

**saqarTvel os teqnikuri universiteti
informatikisa da marTvis sistemebis
instituti**

**gia surgul aZe, nino Tofuria,
giorgi surgul aZe**

**programuli i platformebi
(operaciul i sistemebi :
Ms Windows, Unix, Linux)**

Tbilisi 2005

sar Cevi

1. programul i sistemebis kl asifikacia
2. MS Windows pl atforma
 - 2.1. Windows_is samuSao magida
 - 2.2. programebis marTva
 - 2.3. Help - daxmareba
 - 2.4. My Computer da servisul i programebi
 - 2.5. Windows Explorer _ fail ebis marTva
 - 2.6. Control Panel _ ekranis da resursebis marTva
 - 2.7. Accessories _ standartul i programebi
 - 2.8. Print _ beWdva
 - 2.9. Windows-is auciL ebel i resursebi da instal acia
 - 2.10. Windows-2000 operaciul i sistema
 - 2.11. Windows-XP operaciul i sistema
 - 2.12. Windows-NT pl atforma
3. Linux pl atforma, Unix-is memkvidre
 - 3.1. sistemis instal ireba
 - 3.2. sistemaSi Sesvl a da misgan gamosvl a
 - 3.3. Linux-is zogierTi maxasiaTebel i da terminiebi
 - 3.4. direktoriebi da fail ebi
 - 3.5. direktoriebis da fail ebis arqivireba
 - 3.6. fail uri sistemis gaxsna-daxurva
 - 3.7. informacia sistemis mdgomareobis Sesaxeb
 - 3.8. kavSiri MS Dos da Norton_Commander-Tan
 - 3.9. Unix sistemis brZanebebi
 - 3.10. Linux-is katal ogebi da zogierTi brZanebebi
 - 3.11. Linux-is grafikul i interfeisi
 - 3.12. StarOffice -ofisuri SesaZI ebl obebi
 - 3.13. Linux-is teqturi redaqtorebi da C,C++, Java programul i kodebis ageba
- 4 kiTxvebi da savarj i Soebi

Sesaval i

Tanamedrove informaciul i teqnol ogiebis farTod danergva da gamoyeneba Cveni qveynis meurneobaSi mniSvnel ovanwil ad aris damoki debul i rogorc teqnikur (aparatul i pl atforma) da sistemur (programul i pl atforma) miRwevebze, aseve special istTa kval ififikasiisa da codnis doneze.

bol o aTwl eul Si gansakuTrebit swrafad xdeba Cvens qveyanaSi amerikisa da evropis qveynebi dan uaxl esi teqnikisa da teqnol ogiebis importi gamoyenebiTi informatikis sferoSi. es ki cxadia, moiTxovs aseT axal teqnol ogiebze orientirebul i kadrerbis momzadebas da gadamzadebas.

ami tomac migvachnia, rom Tanamedrove programul i pl atformebi da enebi is ZiriTadi da aucil ebel i komponentebia, uroml isodac sainformacio teqnol ogiebSi nabij is gadadgmac gagviWirdeba.

sayuradReboa avtoritetul i firmebis programul i pl atformebi: MicroSoft (Windows NT pl atforma), Sun Microsystems (SunOS/Solaris), IBM (AIX), Hewlett Packard (HP-UX), Siemens (SINIX) da ssv., roml ebic Unix pl atformaze akeTebs aqcents (nax.1). Cndeba Unix-is memkvidre 64 Tanrigiani PC-sTvis - Linux-pl atforma. Unix-is maral mwarmoebl uroba da saimedooba ganapiroebis mis farTo gamoyenebas bankebsa da uwyeti warmoebis obiqtebze, oRond rTul ia administrirebis funciebi da servisi, rac gansakuTrebit maral kval ificiur personal s moiTxovs.

MS Windows-NT, 2000, XP bevrad `komunikabel uria~ kargi servisiTa da SedarebiT dabal i saimedoobiT. gamocnda Windows-is axal i gaumj obesebul i versia LINDOWS (Linux+wINDOWS).

eqsperimentul i kvl evis garkveul i nawil i avtorTa mier Sesrul da humbol dtis universitetis `programul i sistemebis teqnol ogiebis- kaTedraze. vfigrobT, rom wigni saintereso da sasargebl o SenaZeni iqneba Cveni mkiTxvel isATvis, romel ic eufl eba uaxl es informaciul teqnol ogiebs, gansakuTrebit programul pl atformebsa da enebs C, C++, Java da XML.

nax.1. Unix, Linux da Windows operaciul i
sistemebis ganvi Tarebis tendenciebi

1. programul sistemei de clasificare

Kompiuterebis funqcionirebisა Tvis auci ეbel ia მათ mexsierebaSi specialuri menej er-programebis moTavseba, roml ebic uzrunvel yofs erTis mxriv, TviT kompiuteris resursebis marTvas da momxmareblis interfeiss da, meores mxriv, saavtomatizacio obieqtze konkretul i saprobl emo amocanebis manqanuri gadawyvetis sistemebis xel Sewyobas.

Saprobl emo amocanebi ganekuTvneba dagegmvnis, aRricxvis, anal izis, kontrolisa da gadawyvetil ebis miRebis sferoebs. aseT programebs i literaturaSi moixsenieben, rogorc sagnobrivi sferos gamoyenebiT programul paketebs (gpp_Applications) an gadawyvetil ebis miRebis xel Semwyob sistemebis (DSS-Decision Support Systems). 1.1 naxazze mocemul ia marTvis informaciul i sistemebis programul i uzrunvel yofis zogadi struktura.

GansakuTrebil i mnisvnel oba aqvs programul pl atformebis, roml ebzec daSenebul ia marTvis kompiuterul i sistemebi. termini `programul i pl atforma~ SedarebiT axal ia da igi `aparatul pl atformasTan~ kavSirSia. Igi gansakuTrebiT maSin gamoikveTa, roca firmebis Sun Microsystems da MicroSoft koncefciebi Seej axa erTmaneTs. ZiriTadad ori programul i pl atforma (operaciul i sistema) Unix da Windows NT gaxda konkurrentebi sistemuri programebis bazarze. Unix-is mimdevrebia: SunOS/Solaris, IBMAIX, HP-UX (Hewlett-Packard), SINIX (Siemens), IRIX (Silicon Graphics) da sxi.

Asakovani ~ Unix gamoirCeva maRaI mwarmoebl urobiTa da saimedoobiT, rasac `axal gazrda~ Windows ver daikvexnis. samagierod Unix sistema rTul ia administrirebis Tval sazrisiT da moiTxovs maRaI i rangis kvalifikaciis (ZviradRirebul) special istebs, romel Ta moZebna araa advili.

SaqarTvel oSi, iseve rogorc yvel a postsabWour qveynebSi 90-iani wl ebidan daiwyo IBM firmis personaluri kompiuterebis masiuri Semotana. am manqanebSi, rogorc cnobil ia, MS-Dos operaciul i sistema gamoyeneboda. SemdgomSi ki, roca gaGnda VGA da SuperVGA tipis monitorebi, maikrossoftis

firman aqtiumrad daiwyo Windows-paketebis gavrcel eba da ganvi Tareba.

dReisaTvis moTxovnii ebani special istebze swored pl atformebisa da daprogramebis enebis codnis kriteriumebiT gani sazRvreba. programul i sistemebis msol i o bazarze yel aze popul arul ia qsel uri pl atformebi Unix (stabil uri sistema didi da super-manganebisaTvis), Windows (NT, 2000, xp personal uri kompiuterebisaTvis) da Linux (axal i pl atforma, rogorc Unix-varianti PC-manganebisaTvis).

wi namdebare naSromSi Cven detal urad ganvixil avT swored Windows da Linux pl atformebis.

2. MS WINDOWS pl atforma

operaciul i sistemis programul i paketebi `sasicocxl o~ daniSnul ebisaa kompiuterebisATvis, mis gareSe manqanas muSaoba ar SeuZI ia. yvel a danarCeni programul i sistema eyrdnoba da iyenebs operaciul sistemebs. operaciul i sistemis daniSnul ebaa kompiuterul i resursebis marTva.

resursebSi igul isxmeba, rogorc fizikuri mowyobil obani (magal iTad, procesori, magnituri disk, operatiul i mexsiereba, printeri, gadacemis arxi da a.S.), aseve fail uri resurzebi (magal iTad, programebi monacemebi). amgvarad, operaciul i sistema `kompiuterul i oj axis- menej eria.

personal uri kompiuterebis gaCenasa da ganviTarebasTan erTad (1981 w.) viTardeba maTi operaciul i sistemebi. pirvel i manqanebi clamisamarTebis 8-bit tiani (Tanrigiani) saSual ebiT iyenebda operaciul sistemas saxel wodebiT CP/M (Control Program for Microcomputers).

16-Tanrigiani manqanebisATvis gamoiyeneboda MS-DOS (MicroSoft Disc Operating System), 32 TanrigianiATvis ki gavrcel ebul ia UNIX operaciul i sistema (rogorc gl obal uri kompiuterul i qsel is sabazo sistema) da personal uri kompiuterebis popul arul i operaciul i sistema Windows (95, 98, NT Serever da Workstation, 2000, XP).

CP/M da MS-DOS operaciul i sistemebi personal ur kompiuterze uzrunvel yofda erT-programul reJims, anu drois mocemul momentSi muSaobs mxol od erTi programa, misi srul i damTavrebis Semdeg iwyeba meore da a.S. manqanis procesors SeuZI ia programebis damuSaveba mimdevrobiT reJimsi.

Windows-is pl atforma uzrunvel yofs maval programul reJimsi muSaobas, anu erTdroul ad operatiul mexsierebaSi moTavsebul ia da procesoris mier muSavdeba ramdenime programa. maTi raodenoba da damuSavebis siswrafe damokidebui ia manqanis konfiguraciaze. axl a ganvixil oT Windows-sistemis zogadi struqturul i sqema naCvenebia 2.1 naxazze.

nax.2.1.

nax. 2.2. Desktop _ samuSao magida

2.1. Windows_i s samuSao magi da

samuSao magidis marcxena nawil Si (ix. nax.2.2) ganl agebul ia kompiuterSi arsebul i is ZiriTadi programul i piqtogrammebi, roml ebic saerToa yvel a momxmarebl isaTvis (magal iTad, My Computer, Internet Explorer, Recycle Bin (sanagve kal aTa), Network Neighbour (qsel uri mezobel i) da a.S.

piqtogramma (Shortcut) aris grafikul i embl ema, romel ic uSual od ukavSirdeba real ur, fizikurad arsebul fail s (programas, dokuments, naxats da a.S.). is SeiZI eba iyos papka (Folder), .romel Sic l okal izebul ia (Tavmoyril ia) ama Tu im konkretul i momxmarebl is an pogramul i paketis fail ebi. `Tagus~ (Mouse) marcxena Ril akis orj er dawkapunebiT ixsneba (Open) es papka an amuSavdeba Sesabamisi programa. Tu kursori (isris gamosaxul eba) dgas piqtogramaze da `Tagus~ marj vena Ril aks erTxel davaWerT, maSin gamoitaneba ekranze meniu (Open, Rename, Delete, . . . , Properties). es naCvenebia 2.3

nax.2.3. `Tagus~ marj vena Ril akit gamoitaneba meniu sxvadasxva funqciebiT

Start kl aviSis gverdiT mTel sigrZeze mdebareobs amocanebis panel i. Tu programa aqturia (moTavsebul ia operatiul mexierebaSi da muSavdeba), maSin misi saxel i moTavsebul ia am panel ze. erTdroul ad aq Tavsdeba ramdenime saxel i. marj vena kuTxeSi Cans saatIs, kl aviaturis Sriftebis gadasarTavi (Engl isuri, De-germanul i Ru-rusul i da a.S.) programis piqtogramebi. Tu kursori dgas piqtogramaze (mag., nax.2.4), maSin `Tagus~ marj vena RIL akit gamoitaneba meniu im funciebiT, roml ebic dasaSvebia am situaciaSi.

2.2. programebis mar Tva

Start kl aviSidan iwyeba saWiro programul i model ebis moZebna da amuSaveba. 2.5 naxazze mocemul ia misi ZiriTadi striqonebi:

Programs	პროგრამების ნუკსა			
Favorites	ჩრდილების გვერთის დაფუძლიერება			
Documents	წერტილი ან გრაფიკული ფაილები			
Settings	რეგისტრის აღყობა			
Find	ძირი (ფაილის, პატიონი)			
Help	დახმარება (Windows ცრობარი)			
Run	პროგრამების აუმჯგუფა			
Shut Down	გამორთვა			
Start	Word	Excel	NC	

nax.2.5. Start-meniu

2.3. Help _ daxmar eba

Windows-operaciul i sistemis cnobari (ingl isurad an rusul ad, Tu paketi rusul ia) iZI eva TiTqmis yvel a sakiTxze mokl e informacias. Zebnis procedurebi kl asificirebul i da mowesrigebul ia. teqstebSi gamoyenebul ia hi perkavSi rebis (hyperlink) meqanizmi, romel ic ierarqiul ad daqvemdebarebul teqstebSi moicavs.

2.4. My Computer da zogierTi servisul i programma

amApapkis gaxsniT vRebul obT fanj aras, romel Sic Cans Cveni manqanis fizikuri resursebi: diskuri mowyobil obani A:\, B:\, C:\, kompaqt-disko D:\, papkebi: printeri (Printers), Control-Panel da a.S. aqedan Sesazl ebel ia TiToeul komponentze gadasvl a.

magal iTad, C:\ vinCesteris maxasiaTebl ebis mi Reba Sesazl ebel ia C:\-ze `Tagus~ marj vena Ril akis daWerit da meniuSi Properties striqonis arCeviT.

gamoCndeba misi saerTo (Total) mocul oba da Tavisufal i (Free) darCenil i adgil i. Printers papkis gaxsniT SeiZl eba vnxoT aris Tu ara Cvens manqanaSi instal irebul i (Caweril i) konkretul i tipis printeris draiveri (programa beWdvisaTvis).

Tu printeri araa Caweril i, maSin am papkaSi erTi programostati (Wizard) Add-Printer iqneba. misi saSual ebiT moxerxdeba axal i printeris instal ireba kompiuterTan. yvel a proceduras es servisul i programa asrul ebs.

zogj er saWi roa A:\ moqnii i diskos formatireba. ami saTvis `Tagus~ marj vena Ril akiT Seval T meniuSi da avirCevTYFormat. Sesazl ebel ia disketis swrafi gasuftaveba Canawerebi sagan (Quick-erase), srul i formatireba (Full) an sistemuri disketis Seqmna (Copy files system only).

garda am servisul i programebis, Properties-i s Tools meni uSi SesaZI ebel ia diskis Semowmebis (Check now), monacemTa arqivebis (Backup now) an defragmentaciis (Defragment now) procedurebis Catareba. Ees ukanknel i diskaze optimal urad ganal agebs programebs, rac SesamCnevad i moqmedebs sistemis muSaobis siswrafeze.

diskuri mexsiereba SeiZI eba Semowmdes servisul i programiT ScanDisk (diskis Semowmeba). misi amuSaveba SeiZI eba Semdegi sqemi T:

Start -> Programs-> Accessories-> System Tools -> ScanDisk

Semdeg mieTiTeba diskis saxel i; magal iTad, a:\ an c:\ da testirebis tipi Standard (standartul i Semowmeba) an Thorough (srul i Semowmeba).

standartul i Semowmebis dros SesaZI ebel ia diskze l ogikuri struqturebis Secdomebis aRmoCena da Sesworeba. esaa dakargul i (~upatrono~) kl asterebi, araswori informacia fail ebsa da katal ogebis Sesaxeb da a.S. kl asterebi formirdeba Chkdsk.xxx fail ebris saxiT fesvur katal ogSi Semdgomi damuSavebisaTvis (aRdgenisaTvis).

srul i Semowmeba damatebit moicavs diskos fizikuri zedapiris (bil ikebis) testirebas. Tu aRmoCnda dazianebul i adgil ebi, sistema Seecdoba informaciis sxva adgil as gadatanas da am bl okis moniSvnas (bd - bad block).

2.5. Windows Explorer – fail ebris mar Tva

programa amuSavdeba Start kl aviSidan Programs-i s gavl iT. 2.6 naxazze mocemul ia Explorer-i s Sesabamisi fanj ara. aq SesaZI ebel ia papkebia da programebis marTva, anu Seqmna, waSI a, niRbebis dayeneba da damal va, maTi maxasiaTebl ebris gamotana da a.S. mosaxerxebel ia agreTve kopirebis mani pul aciebis Catareba sxdadasxva diskur mowyobil obaze da katal ogebze.

nax. 2.6. Windows Explorer – fail ebs menej eri

2.6. Control Panel – ekrani s da resursebis marTva

esaa fanj ara, romel Sic Tavmoyril ia Windows-is fizikuri da programul i komponentebis marTvis ostati programebi. 2.3 naxazze Cans misi Sedgenil oba. magal iTad, Add/Remove Programs programiT Sesazi ebel ia ZiriTad sistemas miuerTdes (Add) axal i sainstal acio paketi an waiSal os (Remove) ukve arsebul i programul i paketi. Add/Remove Hardware asrul ebs imave funqcas, oRond axal /mosaxsnel mowyobil obaze.

Date/Time – TariRisa da drois dayeneba.

Mouse – Tagus~ parametrebis dayeneba.

Keyboard – SeziI eba amocanebis panel ze Sriftebis indikatoriSi axal i fontis (magal iTad germanul i, rusul i da a.S.) gamotana.

Display – ekrani s ferebisa da dacvis saSual ebebis gansazRvra.

Regional Settings - qveynis arCeva Tavisi atributebiT (droSa, val uta, dro,.....).

Passwords – momxmarebl is parol is dayeneba da a.S.

2.7. Accessories – standartul i programebi

Windows operaciul i sistemi sainstal acio paketi SeicaviseT standartul programebs, rogoricaa: kal kul atori, teqsturi redaqtori, grafikul i redaqtori, TamaSebi da a.S. maTi meSveobiT SesazI ebel ia garkveul i amocanebis Sersul eba da garToba.

2.8. Print – beWdva

teqsturi an grafikul i obieqtis dasabeWdad (magal iTad, WordPad, PaintBrush) saWirosa printeri ijos Cartuli i da redaqtoris meniuSi avircioT File→Print (an printeris gamosaxul ebiani piqtograma instrumentebis panel ze).

2.7-a,b naxazebze mocemul ia dasabeWdad gamzadebul i obieqtisaTvis printeris zogierti parametris SerCeva. magal iTad, aqtuuri printeris tipis SerCeva, kopioebis raodenoba, furcl is formati (A4 Seesabameba 210X297mm), furcl is vertikal uri (Portrait) an horizontal uri (Landscape) mdebareoba, gamosabedwi gverdebis nomrebi da a.S. bol os OK da printeri daiwebs beWdvas.

nax.2.7-b

2.9. Windows98/00/XP auci l ebel i resursebi da instalacia

Windows operaciul i sistemis instalacia xorciel deba specialuri distributul i kompaqt diskos (an vinCesteris) saSual ebit.

Windows normaluri muSaobisaTvis auci l ebel ia Semdegi resursebi.:

- _ operaciul i mexsiereba 128 Mb (minimum) an 256/512;
- _ procesori Pentium, 800 Mhz an meti (1800/2700);
- _ magnituri diskos (vinCesteri) 30, 40, 80 Gb (an meti);
- _ monitori VGA.

sistemis instalareba moicavs or etaps:

- _ vinCesterze Caiweraeba sistemuri kompaqt-diskodan (CD) Sesabamisi operaciul i sistema.
- _ sainstalacio paketis katal ogSi moiZebneba programma Setup.exe da amuSavdeba, danarCens TviT sistema akeTebs.

Tu yvel aferma normal urad Caiara, maSin avtomaturad Seigmneba axal i Windows katal ogi Tavisi qvekatal ogebiTa da saWiro programebiT. special uri Custom ofciis miTiTebis SemTxvevaSi momxmarebel ma TviTon unda gansazRvros sainstal acio servisul i da standartul i programebis nusxa.

2.10. Windows-2000 operatiul i sistema

Windows-2000 (Professional) aris stabil uri, qsel uri SesaZI ebl obebis paketi. amitom igi moiTxovs absol uturad gansxvavebul teqnol ogias instal irebisaTvis. mas swirdeba aseve meti kompiuterul i resursebi, magal iTad:

- _ operatiul i mexsiereba 256 Mb (minimum);
- _ procesori III, 700 Mhz an meti;

Windows 2000-is samuSao magida (Desktop) erTi SexedviT mxol od vizual urad gansxvavdebaa Windows 98-is samuSao magidi sagan, magram masze muSaobisas SevamCnevT, rom igi ufro gamartivebul i da daxvewil ia (nax.2.8-a).

Windows 98-sgan gansxvavebiT sistemuri monacemebis gamoZaxeba Windows 2000-Si SeiZI eba My Computer-ze Tagus marj vena Ril akze erTxel dawkapunebiT gamosul i menius bol os Properties arCeviT. gamoCndeba fanj ara horizontal uri meniuTi, nax.2.8-b. aq warmodgenil ia sistemis sxvadasxva parametrebi da konfiguraciebi. menius pirvel nawil Si mocemul ia informacia personal uri kompiuteris mfl obel is, masze arsebul i sistemis versiasi da teqnikuri parametrebis SesaxeB.

meore Ril akze gadasvl iT Cven SegviZI ia vnaxoT Cveni personal uri kompiuteris qsel uri mdgomareoba, misi saxel i da qsel uri j gufi romel Sic igi aris gawevrianebul i. menius nawil Hardware-Si warmodgenil ia Cveni kompiuteris teqnikuri konfiguracia, monacemebi yvel a im teqnikur Tu sistemur meqani zmze rac dakavSi rebul ia manqanasTan. aq agreTve SegviZI ia

nax.2.8-a. Desktop-ze Start-menius Tan muSaobis fragmenti

ganvaxorciel oT axal i teqnikis sistemuri Zebna, ris Semdegac am teqnikis identifikasiis SemTxvevaSi vaxdenT mis sistemaSi integrirebas, anu dayenebas. Hardware fanj ris bol os, qveda nawil Si motavsebul Ril akze dawkapunebiT SegviZl ia vnavoT momxmarebel Ta teqnikuri profil ebi, anu erTmaneTisgan gansxvavebul i teqnikuri konfiguraciebi.

User Profile gvaZl evs informacias momxmarebel Ta siis Sesaxeb, Tu ra saxis momxmarebl ebi arian daregistririебul i sistemaSi, ra mocl obis informacia aqvT magnitur diskoze da rodis moxda maTi sistemaSi daregistririебa.

2.11. Windows-XP operacul i sistema

Windows-XP arisPPWindows-2000 da Windows Millenium (esukanasknel i Windows-98 prototipia, iseve rogorc Windows-98SE) sistemebis Semdeg damuSavebul i versia. XP niSnavs eXPerience (gamocdil ebas). igi gvTavazobs srul iad axal grafikul dizains, optimal ur funqcionirebas da saimedo muSaobas. Windows-XP Txoul obs pentium-IV (III) konfiguracias sakmao didi resursebiT. magal iTad, mxol od instal irebisATvis mas 2Gb diskuri mexsiereba da 90 wuti dro sWirdeba.

2.12. Windows-NT pl atforma

Windows-NT aris firmaPMicroSoft-is produqti, romel ic orientirebul i iyo qsel uri operaciul i sistemis funqciebis Sesasrul ebl ad. es sistema seriozul konkurencias uwevs cnobil Unix-pl atformas. marTal ia iqi saimedoobiTa da mwarmoebl urobiT CamorCeba Unix-s, magram moxmareba da qsel is administrireba Sedarebit martivia.

am tomac Tvl ian, rom Unix-sistema mizanSewonil ia gamoyenon komerciul bankebSi, navTobisa da gazis dargis sawarmoebSi, agreTve uwyyeti sawarmoo cikl is organizaciebsa da im sawarmoebSi, roml ebiSTvisac aucil ebel ia informaciul i usafrTxoebis maRai done. Windows-NT sistemis gamoyeneba efekturia mcire da saSual o zomis sawarmoebisaTvis, gansakuTrebit saofiso procesebis avtomatizaciis mizniT.

Unix-pl atforma Txoul obs qsel is Zal zed maRai kval ificiur special istebs (gamoTqmac arsebobs `Unix ver itans dil etantebs ! ~). Windows-NT am Tval sazrisiT ufro `komunikabel uria~, gaaCnia momxmarebel ze kargad orientirebul i servisul i programebi.

internetTan samuSaod Windows-NT sistemas gaaCnia administrirebis Cadgmul i grafikul i saSual ebani. marTal ia dReisaTvis Unix-pl atformaze agebul i Web-serverebi gacil ebiT sWarbobs Windows-NT -s, magram ganvitarebis tendenciis statistika metyvel ebs, rom Windows-NT-ze agebul i saSual o zomis Internnet-serverebi sakmarisad efekturad funzioni rebs.

Unix-is pl atformis momxreebma Windows-NT -s Tan konkurenciis mizniT Seqmnes da aviTareben axal pl atformas, romel ic Linux saxel iTaa cnobil i.

Windows-NT pl atformis detal uri Seswavl a cal ke sayuradRebo sagania. Windows-2000 Server versia aris swored Windows-NT 4.0 paketis Semdgomi ganvitarebis produqti, romel ic farTod gamoyeneba dRes.

2.9-a naxazze načvenebia Windows-NT garemoSi sistemuri informaciis gamotanis fragmenti Control Panel->System-idan.

2.13. MS Dos Windows garemoSi

MsDOS pl atforma kvl av agrZel ebs Tavis arsebolas. igi xSirad Seucvl el icaa. magal iTad, Tu MsWindows dazianda, xel axal i instal irebisTvis isev `bebia--MsDOS iwyebas manqanis `gamococxl ebas- da setup-programamde miRwevas. aseve, Tu saWiroa MsDOS garemoSi programebis awyoba, Windows inarCunebs Tavisi didi `winapris~ samuSao garemos. 2.9-b naxazze načvenebia Windows-MsDOS-NC (NortonCommander) `interfeisul i samaia~.

Operaciul i sistemă Linux

3. Linux pl atforma, Unix-is memkvidre
 - 3.1. sistemis instal ireba
 - 3.2. sistemaSi Sesvl a da misgan gamosvl a
 - 3.3. Linux-is zogierTi maxasiaTebel i da
terminebi
 - 3.4. direktoriebi da fail ebi
 - 3.5. direktoriebis da fail ebis arqivireba
 - 3.6. failuri sistemis gaxsna-daxurva
 - 3.7. informacia sistemis mdgomareobis SesaxeB
 - 3.8. kavSiri MS Dos da Norton_Commander-Tan
 - 3.9. Unix sistemis brZanebebi
 - 3.10. Linux-is katal ogebi da zogierTi brZanebebi
 - 3.11. Linux-is grafikul i interfeisi
 - 3.12. StarOffice -ofisuri SesaZI ebl obebi
 - 3.13. Linux-is teqturi redaqtoRebi da C,C++,
Java programul i kodebis ageba

3. LINUX pl atforma, UNIX-i s memkvli dre

1991 wels informatikis fakul tetis finel ma studentma Linus torvaldsma (Linus Torvalds) daiwo Unix _ sistemis programebis ageba misi axal i versiis misaRebad. Tavis Ria programis teqstebs igi aTavsebda internetSi. SemdgomSi mas mrawal i programisti SeuerTda msofl ios sxvadasxva kuTxidan da erTobl ivad daiwyes muSaoba Linux proeqtze da mis real izaciaze. sistemis saxel wodebac aqedan gamodinareobs Linux=LINus UniX, ase rom Linux Seizi eba sistema Unix -is nairsaxeobad mivicniot.

arsebobs Linux-is sxvadasxva paketebi damuSavebul i msofl ios qveynebis firmebis mier, am sakiTxSi I iderad kvi av aSS rCeba.

momxmarebel Ta Soris didi popil arobit sargebl oben: SuSE Linux, Slackware Linux, Debian Linux, RadHat Linux, Mandrake Linux, da a. S.

Linux operaciul i sistemisaTvis damaxasiaTebel ia stabil uroba, saimedooba da Semsrul ebl oba Internet qsel Si muSaobis farTo SesaZl ebl obebiT. igi aRiara iseTma cnobil ma firmebma, rogoricaa: IBM, Compaq, Siemens da a.S. ukve Seqnnil ia Linux-ze orientirebul i komerciul i programebi Oracle, Applix, Corel, da a.S. gansakuTrebiT didi wvl il i Linux-is popul arizaciaSi miuZRvis firma Sun Microsystems, romel mac special urad Linux-isTvis SeimuSava programul i paketi StarOffice, romel ic dResdReobiT am sistemis ZiriTad saofise sistemas warmoadgens. Linux -s aqvs komfortul i grafikul i interfeisi, Tumca sistema gamoirCeva grafikul interfeisTa mrawal ferovani arCevniT.

amgvarad, Linux aris `birTvi~ yovel i Unix operaciul i sistemisaTvis anu Linux Tavsebadi a Unix programul i sistemebis mTel i speqtrisaTvis.

Linux-Si mrawl adaa samomxmarebel o programa. magal iTad, saukeTeso gafarToebul versiad iTvl eba C/C++ kompil atori,

interfeisul i garsi, monacemTa damuSaveba, teqstebis redaqtori da ssv. Linux dakoml eqtebul ia PC-personal uri kompiuterebis Unix sistemebisATvis X Window System (magal iTad, X11 Release 6.3, 6.4).

Unix da Linux sistemebi TavisTavad sakmaod rTul i da mocl obiTi dokumentaciiT gamoirCeva. Znel ia erT paragrafSi yvel afiris gadmocema. Cven SevecdebiT minimal urad aucil ebel i sakiTxebis gadmocemas, rac imedia xel s Seuwyobs damwyeb momxmarebel s pirvel i nabij ebi gadadgas axal samyaroSi.

damatebiTi cnobebis miReba SeiZI eba internetis misamarTze: <http://www.suse.com> kal i forniidan da <http://www.suse.de> germani idan. SuSE - Software- und SystemEntwicklung (programul i uzrunvel yofisa da sistemebis warmoeba).

3.1. sistemis instal ireba

SUSE Linux-is Tanamedrove versiebis instal irebisATvis personal uri kompiuteris konfiguracia unda akmayofil ebdes Semdeg minimal ur moTxovnebs:

- _ procesori - pentium;
- _ Setup-Si kompaqt diskodan (CD ROM) sistemis gaSvebis saSual eba;
- _ operatiul i mexsiereba 64 Mb (RAM);
- _ magnituri diskos (HD) 150 Mb (minimal uri konfiguraciisTvis) da 500 Mb (standartul isATvis).

instal ireba xorciel deba tradiciul i YaST (Yet another Setup Tool) paketiT (an grafikul interfeisi i YAST2-iT). ukansknel i gamoiyeneba pentiumis axal i model ebisaTvis. instal aciis procesi imarTeba meniuebiT, romel sac momxmarebel i sistemis ama Tu im parametrebis arCeviT pasuxobs. aucil ebel ia verkveodeT imaSi Tu ramdennairi gziT SeiZI eba sistema Linux-is CatvirTva. es damokidebul ia imaze Tu sad CavweriT LILO(Linux Loader)-s, anu Linux-is CamtvirTav nawil s.

LILO Cawera SeiZI eba ganvaxorciel oT:

1. moqnil diskoze (floppy disk). es aris Linux-is CatvirTvis yvel aze saimedo, magram nel i meTodi. es meTodi vamoiyeneba im SemTxvevaSi Tu ar gvsurs Sevcval oT boot-seqtori.

2. Linux-is pirvel adi diskos danayofis boot-seqtoriSi. am SemTxvevaSi MBR (Master Boot Record) rCeba xel Seuxebel i. sanam sistemas CavtvirTavT, saWi roa am diskos danayofis gaaqtiureba fdisk-is saSual ebiT. es CatvirTvis meTodi ar aris xel sayrel i im SemTxvevaSi roca magnitur diskoze sxva sistema gvaqvs dayenebul i, radgan Cven mogviwevs winaswar gavaaqtiurod im diskos danayofi roml idanac vapirebT sistemis CatvirTvas. es procesi sakmaod Sromatevadia, ase rom, Semdegi meTodi ufro xel sayrel ia aseT situaciSi.

3. Master Boot Record-Si. es sistemis CatvirTvis yvel aze moqnil i meTodia. im SemTxvevaSi Tu Cven magnitur diskoze gvaqvs sistema Windows, LILO Seicnobs mas da Tavis CasatvirkT sistemaTa menuSi Seitans Sesabamisi saxel iT, rac moagvarebs im probl emas romel sac me-2 meTodis ganxil visas SevexeT. davuSvaT, sistema dakompl eqtebul ia sworad, maSin gadavideT misi eqspl uataciis reJimiZe.

3.2. sistemi Sesvi a da misgan gamosvi a

Linux-Si SegviZI ia SevideiT rogorc grafikul i reJimiT, aseve teqsturi reJimiT. Tu Cven sistemis dayenebisas amovircieT grafikul i reJimi, maSin sistemis CatvirTvis Semdeg gamoCndeba grafikul i konsol i, sadac Sevitant momxmarebl is saxel sa da parol s, xol o Tu Cven amovircieT teqsturi reJimi, amis gakeTeba Sesabamisad Teqstur reJimiSi mogviwevs. gansxvaveba imASia Tu saerTod sistemis romel reJimiSi gvsurs Cven muSaoba, grafikul Si Tu teqsturSi.

arsebobs ornairi momxmarebel i: administratori anu root da ubral o momxmarebel i.

pirvel is SemTxvevaSi sistemasaTan mierTeba xdeba ase:

Login: root

Password: *****

Tu parol i sworadaa miwodebul i, administrators SeuZl ia muSaobis dawyeba da sistemaSi saWiroebisamebr garkveul i parametrebis cvl il eba.

Cveul ebrivi momxmarebl is reJiMSi (mas ara aqvs raime sistemuri cvl il ebis ufl eba):

Login: user_7

Password: *****

Tu I ogikuri mierTeba normal urad Catarda, maSin unda gamoCndes ekranze `mi patiJebis~ simbol o:

Meliton:~#brZaneba,

sadac Meliton konkretul i kompiuteris saxel ia, xol o brZaneba - konkretul i Sesasrul ebel i funcjis saxel ia, romel sac momxmarebel i miawvdis manqanas. magal iTad,

Meliton:~# startx.

Start brZanebiT miviRebT grafikul interfeisSi muSaobis SesaZl ebl obas (Windows operaciul i sistemis msgavsad).

grafikul i interfeisidan gamosvl a xorciel deba samuSao magidis menusi **logout** brZanebis gamoZaxebiT an RiI akebit: **Alt+Ctrl+Backspace.**

ufro detal urad es sakiTx i mocemul ia 3.11 paragrafSi.

kompiuteris gamorTvisaTvis saWiroa Semdegi striqonebi: Shutdown -h now gaamzadebs manqans gamosarTavad, xol o Shutdown -r now manqanis restartisaTvisaa. agreTve, sistemis swrafi gadatvirTvisaTvis SegviZl ia avkri foT reboot.

3.3. LINUX-Is zogler TI maxasi aTebel i da terminali

Windows da MS-Dos sistemebi sagan gansxvavebi T Linux iyenebs Unix sistemis Taviseburebebs, amit omacaaigi Unix-Tavsebadzi.

direktoriebis gnis (path) misaTiTebl ad aq gamoiyeneba marjvniv gadaxril i ''/''sl eSi. magal iTad, /home/dev/hdc7... nacvl ad '\'-isa Dos-Si.

bufeli (buffer) aris mexsierebis garkveul i adgil i, sadac Tavsdeba monacemebi maTi Semdgomi maval jeradi gamoyenebis mizniT. Linux -Si arsebobs maval i saxeoba aseTi buferesiba.

Fanj rebis menejeri (windows manager) real izebul ia X Window System grafikul i interfeisis saxiT. igi amusavdeba startx brZanebiT.

~ * ~ da ~ ? ~ niSnebi (wildcards). pirvel i ugul ebel yofs ramdenime simbol os, meore ki mxol od erTs. magal iTad, file_*.* niSnvs file_1.exe, file_7.dll file_19.txt da a.S. koso.txt ki koko.txt, koso.txt, koro.txt da a.S. MS Dos msgavsad.

birTvi (kernel) aris saerTo sistemis `gul i~, masSi mmdinareobs yvel a procesi: mexsierebis marTva, procesebis cxril Ta marTva, mul tidaval ebebis marTva, monacemTa masivebze mimarTvis uzrunvel yofa da a.S.

terminal i (terminal, console). igul isxmeba virtual uri terminal ebi, romel Ta ricxvi Linux-Si 6-ia. momxmarebel s SeuZi ia eqvsi erTmaneTisgan damouki debel i ekranis gamoyeneba. erTSi, magal iTad, teqstur fail s awyobs, meoreSi programas amusavebs, mesameSi internetidan gamoaqvs informacia da a.S. gadartvebi

erTi terminal i dan meoreze xdeba Alt+F1,..., Alt+F6 kl aviSebiT. me-7 terminal i gaTval iswinebul ia X11-Tvis, anu grafikul i interfeisisTvis. Alt+F7-iT gadavdivarT X11 -Si, xol o ukana dabruneba teqstur reJiMSi: Ctrl+Alt+F1,..., Ctrl+Alt+F6.

muSa gverdi (manpage) – tradiciul ad Unix sistemaSi dokumentaciis Sesanaxi adgil i. mag., man <keyword> gamoi Zaxebs miTi Tebul i gasaReburi si tyviT saWiro dokumentis gverds.

3.4. direktori ebi da fail ebi

direktoriebTan da fail ebTan muSaoba Linux (Unix) sistemaSi msgavisia MS-Dos -is.

magal iTad, momxmarebl is gio direktoriaSi yofnisas:

drwxr-xr-x	5	gio users	1024	Jan 5	11:50	/
-rwxr-xr-x	1	gio users	3500	Feb 20	17:30	file*
drwxr-xr-x	2	gio users	1024	Mar 5	15:20	etc/
drwxr-xr-x	15	gio users	1024	Nov 5	09:05	sbin/
-rw-r--r--	1	gio users	5678	Apr 1	13:30	f_text.txt
-rw-r--r--	1	gio users	185050	Dec 5	17:36	xvi.tgz
-rw-r--r--	1	gio users	29524	Jun 29	13:11	linux.info

gio@meliton:/home/gio>brZaneba

sadac brZaneba SeiZl eba iyos:

pwd (print working directory) – gamoaqvs muSa direktoriis saxel i;

Mkdir Newdir - axal i direktoriis Seqmna;

rmdir olddir - direktoriis waSI a;

direktoriebisa da fail ebis Sesaxeb informacia mi Reba ls brZanebiT magal iTad,

gio@meliton:/home/gio>ls /usr/bin

gio@meliton:/home/gio>ls -l

ukanasknel is Sedegad SeiZl eba miviRoT aseTi suraTi: cxril is pirvel svetSi moTavsebul ia 10-poziciani gamosaxul eba, roml is mnisvnel oba ase warmoidgineba:

cd /usr/bin - direktoriis Secvl a;

-	r	w	-	r	-	x	r	-	-			
type	owner			group			others					
d-directory	momxmaribel Ta kategoriebi: o, g, o											
l-linker	r - readable											
-- file	w - writable											
	x - executable											

mimarTvis ufl ebis Secvl a rejimis cvl il ebiT moxdeba:
>chmod g+rwx linux.info
g - group, + - Camateba, -- waSl a;
>chmod -w linux.info
yvel as ekrZal eba am fail Si Cawera
Sedegebis naxva:
>ls -l linux.info
>ls *a???.?
>ls *[a-f]???.?
>ls *[1,3-5,M-P,a,k]???.? da a.S.

fail ebis kopireba, saxel is Secvl a da waSl a:

>cp file fili_new akopirebs axal fail Si.
>rm -r dir5 Si is dir5 direktoriaSi yvel a
qvekatal ogs da fail s (aRdgena SeuZl ebel ia!).

>mv file fili_new gadatana saxel is Secvl iT.

**fail ebis waki Txva: more (moZraoba teqstSi mxol od qvemoT)
an less (gverdebad organizebul ia).**

Zebnis brZanebebi:

>find.-name `file~ eZeb file-s mocemul i katal ogidan yvel a
qvekatal ogSi name ofciamde.
>find.-name `*file*~ eZeb file-s Semcvel saxel ebs mocemul i
katal ogidan yvel a qvekatal ogSi.
>grep `infologik~ file eZeb file-Si teqstiT infologik
(get regular expression pattern).

3.5. direktori ebs da fail ebs arqivireba

gamoiyeneba brZaneba tar (tape archive). igi aarqivebs cal keul fail ebs an fail Ta katal ogebs.

tar --help-is saSual ebiT SegviZI ia vnxoT Tu rogor gamoiyeneba **tar** brZaneba.

am brZanebis ZiriTadi ofciebi aris Semdegi:

-c (create) axal i arqivis Seqmna

-t (table) arqivis Semadgenel i fail ebs ekranze gamotana.

-x (extract) dearqivacia

-v (verbose) arqivirebis procesSi fail ebs ekranze gamotana

-f (file) dasaarfqivel i fail is saxel is darqmeva, ganisazRvreba bol os, rogorc fail is saxel is darqmeyisaTvis.

.tgz an .tar.gz _ SekumSul i arqivirebul i fail ebia.

.tar _ araSekumSul i arqivia.

imisaTvis, rom direktoria **data** davaarfqvod da davarqvaT **archivedata.tar** Cven aucil ebl ad gvWirdeba **-c** da **-f** ofciebi, da Tu gvsurs Tval i mivadevnoT daarfqivebis process, vumatebT **-v** ofcias.

daarfqivebis procesi warimarteba Semdegnairad:

gio@meliton:>tar -cvf archivedata.tar data

am arqivirebul i fail is dearqivaciisTvis wverT:

gio@meliton:>tar -xvf archivedata.tar,

magram j er adrea, radgan Cven j er es fail i ar SegvikumSavs.

am mi znisatvis gamoiyeneba programma **gzip**. Semdegi brZanebiT vanxorciel ebt fail is SekumSvas minimal ur zomamde:

gio@meliton:>gzip archivedata.tar

amis Semdeg, **ls** brZanebis saSual ebiT vnxavT, rom

archivedata.tar fail is magivrad gaCnda fail i

archivedata.tar.gz, romel ic gacil ebiT patara

mocul obisaa vidre misi winapari.

am fail is dearqivaciis procesi **gunzip** brZanebis
meSveobiT warimarTeba:

gio@meliton:>gunzip archivedata.tar.gz,
isev gamoCndeba **archivedata.tar** fail i, xol o direktoriis
dearqivacia xdeba zemoTaRni Snul i brZanebiT:

gio@meliton:>tar -xvf archivedata.tar
imisaTvis rom SevamciroT Cveni samuSao, SegviZI ia
gunzip brZanebis magivrad ubral od -z ofcia mivumatoT:

gio@meliton:>tar -xvzf archivedata.tar.gz

3.6 failuri sistemis gaxsna-daxurva

failuri sistemis qveS igul isxmeba: kompaqt disk, fli opis,
magnituri disk, anu is, razec SeiZI eba inaxebedes monacemebi.

mount-am brZanebis saSual ebiT SegviZI ia gavxsnaT nebis mieri
failuri sistema, mag:

gio@meliton:>mount /cdrom

es brZaneba kompaqt diskaze arsebul monacemebs gamoitans
/cdrom direktoriaSi.

imisaTvis, rom gavxsnaT romel im magnituri disk, an erTi
magnituri diskos romel im danayofi Cven unda vicodeT
magnituri diskoebis da maTi danayofebis aRnni Svnel i simbol oebi.
magal iTad, Tu Cven gvaqvs 2 magnituri disk da 5 danayofi (3
erTze da 2 moreze), maSin isini aRini Snea:

1. hda hda1, hda2, hda3
2. hdb hdb1, hdb2

Sesabamisad, imisaTvis, rom gavxsnaT pirveli diskos mesame
danayofi saWi roa SevitanoT Semdegi brZaneba:

gio@meliton:>mount /dev/hda3

Tu gysurs fli opis gaxsna Segvaqvs Semdegi brZaneba:

gio@meliton:>mount /dev/fd0

an ubral od:

gio@meliton:>mount floppy

failuri sistemis daxurva xdeba **umount** brZanebis meSveobiT,
magal iTad:

gio@meliton:>umount /dev/fd0

3.7. Informacia sistemis mdgomareobis Sesaxeb

df _ vinCesteris gamoyenebis informacia direktorriebis
mixedviT.

free _ informacia operatiul i mexsierebis, buferesisa
da swap-virtual uri mexsierebis Sesaxeb.

date _ gviCvenebs dros

w _ momental uri informacia, Tu romel i momxmarebl ebi
muSaoben, ra xania da ras akeTeben.

du _ informacia diskos qvekatal ogebisa da fail ebis
mier dakavebul i mexsierebis Sesaxeb (disk usage).

kill _ aqturi procesis Sewyvetis signal i.

ps _ miuTiTebs momxmarebl is mier amuSavebul procesze
(process status). brZanebit ps-a agreTve mieTiTeba sxva
momxmarebl ebis mimdinare procesebi.

pstree _ grafikul i il ustracia mimdinare procesebis xisa.

top _ mocemul momentSi momuSave yvel a procesis Cveneba
sistemis datvirTviT. damTavreba kl aviSiT q.

3.8. kavSi ri Ms-Dos da Norton_Commander-Tan

MS Dos -is brZanebebi Unix sistemaSi CarTul iamtools-paketiSi.
maTi gamoyeneba xdeba MS Dos-is `erTgul i~ momxmarebl ebis
mier. mtools-Si MS Dos-is yvel a brZanebas damatebul i aqvs
aso `m-. magal iTad, mcd, mcopy, mdel, mdir, mformat, mmd, mrd,
mread,mren,mytype,mwrite. Midnight_Commander-Si gadasvl a
xorciel deba brZanebiT: mc.

3.9. Unix sistemis brZanebebi

mokl ed ganvixil oT Unix sistemis brZanebebi:

cd dirA _ gadasvl a dirAAqvekatal ogSi.

cd .. _ asvl a zemdgom katal ogSi.

cd /dirB _ gadasvl a dirB katal ogSi.

cp file1_from file2_to _ kopireba 1_fail isa 2-Si.

ln [-s] source linkname _ aqtur katal ogSi qmnis simbol uri kavSiris saxel s (linkname). igi miuTiTebs monacemTa wvdomis gzas.

ls [dir] _ katal ogis Sedgenil obis gamotana.

ls-l [dir] _ katal ogis detal uri Sedgenil obis gamotana.

ls -a [dir] _ katal ogis damal ul i fail ebis gamotana.

mkdir new_dir _ axal i katal ogis Seqmna.

more file _ fail is teqstis gamotana

less file _ gverdebad gamotana.

mv file_from file_to _ fail is gadatana an saxel is Secvl a.

rm file _ fail is waSl a.

rm -r dirA _ katal ogis waSl a qvekatal ogebiT.

rmdir dirB _ katal ogis waSl a, Tu is cariel ia.

3.10 . Linux-is katal ogebi da zogler TI br Zanebebi

sistemis saerTo gamoyenebis katal ogebi Linux-Si Semdegia:

/bin
/sbin
/usr/bin
/usr/sbin
/usr/X11R6/bin

aq Tavmoyril ia sistemis ZiriTadi brZanebebi.

man <command> brZanebiT SeiZI eba nebismieri brZanebisa da programis detal izebul i informaciis miReba. magal iTad,

gio@linda:>**man -t ls | lpr.**

am konstruqciiT SesaZI ebel ia ls brZanebis Sesabamisi muSa (informaciul i) gverdis gamobelWdva.

3.11. Linux-is grafikul i interfesi

rogorc pirvel TavSi avRniSneT **Linux** gamoirCeva maval ferovani grafikul i interfeisebit roml ebsac msofl ios svedasxva firmebi qmnian. maTgan gamoirCevian: KDE, Gnome, Window Maker da a.S.. standartul grafikul interfeisad miCneul ia KDE (KDE Desktop Enviroment), romel ic didi popul arobiT sargebl obs msofl ioSi. KDE-s Desktop grafikul ad waagavs Windows-is Desktop-s Tumca masze muSaobis princi pebi gansxvavdeba, misi Desktop-i ase gamoiyureba:

nax. 3.1

3.12. StarOffice - Linuxis ofisuri SesaZl ebl obebi

Linux arc ofisuri SesaZl ebl obebis naki ebobas ganicdis, firma Sun Microsystems-ma special urad sistema Linux-isTvis SeimuSava arakomerciul i programul i paketi StarOffice, romel Sic gaertianebul ia dokumentis, saprezentacio, el eqtronul i cxril ebis, da sxva maval i redaqtori.

StarOffice-s aqvs sakuTari Desktop, romel zec ganl agebul ia sxvadasxva redaqtorebis gamosaZaxebel i piqtogramebi. igi ase gamoiyureba:

max. 3.2 StarOffice Desktop

pirvel piqtogramaze orjer dawkapunebiT gamoviZaxebiT teqstur redaqtors, romel ic Microsoft Word-s mogvagonebs. es redaqtori Zl ieri da bevri SesaZl ebl obis mqonea, Tumca igi ar aris iseTi srul yofil i, rogorc Microsoft Word . redaqtoris saSual ebiT SegviZl ia wavikiTxoT Word-is dokumentebi (.doc fail ebi) da aseve SevqmnaT Word-is dokumentebi. teqsturi redaqtori ase gamoiyureba:

nax. 3.3. teqsturi redaktori

piqtograma saxel owodebiT New Spreadsheet-ze dawkapunebiT gamovi ZaxebiT el eqtronul cxril s, romel ic Microsoft Excel-s waagavs. igi ase gamoiyureba:

nax. 3.4. el eqtronul i cxrili

Semdegi piqtograma saxel wodebit New Presentation prezentaciis redaqtoris gamoZaxebis saSual ebaa. visac Microsoft PowerPoint-Si umuSavia advil ad SeZI ebs am redaqtoris meSveobiT prezentaciis Seqmnas. redaqtorSi Tavmoyril ia mral i mza prezentaciis model ebi da teqstur-grafikul i efekti. igi ase gamoiyureba:

nax. 3.5. prezentaciis redaqtori

es rac Seexeba Linux-is ofisur SesaZI ebl obebs, axl a ki vnaXoT Linux-is grafikul i SesaZI ebl obebi. arakomerciul i paketebidan gamoirCeva Tavisufal i programebis fondis (Free Software Foundation) GNU-s mier Seqmnil i programa Gimp (GNU Image Manipulation Programme). Adobe Photoshop-is mcodnesaTvis am programmaSi muSaoba sirTul es ar warmoadgens. Gimp-Si SeZI eba seriozul i grafikul i gamosaxul ebis Seqmna, misi

nax. 3.6

mza efeqtebi sakmaod daxvewil ia rac bevrad aadvil ebs rTul i suraTis Seqmias. Gimp-is samuSao interfesi gamosaxul ia 3.6 naxazze.

3.13. Linux-Is teqsturi redaqtorebi da programul i kodebis ageba

Unix sistemi dan Linux-ma memkvridreobi T miiRo teqsturi redaqtorebi vi, emacs, xemacs, C, C++ an Java programis sawyisi teqsti SeiZI eba aiwyos rogorc am redaqtorebSi, aseve mc (Midnight Commander)-Si, es teqsti Semdeg kompil irebul unda iqnas operaciul i sistemis brZanebis striqonidan. zemoT naxsenebi redaqtorebi sakuTari princi pebiT muSaoben, amitom maT garCevas ar SevudgebiT da mxol od mc-Si programis sawyisi teqstis awyobas gavarCevT. ai rogor xdeba C programis Seqmna, kompil acia da amuSaveba. mc-Si brZaneba touch-is saSual ebiT vqmniT sasurvel i gafarToebis fail s:

>touch FileName.c

Seiqmneba fail i romel sac gavxsniT F4 kl avisiT, Semdeg viwyebT programul i teqstis weras. programul i teqsti mc-Si iwereba feradi asoebiT, teqstis yovel nawil s, anu programis Sesaval s, operatorebs Tu sxvadasxva punqtuaciis niSnebs aqvT sakuTari feri. im SemTxvevaSi Tu operatori iwereba SecdomiT igi kargavs fers, es ki gamoricxavs meqanikur Secdomebs programul i teqstis weris dros. teqstis Seqmnis Semdeg imisaTvis rom programul i teqsti kompil irebul iqnas mc-s brZanebis striqonSi unda avkrifoT:

> gcc -c FileName.c

Seiqmneba obieqturi kodis fail i FileName.o, amis Semdeg vqmniT muSa, Sersul ebad fail s:

> gcc FileName.o

Seqmnili i fail is amuSaveba xdeba am fail is gamoZaxebiT. C++ programasTan muSaobis procesi msgavsad warimarteba oRond gcc-s magivrad g++ kompil atori gamoiyeneba.

axl a aRvwerT Tu rogor xdeba java programis Seqmna da amuSaveba. vqmniT java fail s, wwerT teqsts da Semdeg vaxdenT mis kompil acias brZanebiT javac:

> javac filename.java

Seiqmneba class fail i filename.class. aRsani Snavia isic, rom programul teqstSi kl asisTvis miniWebul i saxel i unda emTxveodes class fail is saxel s. Semdeg xdeba am fail is amuSaveba:

> java filename.class

Sedegi s naxva SesazI ebel ia F10 kl aviSis meSveobiT.

ki Txvebi da savarj i Soebi

1. ra aris programul i pl atforma da romel s icnobT ?
2. rogoria programul i sistemebis kl asifikasiis suraTi ?
3. MS Windows-is romel versiebs icnobT, rogoria maTi ganvi Tarebis istoria ?
4. ra gansxvavebaa Windows-isa da Windows NT versiebs Soris, ras warloodgens Windows NT-s Workstation da Server ?
5. rogoria MS Windows-i s zogadi struktura, ra komponentebisgan Sedgeba igi ?
6. risTvis gamoiyeneba MS Windows -> Control Panel ?
7. risTvis gamoiyeneba MS Windows -> Explorer ?
8. risTvis gamoiyeneba MS Windows -> Start Menu ?
9. rogor gamoiyeneba My Computer : Print, FD-Format ?
10. risTvis gamoiyeneba Start -> Progams->Accessories ?
11. risTvis gamoiyeneba Start -> Search | Find ?
12. ras aris Linux pl atforma, rogoria misi maxasiaTebl ebi ?
13. rogor xdeba Linux-Si Sesvl a da misgan gamosvl a ?
14. rogor xdeba direktoriebTan, fail ebTan da fail ur sistemasTan muSaoba ?
15. ras warloodgens Linux-is grafikul i interfeisi ?
16. ras warloodgens Linux-is saofise programebi ?
17. ras warloodgens Linux-is teqsturi redaqtorebi ?
18. rogor xdeba Linux-Si programul i kodebis ageba ?