA, PCI, PCI-Express, cip BIOS,
baterie BIOS, porturi USB, SATA, eSATA, PATA, Firewire, S/PDIF (analog, optic), headere USB, CD-
IN, Firewire, S/PDIF.

Plăcile de extensie sunt plăci din fibră de sticlă, pe care sunt montate circuite integrate. Ele se

instalează în conectorii de extensie ai calculatorului (conectori de pe placa de bază). Principalele tipuri de
plăci de extensie sunt:
Tipul de placă de extensie Posibilităţile aduse
Adaptor de interfaţă (controller) Adăugarea unităţilor de disc interne sau externe
Placă de reţea Schimb de date cu prietenii sau cu o reţea
Placă fax-modem Accesarea reţelei Internet
Placă de sunet Procesarea sunetului
TV-tuner
Placă de captură (achiziţie) video

Vizionarea filmelor, secvenţelor video şi înregistrarea pe
disc a emisiunilor TV

 … şi multe altele!

2. Microprocesorul

Microprocesorul este componenta de bază a unităţii centrale de prelucrare la toate calculatoarele
personale. Din punct de vedere fizic microprocesorul este un circuit integrat în interiorul căruia sunt
înglobate mai multe componente electronice, numărul acestora fiind de ordinul milioanelor. Numărul
componentelor înglobate într-un microprocesor depinde de tipul acestuia, de generaţia din care face parte
şi de performanţele tehnologiei de fabricaţie.
 Toate calculatoarele PC utilizează procesoare compatibile cu familia de cipuri Intel, deşi
procesoarele în sine pot fi fabricate sau proiectate de diferite companii, cum ar fi AMD, IBM, Cyrix,
Nexgen etc.

 Performanţele generale ale unui microprocesor sunt date de următoarele caracteristici principale:
 - viteza de lucru;

 - mărimea memoriei RAM pe care o poate adresa;

 - setul de instrucţiuni pe care îl poate executa;

 - mărimea memoriei cache de care dispune;

 - fiabilitatea şi costul de achiziţie;

 Viteza de lucru a microprocesorului este mai rapidă decât a memoriei interne a calculatorului şi
depinde de următorii factori:

- frecvenţa clock-ului (ceasul intern al microprocesorului);
- dimensiunea registrelor proprii;
- capacitatea magistralelor;
- capacitatea memoriei cache;

 Viteza de lucru a unui calculator înseamnă de fapt frecvenţa ceasului, exprimată de obicei în
perioade (sau cicluri) pe secundă. Frecvenţa ceasului este controlată de un oscilator intern. Oscilaţiile
sunt emise sub forma unui curent alternativ care se numeşte semnal de ceas. Un calculator obişnuit
lucrează la frecvenţe de milioane de cicluri (perioade) pe secundă, aşa că valoarea ei este măsurată în
MHz. (Un hertz este egal cu un ciclu pe secundă). O perioadă de ceas este cel mai mic element de timp al
procesorului. Orice operaţie necesită cel puţin o perioadă, dar de obicei are nevoie de mai multe perioade.
 Duratele diferite de execuţie a instrucţiunilor (exprimate în perioade de ceas) fac irelevantă
compararea sistemelor doar pe baza frecvenţei ceasului.
 Dimensiunea registrelor proprii ale microprocesorului este un alt factor care contribuie la
stabilirea performanţelor de viteză a unui microprocesor. Aceste registre interne sunt reprezentate de linii
de date şi unităţi de stocare a informaţiilor care, împreună, formează magistrala interna a procesorului.
Primele tipuri de microprocesoare aveau mărimea registrelor interne de 16 biţi. Datorită evoluţiei s-a
ajuns la mărimi de 64 biţi.
 Un alt factor care influenţează viteza microprocesorului este mărimea magistralelor (de date şi de
adrese) externe microprocesorului. O magistrală reprezintă un grup de linii şi conexiuni care transferă
semnalele electrice între componentele calculatorului. Magistrala de date trimite şi recepţionează date în
vederea prelucrării lor. Magistrala de adrese transportă informaţii referitoare la adresă, necesare pentru
precizarea locaţiei de memorie către care sunt transmise datele sau unde pot fi regăsite. Fiecare linie
dintr-o magistrală transportă un singur bit de informaţie la un moment dat. Cu cât magistrala are mai
multe linii, cu atât se vor putea adresa mai multe locaţii de memorie. Mărimea (lăţimea) unei magistrale
de adrese determină dimensiunea maximă a memoriei RAM pe care un microprocesor o poate adresa.
 Mărimea memoriei RAM pe care o poate adresa este o altă caracteristică importantă a
microprocesorului. Această caracteristică se referă la capacitatea microprocesorului de a accesa o
memorie RAM ce depăşeşte 1 MB. Ea este legată implicit de mărimea magistralei de adrese. Astfel,
primele microprocesoare 8086 aveau magistrala de adrese pe 20 biţi (20 linii). Memoria RAM maximă pe
care o puteau accesa era 1 MB (220=1024 KB). Microprocesoarele 386 SX au fost proiectate pentru
magistrale de adrese de 24 biţi, deci ele puteau accesa 16MB RAM (224=16 MB). Apoi, progresiv s-a
ajuns la magistrale de adrese de 36 biţi în cazul microprocesorului Pentium Pro, care poate accesa 64 GB
RAM (236=64 GB).
 Setul de instrucţiuni pe care îl poate executa este de mare importanţă pentru utilizator, reflectând
posibilitatea microprocesorului de a răspunde unor prelucrări cât mai diverse şi complexe. Totuşi, noile
tehnologii limitează sau chiar reduc setul de instrucţiuni elementare executate şi implementează
simularea instrucţiunilor eliminate prin combinarea celor existente, în favoarea creşterii vitezei de
prelucrare.
 Memoria cache reprezintă o zonă de memorie foarte rapidă, incorporată în procesor, care are rolul
de a păstra o parte din seturile de instrucţiuni şi de date cu care lucrează în mod curent. Ea poate lucra

integral în ritmul procesorului. Utilizarea memoriei cache reduce o strangulare a sistemului care se
datorează faptului că memoria RAM este mult mai lentă decât procesorul. Această soluţie face ca
procesorul să nu mai stea în aşteptarea instrucţiunilor sau a datelor primite de la memoria RAM, mult mai
lentă, şi duce la îmbunătăţirea performanţelor.
 Primele procesoare cu memorie cache internă au fost procesoarele 486, care dispuneau de 8 KB
sau 16 KB de memorie, ajungându-se, în cazul procesoarelor Pentium la 512 KB memorie cache internă.
 Fiabilitatea reprezintă funcţionarea corectă pe o perioadă cât mai lungă. Aceasta, raportată la
costul microprocesorului şi a celorlalte caracteristici menţionate, constituie criteriul de decizie în alegerea
unui anumit tip de calculator.
 Principalele componente ale unui microprocesor, generalizate la nivelul rolului şi funcţiilor
îndeplinite, sunt structurate astfel:

• Unitatea de comandă control (UCC);

• Unitatea aritmetico-logică (UAL);

• Setul de registre proprii;

• Unitatea de interfaţă şi magistrala internă;

Unitatea de comandă control este componenta care comandă, coordonează şi controlează, în
orice moment, întregul proces de prelucrare a datelor şi de funcţionare corectă a tuturor componentelor
sistemului de calcul, pe baza comenzilor trimise de utilizator şi memorate în memoria internă a
calculatorului.

Prin decodificarea succesivă a comenzilor şi a instrucţiunilor de program, UCC generează
secvenţe de operaţii elementare adresate unităţii aritmetico-logice (UAL), pentru efectuarea operaţiilor
aritmetico-logice, sau celorlalte componente ale sistemului pentru realizarea altor funcţii.

Pentru executarea secvenţelor de operaţii generate, fiecărui cod de instrucţiune îi corespunde o
anumită secvenţă de microinstrucţiuni (sau un microprogram) existent în memoria ROM. Acest
microprogram este preluat mai întâi în memoria RAM şi apoi, împreună datele aferente, este executat
sub controlul unităţii de comandă-control al microprocesorului.

Posibilităţile de prelucrare ale unui calculator sunt în funcţie de setul de instrucţiuni recunoscute
şi executate de către microprocesor prin UCC.

Principalele instrucţiuni ce fac parte din setul recunoscut de microprocesor sunt grupate astfel:

• Instrucţiuni de transfer a datelor (pe 8,16,32 biţi)

• Instrucţiuni aritmetice pentru efectuarea celor patru operaţii

• Instrucţiuni de prelucrare a şirurilor

• Instrucţiuni de manipulare a informaţiilor la nivel de bit

• Instrucţiuni pentru controlul programelor

• Instrucţiuni de sistem

• Instrucţiuni pentru controlul procesorului

• Instrucţiuni logice (AND, OR, XOR, NOT, TEST), de deplasare
Pentru execuţia unei instrucţiuni de program, UCC parcurge trei faze principale:

• Extragerea instrucţiunii din memoria internă

• Decodificarea instrucţiunii şi generarea secvenţei de operaţii elementare

• Apelarea secvenţelor de microinstrucţiuni din memoria ROM şi execuţia lor.

Unitatea aritmetico-logică (UAL) asigură realizarea prelucrărilor propriu-zise a datelor şi
funcţiilor logice. Circuitele care compun UAL sunt structurate pe registre de 8, 16 şi 32 biţi fiecare.

Principalele tipuri de operaţii (elementare) pe care le poate efectua UAL sunt:

• Adunare logică

• Operaţii logice de tipul AND, OR, NOT, XOR

• Operaţii de complementare a datelor

• Operaţii de deplasare a datelor cu un bit la stânga sau la dreapta
Operaţiile complexe se obţin prin combinarea diferitelor tipuri de operaţii elementare. La

realizarea prelucrărilor de date participă atât registrele UAL cât şi registrele generale ale
microprocesorului.

Setul de registre proprii se referă la registrele cu destinaţie generală şi registrele de adresare.
Registrele microprocesorului funcţionează ca o memorie RAM proprie, în sensul că păstrează temporar
informaţii ce formează a fi prelucrate, sau rezultate ale prelucrărilor, până la transmiterea acestora către
memoria RAM a calculatorului.

Dintre registrele generale şi de adresare, ale microprocesorului, mai importante sunt:

• Registrul de date;

• Registrul de instrucţiuni;

• Registrul contor-program;

• Registrul contor-date.
Toate operaţiile aritmetice, logice, de transfer, de adresare etc., au loc numai pe baza unui dialog

permanent ce se poartă pe de o parte între microprocesor şi memoria internă a calculatorului, iar pe de
altă parte între componentele funcţionale ale microprocesorului.

 3. Memoria internă

A. Memoria internă

Memoria internă, componenta de bază a sistemului de calcul, are rolul de a păstra programele şi

datele în formă binară pe toată durata execuţiei unei lucrări. Participă împreună cu microprocesorul la
efectuarea operaţiilor stabilite prin program.
 Din punct de vedere constructiv, memoria internă este realizată din circuite integrate.

 Din punct de vedere al organizării şi accesării, memoria internă e structurată pe: celule binare,

locaţii, sectoare, zone, partiţii. Corespunzător, informaţia memorată se structurează în: bit, byte, cuvânt
de memorie, înregistrare fizică, masiv.
 Bit-ul este unitatea elementară de măsurare şi înregistrare a informaţiei în memorie şi poate avea
valoarea 0 sau 1. Circuitul electronic capabil să memoreze o informaţie de un bit este celula binară.
Informaţia memorată într-o celulă binară este cantitatea minimă de informaţie pe care o poate prelucra
calculatorul.
 Byte-ul este informaţia memorată pe opt biţi consecutivi, care poate fi adresată individual şi care
formează conţinutul unei locaţii de memorie. Adresa de memorie este un număr natural şi reprezintă o
informaţie care identifică locul unde se află locaţia de memorie. Astfel, memoria internă este privită ca o
succesiune de locaţii cu dimensiunea de un byte, iar conţinutul unei locaţii este tratat ca o entitate de
informaţie.

Kilobiti (1024 x 1 bit) notati Kb

Megabiti (1024 x 1 Kbit) notati Mb

Gigabiti (1024 x 1 Mbit) notati Gb

Multiplii unui bit sunt:

KiloBytes (1024 x 1 Byte) notati KB

MegaBytes 1024 x 1 KByte) notati MB

GigaBytes (1024 x 1 MByte) notati GB

Multiplii unui byte

Aceasta unitate de măsură este folosită frecvent pentru dimensiunea fişierelor, capacitatea
mediilor de stocare (CD, HDD, Floppy, etc.). In acest fel, viteza de transfer a informaţiei poate fi
exprimata în: Kilobiti pe secundă (Kbps), Kilobytes pe secundă (KB/sec).

 O succesiune de mai multe locaţii de memorie formează o zonă de memorie.
 Depunerea şi stocarea informaţiei în memorie poartă numele de ÎNSCRIERE (SCRIERE) în
memorie.
 Extragerea informaţiei stocate din memorie se numeşte CITIRE.
 Identificare unei locaţii de memorie pentru citire-scriere constituie operaţia de ADRESARE
(ACCESARE).
 Caracteristicile tehnice şi funcţionale ale memoriei interne sunt:
 Capacitatea de memorare, exprimată în KB, MB, GB, reprezintă volumul maxim de informaţie

(în expresie binară) ce poate fi stocat în timpul prelucrării de către memoria internă.
 Timpul de acces este intervalul de timp dintre momentul când s-a emis o cerere de citire-scriere şi
momentul efectiv al începerii citirii-scrierii şi este de ordinul nanosecundelor.
 Ciclul de memorare reprezintă intervalul de timp în care se realizează citirea-scrierea unei unităţi
de informaţie în-din memorie.
 Cuvântul de memorie este o succesiune de celule binare considerată ca entitate pentru memorarea
şi accesarea informaţiei.

Organizarea logică a memoriei interne este importantă pentru utilizator în scopul folosirii
eficiente a acesteia şi a evitării conflictelor sau a suprapunerilor.

 Organizarea fizică are în vedere structura internă, tipurile de module şi modul de asamblare fizică
a lor.

 Organizarea logică are în vedere modul de acces şi funcţionare a memoriei interne şi o împarte în
memorie ROM şi RAM.

Memoria ROM (Read Only Memory) este o memorie programată prin tehnici speciale de către

constructor şi nu permite utilizatorului decât citirea informaţiilor pe care le conţine. În memoria ROM
sunt stocate comenzi de iniţializare şi pornire a sistemului, anumite componente ale sistemului de
operare, sau interpretoare pentru anumite comenzi etc.

Memoria ROM constituie sediul software-ului de bază, necesar funcţionării calculatorului.
Acestea constituie conţinutul BIOS-ului (Basic Input Output System) sistemului.

Pentru a fi executate, programele existente în memoria ROM sunt aduse mai întâi în memoria
RAM.

Memoria ROM cunoaşte în prezent mai multe variante:
� Memorii PROM care permit înscrierea de programe o singură dată de către constructor;
� Memorii EPROM (Erase PROM) care pot fi şterse şi reprogramate de mai multe ori prin tehnici

electronice speciale.
Toate memoriile de tip ROM sunt nevolatile (nu-şi pierd conţinutul), sunt de mici dimensiuni (în

comparaţie cu memoria RAM), în principiu sunt accesibile numai sistemului de operare şi nu pot fi
extinse. Timpul de acces este de 60-70 de nanosecunde.

Memoria RAM (Random Access Memory) este memoria de lucru, la dispoziţia utilizatorului.
Permite accesul atât în citire cât şi în scriere.

Este o memorie de tip volatil, adică îşi pierde conţinutul la întreruperea tensiunii de alimentare.
Toate programele indiferent de suportul de stocare trebuie aduse în RAM pentru a fi executate.

Memoria cache (rapidă) este o memorie ataşată direct microprocesorului, servind ca memorie
intermediară între memoria internă şi microprocesor şi fiind mult mai rapidă ca memoria RAM.

Este de tip SRAM (Static RAM) ceea ce înseamnă că nu necesită reînprospătarea conţinutului,
păstrarea informaţiilor fiind asigurată de microprocesor.

Acest tip de memorie este structurată pe două nivele: ca memorie cache internă, integrată în
circuitele microprocesorului, cu dimensiuni mici (8-16 KB până la 64 KB la Pentium MMX) şi memoria
cache externă (separată de microprocesor), cu capacitate mai mare, ajungând pentru unele sisteme până la
512 KB sau chiar mai mult. Programele ce trebuie rulate sunt aduse din RAM în memoria cache în
blocuri, apoi, instrucţiunile sunt executate pe rând. Se elimină astfel timpul de aşteptare datorat diferenţei
dintre viteza microprocesorului şi cea a memoriei RAM.

Memoria cache este specifică calculatoarelor evoluate (AT-386 sau mai puternice), iar ca mărime
poate fi 64 KB, 128 KB, 256 KB sau 512 KB.

BIOS-ul sistemului
Componenta BIOS (Basic Input Output System) este un set de mici programe de bază care, la

început se ocupă doar de controlul operaţiilor cu floppy-discul şi hard-discul. La calculatoarele actuale
BIOS-ul şi-a păstrat numele, fiind însă dezvoltat şi completat cu alte rutine pentru a îndeplini şi alte
sarcini cum sunt: testarea componentelor hard la pornirea sistemului, încărcarea sistemului de operare,
configurarea sistemului.

Totalitatea programelor ce formează BIOS-ul constituie conţinutul memoriei ROM. Aceste
programe comunică cu echipamentele periferice, pentru realizarea fluxului de intrări şi ieşiri de date,
conţinând informaţii despre unităţile de floppy disc şi hard-disc, despre memoria internă, despre monitor
şi tastatură, despre parolă. Nici un PC nu funcţionează în absenţa BIOS-ului.

B. Memoria externă

Memoria externă a calculatoarelor personale, putem spune că este tot atât de importantă şi
necesară ca şi memoria internă, având rolul de a păstra informaţiile (programe şi date), pe o durată
nedeterminată. Pentru orice calculator, memoria externă constituie o completare şi o extindere a
memoriei interne, prezentând două particularităţi deosebite faţă de memoria internă şi anume:

- este nelimitată ca volum;
- este nevolatilă, informaţiile rămân stocate pe o durată, practic, nedeterminată.
Datorită acestor particularităţi memoria externă este absolut necesară pentru stocarea şi păstrarea

unor volume foarte mari de informaţii, în vederea utilizării lor ulterioare.
La calculatoarele personale memoria externă este constituită din următoarele tipuri: discul

flexibil, discul fix, CD-ROM-ul şi caseta magnetică.
Ca şi memoria internă, memoria externă prezintă aceleaşi caracteristici de performanţă (capacitate

de memorare, timp de acces, viteză de transfer, fiabilitate, cost, etc.).
Datorită rolului ei de depozit activ şi permanent de informaţii la dispoziţia memoriei interne,

memoria externă (mărimea acesteia) constituie una din caracteristicile ce se au în vedere la stabilirea
criteriilor prioritare de alegere a unui calculator, sau a unei configuraţii de sistem de calcul.

2.3. Dispozitivele periferice de intrare a datelor

Dispozitivele periferice de intrare au rolul de a permite introducerea datelor în calculator.
Din categoria acestor dispozitive fac parte: tastatura, mouse-ul, trackball, creionul optic, tableta

grafică, scanner-ul, joystick-ul, microfonul, camera video, aparatul de fotografiat digital, GIS

Tastatura

Tastatura reprezintă perifericul cel mai utilizat, făcând parte din configuraţia minimă a oricărui

calculator, servind pentru introducerea informaţiilor de orice natură (date, programe, comenzi, texte).
Tastaturile au evoluat odată cu evoluţia calculatoarelor, de cele mai divers, spre o standardizare

atât a funcţiilor acestora cât şi a numărului de taste, a modului de simbolizare şi de organizare (dispunere)
a acestora. Astfel o tastatură standard, pentru a putea realiza funcţiile pentru care este destinată, dispune
de următoarele tipuri de taste: taste alfa-numerice, taste numerice, taste funcţionale, taste pentru
deplasarea cursorului şi a textului pe ecran, taste pentru schimbarea funcţiilor altor taste sau generarea
unor comenzi, taste pentru control şi corecţie.

Tastatura se comportă în timpul lucrului, ca un mic calculator, în sensul că are capacitatea de a
memora temporar o linie de date, o linie de comandă sau de instrucţiuni de program şi permite efectuarea
corecturilor necesare, înainte de transmiterea acestora în memoria internă a calculatorului (înainte de
acţionarea tastei ENTER).

După modul cum sunt dispuse tastele alfabetice, tastaturile sunt standardizate pe plan european şi
internaţional în două tipuri:
- tastatură de tip anglo-saxon la care tastele alfabetice încep cu literele Q W E R T Y U …;
- tastatură de tip francez la care tastele alfabetice încep cu literele A Z E R T Y ;

Tastaturile au un cod intern propriu care poate fi schimbat prin comenzi de configurare, în funcţie
de particularităţile ţării în care se utilizează tastatura respectivă.

Cele mai răspândite tastaturi din lume şi în ţara noastră, sunt cele de tip anglo-saxon care se

numesc şi tastaturi de standard american.

Scanner-ul

Scanner-ul reprezintă un echipament opţional în cadrul unui

sistem de calcul, care se utilizează pentru captarea imaginilor în vederea
prelucrării acestora cu calculatorul. Cu ajutorul unui sistem de senzori,
scanner-ul percepe, de pe diverse suporturi, imagini, desene şi texte, pe
care le scanează (operaţia se mai numeşte şi digitalizare) şi le transmite
calculatorului care le memorează, sub forma unor fişiere, după care
acestea pot fi supuse prelucrării. Senzorii scanner-ului se mai numesc şi celule CCD (Charge Coupled
Device), fiind compuşi din condensatori încărcaţi electric şi sensibili la lumină.

Operaţia de scanare constă în împărţirea imaginii în puncte individuale (numite pixeli), prin
luminarea imaginilor, care sunt apoi percepute prin intermediul senzorilor, în funcţie de intensitatea
luminii. Intensitatea luminii scannere-le existente pe piaţă, o celulă CCD poate recunoaşte până la 2048
de trepte de luminozitate, fiind capabilă să reţină cele mai mici detalii ale imaginii scanate. Datorită
sensibilităţii la lumină, în timpul scanării, celulele în timpul căruia variaţia de lumină reflectată de
conturul şi intensitatea imaginii scanate, este măsurată şi memorată. Cu ajutorul unui software adecvat
imaginile digitalizate (scanate) sunt astfel transmise calculatorului pentru prelucrare. Prelucrarea poate să
constea în finisarea contururilor, redimensionare, mutare, rotire, colorare, umbrire suprapunere etc.

Principalele caracteristici care definesc performanţele unui scanner şi calitatea imaginilor scanate
sunt: puterea de rezoluţie; viteza de scanare; calitatea software-ului utilizat.

Mouse-ul

 Mouse-ul - este un dispozitiv periferic de intrare, fiind utilizat pentru interacţiunea
utilizatorului cu programele instalate pe calculator.

Când computerul are ataşat un mouse, pe ecran este afişat un pointer (cursor), care
se poate deplasa în orice direcţie, analog cu mişcarea mouse-ului în contact cu o suprafaţă
plană.
 Modul său de folosire este următorul:
- mouse-ul stă pe masa de lucru şi poziţia sa curentă corespunde cu poziţia unui cursor pe ecran
- în momentul în care mişcaţi pe masă mouse-ul spre stânga, cursorul de pe ecran se mişcă şi el spre

stânga; la fel mutând mouse-ul la dreapta, respectiv sus sau jos, cursorul de pe ecran se mişcă în
aceeaşi direcţie;

- mouse-ul poseda 2 sau 3 butoane, fiecare având o semnificaţie specială.
Mouse-ul conţine un mic dispozitiv mecanic care este acţionat în funcţie de direcţia în care

deplasăm mouse-ul, şi de viteza cu care îl deplasăm, şi traduce aceste date printr-un dispozitiv optic,
semnalele ajungând apoi la computer, care deplasează pointerul pe ecran în mod corespunzător. Apăsarea
unui buton al mouse-ului se numeşte clic.

Mouse-ul uşurează foarte mult operarea cu meniuri şi obiecte, în mod grafic, şi uneori şi în
programe de mod text. Totuşi, un mouse nu este absolut indispensabil, majoritatea programelor putând fi
controlate şi din taste.

Alte dispozitive de intrare a datelor:
Trackball – dispozitiv de indicare asemănător mouse-ului. Practic este un mouse răsturnat utilizat

în special la calculatoarele portabile. Mişcarea cursorului se realizează prin rotaţia bilei.
Creion optic (light pen) – un dispozitiv asemănător unui creion ce are în vârf un senzor optic.
Tableta grafică (graphics tablet) – dispozitiv ce permite introducerea facilă a desenelor şi

schiţelor. Este alcătuită dintr-un creion cu vârf electronic şi o plăcuţă electronică, capabilă să detecteze
mişcările creionului şi să le transmită calculatorului.

GIS (Georaphic Information System) – permite introducerea de date geografice preluate, în
general, de la sateliţi.

 2.4. Dispozitivele periferice de ieşire a datelor

Dispozitivele periferice de ieşire permit extragerea informaţiilor dintr-

un sistem de calcul. Exemple de dispozitive de ieşire a datelor: monitor,
imprimanta, proiector, difuzor, plotter, etc.

Monitorul
 Display-ul reprezintă componenta care împreună cu tastatura face parte
din configuraţia de bază a oricărui calculator personal, fiind destinat pentru
afişarea, pe ecran, a informaţiilor alfanumerice şi grafice.
 După tehnologia de construcţie şi principiul de afişare monitoarele sunt de două tipuri: monitoare
cu cristale lichide (LCD-uri) şi monitoare cu tub cinescop.
 Display-urile cu cristale lichide, numite şi ecrane plate, având la bază o tehnologie mai sofisticată,
care determină şi un cost mai ridicat, încă de la apariţia lor au făcut, cu greu concurenţă celor cu tub
catodic. Până nu de mult acestea erau folosite, mai ales, ca ecrane de afişare în notebook-uri. În ultimul

timp însă, datorită perfecţionării tehnologiei de fabricaţie, ecranele plate devin un concurent tot mai de
temut pentru display-urile cu tub cinescop, constituind o alternativă reală, care trezeşte tot mai mult
interesul utilizatorilor. Funcţionarea ecranelor plate are la bază proprietatea unor cristale lichide, de a
căpăta o anumită orientare stabilă pe o axă optică, sub influenţa luminii şi a unui câmp electric.
 Monitoarele din a doua categorie sunt cele mai răspândite datorită costului mai redus şi a calităţii
afişării. Acestea sunt construite şi funcţionează pe principiul tubului cinescop având la bază o tehnologie
probată în timp şi devenită clasică.
 Monitoarele prezintă următoarele caracteristici mai importante: calitatea grafică a afişării;
dimensiunea ecranului (diagonala) şi dimensiunile imaginii afişate; numărul de culori; viteza de lucru;
gradul de periculozitate al radiaţiilor pe care le emite.

Există două moduri distincte de afişare a informaţiilor pe ecran: modul text sau alfanumeric şi
modul grafic.

Afişarea în modul text se realizează la nivel de caracter, ţinând seama de împărţirea ecranului în
zone convenţionale numite zone-caracter, care în majoritatea configurărilor, sunt alcătuite din 25 de linii
şi 80 de coloane (caractere pe linie). În fiecare zonă se afişează un singur caracter din 256 posibile.

În modul grafic, afişarea se realizează la nivel de pixel, pe monitor putându-se trasa grafice,
curbe sau diferite desene realizate prin folosirea instrucţiunilor grafice disponibile într-o serie de limbaje
de programare. Suprafaţa ecranului este alcătuită din puncte (pixeli), care definesc calitatea grafică a
monitorului. Fiecare pixel numit şi element de imagine, la monitoarele color este compus din trei
elemente de culoare: roşu, verde şi albastru. Obţinerea numeroaselor nuanţe de culoare se realizează prin
variaţia intensităţii iluminării pixelilor.

Imprimanta
Imprimanta reprezintă o componentă o componentă periferică opţională

utilizată pentru obţinerea informaţiilor tipărite pe documente sau hârtie
obişnuită.

Principalele caracteristici după care se disting diferite tipuri de
imprimante sunt: mecanismul de tipărire şi principiul de funcţionare; viteza de

tipărire; dimensiunea liniei tipărite; calitatea grafică a tipăririi (rezoluţia);

memoria proprie; existenţa unui limbaj propriu (POSTSCRIPT); fiabilitatea şi

costul.
În ce priveşte mecanismul de imprimare şi principiul de funcţionare, imprimantele pot fi:

imprimante matriceale; imprimante termice; imprimante cu jet de cerneală; imprimante laser
Imprimatele matriceale sunt foarte răspândite şi pot fi cu 9, 18 sau 24 ace. Mecanismul de

tipărire este format dintr-un set de ace montate în capul de imprimare, care în momentul primirii
impulsurilor percutează o bandă tuşată numită “ribbon”. Viteza de tipărire este de 150-400 caractere pe
secundă. Există şi imprimante matriceale rapide care asigură viteze mari de imprimare, de până la 800 de
caractere pe secundă sau chiar mai mult.

Imprimantele termice se bazează pe procedeul de fixare termică a caracterelor pe hârtie specială
(tratată chimic). Sunt mai puţin răspândite. Sunt întâlnite frecvent la FAX-uri.

Imprimatele cu jet de cerneală utilizează circuite electronice şi mecanisme electromecanice
forte sofisticate care permit preluarea cernelei dintr-un cartuş (rezervor special) şi pulverizarea printr-un
sistem de pori şi apoi fixarea acesteia pe hârtie. Aceste imprimante sunt tot mai mult utilizate datorită
comodităţii în imprimarea color şi a calităţii tipăririi.

Imprimantele laser asigură cea mai înaltă calitate a tipăririi, având la bază principiul xerox-ului.
Cu ajutorul unor raze laser se obţine o polarizare electrostatică a unui cilindru special, care la rândul lui
atrage şi se încarcă pe suprafaţă cu toner, care este depus apoi pe hârtie. În continuare, hârtia este supusă
unui tratament termic pentru fixare.

2.5. Dispozitivele pentru stocarea datelor

Dispozitiv de stocare poate fi numit orice dispozitiv care înregistrează şi stochează informaţii sub

diverse forme. Exemple: floppy- discul, hard-discul, banda magnetică, memoriile de tip flash, CD-
ROM-ul, DVD-ROM-ul etc.

Floppy-discul
Floppy discul sau discheta a reprezentat un mediu de stocare cheie

pentru calculatoarele personale de la apariţia acestora şi până spre sfârşitul

anilor ‘90. Aceasta era confecţionată dintr-o folie de plastic flexibil
acoperită cu un strat de material feromagnetic şi introdus într-un suport de
protecţie (plic, casetă).

Informaţiile sunt înregistrate pe aceste discuri în formate
standardizate, după numărul de piste şi de sectoare. Pistele sunt cercuri
concentrice care, în funcţie de tipul şi caracteristicile discului, pot fi în
număr de 40 sau 80, iar sectoarele sunt segmente de piste, a căror număr
este diferit în funcţie tot de tipul şi caracteristicile discului.

Toate operaţiile cu floppy-discul (intrare/ieşire) sunt supravegheate de componenta BIOS a
sistemului. Pentru eliminarea unor situaţii de incompatibilitate şi pentru a evita operaţia de actualizare a
BIOS–ul sistemului, unele unităţi de floppy-disc sunt prevăzute cu propriul BIOS.
 Înainte de prima utilizare orice dischetă trebuie formatată pentru a permite înscrierea şi
identificarea informaţiilor înscrise.
 Prin operaţia de formatare se realizează următoarele: verificarea integrităţii fizice a discului;
crearea directorului rădăcină; crearea tabelei de alocare a fişierelor.

În urma formatării discului sunt definite şi etichetate, pistele şi sectoarele prin intermediul cărora
se poate identifica rapid orice informaţie. Poziţia fiecărui fişier pe disc va fi indicata de tabela de alocare,
care se încarcă la înscrierea informaţiilor în fişiere, ţinând seama de etichetele de pistă şi sector definite în
urma formatării discului. Toate informaţiile grupate în fişiere, sunt dispuse pe disc într-o structura
arborescentă îl constituie directorul rădăcină.

Unitatea floppy a dispărut însă din componenţa calculatoarelor moderne, lăsând locul mijloacelor
optice şi electrice de stocare de date.

Hard-discul
Hard-discurile (HD), numite şi discuri fixe, sunt formate din mai multe

discuri, (placi numite şi platane) asemănătoare celor flexibile, însă confecţionate
dintr-un material mai dur, şi fixate pe un ax comun care prin rotire permite
scriere/citirea concomitentă a informaţiilor pe aceleaşi piste a tuturor discurilor
(platanelor). Plăcile sunt acoperite cu material feromagnetic şi încorporate într-o
caseta de protecţie. Fiecare placă, componentă a HD, este divizată, ca şi la
floppy-disc, piste şi sectoare.

Denumirea de disc fix, atribuită iniţial acestui suport de memorie, a avut în vedere faptul că acesta
se fixa numai în interiorul calculatorului şi nu putea fi detaşat cu uşurinţă de către orice utilizator. În
ultimul timp însă această denumire a devenit improprie deoarece au fost create şi HD care pot fi cu
uşurinţă conectate şi deconectate, din exteriorul calculatorului, prin porturile de intrare/ieşire ale acestuia.
În prezent se face chiar o clasificare a hard-discurilor în două tipuri: interne (care se plasează în interiorul
calculatorului) şi externe (conectate la calculator prin porturi). Toate HD moderne sunt prevăzute şi cu un
cache propriu care se aduce un spor de performanţă.

Cei mai recunoscuţi producători de hard-discuri sunt: Western Digital; Seagate; Quantum; IBM.

Principalele caracteristici funcţionale şi de performanţă ale HD se refera la următoarele:
capacitatea de stocare a informaţiilor; timpul de acces; rata de transfer; timpul mediu de viaţă.

Capacitatea de stocare a informaţiilor reprezintă volumul maxim de date ce pot fi stocate pe
disc, exprimat în kilobyte (KB), megabyte (MB) sau gigabyte (GB) şi depinde de numărul plăcilor ce
compun HD, de densitatea înregistrării, de tipul discului şi generaţia din care face parte.

Capacitatea totală de stocare a unui HD, în funcţie de tipul acestuia, poate fi de la câteva sute de
KB până la zeci de GB. Informaţiile sunt grupate şi stocate pe disc in locaţii care în principiu sunt de
mărimea unui sector (512 octeţi). Înregistrările unui fişier pot fi stocate pe disc în sectoare succesive
(compactat), sau în sectoare dispersate (fragmentate), în funcţie de starea discului la momentul respectiv.

Timpul de acces reprezintă mărimea medie a timpului necesar accesării datelor şi se exprimă în
milisecunde (ms). Această caracteristică, numită şi timp de căutare, este mult superioară discurilor
flexibile depinzând de viteza de lucru a HD care, bazându-se pe multe componente mecanice, este destul
de limitată în raport cu componentele electronice rapide ale calculatorului.

Timpul de acces depinde foarte mult pe parcursul lucrului, de viteza de rotire a discului şi de
modul în care sunt dispuse informaţiile pe disc. Exista unele discuri cu viteze de 3000-4000 rotaţii/minut,
altele cu 7200 rotaţii/minut si altele cu 10000 rotaţii/minut. În ce priveşte modul de dispunere a
informaţiilor pe disc, în cazul fişierelor compactate, timpul de acces este mai scurt decât în cazul
fişierelor fragmentate. Procesul fragmentarii fişierelor este un proces natural care apare pe parcursul
lucrului prin reutilizarea locaţiilor, de fiecare data pentru fişiere şi înregistrări diferite ca mărime. Astfel,
fişiere compactate vom avea, în mod sigur numai la prima utilizare a discului după formatarea acestuia,
când nu conţine alte informaţii anterioare iar zona disponibilă este compactă, formată din locaţii
succesive.

Cu cât un fişier este mai dispersat cu atât timpul de căutare si accesare a înregistrărilor este mai
lung. Acest fenomen apare cu atât mai semnificativ cu cat calculatorul este utilizat mai intens la lucrări cu
repetate operaţii de salvări sau alte actualizări de fişiere, ajungându-se uneori la situaţii critice.

Rata de transfer a datelor indică volumul de date ce poate fi transferat într-o secundă între
unitatea de disc şi memoria internă a calculatorului şi se exprimă în kilobyte sau megabyte. Acest
parametru depinde foarte mult, ca şi timpul de acces, de viteza discului şi este foarte diferit de la un tip la
altul de disc.

Timpul mediu de viaţă codificat MTBF (Mean Time Between Failure) este o caracteristică a
HD prin care producătorul furnizează informaţii asupra timpului de funcţionare până la apariţia primelor
erori.

Cele trei caracteristici de performanţă: capacitate, rata de transfer şi timpul de acces, depind în
mare măsură de alte caracteristici tehnice specifice HD, cum sunt: numărul de cilindri, numărul de capete
de citire, numărul de sectoare. Un cilindru este definit de totalitatea pistelor situate pe aceeaşi
generatoare. Numărul de cilindri este dat de numărul de piste, iar numărul de capete de citire/scriere, este
egal cu numărul feţelor active ale plăcilor ce formează HD.

Înainte de prima utilizare hard-discurile sunt supuse operaţiilor de partiţionare şi formatare.
Partiţionarea constă în împărţirea spaţiului fizic în mai multe HD logice (numite şi partiţii), care sunt
văzute de către sistemul de operare ca discuri independente şi cărora le atribuie câte o literă distinctă.
Partiţionarea nu este obligatorie şi se realizează înainte de formatare cu comanda FDISK din sistemul de
operare MS-DOS. Formatarea însă este o operaţie obligatorie şi se aplică pentru fiecare partiţie în parte
(dacă în prealabil s-a făcut o partiţionare).

CD-ROM
CD-ROM-ul (Compact Disc Read Only Memory) reprezintă

suportul de memorie în plină ascensiune datorită facilităţilor deosebite
pe care le prezintă, atât în ce priveşte tehnologia avansată de fabricaţie,

cât şi în ce priveşte modul de organizare şi de accesare a informaţiilor. Stocarea şi accesarea datelor pe
CD-ROM-uri, se realizează prin mijloace optice cu o viteză mult mai rapidă, care reduc numărul de
componente mecanice şi măresc fiabilitatea suportului.

Principalele caracteristici de performanţă ale unităţilor de CD sunt: capacitatea de stocare; timpul
de acces; rata de transfer; viteza de lucru.

Capacitatea de stocare la un CD este de 650, 700, 800, 900 MB, fiind cu mult superioară floppy-
discului dar la concurenţă cu HD.

Timpul de acces reprezintă, ca şi la HD, durata de timp ce se consumă din momentul emiterii
cererii de citire sau scriere şi până în momentul când începe efectiv operaţia respectivă.

Rata de transfer se referă la cantitatea de informaţie ce se transferă într-o secundă şi poate fi
cuprinsă între 150 KB/s (la primele tipuri de unităţi de CD-uri) şi peste 7000 KB/s (la unităţile moderne).
Rata de transfer depinde, în primul rând de timpul de acces şi de viteza de lucru a unităţii CD.

Viteza de lucru reprezintă un parametru care influenţează direct rata de transfer şi timpul de
acces şi se stabileşte în raport cu primul tip de unitate CD numit single-speed, care lucra cu un transfer de
11150 KB/secundă şi faţă de care s-au dezvoltat apoi la viteze 2xSpeed, 4xSpeed, de 8xSpeed ş.a.m.d.,
ajungându-se în prezent până la 54x, pentru care ar corespunde, cel puţin teoretic, unei rate de transfer de
7800 KB/s.

Deşi mult superior faţă de floppy-disk, CD-ROM-ul prezintă şi unele dezavantaje, cum ar fi
timpul de acces mai mare şi rata de transfer mai mică faţă de HD.

Banda magnetică
Banda magnetică reprezintă un suport de memorie externă acceptat de toate calculatoarele

personale, însă instalarea unităţii de bandă (caseta magnetică) este opţională. Ca suport de memorie,
banda magnetică, prezintă avantajul că are o capacitate de stocare relativ mare faţă de discul flexibil (de
ordinul gigaocteţilor) şi un cost mai mic decât HD.

Comparativ cu discurile, care prezintă un acces direct (fiecare componentă are un număr al ei,
prin intermediul căruia poate fi accesată fără a se accesa componentele dinaintea acesteia.), banda
magnetică are acces secvenţial (pentru a accesa o componentă a unui fişier trebuie accesate toate
dinaintea acesteia), timpul de acces fiind mai mare

Casetele sunt asemănătoare cu cele audio şi sunt folosite în general pentru realizare copiilor de
siguranţă şi pentru arhivarea informaţiilor, fiind foarte ieftine, în raport cu alte tipuri de memorie, având
capacităţi foarte mari de stocare. În lucrări curente casetele magnetice sunt foarte rar utilizate datorită
vitezei de lucru reduse şi accesului greoi la informaţii(se face numai secvenţial).

Memory Stick
Cunoscute sub diverse denumiri (USB Flash, USB Pen Drive, Flash Stick,

USB stick), aceste dispozitive oferă capacităţi de stocare între 8MB şi 2TB.

2.6. Componenta software. Descriere

Un sistem de calcul constituie un ansamblu funcţional destinat prelucrării automate a
informaţiilor. Pentru realizarea acestui obiectiv sistemul de calcul are nevoie atât de resurse hardware cât
şi de un set de programe care determină prelucrările care se fac asupra informaţiilor prin intermediul
componentelor fizice ale sistemului de calcul.

Software-ul reprezintă ansamblul de programe care fac posibilă realizarea funcţiei sistemului de
calcul, de prelucrare a informaţiilor, şi care constituie suportul logic de funcţionare a unui sistem de
calcul.

Componenta software a unui sistem de calcul cuprinde la rândul ei programe grupate în mai multe
categorii, după natura problemelor pe care le rezolvă. Aceste categorii sunt:

a) Software -ul de bază, care este alcătuit din programele care asigură serviciile generale şi
care se adresează tuturor utilizatorilor sistemului de calcul;

b) Software -ul utilitar (sistem de programare utilitare), care include programe cu grad mare
de generalitate, puse la dispoziţia utilizatorilor pentru a realiza anumite prelucrări specifice
asupra informaţiilor, prelucrări comune tuturor utilizatorilor.

c) Software-ul de aplicaţie, constituit din programe ale utilizatorilor, care rezolvă probleme cu
un nivel redus de generalitate, specifice fiecărui utilizator.

2.7. Software-ul de bază al unui sistem de calcul

Software-ul de bază reprezintă totalitatea programelor care fac posibilă funcţionarea şi utilizarea
unui sistem de calcul. El include programe ierarhizate după natura problemelor pe care le rezolvă şi după
importanţa lor. În acest sens avem:

A. CMOS Setup

La pornirea calculatorului se încărcă BIOS-ul (Basic Input Output
System), adică ansamblul de cod program şi date. BIOS-ul este înscris într-un
circuit integrat pe placa de bază a calculatorului şi în mod uzual utilizatorul
nu are acces la programele stocate în memoria ROM.

La pornirea calculatorului programele din BIOS preiau controlul
asupra componentelor hardware, pregătindu-l pentru încărcarea sistemului de
operare, el reprezentând liantul dintre componentele hardware şi sistemul de
operare.

Prin intermediul programului CMOS Setup utilizatorul poate optimiza anumite caracteristici
hardware (tip HDD, etc.) şi anumite opţiuni (mod de citire a datelor, parole, etc.).

De obicei, BIOS-ul este structurat în următoarele secţiuni majore:
1. Standard CMOS Features ("Caracteristici Standard ale CMOS-ului [BIOS-ului]")
2. Advanced BIOS Features ("Caracteristici Avansate ale BIOS-ului")
3. Advanced Chipset Features ("Caracteristici Avansate ale Cipsetului [Placii de Baza]")
4. Integrated Peripherals ("Periferice Integrate [pe Placa de Baza]")
5. Power Management Setup ("Setarea Opţiunilor pentru Alimentarea cu Energie Electrica")
6. PnP / PCI Configuration ("Configurarea Dispozitivelor Plug-and-Play si PCI")
7. PC Health Status ("Starea de Sănătate a Calculatorului")
8. Power BIOS Options ("Opţiuni Foarte Avansate ale BIOS-ului")
9. Load Fail-Safe Defaults ("Încarcă Setările Implicite Cele Mai Stabile")
10. Load Optimized Defaults ("Încarcă Setările Implicite Optimizate [Pentru Performanta]")
11. Set Supervisor Password ("Stabileşte Parola Administratorului")
12. Set User Password ("Stabileşte Parola Utilizatorului")
13. Save & Exit Setup ("Salvează şi Părăseşte Programul de Configurare")
14. Exit Without Saving ("Părăseşte Programul de Configurare Fără a Salva Modificările")

B. Sistemul de operare

Sistemul de operare acţionează ca o interfaţă între sistemul de
calcul şi utilizator. Sistemul de operare are rolul de a coordona şi
supraveghea funcţionarea sistemului de calcul şi de a realiza
comunicarea între utilizator şi sistemul de calcul, jucând rol de
translator între limbajul maşină şi limbajul uman. El dispune de un set
de comenzi pe care utilizatorul le cunoaşte şi le foloseşte.

Exemple de sisteme de operare: MS DOS, Windows, Linux,
Unix, etc.

C. Sistemul de programare

Sistemul de programare cuprinde componentele software, care permit utilizatorului să realizeze
programe executabile pentru sistemul de calcul respectiv. Sistemul de programe cuprinde pachete de
programe dedicate specifice fiecărui limbaj de programare folosit de utilizator. Spre exemplu:

- programele editoare folosesc pentru introducerea şi modificarea interactivă a instrucţiunilor;
Exemple: NotePad (editor text), CorelDraw (editor grafic),etc.

- programe translatoare specifice pentru fiecare limbaj de programare, sunt acele aplicaţii care
transformă “programele sursă” scrise într-un limbaj de programare în “programe-obiect”, scrise în
limbaj-maşină. Ex: LogicalSW – translator către un limbaj grafic

- programe editoare de legături, adică aplicaţiile care transformă programele din format obiect în
programe executabile, realizând, dacă este cazul, integrarea mai multor module-obiect într-un
singur program executabil;

- programe de depanare, interactive sau nu, care permit monitorizarea erorilor;
- aplicaţii complexe numite medii de programare, care includ toate funcţiile componentelor

prezentate anterior, cu scopul de a genera un program executabil într-un mediu integrat.

2.8. Software-ul utilitar (sistem de programare utilitare)

În categoria software-ului utilitar intră:

- Programele care permit exploatarea componentelor hardware ale sistemelor de calcul în condiţii

optime. Aceste programe pot utiliza verificarea stării de funcţionare a echipamentelor hardware,
configurarea parametrilor de funcţionare, optimizarea modului de utilizare a componentelor hardware
ale sistemelor de calcul.

- Medii de prelucrare complexă a datelor, organizate sub formă de text, imagine, sunet sau sub formă
de tabele. Aceste instrumente software pot fi folosite direct de utilizatori neprofesionişti pentru
dezvoltarea unor aplicaţii sau pot fi folosite de proiectanţii de software ca instrumente de mare
productivitate.

- Suprafeţe de operare – sunt aplicaţii specifice sistemelor interactive, care înlocuiesc dialogul
utilizatorului cu sistemul prin intermediul limbajului de comandă al sistemului de operare cu interfeţe
de lucru “prietenoase”.

2.9. Software-ul de aplicaţie

Software-ul de aplicaţie este construit din programe ale utilizatorilor care rezolvă probleme cu un
nivel redus de generalizare şi care permite utilizarea sistemului de calcul în cele mai diverse domenii:
economice, industriale, sociale, medicale etc. Execuţia programelor dintr-o anumită categorie se sprijină
pe serviciile oferite de categoriile precedente. Astfel software-ul de aplicaţie este dependent de tipul
software-ului de bază pentru care a fost proiectat. La nivelul utilizatorilor, această dependenţă creează
deseori multe probleme. Din această cauză, o trăsătură importantă a software-ului de aplicaţie este
portabilitatea, adică acea caracteristică ce permite rularea software-ului de aplicaţie fără transformări pe
diverse sisteme de operare.

Software-ul de bază, în special componenta sistemului de operare, vine şi ea în întâmpinarea
acestei probleme, realizând emulări ale funcţiunilor sistemelor de operare anterioare în noile sisteme de
operare.

Software-ul de aplicaţie are foarte multe categorii în care poate fi clasificat, părerile referitoare la
clasificare fiind împărţite. Una din clasificări permite împărţirea software-ului de aplicaţie astfel:

- software cu destinaţie ştiinţifică.
- software cu destinaţie economică.
- software de proces (software pentru urmărirea proceselor industriale)
- software de gestiune (care vizează funcţiunile financiare, contabile şi de conducere ale

întreprinderii).
În ultimul timp se constată o deplasare a ponderii de interes de la componentele financiar-

contabile spre componentele de conducere. Au apărut în această categorie aşa-numitele sisteme

informatice pentru sprijinirea deciziei, sisteme informatice pentru conducere.

TT EE MM AA 33 :: RR EEŢŢEE LL EE DD EE CC AA LL CC UU LL AA TT OO AA RR EE

3.1. Reţea de calculatoare – noţiune şi participanţi

Înainte de a explica noţiunea de reţea de calculatoare trebuie să înţelegem noţiunile de
„interconectare” ,„mediu de comunicaţie” şi „protocol”.

Două calculatoare se consideră interconectate dacă sunt capabile să facă schimb de informaţii
între ele.

Mediu de comunicaţie este mediul fizic prin intermediul căruia se pot transmite date. Mediile de
comunicaţie care conectează calculatoarele din punct de vedere fizic pot fi constituite din diverse tipuri
de cabluri: cablu coaxial, fibră optică, linie telefonică etc.,

Protocolul defineşte regulile de comunicaţie între echipamente. Protocolul poate fi comparat cu
limbajul comun pe care toate calculatoarele dintr-o reţea trebuie să-l cunoască pentru a putea comunica.

Reţeaua de calculatoare este un ansamblu de calculatoare
autonome, interconectate prin intermediul unor medii de comunicaţie
care asigură folosirea în comun, de către un număr mare de utilizatori, a
tuturor resurselor fizice şi logice (soft de bază şi aplicativ) şi
informaţionale (baze de date) de care dispune ansamblul de calculatoare
interconectate.

Autonomia calculatoarelor se referă la faptul că ele pot
funcţiona independent, astfel încât pornirea sau oprirea unui calculator
nu le influenţează pe celelalte; un calculator din reţea nu le controlează
în mod forţat pe celelalte. Nu se vorbeşte despre o reţea în cazul unui
calculator cu mai multe terminale (minicalculatoarele) sau în cazul mai multor unităţi aservite la o unitate
de control.

Simplificând puţin definiţia, putem privi reţeaua ca fiind un
grup de noduri interconectate, un nod putând să conţină:

- calculator gazda sau host
- terminal video
- controler de comunicaţie
- echipament periferic

Folosirea unei reţele determina următoarele avantaje:

a) permite accesarea unor baze informaţionale cu localizări geografice diverse şi constituie un
mediu de comunicare între persoanele aflate la distantă. Într-o instituţie / firmă cu mai multe
compartimente, instalarea unei reţele de calculatoare facilitează schimbul şi corelarea
informaţiilor (între diverse departamente sau în cadrul aceluiaşi departament). Importanta reţelelor
de calculatoare ca medii de comunicare va creste tot mai mult în viitor;

b) asigură partajarea resurselor de calcul fizice şi logice, astfel încât programele, echipamentele şi
mai ales datele să fie disponibile pentru orice utilizator conectat la reţea, indiferent de localizarea
lui. Aceasta facilitate este foarte importanta în cadrul unei firme fiindcă permite, de exemplu, mai
multor persoane aflate în puncte geografice diferite, sa întocmească împreună un raport. O
schimbare efectuată de un angajat într-un document poate fi vizibilă instantaneu şi celorlalţi
angajaţi. Astfel, colaborarea dintre grupuri de oameni aflaţi la distanţă devine foarte simplă.
Practic, un utilizator cu orice localizare geografică (acoperita de reţea) poate utiliza datele ca şi
când ar fi locale. Aceasta caracteristică atinge scopul reţelelor, formulat plastic, de "distrugere a
tiraniei geografice";

c) folosirea reţelelor de calculatoare, în raport cu sistemele mari de calcul, are un cost redus -
sistemele mari de calcul sunt cam de 10 ori mai rapide decât calculatoarele personale dar costă de
aproximativ 1000 de ori mai mult. Astfel, a apărut un model de reţea în care fiecare utilizator să
poată dispune de un calculator personal iar datele de reţea să fie păstrate pe unul sau mai multe
servere de fişiere partajate (folosite în comun). Modelul se numeşte client-server iar utilizatorii
săi sunt numiţi clienţi. Se poate spune că pe maşina client se desfăşoară procesul client, care
lansează o cerere pe maşina server (de care este legată). Mesajul “cerere” este prelucrat de
procesul server, de pe maşina server, iar răspunsul este furnizat procesului client, sub forma unui
mesaj de răspuns. Uzual, numărul de clienţi este mare iar numărul de servere este mic

d) asigură o fiabilitate mare prin accesul la mai multe echipamente de stocare alternative (de
exemplu, fişierele pot fi copiate pe două sau trei calculatoare astfel încât, dacă unul din ele nu este
disponibil, sa fie utilizate copiile fişierelor). Dacă un procesor se defectează, sarcina sa poate fi
preluată de celelalte, astfel încât activitatea să nu fie întreruptă ci dusă la bun sfârşit, chiar dacă cu
performanţe reduse. Acest lucru este esenţial pentru activităţi strategice din domeniile militar,
bancar, controlul traficului aerian, siguranţa reactoarelor nucleare etc.;

e) o reţea de calculatoare poate să se dezvolte în etape succesive, prin adăugare de noi procesoare:
pe măsură ce se face simţită această necesitate, se pot introduce noi servere sau clienţi. Prin
comparaţie, performanţele sistemelor de calcul mari, centralizate, nu se pot îmbunătăţi decât prin
înlocuirea cu un sistem mai mare, operaţie care produce neplăceri utilizatorilor şi implică costuri
mari.

 Participanţii unei reţele de calculatoare se clasifică în trei mari categorii:
A. Resurse hardware
B. Resurse software
C. Utilizatori

A. Resurse hardware

 În cadrul unei reţele intervin următoarele resurse hardware:
a) Noduri (sisteme de calcul), care pot fi:

a1) Server reprezintă echipamentul care oferă servicii în cadrul reţelei şi care în funcţie de
natura serviciilor oferite poate fi:
- File Server reprezintă echipamentul care pune la dispoziţia celorlalţi participanţi în reţea

informaţiile memorate pe mediile sale de stocare (HDD, CD-ROM,etc.)
- Print Server reprezintă echipamentul care pune la dispoziţia celorlalţi participanţi în reţea

imprimanta(le) la care este conectat
- Server de comunicaţii reprezintă echipamentul care pune la dispoziţia celorlalţi

participanţi în reţea dispozitivele de comunicaţii la care este conectat.
a2) Staţii de lucru reprezintă echipamente de calcul
care beneficiază de serviciile oferite de server(e).

b) Resurse partajate reprezintă resurse hardware/software ce pot fi partajate în cadrul reţelei
(imprimante, foldere, etc.). Resursele partajate sunt conectate la un server sau stocate pe un
server.

c) Alte elemente de reţea: repertoare, hubs, etc.
Pentru a configura o reţea de domiciliu sunt necesare câteva tipuri de

componente hardware, cum ar fi:
• Adaptoare de reţea. Aceste adaptoare (numite de asemenea şi cartele de

interfaţă reţea sau NIC-uri) conectează computerele la o reţea, astfel încât
acestea să poată comunica. Un adaptor de reţea se poate conecta la portul

USB sau Ethernet al computerului sau se poate instala în interiorul computerului într-o fantă de
extindere PCI disponibilă.

• Huburi şi switchuri de reţea. Huburile şi switchurile conectează două sau mai multe computere
la o reţea Ethernet. Un switch costă un pic mai mult decât un hub, dar este mai rapid.

• Rutere şi puncte de acces. Ruterele conectează computere
şi reţele între ele (de exemplu un ruter poate să conecteze
reţeaua de domiciliu la Internet). De asemenea, ruterele vă
permit să partajaţi o singură conexiune la Internet între câteva
computere. Ruterele pot fi cu fir sau fără fir. Nu este necesar să
utilizaţi un ruter pentru o reţea cu fir, dar vă recomandăm acest
lucru în cazul în care doriţi să partajaţi o conexiune la Internet.
Dacă doriţi să partajaţi o conexiune la Internet prin intermediul
unei reţele fără fir, veţi avea nevoie de un ruter fără fir.
Punctele de acces permit computerelor şi dispozitivelor să se
conecteze la o reţea fără fir.

• Modemuri. Computerele utilizează modemuri pentru a trimite şi primi
informaţii prin intermediul liniilor telefonice sau de cablu. Veţi avea nevoie
de un modem dacă doriţi să vă conectaţi la Internet. Unii furnizori de cablu
oferă un modem de cablu, fie gratuit, fie contra cost, atunci când comandaţi
servicii de Internet prin cablu. Sunt disponibile, de asemenea, dispozitive
combinate, modem şi ruter.

• Cabluri de reţea (Ethernet, HomePNA şi linie electrică). Cablurile de
reţea conectează computerele între ele şi cu alte componente hardware
asociate, cum ar fi huburi, rutere şi adaptoare externe de reţea. Adaptoarele
HomePNA şi de linie electrică sunt deseori externe şi se conectează la un computer fie cu cabluri
Ethernet, fie cu cabluri USB, în funcţie de tipul de adaptor.

În următorul tabel sunt prezentate componentele hardware necesare pentru fiecare tip de tehnologie

de reţea.

Tehnologie Hardware Cantitate

Fără fir Placă de reţea fără fir Unul pentru fiecare computer din reţea
(laptopurile le au aproape întotdeauna
incluse)

 Punct de acces sau ruter fără fir
(recomandat)

Unul

Ethernet Adaptor de reţea Ethernet Unul pentru fiecare computer din reţea
(computerele desktop le au aproape
întotdeauna incluse)

 Hub sau switch Ethernet (necesar doar
dacă doriţi să conectaţi mai mult de două
computere, dar nu să partajaţi o conexiune
la Internet)

Unul (cel mai bun este un hub sau un switch
10/100/1000 şi ar trebui să aibă porturi
suficiente pentru a cuprinde toate
computerele din reţea)

 Ruter Ethernet (necesar doar dacă doriţi să Unul (poate fi necesar un hub sau un switch

Punct de acces (stânga), ruter cu fir

(centru), ruter fără fir (dreapta)

Modem de cablu

Tehnologie Hardware Cantitate

conectaţi mai mult de două computere şi să
partajaţi o conexiune la Internet)

suplimentar dacă ruterul nu are suficiente
porturi pentru toate computerele)

 Cabluri Ethernet Câte unul pentru fiecare computer conectat
la hubul sau switchul de reţea (cablurile
10/100/1000 Cat 6 sunt cele mai bune, dar
nu obligatorii)

 Cablu încrucişat (necesar doar dacă doriţi
să conectaţi două computere direct între ele
şi să nu utilizaţi un hub, un switch sau un
ruter)

Unul

HomePNA Adaptor de reţea pe linie telefonică de
domiciliu (HomePNA)

Câte unul pentru fiecare computer din reţea

 Ruter Ethernet Unul, dacă doriţi să partajaţi o conexiune la
Internet

 Cabluri telefonice Unul pentru fiecare computer din reţea
(utilizaţi un cablu telefonic standard pentru a
conecta fiecare computer la un conector
telefonic)

Linie
electrică

Adaptor de reţea pentru linie electrică Câte unul pentru fiecare computer din reţea

 Ruter Ethernet Unul, dacă doriţi să partajaţi o conexiune la
Internet

 Cablurile electrice din casă Câte o priză electrică pentru fiecare
computer din reţea

B. Resurse software

În cadrul unei reţele intervin următoarele resurse software:

a) Sistem de operare pentru reţea reprezintă un software instalat pe serverele din
cadrul reţelei şi asigură funcţionalitatea serviciilor de reţea (exemple: Windows NT
Server, Novell Netware, etc.)

b) Software existent pe staţiile de lucru
c) Aplicaţii de reţea reprezintă programe care permit accesul simultan pentru mai

mulţi utilizatori la aceleaşi informaţii stocate pe o resursă partajată. De exemplu, dacă baza de
date pentru personal este memorată pe discul C: al serverului, care este partajat, atunci în timp ce
un utilizator introduce informaţii pentru angajaţii noi, alţi utilizatori pot în acelaşi timp să listeze
ştatul de plata. Tot mai des in ultimul timp aplicaţiile de reţea au dobândit o arhitectura de tip
client/server. Acest lucru înseamnă ca aplicaţia respectiva are doua componente principale:

componenta care se instalează pe server si cea care se instalează pe staţia client. Când utilizatorul
cere informaţii de la server, datele sunt procesate pe server si numai rezultatele sunt transmise
clientului, rezultând o reducere substanţială a traficului de reţea.

C. Utilizatori

În cadrul unei reţele întâlnim următorii utilizatori:
a) Administratorii sunt utilizatorii responsabili pentru întreţinerea în

stare bună de funcţionare a reţelei.
b) Utilizatorii privilegiaţi sunt utilizatorii cu o funcţie bine determinată

în cadrul reţelei.
c) Utilizatorii obişnuiţi sunt utilizatorii care beneficiază de serviciile şi

resursele partajate existente în cadrul reţelei.
Un utilizator indiferent de tip, este identificat în cadrul unei reţele prin intermediul unui cont

utilizator, caracterizat prin:
- nume utilizator
- parolă de acces

În cadrul unei reţele toate informaţiile referitoare la conturile utilizatorilor sunt stocate într-o bază

de date cu caracter administrativ.

3.2. Clasificarea reţelelor de calculatoare

Clasificarea reţelelor se realizează pornind de la trei aspecte importante: al tehnologiei de
transmisie, al mărimii reţelei şi al topologiei.

• a) Din punct de vedere al tehnologiei de transmisie
• Reţele cu difuzare
• Reţele punct-la-punct

• b) Din punct de vedere al mărimii reţelei
• Reţele locale (LAN)
• Reţele metropolitane (MAN)
• Reţele larg răspândite geografic (WAN)

• c) Din punct de vedere al topologiei
• topologia Bus (înseamnă magistrală) - are o fiabilitate sporită şi o viteză mare de

transmisie;
• topologia Ring (inel) - permite ca toate staţiile conectate să aibă drepturi şi funcţiuni egale;
• topologia Star (stea) - oferă o viteză mare de comunicaţie, fiind destinată aplicaţiilor în

timp real.
a) Din punct de vedere al tehnologiei de transmisie, reţelele sunt de două feluri:
1. Reţele cu difuzare
Un singur canal de comunicaţie este partajat de toate maşinile din reţea. Comunicaţia se realizează

prin intermediul unor mesaje scurte, numite pachete, care au în structura lor, printre altele, un câmp
pentru desemnarea expeditorului si unul pentru desemnarea destinatarului.

Se pot trimite pachete către toate echipamentele din reţea, acest mod de operare numindu-se
difuzare.

Reţea virtuală de difuzare

1. Reţele punct-la-punct

Dispun de numeroase conexiuni între perechile de maşini individuale ce formează reţeaua.
Pentru a ajunge la destinaţie, un pachet de date trebuie sa treacă prin mai multe maşini

intermediare, fiind nevoie de algoritmi pentru dirijarea pachetelor pe un drum optim
Este un model folosit pentru reţelele mari, în timp ce difuzarea se foloseşte pentru reţelele mici.

b) Din punct de vedere al mărimii reţelei, distingem trei tipuri:

1. Reţele locale (LAN)- reţele localizate într-o singură clădire sau într-un campus de cel mult câţiva
kilometri; conectarea se face de obicei cu ajutorul unui singur cablu, la care sunt legate toate
sistemele de calcul. De exemplu, o bibliotecă va avea o conexiune prin fir sau de tip Wireless LAN
pentru a interconecta dispozitive locale (ex.: imprimante, servere) şi pentru a accesa Internetul . Toate
calculatoarele din bibliotecă sunt conectate prin fir de reţea de categoria 5.

2. Reţele metropolitane (MAN)- reţele care se pot întinde într-o zonă de pe suprafaţa unui întreg oraş.

Pentru conectare se folosesc două cabluri unidirecţionale la care sunt conectate toate calculatoarele,
fiecare cablu având un capăt de distribuţie (dispozitiv care iniţiază activitatea de transmisie).

3. Reţele larg răspândite geografic (WAN)- reţele care ocupă arii geografice întinse, ajungând la
dimensiunea unei ţări sau mondial;

c) Din punct de vedere al topologiei

 Topologia unei reţele reprezintă modul în care sunt conectate calculatoarele în reţea. Folosirea
unei anumite topologii are influenta asupra vitezei de transmitere a datelor, a costului de
interconectare şi a fiabilităţii reţelei. Există câteva topologii care s-au impus şi anume: magistrală,

inel, arbore. Pe lângă acestea întâlnim şi alte modele topologice: stea, inele intersectate, topologie

completă şi topologie neregulată

TT EE MM AA 44 :: SSIISSTTEEMMUULL DDEE OOPPEERRAARREE.. DDEESSCCRRIIEERREE.. CCOOMMPPOONNEENNTTEE

4.1. Sistemul de operare – definiţie, caracteristici

Pentru exploatarea părţii fizice (hard) a unui sistem de calcul este necesar să avem la dispoziţie un
sistem de programe care să realizeze interfaţa dintre hard şi utilizator.

Sistemul de operare este un ansamblu de proceduri şi programe care oferă utilizatorilor
posibilitatea de a folosi (eventual în acelaşi timp) în mod eficient o instalaţie de calcul.

Sistemul de operare (SO) permite calculatorului să-şi supravegheze operaţiile şi asigură
rezolvarea automată a problemelor care apar. El este furnizat odată cu calculatorul şi depinde de tipul
acestuia (de exemplu, un sistem de operare multiutilizator va avea alte caracteristici decât unul
monoutilizator).

SO furnizat poate fi mai complex decât anumite necesitaţi concrete. Generarea SO presupune
selectarea programelor acestuia în funcţie de hard-ul existent si necesităţile utilizatorilor. Aceasta operaţie
poate fi automată (la sistemele medii-mari), semiautomată (la minicalculatoare) sau manuală şi s-a
transformat mult odată cu evoluţia sistemelor de calcul. Ca exemple de SO, amintim: Siris (la sistemele
medii-mari), RSX (la minicalculatoare), CP/M, MS-DOS – încorporat ulterior de sistemele tip Windows
'95 (la microcalculatoare), UNIX (la mini- si microcalculatoare, precum şi în reţele de calculatoare).

Vom numi utilizator persoana care beneficiază de serviciile sistemului de calcul prin intermediul
sistemului de operare. La sisteme de tip centru de calcul, ca şi la minicalculatoare, există un operator
uman care lansa sesiuni de dialog cu sistemul de operare pentru optimizarea activităţii de calcul.

Privind în urma către primele sisteme de calcul, la care se lucra direct în limbaj maşină, şi
comparându-le cu calculatoarele personale actuale, dotate cu o interfaţă soft extrem de prietenoasa, se
poate spune că evoluţia sistemelor de operare a urmărit-o îndeaproape pe cea a hardware-ului, fiind la fel
de spectaculoasă. Dezvoltarea mediilor de operare de tip MacIntosh si a sistemelor de tip Windows (în
anii “90) a făcut din calculator un instrument de lucru accesibil inclusiv pentru neprofesionişti.

Sistemul de operare este format dintr-o parte de control, care realizează interfaţa directa cu
hardware-ul, şi o parte de servicii, care conţine instrumente de lucru variate, aflate la dispoziţia
utilizatorului; de fapt, acestea exploatează partea de control, deşi acest lucru este transparent pentru
utilizator.

Partea de control conţine proceduri care realizează:
1) gestiunea întreruperilor: întreruperea presupune suspendarea execuţiei programului în curs printr-un
semnal, ca urmare a unui eveniment, deservirea întreruperii si reluarea execuţiei programului în curs. De
exemplu, terminarea execuţiei unei operaţii de intrare-ieşire este semnalată unităţii de comandă printr-o
întrerupere.
2) gestiunea proceselor presupune operaţii de creare, ştergere a proceselor si colaborări între procese. Un
proces cuprinde o procedura împreuna cu procesorul care i-a fost alocat pentru execuţie si cu resursele
fizice care i-au fost acordate (memorie, timp, periferice). Comunicarea între procese are un rol deosebit în
softul destinat reţelelor de calculatoare.
3) gestiunea memoriei se refera la alocarea memoriei (stabilirea necesarului de memorie) si protecţia
memoriei (sa nu existe suprapuneri între programele folosite de diverşi utilizatori)
4) operaţiile de intrare-ieşire la nivel fizic, adică operaţiile elementare de transfer de informaţii
5) gestiunea fişierelor presupune operaţii de deschidere, închidere, citire din fişiere sau scriere în fişiere
6) planificarea lucrărilor si alocarea resurselor. Planificarea lucrărilor se referă la etapele prin care trece
un program (o lucrare) pentru a fi executat. Resursele pot fi: fizice (memorie, periferice, timp) sau logice
(proceduri sau programe).

Partea de servicii cuprinde soft aplicativ. Acesta s-a dezvoltat foarte mult în ultimii ani, atât ca
performante, cât şi din punctul de vedere al accesibilităţii interfeţei oferite utilizatorului; apariţia si
dezvoltarea sistemelor Windows este cel mai concludent exemplu în acest sens.

Cu observaţia ca interferentele dintre diversele tipuri de produse soft sunt inerente, consideram ca,
din punctul de vedere al ariei lor de utilizare, utilitarele soft se pot clasifica în produse destinate:

• biroticii: editoare de documente, foi de calcul electronice, produse destinate prelucrărilor de
informaţii multimedia, gestiunea fişierelor si a resurselor calculatorului;

• prelucrării volumelor mari de date organizate în baze de date – sisteme de gestiune a bazelor de
date;

• dezvoltării de aplicaţii/programe – mediile de programare oferă utilizatorilor profesionişti
posibilitatea de a crea aplicaţii în domenii variate, de la informatica (baze de date, inteligenta
artificiala, aplicaţii partajate în reţele etc.) la diverse ramuri ale ştiinţei sau chiar artei (proiectare,
simulare, prelucrare de secvenţe audio sau video);

• soft destinat reţelelor de calculatoare (locale sau de arie larga) si soft dedicat accesului la
informaţii si facilităţilor de comunicare în Internet;

• produse soft specializate pentru prelucrarea informaţiilor din diverse domenii, de exemplu:
proiectare inginereasca (tip AutoCAD), raţionamente matematice, prognoze geologice sau
meteorologice, medicina, fizica, chimie, domenii de informatica (inteligenta artificiala, calcul
simbolic etc.), psihologie (testare psihologica asistata de calculator), sociologie, sau chiar domenii
artistice (muzica, arte vizuale).
La produsele soft destinate biroticii este de remarcat perfecţionarea interfeţei cu utilizatorul, care

face ca aceste produse sa fie extrem de uşor de utilizat, inclusiv de către neprofesionişti. Cel mai
concludent exemplu în acest sens îl constituie grupul de produse Microsoft Office ‘97 si utilitarele de
gestiune a fişierelor, folderelor şi resurselor din sistemele de Windows ‘95, Windows ‘98, Windows NT.

Sistemele de gestiune a bazelor de date (SGBD) sunt utilizate atât pentru aplicaţii profesionale,
cât si pentru aplicaţii cu o complexitate mai redusa, context în care pot fi considerate ca făcând parte si
din softul destinat biroticii. Cel mai utilizat SGBD este la ora actuala Microsoft Access, integrat in
ansamblul Microsoft Office din sistemele Windows. Primele SGBD scrise pentru calculatoarele
personale (de tip IBM PC) erau aplicaţii pentru sistemul de operare DOS: dBase, FoxPro; ulterior, pentru
ele au apărut versiuni compatibile cu sistemele Windows, după care s-au dezvoltat SGBD “native” pentru
sistemele Windows, cum este Microsoft Access.

Mediile de programare sunt destinate programatorilor, pentru dezvoltarea de aplicaţii
profesionale. Ele au apărut la calculatoarele personale sub sistemul de operare DOS (Turbo Pascal,
Borland C, Turbo Basic). Evident, fiecare mediu este destinat unui anumit limbaj şi conţine un
compilator specific limbajului, la care se adaugă un link-editor (acestea sunt uzual integrate în aceeaşi
funcţie a meniului care creează un program executabil dintr-un fişier sursa), un editor de texte pentru
scrierea programului (în limbajul de programare specific mediului), un depanator pentru corectarea
erorilor de concepţie / funcţionare a programului si eventual un bibliotecar.

Odată cu perfecţionarea interfeţelor de tip Windows, formate din ferestre de dialog cu obiecte de
control specifice, s-au dezvoltat limbajele si mediile de programare vizuale (Visual Basic, Visual C++),
care permit crearea unor interfeţe cu utilizatorul accesibile, tipice pentru aplicaţiile Windows. Asocierea
de acţiuni specifice obiectelor de control din diverse ferestre de dialog, care sa se execute la apariţia unor
“evenimente” de tipul acţionarii tastaturii sau mouse-ului, este cunoscuta sub denumirea profesionala de
“programare orientata pe evenimente”.

Compilatoarele sunt programe care traduc un text sursa dintr-un limbaj de nivel înalt în limbaj
maşină, formând module obiect. În procesul de compilare se verifica corectitudinea lexicala si sintactica a
programului (daca exista erori de sintaxa, acestea se semnalează) şi în cazul în care este corect, se
construieşte o forma care-l descrie din punctul de vedere al formei si conţinutului, forma care se va folosi

pentru generarea codului obiect format din instrucţiuni maşină. Astfel, fiecare compilator va fi specific
unui anumit limbaj de programare. Aceste aspecte, definitorii pentru limbajele de programare, se studiază
în teoria limbajelor formale.

Asambloarele sunt programe care traduc un text sursa dintr-un limbaj de asamblare în limbaj
maşină.

Link-editoarele (editoarele de legături) sunt programe care reunesc mai multe module obiect,
eventual cu module obiect dintr-o biblioteca de proceduri, alcătuind un program executabil. Prin operaţia
de editare de legături, entităţile referite în cadrul fiecărui modul (prin adrese relative la modul) vor putea
fi referite în întregul program (prin adrese absolute în program).

Interpretoarele sunt programe care traduc un text sursa instrucţiune cu instrucţiune în limbaj
maşină. De exemplu, calculatoarele personale familiale aveau implementat în memoria ROM un
interpretor Basic. Azi, un număr considerabil de produse software profesionale funcţionează într-o
manieră interpretativă, în sensul că fiecare comandă a utilizatorului se evaluează imediat după
introducere şi se afişează rezultatul. În acest sens, exemplificăm mediile Lisp (un limbaj al inteligenţei
artificiale) şi sistemele de calcul simbolic (Mathematica, Maple etc.).

Depanatoarele sunt programe care asista execuţia unui program, ajutând utilizatorul sa găsească
erorile de execuţie. În principal, depanatoarele permit execuţia pas cu pas a programelor (sau până într-un
anumit punct) si posibilitatea vizualizării valorilor luate de variabile în timpul execuţiei. De aceea, pentru
ca un program să fie depanat, este necesar ca în procesul de compilare să fie reţinute anumite informaţii
suplimentare.

Editoarele de texte sunt programe care permit scrierea (editarea) pe calculator a unor texte. Cel
mai mare avantaj al folosirii acestor programe constă în posibilitatea efectuării unor modificări asupra
textelor introduse. Editoarele de texte funcţionează uzual în regim non-document, adică textul editat
conţine exclusiv caracterele introduse (programele în diverse limbaje trebuie scrise cu asemenea editoare,
pentru a nu apărea elemente care sa nu poată fi recunoscute la compilare). Editoarele care introduc
facilităţi de aranjare în pagină a textelor, introducere de simboluri speciale, grafice si tabele etc. se
numesc editoare de documente si au fost menţionate în grupul de produse destinate biroticii.

Bibliotecarele sunt programe care permit utilizatorului să gestioneze biblioteci de programe şi
subprograme, efectuând operaţii de adăugare, ştergere, corectare a programelor din biblioteca, numite
cărţi. O bibliotecă de programe conţine programe (module) înregistrate într-o structură care permite
accesarea lor rapidă. Programele dintr-o bibliotecă rezolvă probleme care apar adesea în practică, astfel
că pot fi folosite de programele unui utilizator, fără ca acesta să trebuiască sa le mai rescrie.

Cea mai des utilizată modalitate de informare în Internet este aplicaţia World Wide Web, care
permite accesarea unor resurse variate pe baza unor principii unitare de adresare (URL – Uniform
Resource Locator) cu ajutorul navigatoarelor sau browserelor, a căror interfaţă este foarte accesibila.
Acestea interpretează de fapt surse HTML (HyperText Markup Language), un limbaj care permite
introducerea legăturilor (hipertexte) către resurse aflate pe diverse servere Web.

Comunicările interpersonale se pot realiza în Internet prin intermediul poştei electronice (e-mail);
în acest scop există numeroase produse utilitare (pine sub UNIX sau Outlook Express, Eudora sub
Windows) sau chiar prin dialog direct, on-line. În acest sens, se utilizează mecanisme de tip talk
(comanda UNIX) sau chat (mIRC, ICQ).

Procesul de încărcare a sistemului de operare (booting)

 Există multe tipuri de sisteme de operare, complexitatea acestora variind după funcţiile pe care
acesta le furnizează sau scopul în care acesta este utilizat.
 Sistemul de operare poate fi încărcat în memoria (RAM) calculatorului în două moduri:
� este deja prezent în ROM;
� este încărcat de pe hard-disk la pornirea computerului.

 În cazul în care sistemul de operare este deja prezent în ROM (ex.: controleri industriali, pompe
de petrol, etc.), acesta preia controlul imediat ce procesorul este pornit. Prima lui sarcina va fi să testeze
senzorii şi alarmele hardware şi apoi să ruleze continuu o rutină de monitorizare a tuturor senzorilor de
intrare. Dacă starea unui senzor se modifică, el va iniţializa o rutină de generare a unei alarme.
 Pentru sistemele mai complexe, sistemul de operare este, uzual, stocat pe un suport (cum ar fi
hard-disk-ul) şi încărcat în RAM la pornirea computerului. Avantajul acestui tip de sistem este acela că
modificările aduse sistemului de operare sunt mai uşor de făcut şi de implementat. La pornirea
computerului, sistemul de operare se încarcă automat în RAM, parcurgând următoarea secvenţă:
1. Când se deschide calculatorul, controlul acestuia este preluat de Sistemul de Bază de Intrare/Ieşire

(Basic Input-Output System - BIOS). BIOS-ul este un set de instrucţiuni stocat în cipul ROM şi
reprezintă interfaţa dintre echipamentele hardware şi sistemul de operare.

2. Primul lucru pe care-l face BIOS-ul este un autotest (Power-On Self Test - POST) pentru a se asigura
că toate componentele calculatorului sunt operaţionale. Apoi, un program de încărcare conţinut în
BIOS (bootstrap loader) caută pe unităţile de disk (dischetă, hard-disk) programul special de
încărcare (OS loader), care va încărca sistemul de operare.

3. Mai întâi, caută pe dischetă o porţiune specifică unde sunt localizate fişierele de încărcare a
sistemului. O dischetă care conţine aceste fişiere se numeşte dischetă sistem (de exemplu, în cazul în
care sistemul de operare este MS-DOS, fişierele respective sunt IO.SYS şi MSDOS.SYS). Dacă în
floppy drive există o dischetă, dar care nu este dischetă sistem, BIOS-ul va transmite utilizatorului un
mesaj, informându-l că unitatea floppy nu conţine o dischetă sistem. Dacă nu există o dischetă
introdusă în unitatea floppy (cazul uzual), BIOS-ul va căuta fişierele sistem pe o porţiune specifică a
hard-disk-ului.

4. După ce a identificat unde sunt localizate fişierele sistem, BIOS-ul copiază informaţii din acestea în
locaţii specifice din RAM. Aceste informaţii sunt cunoscute sub numele de boot record.

5. Boot record conţine un program care preia controlul computerului.
6. Boot record încarcă de pe disketă sau hard-disk în RAM fişierul iniţial de sistem (pentru MS-DOS,

acesta este IO.SYS).
7. Fişierul iniţial de sistem încarcă apoi restul sistemului de operare în RAM.
8. Fişierul iniţial de sistem încarcă un fişier de sistem (de exemplu, MSDOS.SYS), care ştie cum să

lucreze cu BIOS-ul.
9. Unul din primele fişiere încărcate este şi fişierul de configurare a sistemului (pentru MS-DOS acesta

este CONFIG.SYS). Informaţiile conţinute în acesta indică ce fişiere specifice ale sistemului de
operare e necesar să fie încărcate (de exemplu, driverele de dispozitiv specifice).

10. Un alt fişier special ce este încărcat este unul care specifică aplicaţiile sau comenzile pe care
utilizatorul doreşte să fie încărcate şi rulate ca parte a procesului de încărcare (pentru MS-DOS acesta
este AUTOEXEC.BAT, pentru Windows se numeşte WIN.INI).

11. După ce toate fişierele sistemului de operare au fost încărcate, sistemul de operare preia controlul
computerului, îndeplineşte comenzile iniţiale şi aşteaptă prima comandă introdusă de utilizator.

Caracteristicile unui sistem de operare
Un sistem de operare este:

• modular, adică format din entităţi cu roluri bine definite (este constituit din proceduri)
• ierarhizat: o entitate poate folosi componente de nivel inferior ei (de exemplu, partea de servicii

poate folosi partea de control)
• portabil: efortul de a trece sistemul de operare de pe un calculator pe altul este mic (mai mic decât

cel de a-l rescrie). Sistemele de operare CP/M, MS-DOS, UNIX sunt portabile, pe când sistemele
de operare ale minicalculatoarelor (RSX, de exemplu) nu erau portabile.

4.2. Sistemul de operare Windows. Descriere. Mod de funcţionare

Sistemele Windows sunt sisteme de programe concepute cu o interfaţă grafică, prietenoasă între
utilizator şi calculator, realizate de firma Microsoft. Microsoft a introdus Windows pe piaţă pentru prima
dată în noiembrie 1985, ca un supliment la MS-DOS.

Sistemele Windows s-au răspândit rapid pe calculatoarele personale (PC) astfel încât, după anul

1990, a devenit de la sine înţeles ca un asemenea calculator sa dispună de un sistem Windows. Primele
versiuni (Windows 3.x) rulează sub sistemul de operare DOS dar Windows ‘95 a devenit un sistem de
operare care nu mai are nevoie de un sistem DOS preinstalat, fiindcă de fapt încorporează facilităţile
acestuia (versiunea 7 a sistemului DOS), oferind utilizatorului diverse servicii într-o forma noua, cu o
interfaţă vizuală, intuitivă. Totuşi, dezvoltarea succesivă a versiunilor de Windows a urmărit cu
consecventa principiul compatibilităţii cu versiunile anterioare.

Elementele interfeţei grafice Windows Xp

 Ecran de întâmpinare – apare la pornirea sistemului şi prezintă conturile de utilizatori stabilite

Un computer poate fi utilizat de mai multe persoane şi de aceea este recomandat ca fiecare dintre

acestea să aibă un cont propriu. Fiecare cont este autonom şi se caracterizează prin nume şi parolă. Pentru
crearea unui cont de utilizator se procedează astfel:

 Desktop (suprafaţa de lucru)

Desktop-ul – se referă la întreaga suprafaţă care se afişează odată cu iniţializarea sistemului.
Practic, desktop-ul este întregul ecran. Acesta poate fi configurat după preferinţele utilizatorului,

adăugându-i noi elemente sau modificându-i culoarea şi modul de afişare. Pentru a realiza aceste acţiuni,

utilizatorul va realiza un clic dreapta de mouse pe desktop, într-o zonă liberă a acestuia, şi va selecta
opţiunea Properties din meniul care se afişează.

Bara de task-uri (Taskbar)

 În partea inferioară a desktop-ului se află bara de task-uri (taskbar). Ea conţine butonul meniului
Start, precum si butoane pentru toate ferestrele deschise.
 Atunci când utilizatorul deschide un nou program, un document sau o fereastra pe desktop, un
buton corespunzător apare pe taskbar. Toate aceste butoane pot fi utilizate pentru a realiza comutarea
rapida între aplicaţiile deschise la un moment dat.
 Poziţia pe desktop a barei de task-uri poate fi modificata astfel încât aceasta sa ocupe una dintre
laturile ecranului. Pentru a realiza mutarea taskbar-ului, se va realiza un clic cu mouse-ul pe o zona
neocupata a acestuia si se va glisa mouse-ul spre latura unde se doreşte a fi mutata bara de task-uri. Se va
elibera apoi butonul stânga de mouse. Daca utilizatorul doreşte ca taskbar-ul sa nu mai fie afişat, va glisa
marginea interioara a acestuia peste marginea sa exterioară.

Pentru a seta diverse proprietăţi ale acestei bare, efectuează un clic dreapta oriunde pe taskbar şi
alege opţiunea Properties. Va apărea fereastra Taskbar and Start Meniu Properties.

Opţiuni pe care le poţi bifa:
Lock the taskbar pentru ca bara sa nu poată fi redimensionata

sau mutata in alta parte;
Auto-hide the taskbar dacă vrei ca bara de lucru să apară doar

atunci când cursorul mouse-ului se afla peste taskbar;
Keep the taskbar on top of other windows pentru ca taskbar-ul

să fie vizibil tot timpul indiferent ce program este deschis;
Group similar taskbar buttons pentru ca atunci când avem

deschise mai multe documente Word, de exemplu, acestea sa fie
grupate unul sub altul.

 Show Quick Launch daca vrei ca bara Quick Launch sa fie
afişată pe taskbar.

Butonul Start, care acoperă o gamă largă de meniuri. Se află în partea stângă jos a ecranului şi
oferă acces la toate programele PC-ului. Pentru a vizualiza meniul Start daţi clic pe acest buton. Se
observă că în partea de sus a meniului Start este trecut numele utilizatorului conectat. În partea stângă a
meniului avem programele recent folosite. De asemenea, are rol în oprirea fizică a funcţionării
calculatorului, prin apăsarea opţiunea Turn Off Computer.

Formele cursorului
 Cele mai uzuale forme pe care le poate lua cursorul sunt prezentate in urmatorul tabel:,

Forma Semnificaţie Forma Semnificaţie

Cursor normal pentru selecţie

Dimensionare orizontala

UCP ocupat Dimensionare pe diagonala

Funcţia nu poate fi îndeplinită
 Deplasare obiecte

Dimensionare verticala Cursor pentru introducere text

Ferestrele Windows
Ferestrele constituie componente esenţiale ale interfeţei WIMP. Ele sunt alcătuite din mai multe

elemente care sunt identice pentru toate aplicaţiile WINDOWS ceea ce asigură uşurinţa în exploatare.
O fereastră tipică pentru Windows are următoarea structură:

Bara de titlu este banda cea mai de sus a unei ferestre şi în ea este afişat titlul ferestrei precum şi

denumirea fişierului deschis. Această bară este scoasă în evidenţă pentru fereastra activă (are o altă
culoare decât a celorlalte ferestre deschise).

Bara de meniuri este plasată sub bara de titluri şi conţine meniuri aferente ferestrei respective. De
exemplu, pentru fereastra Notepad meniurile sunt: File, Edit, Format şi Help.

Barele de defilare apar în partea de jos, pentru defilare orizontală şi în partea dreaptă a unei
ferestre, pentru defilare verticală, atunci când informaţiile de afişat depăşesc dimensiunile ferestrei.

Butoanele sunt elemente ce asigură declanşarea unei operaţiuni şi pot fi de trei tipuri:
- butoane de comandă;
- butoane de opţiune;
- butoane de mărire sau micşorare.
Butoanele de comandă se folosesc pentru a executa anumite operaţii. De regulă, aceste butoane

sunt plasate în casetele de dialog ce sunt formulare derulante folosite pentru schimbul de informaţii cu
utilizatorul; informaţii suplimentare de care programul are nevoie pentru îndeplinirea operaţiei cerute
(nume fişiere, calculator etc.); informaţii de avertizare (File already exist, Overwrite - fişierul există deja,
doriţi să-l suprascrieţi?); informaţii pentru confirmarea unor operaţii ce urmează să aibă loc (Shut Down -
pentru oprirea sistemului). Pe ecran aceste obiecte se prezintă sub forma unor dreptunghiuri în care este
inscripţionat un cuvânt ce sugerează funcţia butonului.

Cele mai uzuale butoane de comandă sunt:

 Buton de confirmare a operaţiunii curente.

 Buton de anulare a operaţiunii.

 Buton pentru solicitarea informaţiilor de ajutor (echivalent cu F1).

 Buton urmat de puncte de suspensie pentru deschiderea altor ferestre care conţin opţiuni
sau parametri ce urmează a fi precizaţi.

Butoanele de opţiuni permit selectarea unei singure variante de lucru din mai multe posibile. Un
astfel de obiect se prezintă sub forma unui mic cerc ce are în dreapta un text explicativ (figura 3.5).

Opţiunea activă va avea în interiorul cercului un punct. Activarea unui buton de opţiuni se poate realiza
fie printr-un clic al mouse-ului de pe cerc, fie folosind de la tastatură combinaţia ALT + litera de selecţie
(în textul explicativ litera de selecţie este subliniată).

Butoanele de micşorare sau mărire asigură redimensionarea ferestrei active şi sunt plasate în
colţul dreapta-sus al acesteia.

Butonul de micşorare (Minimize) şi poate fi activat prin clic pe butonul stâng al mouse-ului
când săgeata este poziţionată pe el. Ca efect fereastra activă dispare şi reapare sub forma unui buton
plasat pe bara de operaţii. Prin micşorare nu se distruge conţinutul unei ferestre, oricând fereastra putând
fi restaurată efectuând clic pe butonul ferestrei din bara de operaţii sau combinând tastele: ALT + Space
bar + R. Micşorarea unei ferestre nu este echivalentă cu închiderea ei.

Butonul de mărire (Maximize) poate fi activat:
- executând clic cu mouse-ul pe acesta;
- executând dublu clic pe bara de titlu a ferestrei respective.

Prin operaţia de mărire fereastra activă va ocupa maximum de spaţiu pe ecran. Simultan butonul

de mărire se transformă într-un buton de restabilire . Pentru deplasarea prin document se folosesc
săgeţile de derulare care mărginesc barele de defilare.

Butonul de restabilire (Restore) apare doar în ferestrele care umplu întregul ecran. Un astfel de
buton determină readucerea ferestrei active la dimensiunile iniţiale. Restabilirea dimensiunilor unei
ferestre se realizează prin executarea unui clic de pe butonul Restore.

Într-o casetă de dialog pot să apară şi alte obiecte de tipul:
- casete de text - zone în care se introduc, de la tastatură, diverse informaţii;
- casete cu liste - zone care conţin deja informaţii prezentate sub forma unor liste verticale. La activarea
unei astfel de casete devine disponibilă o bară de selecţie cu ajutorul căreia se poate localiza elementul
dorit;
- casete cu liste derulante - facilităţi prin care Windows ascunde uneori casetele cu listă, făcând
economie de spaţiu ecran. La activarea unui astfel de obiect este afişată caseta cu listă din care se poate
selecta opţiunea dorită. Este posibilă, în această casetă şi modificarea informaţiilor afişate;
- casete de validare - zone ce au formă de pătrate ce însoţesc anumite opţiuni. Se pot activa una sau mai
multe casete din cadrul unui grup de casete. Activarea sau dezactivarea se realizează efectuând clic pe
caseta pătrată în care, ca efect, apare sau dispare semnul de validare �;
- comutatoarele glisante - folosite în aplicaţiile multimedia pentru a modifica o comandă Windows. Cel
mai adesea acestea controlează volumul sonorului.

Icoane/Pictograme
O icoana/pictograma este o reprezentare grafica asociata unui element al sistemului Windows. Ea

este alcătuită dintr-un desen însotit de o secventa de text care sugerează numele elementului căruia i-a
fost asociata. În funcţie de tipul acestui element icoana poate fi:
• Icoana de aplicaţie - se obţine în urma minimizării unei ferestre de aplicaţie şi ocupă o anumită

poziţie în bara de task-uri, în funcţie de momentul lansării în execuţie a aplicaţiei. Realizarea unui clic
cu mouse-ul pe o astfel de icoana conduce la redeschiderea ferestrei care fusese în prealabil
minimizata si predarea controlului către aplicaţia corespunzătoare;

• Icoana de document - se obţine în urma minimizării unei ferestre de document si se poate dispune
oriunde în spaţiul de lucru al aplicaţiei. Realizarea unui dublu clic cu mouse-ul pe o astfel de
pictograma conduce la redeschiderea ferestrei document care fusese în prealabil minimizata;

• Icoana de grup (Folder) - realizarea unui dublu clic cu mouse-ul pe o icoana de grup conduce la
deschiderea unei ferestre de document care conţine o serie de alte icoane. Pictograma My Computer
este o astfel de icoana de grup;

• Icoana de program (Shortcut) - este asociată unei aplicaţii care poate fi lansată în execuţie de pe
desktop. Lansarea în execuţie se realizează prin intermediul unui dublu clic cu mouse-ul pe respectiva
icoană. De exemplu, pictograma Microsoft Word este o astfel de icoană de program.
Dacă icoanele de aplicaţie şi cele de document se creează (dispar) odată cu deschiderea (închiderea)

aplicaţiei sau documentului asociat, icoanele de grup şi cele de program pot fi create şi manipulate de
către utilizator.

Pentru crearea unei noi icoane de program se va efectua un clic dreapta cu mouse-ul într-o zona libera
a desktop-ului si se va selecta opţiunea New - Shortcut a meniului contextual. Se va indica apoi calea spre
fişierul executabil asociat programului respectiv, precum si textul de identificare a icoanei. În cazul
creării unei icoane de grup, se va utiliza opţiunea New - Folder a aceluiaşi meniu contextual.

Mutarea pe desktop a unei icoane se poate realiza prin efectuarea unui clic cu mouse-ul pe respectiva
icoana si glisarea mouse-ului până la noua poziţie. Celelalte operaţii de manipulare a icoanelor
(ştergere, redenumire, copiere, etc.) pot fi executate prin alegerea opţiunii corespunzătoare din meniul
contextual al icoanei.

Meniurile

Windows pune la dispoziţia utilizatorului o reţea de meniuri din care se poate selecta o anumită

opţiune. Un meniu reprezintă un grup de comenzi prin care se transmit ordinele ce urmează a fi

executate de Windows. Gruparea comenzilor este logică fiind făcută în funcţie de elementele comune ale
operaţiilor de executat. Meniurile sunt circulare de tip orizontal sau vertical. Elementele unui meniu sunt
bara de titlul şi comenzile subordonate. Acestea sunt afişate doar la activarea unui meniu.

TT EE MM AA 55 :: MMAALLWWAARREE

5.1. Malware. Concept şi exemple

Cuvântul malware este folosit de regula pentru a descrie
orice formă de software periculos, care poate prelua controlul
asupra PC-ului şi produce daune sau cel puţin comportari
stânjenitoare, ca: virusi, troieni, continut activ nedorit etc.
Principalele categorii de malware sunt reprezentate de viruşi,
viermi, troieni si hoaxes. In general, se greşeşte numindu-se
"viruşi" toate programele create în scopuri dăunatoare: viruşii sunt
doar un tip de malware.

Un virus informatic este un program scris într-un anumit
limbaj (C, C++, Pascal, etc.) care are ca scop declanşarea unor acţiuni care să compromită total sau
parţial sistemul de calcul pe care există. Virusul prezintă două caracteristici principale:

- Se auto-execută. Virusul se poate ataşa altor programe sau se poate ascunde în codul care
rulează automat la deschiderea anumitor tipuri de fişiere.

- Se auto-multiplică. Acest lucru este posibil prin atasarea virusului la alte programe din computer
sau prin suprascrierea acestora. Virusul se auto-raspandeste cu ajutorul floppy disk-urilor sau a oricarei
alte forme de schimb de date, nu numai în staţia de lucru, dar şi în întreaga reţea. Ulterior, este activat
împreună cu partea infectată.

Virusii se ataşează de alte programe (fisiere EXE sau COM), sau fişiere de tip WORD, EXCEL,
sau chiar fisiere HLP. Alti virusi pot sa infecteze sectorul de boot al discului. Când se lansează în
execuţie un fişier infectat sau când se porneste calculatorul de pe un disc sau o dischetă virusată, se
lansează şi virusul în executie. Adesea virusul rămâne rezident în memoria calculatorului, pentru a putea
infecta următorul program lansat în execuţie sau următoarea discheta accesată.

Cele mai vulnerabile fişiere sunt fişierele executabile de tip .exe şi .com, deoarece acestea conţin
programele în forma executabilă, care se încărcă în memoria internă pentru execuţie, unde se localizează,
iniţial virusul; de asemenea, pentru a pătrunde în zonele protejate ale sistemului, virusul are nevoie de
drepturi de acces pe care nu le are, în timp ce programul în care s-a implantat ii mai girează aceste
drepturi, fără ca utilizatorul să aibă cunoştinţă de acest lucru.

Troienii sunt programe care nu fac ceea ce este descris in specificatiile lor. Principala diferenta
dintre programele de tip Troian şi viruşii reali este ca troienii nu se auto-multiplica. Prin urmare, nu se
pot auto-ataşa la un program existent, cu alte cuvinte nu pot infecta un fisier: troienii infectează sistemul.

Troienii pot fi împărţiţi în următoarele subcategorii:
 Backdoors: odată lansat, permite cuiva să preia controlul asupra computerului utilizatorului, via

Internet, fără ştiinţa acestuia.
Passwords stealers: sunt programe incluse in fisiere, care fura parole. Parolele sunt trimise celui

care a realizat troianul, fara stiinta utilizatorului.
Logical bombs: de fiecare dată când sunt întrunite anumite condiţii, aceşti troieni efectueaza

operatii distructive sau care compromit securitatea sistemului.
Denial of Service tools: aceste programe trimit anumite secvente de date catre o tinta (de obicei

un site web), cu intentia concreta de a intrerupe serviciile de Internet ale acelei tinte.
Viermii sunt similari virusilor, dar nu au nevoie de un fisier-gazdă pentru a se multiplica. Un

vierme foloseste sistemul infectat pentru a se replica şi utilizează comunicarea intre computere pentru a
se raspandi. Viermii au o caracteristica comuna si troienilor: nu pot infecta un fisier; ei afecteaza
sistemul.

Viermii se pot raspandi prin email (folosind propriul engine SMTP sau un anumit client de mail,
de obicei Microsoft Outlook sau Outlook Express), prin fisiere partajate in retea, prin programele de
mesagerie instantă sau prin programe de partajare de fisiere, cum este KaZaA.

Un hoax este o încercare de a înşela, de a face publicul să creadă într-o idee neobisnuita. Are
deseori un obiect material ce ar conduce către câştiguri financiare ilicite sau apelează la convingeri
religioase sau scopuri caritabile, ori pur si simplu este o farsă.

Phishing (derivat din termenul din limba engleza pentru "pescuit") este o forma elaborată de
sustragere de date, care vizează mai ales clienţii companiilor ISP, ai băncilor, ai serviciilor bancare
online, agentii guvernamentale etc. Atunci cand va publicati adresa de email pe Internet, când completati
formulare online, accesati newsgroup-uri sau site-uri web, datele dumneavoastră pot fi furate de către
aplicatii de indexare pentru Internet si apoi folosite fraudulos.

Autorii de phishing creează pagini web contrafacute, ce imită imaginea unor corporatii furnizoare
de servicii bine-cunoscute, pentru a inspira incredere. Dupa ce colecteaza sau genereaza adrese de email,
infractorii "lanseaza momeala". Este trimis un mesaj prin email sau mesagerie instant, cu un subiect
credibil, prin care incearcă să vă convingă să completati informatii confidentiale, prin accesarea unei
pagini web (link "click aici"; link URL; link tip imagine; text link) sau prin completarea unui formular in
textul mesajului. Mesajul pare să aibă un motiv plauzibil si chiar aduce argumente convingătoare, pentru
a vă determina să actionaţi imediat.

5.2. Protejarea datelor şi prevenirea infectării unui sistem de calcul

Cu siguranţă că fiecare utilizator de calculatoare a trecut prin experienţa neplăcută a unui virus, a
unui atac din Internet sau cel puţin a auzit povestindu-se despre acestea. În realitate, protejarea
computerului de viruşi şi de alte ameninţări nu este dificilă, dar trebuie să fiţi atent. Mai jos sunt
prezentate câteva modalităţi de protejare:

• Instalaţi un program antivirus. Instalarea unui program antivirus şi actualizarea permanentă a
acestuia contribuie la apărarea computerului împotriva viruşilor. Programele antivirus scanează în
căutarea viruşilor care încearcă să pătrundă în poşta electronică, în sistemul de operare sau în fişiere.
Zilnic apar viruşi noi, de aceea trebuie să verificaţi des site-ul Web al producătorului de antivirus
pentru actualizări. Cele mai multe programe antivirus se vând cu abonări anuale, care pot fi
reînnoite. .

• Nu deschideţi ataşările de poştă electronică. Mulţi viruşi sunt ataşaţi la mesajele de poştă
electronică şi se răspândesc imediat ce deschideţi ataşarea. Este indicat să nu deschideţi ataşarea
decât dacă este ceva ce aşteptaţi.

• Actualizaţi permanent Windows. Periodic, Microsoft lansează actualizări de securitate care pot
ajuta la protejarea computerului. Aceste actualizări contribuie la prevenirea atacurilor din partea
altor computere, închizând portiţele de securitate posibile. Asiguraţi-vă că Windows primeşte aceste
actualizări, activând actualizarea automată Windows.

• Utilizaţi un paravan de protecţie. Paravanul de protecţie Windows sau alt paravan de protecţie
vă avertizează despre activităţi suspecte dacă un virus sau un vierme încearcă să se conecteze la
computer. De asemenea, blochează viruşii, viermii şi hackerii din încercarea de a descărca în
computer programe potenţial dăunătoare.

TT EE MM AA 66 :: II NN TT EE RR NN EE TT -- UU LL .. NN OOŢŢ II UU NN II DD EE BB AA ZZĂĂ

6.1. Internet-ul – concept şi evoluţie

Internet-ul desemnează cea mai mare reţea de
calculatoare din lume văzută ca un mediu de comunicare în
masă, împreună cu informaţia şi serviciile care sunt oferite
utilizatorilor acestui mediu. Cea mai cunoscută aplicaţie a sa
este World Wide Web (www), reţeaua mondială unică de
computere interconectate prin regulile de comunicare
Transmission Control Protocol şi Internet Protocol, numite pe
scurt TCP şi IP.

Cele mai populare servicii disponibile în mediul Internet sunt:
� WWW (World Wide Web) este un sistem distribuit de pagini legate între ele, pagini ce pot

conţine text, imagini, sunete, video şi alte tipuri de informaţii.
� Poşta electronică (E-mail) – permite transmiterea de mesaje private şi de fişiere ataşate

mesajelor, uneia sau mai multor persoane.
� Liste de e-mail-uri (Mailing List) – permite unui grup de oameni să poarte discuţii de grup prin

intermediul poştei electronice şi oferă o modalitate de a distribui ştiri între membrii grupului.
� Grupuri de ştiri (Usenet newsgroups) – permite discuţii de grup folosind un sistem de servere de
ştiri pentru stocarea mesajelor din peste 10000 de teme.

� Conversaţii în timp real (chat online) – oferă o modalitate pentru derularea discuţiilor în timp
real; participanţii citesc mesajele scrise unul altuia, la interval de câteva secunde de când acestea
au fost scrise.

� Conferinţe de tip voce şi video – permit transmiterea de mesaje vocale, însoţite de imagini în
timp real, precum şi partajarea altor aplicaţii.

� Transfer de fişiere – permite descărcarea fişierelor de pe servere publice de fişiere, inclusiv o
mulţime de programe.

Scurt istoric al Internet-ului

Internetul s-a născut din rivalitatea între cele două mari puteri ale secolului al XX-lea: Statele

Unite ale Americii şi Uniunea Sovietică.
 În 1957, URSS (Uniunea Republicilor Sovietice Socialiste) lansează în spaţiul cosmic primul

satelit artificial al Pământului denumit Sputnik. Ca un răspuns după lansarea acestui satelit şi de teama
unei ameninţări reale, pentru că acum bombele nucleare sovietice ar fi putut fi lansate de pe orbita
terestră, armata americană a căutat un mijloc care să menţină legătura între diferite centre de comandă sau
de execuţie, în cazul unui atac nuclear. Mai mult, acest mijloc de comunicaţie trebuia să poată fi folosit şi
pe postul unui declanşator automat, telecomandat, al focoaselor nucleare. Un calculator situat la centrul
de comandă ar fi trebuit să poată vorbi cu un dispozitiv similar, ataşat rachetei nucleare şi, în acelaşi timp,
cu unitatea care răspundea de racheta respectivă.. Atfel, Departamentul Apărarii Statelor Unite lansează
la 7 februarie 1958 o directivă (5105.15(care a dus la apariţia unui departament de cercetare denumit
ARPA (Advanced Research Projects Agency). Principalul obiectiv al ARPA era dezvoltarea ştiinţifică şi
tehnologică în scopuri militare.

În 1959 John McCarthy, profesor la Universitatea Stanford, al cărui nume va fi asociat cu
inteligenţa artificială, găseşte soluţia de a conecta mai multe terminale la un singur calculator central:
time-sharing (partajarea timpului). Aceasta este o modalitate de lucru în care mai multe aplicaţii

(programe de calculator) solicită acces concurenţial la o resursă (fizică sau logică), prin care fiecărei
aplicaţii i se alocă un anumit timp pentru folosirea resursei solicitate. Apărând apoi primele calculatoare
în marile universităţi se pune problema interconectării acestora. Cercetătorul Lawrence Roberts susţine o
soluţie de interconectare prin comutare de pachete (packet switching) în modelul numit "client-server".
Astfel, pentru a transmite informaţia, aceasta este mărunţită în porţiuni mici, denumite pachete. Ca şi la
poşta clasică, fiecare pachet conţine informaţii referitore la destinatar, astfel încât el să poată fi corect
dirijat pe reţea. La destinaţie întreaga informaţie este reasamblată.

În 1969 începe să funcţioneze reţeaua "ARPANET" între 4 noduri: University of California din
Los Angeles (UCLA), University of California din Santa Ana, University of Utah şi Stanford Research
Institute (SRI). Toate acestea au fost codificate într-un protocol care reglementa transmisia de date. În
forma sa finală, acesta era TCP/IP (Transmission Control Protocol /Internet Protocol), creat de Vint Cerf
şi Robert Kahn în 1970 şi care este şi acum baza Internetului. TCP/IP face posibil ca modele diferite de
calculatoare, de exemplu cele compatibile cu IBM sau şi Mac's, folosind sisteme diferite de operare, cum
ar fi UNIX, Windows, MacOS etc. să se "înţeleagă" unele cu altele. În acest fel, Internetul urma să devină
cu adevărat independent de platforma harware utilizată.

În 1979 ARPA decide să separe reţeaua în două, una pentru lumea comercială şi universitară, şi
una militară. Cele două reţele puteau comunica în continuare, construindu-se practic o inter-reţea
(internet) denumită iniţial DARPA Internet şi consacrată ulterior sub denumirea Internet.

În 1983, TCP/IP devine unicul protocol oficial al Internetului, şi ca urmare, tot mai multe
calculatoare din întreaga lume au fost conectate la ARPANET.

În 1989 Tim Berners Lee de la Centrul European pentru Fizica Nucleară din Geneva (CERN) a
pus bazele dezvoltării primului prototip al World Wide Web (WWW sau web) bazata pe posibilitatea
căutării informaţiilor utile („browsing”) şi comutării între diferite documente sau părţi ale acestora.
Adtfel că începând cu anii 1990, creşterea numărului de calculatoare conectate la Internet a devenit
exponenţială. În 1992 era deja conectat calculatorul cu numărul 1.000.000. Apoi mărimea Internetului s-a
dublat cam la fiecare an.

În 1993, National Center for Supercomputing Applications (NCSA) din SUA a pus la dispoziţie
browserul "Mosaic", care era bazat pe o interfaţă grafică (Windows). Enorma creştere a webului a început
aproape dintr-o dată: în iunie 1993 erau înregistrate 130 servere web, iar în 1994 erau deja peste 11.500
de servere.

 6.2. Arhitectura şi funcţionarea reţelei Internet

Din punct de vedere fizic, reteaua Internet este alcătuită dintr-o mare varietate de sisteme de

calcul: PC-uri, mainframe-uri, supercalculatoare, retele de calculatoare LAN, MAN sau WAN.
Reţeaua Internet reprezintă o reţea de comutare de pachete (PSN - Packet Switching Network).

Comunicarea (transferul) informaţiilor în mediul Internet se realizeaza prin colectii de date numite
pachete (packets).

Operaţiunea de comutare de pachete se desfăşoară similar activităţii poştale normale: un „obiect”
(de exemplu fişier) caracterizat de mai multe informaţii este divizat în mai multe pachete de informaţii şi
fiecărui pachet îi este ataşată adresa sursei S şi respectiv adresa destinaţiei D. Pachetul este deci format
din informaţia propriu-zisă şi informaţia de control formată din adresa de identificare a lui S şi cea a lui
D. Informaţia de control se află totdeauna în antetul (la începutul) pachetului. Rolul oficiilor poştale este
jucat de aşa numitele calculatoare comutatoare de pachete (de obicei router). După ce toate pachetele sunt
recepţionate, calculatorul reconstruieşte informaţiile prin punerea fiecărui pachet la locul său firesc,
sistemul testând de fiecare dată dacă pachetele au fost corect recepţionate (prin testarea unor coduri de
control).

Regulile utilizate in mediul Internet pentru a decide cum si unde sa comunice (transmita)
pachetele, formează aşa-numitele protocoale de comunicatii ce constituie software mediului Internet.
Protocoalele reprezintă pentru comunicatii ceea ce limbajele de programare sunt pentru prelucrarea

informatica(locatii de memorie).
Mediul Internet cuprinde un set de protocoale de retea care specifica detaliile comunicatiilor între

calculatoarele(nodurile) interconectate, impreuna cu conventiile de interconectare a retelelor si de
dirijare a informatiilor in retea.

Majoritatea retelelor conectate la Internet functioneaza sub interconectarea TCP/IP (sistemul de
operare Unix a fost unul din primele sisteme de operare ce au inclus protocolul TCP/IP) ce este
constituita din protocoalele:

� TCP (Transmission Control Protocol);
� IP (Internet Protocol);
� UDP (User Datagram Protocol).

Există următoarele tipuri de calculatoare care participă la realizarea comutării de pachete:

• calculatoare gazdă (Host): sunt conectate la reţea pentru a comunica cu un calculator care este la
distanţă în scopul executării unei aplicaţii, motiv pentru care se mai numesc calculatoare cu funcţii de
aplicaţii, ele au ţi rolul de a distribui pachetele pentru terminalele utilizator conectate la Internet;

• Router: se mai numesc şi calculatoare cu funcţii de comunicaţie, ele fiind conectate pentru asigura
comunicarea între două calculatoare gazdă aflate la distanţă, având rolul de a dirija pachetele de
informaţii între sursă şi destinatar; în literatura de specialitate routerele se mai numesc şi noduri
pentru comutarea de pachete (PSN-Packet Switching Nodes);

• calculatoare poartă (Gateway): sunt acele calculatoare care joacă rolul de poartă de conectare a
calculatoarelor gazdă la reţea.

Ansamblul format din liniile de comunicaţie şi nodurile reţelei se numeşte subreţea de
comunicaţie şi este utilizată pentru transferul de date între porturile a două calculatoare gazdă. Ordinea
nodurilor pe care o parcurg pachetele de informaţii în drumul lor spre destinaţie se numeşte ruta
pachetelor.

Identificarea calculatoarelor din Internet se realizează folosind adresele Internet sau adresele IP.
IP (Internet Protocol) asigură un serviciu de transmitere fără conexiune a datelor. Acesta identifică fiecare
interfaţă logică a echipamentelor conectate printr-un număr numit adresă IP. Standardul folosit in
majoritate de cazuri este IPv4. În IPv4, standardul curent pentru comunicarea în Internet, adresa IP este
reprezentată pe 32 de biţi (de ex. 192.168.10.240). Alocarea adreselor IP nu este arbitrară, ea se face de
către organizaţii însărcinate cu distribuirea de spaţii de adrese (de exemplu, RIPE este responsabilă cu
gestiunea spaţiului de adrese atribuit Europei). Internetul este în proces de schimbare la versiunea
următoare de IP, IPv6 care, în mare parte aşteaptă un utilizator major să oblige folosinţa acestei versiuni
superioare. Din 2009 până în 2011 ramurile Ministerului Apărării al SUA (DoD) au anunţat ca vor înceta
folosirea oricărui furnizor de servicii Internet care nu foloseşte IPv6.

Conectarea unui calculator la Internet

Pentru ca un calculator să poată fi conectat la Internet trebuie folosit un furnizor de servicii

(Internet Service Provider – ISP), care oferă, contra cost, unul sau mai multe conturi pentru conectare la
Internet.

Un calculator este conectat la Internet dacă este legat la un alt calculator sau la o reţea care este la
rândul ei conectată la Internet.

Există mai multe metode de conectare la Internet, fiecare necesitând diferite tipuri de echipamente
hardware:

A. Conectare dial-up presupune conectarea calculatorului la internet prin modem si linie
telefonică obişnuită. Avantaje:

 O instalare facila a serviciului: modem-ul se monteaza pe linia telefonica existenta, dar
nu o ocupa si nu consuma impulsuri, putandu-se conecta mai multe calculatoare
 Un serviciu cu acoperire nationala, care se adreseaza cu precadere firmelor care doresc
acces la Internet, fara a face investitii prea importante in echipamente si a caror necesitate de
informatie este relativ moderata
 Conectare rapida, printr-un cont si printr-o parola
B. Conectare folosind linii de tip ISDN, ASDL şi linii telefonice dedicate
Integrated Services Digital Network (ISDN) şi Asymmetric Subscriber Digital Line (ASDL) sunt

două tipuri de linii telefonice digitale, de viteză mare care oferă o modalitate mai rapidă de conectare la
Internet. Avantaje:

 Fiind o conexiune asimetrică, largimea de bandă oferită la download este mai mare decât
lărgimea de bandă pentru upload
 Beneficiaţi de conectare la Internet non-stop, fără a fi necesară refacerea conexiunii
 Vă oferă posibilitatea de a conecta la Internet reţeaua companiei pe o singură linie
telefonică
 Serviciul este disponibil fără limită de timp, pentru transfer (nu există limite pentru
volumul de date transferat)
 Serviciul utilizează linia de telefon obisnuita pentru un transfer de date la viteze mari, iar
dumneavoastră puteţi vorbi şi naviga în acelaşi timp
 Prin acest tip de serviciu devin posibile transferuri foarte rapide, acces imediat în
paginile de web, ascultarea în timp real a radiourilor sau vizionarea de aplicaţii video pe Internet
C. Conectare folosind fibra optică

 Fibra optică asigură transmisia datelor prin conversia impulsurilor electrice în lumină. Aceasta
este apoi transmisă prin manunchiuri de fibre optice până la destinatie, unde este reconvertită în impulsuri
electrice.
Pentru dumneavoastra, aceasta conexiune la Internet înseamnă:
 Transmisia foarte rapidă şi sigură a informaţiei
 O viteza de navigare şi de transmisie a datelor mai mare decât a celorlalte tipuri de
conexiune
 O conexiune permanentă pentru dezvoltarea afacerilor si pentru a fi in continua legatura cu
partenerii de afaceri (acoperă necesarul de comunicatii al unei companii timp de 24 de ore zilnic, posta
electronică, accesul la Internet, site-ul web al companiei, extranet si Intranet)
 Mai multa siguranţă - fibra optică este insensibilă la perturbatii electromagnetice si este
inaccesibilă scanarilor ilegale
 Posibilitatea de instalare rapida si simpla, in orice conditii, datorita greutatii reduse a cablului
optic
 Beneficiaţi de o transmisie scalabilă si stabilă de volume mari de date prin Internet

TT EE MM AA 77 :: AASSPPEECCTTEE AALLEE MMEEDDIIUULLUUII DDEE AAFFAACCEERRII ÎÎNN EECCOONNOOMMIIAA DDIIGGIITTAALLĂĂ

7.1. Conceptul de economie digitală

Internetul a schimbat fundamental nu numai modul în care oamenii comunică, muncesc, trăiesc şi
se dezvoltă social şi profesional, ci şi modul în care firmele îşi stabilesc direcţiile strategice de acţiune şi
îşi dezvoltă stocul relaţional.

 Necesităţile din ce în ce mai crescute pentru asigurarea flexibilităţii, a răspunsului rapid la
condiţiile efective de piaţă, competiţia acerbă pe plan local sau pe plan global, precum şi continuul proces
de retehnologizare în scopul mărirea eficienţei întreprinderii au făcut ca firmele moderne să posede
caracteristicile enumerate mai sus. Presiunile de orice natură au făcut ca întreprinderile să utilizeze
tehnologia informaţiei pentru a transforma şi moderniza modalitatea de organizare şi conducere a
afacerii.

Astfel a apărut “noua economie” sau altfel spus economia digitală care se referă în special la
transformările actuale ale activităţilor economice ca rezultat al utilizării tehnologiilor digitale, care
asigură accesul, prelucrarea şi stocarea informaţiei într-o manieră mai ieftină şi mai facilă.

Economia digitală, rezultantă a interacţiunii dintre calculatorul personal, telecomunicaţii, Internet
şi electronică, se caracterizează printr-o serie de trăsături cu totul deosebite de economia tradiţională.

În primul rând, este vorba de crearea unui nou model de afaceri (e-business, e-commerce, e-
banking, etc.) prin intermediul intra şi internetului, care schimbă radical eficienţa acestora, în sensul
reducerii costurilor, inclusiv a celor tranzacţionale, pe baza relaţiei afacere/afacere (B2B),
afacere/cumpărător (B2C), afacere/angajat (B2E), afacere/guvern (B2G), guvern/afacere (G2B), etc. În
ultimul timp, comerţul electronic a căpătat extinderea cea mai mare ca formă concretă de realizare a unor
afaceri, la care se adaugă şi conturarea unor pieţe sui generis a cunoştinţelor ştiinţifice, impulsionată de
ritmul fără precedent al dezvoltării sectorului cercetare-dezvoltare.

Indiferent de forma sub care se manifestă (site de prezentare, site de vânzare online, Extranet
pentru partenerii de afaceri etc.) prezenţa pe piaţa virtuală a firmelor este o modalitate eficientă şi facilă

de comunicare cu clienţii (potenţialii clienţi) şi partenerii de afaceri. Noua economie plasează, în prim
plan, cererea, nevoile consumatorilor care se implică într-o măsură din ce în ce mai mare la conceperea,
realizarea şi utilizarea bunurilor şi serviciilor, începând încă din stadiul cercetării şi dezvoltării acestora.
Din acest punct de vedere, noua economie are un caracter interactiv, participativ, realizând interfaţa
dintre ofertă şi cerere pe un areal de volum şi structură, în spaţiu şi timp, cu mult mai riguros. Rolul
consumatorului creşte mai ales în sensul că acesta poate deveni o importantă sursă de idei inovaţionale
pentru producător, sau de forţare a inovării, în scopul menţinerii sau extinderii pieţei,al sporirii gradului
de confort sau, ceea ce este foarte important, al ridicării nivelului de sustenabilitate a dezvoltării
economice.

Concurenţa şi cooperarea reprezintă două laturi inseparabile ale economiei digitale, ţinând
seama de interacţiunea dintre cerere şi ofertă, mai sus menţionată. Formele de manifestare a concurenţei
între producători sunt radical schimbate de prioritatea care se acordă unui consumator în continuă şi
rapidă schimbare în ceea ce priveşte nevoile, gusturile şi cerinţele, astfel încât acesta îi obligă pe
competitori să şi coopereze.

Economia digitală presupune un consum mai mare de muncă de concepţie, de înaltă calificare
care creează o valoare adăugată mai ridicată, noi locuri de muncă, segmente practic nelimitate de
oportunităţi de afaceri şi creativitate, prin existenţa unor standarde flexibile şi interconective care
facilitează nevoia integrării şi/sau individualizării diferiţilor consumatori. De aici şi constatarea că noua
economie este “scientointensivă” şi “artintensivă”.

Diminuarea consumului de resurse, mărirea spiritului novator şi întreprinzător, creşterea
productivităţii muncii, a vitezei producerii şi schimbării fenomenelor şi proceselor economice, sporirea

valorii adăugate, reprezintă doar câteva dintre efectele economice care au impus economia digitală ca
formă superioară a economiei în general.

Important este de menţionat că fiecare dintre principiile noii economii deschid paradigme
specifice pentru ştiinţa economică, în general, dar mai ales pentru diferitele discipline şi specializări ale
acesteia

Noua economie se supune principiului potrivit căruia ”cu cât mai multe persoane se implică cu
atât avantajul pentru fiecare implicat este mai mare” (the more people involved the bigger benefit for
everyone involved).

Decizia de penetrare a pieţei virtuale trebuie luată în situaţia în care firmele sunt pregătite pentru
acest lucru, deoarece o pagină web este o modalitate bună de informare atât pentru vânzător, cât şi pentru
cumpărător. Acesta se poate informa rapid asupra ofertei vânzătorului prin simpla accesare a paginii.
Site-ul are şi rol de „punct de referinţă” pentru consumatori pentru că multe persoane navighează pe
Internet pentru a căuta informaţii despre firme, produse şi preţurile acestora. Astfel că, utilizatorii de
Internet când găsesc un site cu o ofertă completă, structurat, interactiv şi cu mijloace de expresie (cuvinte,
imagini) respectivul site devine punct de referinţă pentru alte căutări. Deci site-ul reprezintă o modalitate
eficientă de comunicare cu clienţii.

Conceperea şi deschiderea unui site pentru o firmă pot avea drept obiective:
� prezentarea şi consolidarea imaginii identitare a firmei;
� creşterea prestigiului mărcilor firmei;
� promovarea produselor şi serviciilor firmei;
� prezentarea vânzărilor;
� demonstraţii;
� marketing;
� informarea financiară etc..

Succesul unui site este determinat de calitatea acestuia, sistemul de comandă, accesul facil la
informaţie şi calitatea fotografiilor. În general, criteriile utilizate pentru caracterizarea calităţii unui site
fiind: navigabilitatea (uşurinţa autentificării, funcţionalitatea meniului, poziţionarea în interiorul site-
ului), design-ul (pagina de start, layot, metode de captare a atenţiei vizitatorului), conţinutul informaţional
(structurarea informaţiei, zona de help, pagina de contact), criterii personalizate (uşurinţa realizării,
îmbinarea securităţii cu navigabilitatea, uşurinţa accesării contului demo, ajutor oferit în cazul
pierderii/furtului datelor de autentificare, informaţii privind costurile suportate de client).

Site-ul reprezintă şi un „magnet” pentru noi oportunităţi de afaceri. Însă, pe piaţa virtuală
românească, funcţia principală a site-ului web al firmei este cea de informare şi numai în subsidiar se
manifestă funcţia de atragere şi generare de clienţi. Specialiştii sunt de acord că site-ul reprezintă un
important instrument de marketing (vânzare, promovare, cercetare, relaţiile publice, marketing direct).
Astfel, dacă site-ul oferă posibilitatea comercializării produselor, atunci este evident rolul site-ului de

instrument de vânzare. La înregistrarea clienţilor în magazinul virtual, trebuie să le fie cerută permisiunea
de a le trimite mesaje cu ofertele şi promoţiile firmei. În acest mod site-ul devine un instrument puternic

de promovare. Permisiunea este necesară deoarece Legea comerţului electronic nr. 365/2002 interzice
trimiterea de mesaje electronice nesolicitate. Mai mult decât atât, site-ul reprezintă un instrument
promoţional puternic pentru diferite firme prin amplasarea de bannere publicitare. Valoarea de marketing
a bannerului publicitar a fost cercetată odată cu apariţia primei pagini web. Astfel, impactul bannerelor
asupra procesului de cunoaştere a mărcii a fost studiat de Millward Brown International în 1996 utilizând
scorul FORCE (First Opportunity to See Reaction Created by the Execution) ca mijloc de evaluare (ce
indică efectele timpului, ponderea expunerii, diminuarea rezultatelor şi nivelul de baza), iar rezultatele au
arătat că o vizualizare a unui banner generează un grad de cunoaştere mai mare decât o expunere la un
spot publicitar sau la un anunţ.

Un agent economic ce dezvoltă o afacere pe Internet, ce vinde produse unor clienţi pe baza
comenzilor primite va putea realiza statistici cu cele mai căutate produse, perioadele în care sunt
solicitate, tendinţele cumpărătorilor, caracteristicile cumpărătorilor şi evident, valoarea tranzacţiilor
efectuate de către fiecare client în parte. Mai mult decât atât, informaţiile oferite de fiecare site despre
produsele, identitatea, valorile, cultura şi misiunea firmei reprezintă surse pentru realizarea diferitelor
studii de piaţă ale partenerilor de piaţă. Ceea ce înseamnă că site-ul este şi un important instrument de

prospectare a pieţei.
Importanţa prezenţei oricărui agent economic pe piaţa virtuală este relevată de gradul de

dezvoltare şi de potenţialul extraordinar al acestei pieţei. Astfel că pentru orice firmă care vrea să ţină
pasul cu cerinţele şi exigenţele pieţei globale în permanentă expansiune, în care importanţa timpului
creşte într-un ritm exponenţial, iar procesul de diferenţiere şi individualizare devine tot mai dificil, site-ul
trebuie să fie un important instrument strategic de marketing (şi comunicare). Marketingul modern
impune utilizarea site-ului din această perspectivă, deoarece un avantaj competitiv durabil derivă din
capacitatea excelentă a firmei de a realiza produse şi servicii de calitate şi conforme cerinţelor şi
exigenţelor pieţei, dar şi din calitatea superioară a procesului de afaceri.

Site-ul reprezintă un important instrument strategic de comunicare marketing în mediul on-line
deoarece prin individualizare şi interactivitate permite dezvoltarea afacerii şi atingerea de performanţe
înalte, datorită: atragerii clienţilor, fidelizării clienţilor, creşterii cererii de postare de bannere publicitare
etc.. Web-ul poate eficientiza operaţiunile şi reduce costurile, postarea diferitelor informaţii (comerciale,
financiare) necesare clienţilor fiind totodată şi o cale de dezvoltare a stocului relaţional al firmei. Dar
firmele trebuie să conştientizeze că site-ul este un instrument strategic de (comunicare) marketing şi că se
impune fundamentare, elaborarea şi implementarea unei strategii generale pe termen lung. Un site utilizat
drept instrument de (comunicare) marketing este acel site care:

� vinde şi aduce consumatorul cât mai aproape de decizia de cumpărare, prin comunicarea
ofertei complete şi instrumente utile;

� oferă suport clienţilor;
� promovează tehnologia;
� este interactiv, înregistrând opiniile şi satisfacţiile/insatisfacţiile clienţilor („dacă aţi fost

mulţumiţi, scrieţi-ne”, „dacă nu aţi fost mulţumiţi, scrieţi-ne neapărat. Părerea dvs.
contează”).

Reuşita unui site este dată de trafic, de feedback-ul vizitatorilor şi angajaţilor care folosesc
aplicaţiile dezvoltate de respectivul site.

Fundamentarea de strategii de dezvoltare care au drept componentă de bază web-ul este mult mai
facilă şi oportună pentru firmele care îşi desfăşoară activitatea doar pe piaţa virtuală, deoarece aceasta nu
presupune un efort deosebit. Însă, acest proces este mult mai dificil pentru firmele care au dezvoltat în
secundar afacerea şi pe Internet sau pentru cele care au doar o pagină de prezentare a firmei. Pentru
aceste companii elaborarea strategiei de dezvoltare pe piaţa virtuală necesită o abordare integratoare a
strategiei globale a firmei, ţinând cont că strategia de dezvoltare pe piaţa virtuală trebuie să fie
compatibilă şi complementară cu cea elaborată pentru activitatea desfăşurată în mediul fizic. Astfel că, în
spatele fiecarei campanii publicitare pe Internet trebuie să existe şi o campanie de marketing, care să
dezvolte campania publicitară şi să fructifice rezultatele acesteia.

Strategia de dezvoltare a firmei trebuie să fie fundamentată pe ideea creării unei adevărate e-
valori pentru clienţii firmei, plecând de la studiile de piaţă realizate cu privire la identificarea
utilizatorilor unui site sau serviciu şi comportamentul lor online, pe baza informaţiile obţinute prin
intermediul site-ului web de la clienţii şi vizitatorii acestuia.

O afacere online trebuie tratata cu foarte multă seriozitatea, la fel ca orice altă afacere. La fel ca în
cazul afacerilor tradiţionale, trebuie să existe un plan de afaceri foarte bine pus la punct şi nu în ultimul
rând trebuie sa fie realist şi să ţină cont de caracteristicile comerţului electronic.

Afacerile electronice sunt prezente în diverse domenii şi se împart in diverse categorii, dintre
acestea enumerăm:

� e-commerce - comert electronic prin intermediul magazinelor online
� e-auctions - licitatii online
� e-banking - tranzacţii bancare online
� e-learning - învăţământ online
� e-directories - cataloage virtuale
� e-brokering - vânzarea şi cumpărarea de acţiuni online
� e-leasing - leasing online
� e-gambling - jocuri de noroc online
� e-working - firme virtuale
� e-mailing - poşta electronică
� e-marketing - promovarea online a produselor şi/sau serviciilor

7.2. Avantajele oferite de pieţele electronice

Pieţele electronice generează avantaje comparative şi competitive pentru firme, prin

transformările substanţiale pe care le induc asupra tuturor proceselor interne şi externe ale firmelor (de la
marketing, design, planificarea materialelor, produselor şi a stocurilor, fabricaţie, până la aprovizionare,
vânzare, distribuţie, logistică, contabilitate şi servicii după vânzare). Totodată, pe lângă avantajele
economice de care pot beneficia organizaţiile, conduc sunt şi numeroase beneficii sociale, între care
menţionăm:

- crearea de noi locuri de muncă în economie, ducând la o explozie de noi companii cu activităţi
din ce în ce mai complexe;

- face posibilă munca la distanţă, ceea ce are drept consecinţă reducerea consumului de energie,
a traficului şi a poluării;

- obligă vânzătorii să reducă preţurile bunurilor de consum şi oferă posibilitatea populaţiei să
cumpere mai mult, aspect care se reflectă în creşterea nivelului de trai;

- oferă posibilitatea populaţiei din zonele rurale îndepărtate să aibă acces la produse şi servicii
pe care nu le-ar putea dobândi pe altă cale, aspect care se poate transforma într-un stimulent
pentru creşterea pregătirii (a educaţiei);

- obligă sectorul public la mai multă transparenţă privind cheltuirea banilor publici şi la
încurajarea competiţiei şi acordarea de şanse egale firmelor, indiferent de mărime, prin
organizarea de licitaţii în scopul realizării achiziţiilor publice.

Dintre avantajele specifice vânzătorilor şi cumpărătorilor care realizează tranzacţii pe pieţele
electronice putem enumera:

- achiziţionarea de materii prime, materiale şi echipamente mai ieftine, prin contactarea online a
mai multor furnizori şi crearea unei competiţii sporite a ofertelor;

- reducerea timpului de promovare a produselor pe piaţă, prin conectarea comenzilor la
producţie şi utilizarea mai eficientă a serviciilor de distribuţie;

- cost de intrare pe piaţă mai redus, prin înfiinţarea şi întreţinerea site-urilor web, care sunt mai
ieftine decât metodele de marketing tradiţional;

- instrument accesibil tuturor clienţilor prezenţi pe piaţă pentru actualizarea informaţiilor de
produs într-un singur loc;

- obţinerea de informaţii de preţ la produsele oferite de competitori, inclusiv la licitaţii, necesare
pentru comparaţii de preţ;

- posibilitatea de a obţine comenzi on-line fără a adopta sisteme de comerţ electronic proprii;

- dimensionarea optimă a capacităţii de producţie şi a stocurilor şi oportunitatea obţinerii celui
mai bun preţ;

- identificarea de noi pieţe;
- reducerea cheltuielilor administrative aferente procesului de producţie;
- posibilitatea monitorizării competitorilor;
- monitorizarea tendinţelor de dezvoltare a pieţei şi a lanţului de furnizori şi clienţi.
Dintre avantajele specifice cumpărătorilor de pe pieţele electronice putem enumera:
- instrument eficient pentru cercetare, comparare şi cumpărare a bunurilor;
- realizarea de economii de timp şi bani la fiecare tranzacţie. Procesele de afaceri automate au

productivitate incomparabil mai mare decât afacerile realizate prin mijloacele clasice;
- reducerea achiziţiilor întâmplătoare, la preţuri diferite;
- reducerea preţurilor de cumpărare.
Totuşi, pentru a beneficia de avantajele oferite de factorul de dezvoltare virtual, nu este suficient

numai adoptarea noilor tehnologii, ci, pentru aceasta, organizaţiile trebuie să evalueze fiecare aspect al
produsului selectat, din punctul de vedere al preţului, procesului de fabricaţie, managementului lanţului
de furnizori, aranjamentelor de vânzare cu amănuntul, serviciilor suport pentru clienţi, astfel încât să
poată identifica unde şi când pot să adauge valoare pentru a rămâne în limitele competiţiei. Aceste
elemente trebuie să stea la baza strategiei de dezvoltare a firmelor în economia digitală.

TT EE MM AA 88 :: EELLEEMMEENNTTEE AALLEE LLIIMMBBAAJJUULLUUII HHTTMMLL

8.1. Ce este HTML?

Html sau HyperText Markup Language (Hyper Text Markup Language) este unul dintre cele
mai vechi limbaje de programare web. HTML nu este un limbaj de programare propriu-zis, ci doar un
limbaj de descriere, conţinând elemente ce permit construirea paginilor Web. Un fişier realizat în
limbajul HTML este un text obişnuit, ASCII, în care textul propriu-zis alternează cu anumite comenzi
referitoare la textul dat. Comenzile sunt separate se text prin includerea între semnele <...>, iar fiecare
comandă are un început şi un sfârşit.
 In 1989, Tim Berners-Lee a pus la punct primul sistem, elementar, de limbaj pentru browsing şi
creare de documente web. El şi-a imaginat zeci sau chiar sute de formate pe internet, care să funcţioneze
pe orice platformă sau browser. Simplificat, problema revenea la a se scrie un limbaj care să prelucreze
informaţiile dintr-un fişier (cod HTML) şi să le afişeze în browser (Internet Explorer, Mozilla Firefox,
Opera, etc). Hipertext înseamnă că orice cuvânt, frază, imagine sau alt element al documentului văzut de
un utilizator (client) poate face referinţă la un alt document, ceea ce uşurează mult navigarea între
multiple documente sau chiar în interiorul aceluiaşi document. Structurarea riguroasă a documentelor
permite convertirea acestora dintr-un format în altul precum şi interogarea unor baze de date formate din
aceste documente.

Crearea unei pagini HTML se poate face cu un simplu procesor de texte, cum ar fi Notepad.

8.2. Structura generală a unei pagini HTML

Un fişier HTML are anumite instrucţiuni (TAG-uri) numite etichete.
 Orice document HTML are două părţi: partea de antet (HEAD) şi corpul documentului (BODY).
Antetul este cuprins între directivele <HEAD> şi </HEAD> şi conţine informaţii ce nu vor fi

afişate la încărcarea în browser, precum titlul paginii şi autorul.
Corpul este cuprins între directivele <BODY> şi <BODY> şi conţine tot ce va apărea pe ecran la

deschiderea fişierului, texte, imagini.
Semnele „<” (mai mic) şi „>”(mai mare) se numesc paranteze unghiulare.
Majoritatea tagurilor se folosesc în perechi; fiecare pereche are un tag de deschidere, (sau de

început), şi unul de închidere (de sfârşit). Tag-urile şi textul dintre două taguri se numeşte element HTML,
iar textul dintre tag-ul de început şi cel de sfârşit formează conţinutul elementului. Exemplul de mai sus
(„<body>”) este tag-ul de deschidere pentru elementul „body”; observaţi tag-ul de închidere pentru acest
element, „</body>”. Tag-urile de închidere au caracterul „/” în plus faţă de cele de deschidere. Scopul
celor doua taguri „<body>” si „</body>” este sa specifice browserului ca elementul dintre ele este corpul
paginii.

Există câteva tag-uri HTML care descriu structura de bază a unui fişier html şi furnizează câteva
informaţii despre el:

<html>
<head> <title> după acest tag adăugăm un titlu paginii </title>
</head>
<body> aici este corpul paginii
</body>
</html>

BIBLIOGRAFIE

1. Boncea A. G., Bălăcescu A., „Informatică economică – curs universitar ID” , Editura Academica
Brâncuşi, Târgu Jiu, 2009

2. Bucerzan D., Vulpe A., “Lecţii de utilizare a calculatoarelor”, Editura Albastră, Bucureşti, 2001
3. Burke J. C., “Windows 98”, Editura Teora, Bucureşti
4. Chaffey D., „Total e-mail marketing”, Editura Butterworth & Heinemann, Oxford, Marea Britanie,

2003
5. Curien N., Muet P., “La societe de l’information”, La Documentation Francais, Paris 2004
6. Donald L., Chellis J., „MCSE Windows Xp Professional. Ghid de studiu”, Editura BIC ALL,

Bucuresti, 2003
7. Ionescu-Crutan N., “Calculatorul personal- configurare şi optimizare”, Editura Niculescu,

Bucureşti, 2002
8. Ionescu B. şi colectiv “Informatica economică şi analiza tehnică”, Ed. InfoMega, Bucureşti, 2009
9. Ildiko I., Zsolt P., „Noţiuni generale despre calculator”, Editura Didactică şi Pedagogică,

Buvcureşti, 2009
10. Gugoiu T., „HTML, XHTML, CSS şi XML prin exemple”, Editura Teora, Bucureşti, 2006
11. Homorodean M., „ Internet şi pagini Web”, Editura Niculescu, Bucureşti, 2007
12. Marinescu D., Trandafirescu M., “PC – Manualul începătorului”, Editura Teora, Bucureşti, 1993
13. Norton P., Goodman J., “PC - Totul despre calculatoare persoanale”, Editura Teora, Bucureşti,

2003
14. Oprea D., Mesnita G., „Sisteme informaţionale pentru manageri”, Editura Polirom, Bucureşti, 2002
15. Radu I., Ursacescu M., „Informatică şi Management,” Editura Universitara, 2005
16. Rosch Winn L., “Totul despre hardware”, Editura Teora, Bucureşti, 2003
17. Roşca I.,ş.a. “Informatică de gestiune- manual pentru licee economice clasa a XII-a”, Editura

Didactică şi Pedagogică, Bucureşti, 1997
18. Vulpe M., Tuduce H., “Informatica pentru toţi”, Editura Dacia, Bucureşti, 2003
19. Zota R.D., „Sisteme de operare pentru reţele de calculatoare”, Editura Economică, Bucureşti, 2002
20. www.microsoft.ro
21. http://www.customguide.com/ecdl_training/ecdl_training.htm
22. www.microsoft.com/windowsxp/
23. http://www.customguide.com/ic3_training/ic3_training.htm
24. www.microsoft.com/officexp
25. www.deitel.com
26. www.w3.org

