

Boletín de prácticas
Práctica 1: Introducción al Sistema
Operativo Windows XP

INFORMÁTICA 1

Curso 2005-2006

Biblioteconomía y Documentación

Temporización: 2 horas

Objetivo de la práctica:

- Primer contacto con un computador
- Estudio de las misiones de un sistema operativo
- Estudio del S.O. Windows XP

Contenidos:

1. Componentes de un computador
2. Descripción, administración y mantenimiento del escritorio
3. Descripción de las ventanas de Windows
4. Explorador de archivos
5. Grupo de programas Accesorios
6. Portapapeles. Copiar y Pegar
7. Finalización de la sesión de Windows
8. Editor de textos, *WordPad*

1. COMPONENTES DE UNA COMPUTADORA PERSONAL

La computadora va a estar compuesta principalmente de tres partes básicas :

- Teclado**
- Pantalla o monitor**
- Unidad Central.**

1.1. TECLADO

La distribución de las teclas dependerá del tipo de fabricante. Hoy en día todas las teclas suelen estar en la mayoría los teclados aunque pueden estar distribuidas de diferente manera. A cada tecla se le asocia un carácter, pero existen algunas donde pueden tener diferente uso, es decir con una misma tecla podremos obtener más de un carácter.

El teclado estándar de un ordenador suele contener los siguientes caracteres de impresión :

Alfabéticos	A B C ... Z a b c ... z
Numéricos	0 1 2 3 4 5 6 7 8 9
Otros	¡ ¸ # \$ % / & * () _ + - = ' ^ ^ ` ; ; > < ? , ! . " \

El conjunto de teclas que más podemos usar a la hora de tomar contacto con el ordenador son las que siguen, aunque no se van a explicar todas:

TECLAS	FUNCIÓN
Intro	Acepta la/s orden/es que se desea/n ejecutar. En ocasiones, esta tecla se puede indicar como ENTER,RETORNOoACEPTAR.
Insert	Activa/Desactiva la posibilidad de insertar caracteres dentro de una línea.
Supr	Elimina el carácter actual, aquel sobre el que está el cursor.
Bloq Num	Activa/Desactiva el bloque numérico.
Bloq Mayús	Activa/Desactiva la posibilidad de trabajar en mayúsculas.
Esc	Es una tecla que se suele usar en ciertos programas con la utilidad de Escapar o Salir de una situación.
←	La tecla retroceso o backspace elimina caracteres de una línea.
↑	Manteniendo pulsada la tecla shift y pulsando otra podremos obtener el carácter en mayúsculas o el segundo carácter en aquellas teclas que lo tengan.
⌘ ● ◆ ↵ □	Permite obtener el tercer carácter de las teclas que lo tengan.

Existen otras teclas como F1, F2, ..., F12, Re, Pág, Av, Pág, Inicio, Fin que pueden ser programadas o bien usadas en distintos programas.

1.2. PANTALLA O MONITOR

Toda computadora dispone de una unidad periférica en donde se visualiza la información. La pantalla o monitor es el medio de salida por defecto de la computadora. Suele ser de distintas formas dependiendo del modelo. Normalmente posee un interruptor de encendido y una serie de botones para contraste y brillo de la imagen. Su disposición en el monitor varía de un modelo a otro.

1.3. UNIDAD CENTRAL

Representa a la computadora en sí. En su interior se localiza una serie de circuiterías que componen principalmente:

- CPU (Unidad de Control y Unidad Aritmético Lógica)
- Memoria Principal entre otras.
- Distintos tipos de *unidades de disco*. Es normal que posea una unidad de disco duro de gran capacidad (60, 100, 160... GB) y una unidad de disco (visibles) de 3 1/2" pulgadas (esto hace referencia al tamaño del disco y no a la capacidad que pueda contener).
- En la parte posterior suele incorporar una serie de *puertos de entrada y salida* (serie, USB, ...) para poder conectar el monitor, teclado, impresora, ratón, etc.

2. UNIDADES Y TIPOS DE DISCOS

2.1. DISCOS FLEXIBLES

Un disco flexible es un disco de plástico magnetizado envuelto por una cubierta protectora. Existen distintas clasificaciones de los tipos de disco en función de múltiples parámetros. Los discos deben ser guardados en un lugar seguro, lejos del polvo, la humedad, objetos magnéticos y temperaturas extremas. Es aconsejable marcar con etiquetas cada uno de los discos para identificar rápidamente qué contiene su disco. Las etiquetas le ayudan a mantener organizada la información en sus discos, pero puede ser que también necesite proteger dicha información. Algunos discos flexibles están protegidos, permitiendo solamente poder leer del disco sin posibilidad de escribir ni modificar la información que pueda contener. El disco se dice que está protegido contra escritura (aunque si se podrá leer información).

2.2. DISCOS DUROS O FIJOS

Además de los discos flexibles, la gran mayoría de los ordenadores utilizan discos duros, los cuales permiten guardar mucha mas información que en un disco normal. Además, las computadoras pueden encontrar información guardada en un disco duro mas rápidamente que en un disco flexible. Por lo general, este tipo de disco está instalado dentro de la unidad central de la computadora.

2.3. CD-ROM

La continua necesidad de mayores capacidades de almacenamiento, ha llevado a los fabricantes de hardware a una búsqueda continua de medios alternativos, Actualmente, el almacenamiento óptico es la principal alternativa al almacenamiento magnético. Su principal inconveniente es que sólo se puede grabar la información una sola vez, ya que se trata de un proceso físico en el que se hace una muesca a la superficie del disco, aunque a su favor presenta las ventajas de que es el medio de almacenamiento masivo más rápido y barato para la gestión de grandes librerías de gráficos, fotografías, texto y documentación de todo tipo. Además. su capacidad de almacenamiento es de 650 MB o más. *Lo que debe quedar claro es que sólo se pueden escribir una sola vez.*

2.4. UNIDADES DE DISCO

El dispositivo que contiene al disco se le denomina *Unidad de disco*. Cada una de las Unidades de Disco son denotadas mediante una letra seguida de dos puntos.

<i>Para hacer referencia a:</i>	<i>Se utiliza:</i>
Unidad C: (Disco duro)	C:
Unidad A: (Primera Unidad de disco generalmente flexible)	A:
Unidad B: (Segunda Unidad de disco generalmente flexible)	B:
Unidad D: (Tercera Unidad de disco generalmente duro o CD-ROM)	D:

3. CONCEPTO DE SISTEMA OPERATIVO

Un Sistema Operativo es el programa más complejo e importante de una computadora. Sus funciones más importantes son:

- Despertar* a la computadora.
- Reconocer los componentes de la computadora.
- Proporcionar utilidades para que los usuarios se comuniquen con la computadora.
- Servir de plataforma a partir de la cual se ejecutan el resto de aplicaciones.

El Sistema Operativo es el núcleo que hace funcionar a la computadora. Se comporta como un intermediario entre las peticiones de los usuarios y los programas, administra los distintos componentes físicos de la computadora (hardware), y lee y escribe información hacia y desde las unidades de disco. Se trata de un “puente” que relaciona la parte material de una computadora con el usuario. Actualmente, se utilizan los S.O. tipo Windows (Windows 95/98, Windows NT, Windows 2000, Windows XP) por su facilidad de manejo debido a su interfaz gráfica.

4. INTRODUCCIÓN AL ENTORNO DE TRABAJO WINDOWS

La siguiente práctica trata de introducir al alumno en la utilización de un S.O. con interfaz gráfica de usuario (GUI), concretamente el entorno de trabajo **Windows XP**. Es una herramienta desarrollada por Microsoft que facilita el trabajo del usuario, presentando las siguientes ventajas:

- El usuario no tiene que aprender y utilizar las órdenes del Sistema Operativo MS-DOS.
- Convierte al sistema en un entorno multitarea, es decir, que puede ejecutar varios programas a la vez., pudiendo saltar de una a otra en función de las necesidades del usuario.
- Se realiza una mejor gestión de memoria, ya que puede almacenar varios programas en memoria principal.
- Mejora el funcionamiento de la computadora y aumenta la robustez frente a los errores.
- Los programas presentan las mismas características, es decir, opciones de Windows como imprimir o guardar presentan los mismos cuadros de diálogo en distintos programas de Windows, por lo que sólo hay que aprender a utilizarlo una sola vez.

Windows 95, 98, NT, 2000, ... no sólo gestionan todas las funciones básicas del sistema operativo, sino que cuentan con otras características y herramientas extra como:

1. Una interfaz gráfica, la cual se sirve de iconos, símbolos, ventanas y palabras que aparezcan en la pantalla y que puedan ser controladas completamente utilizando sólo el ratón.
2. Programas propios o accesorios entre los que se incluyen un procesador de texto, (**WordPad**) un programa de dibujo (**Paint**), etc.
3. La posibilidad de mostrar al mismo tiempo varios documentos y ejecutar diversos programas en sus correspondientes ventanas.

5. CÓMO INICIAR WINDOWS XP

Iniciar Windows XP es tan sencillo como encender la computadora. En algunas aulas de informática de la Universidad de Valencia, es necesario realizar unos pasos previos para

seleccionar el S.O. con el que se inicia el puesto de trabajo y establecerse como usuario de Windows XP:

- Encienda su computadora si no está conectada
- Seleccione “Windows XP” en el menú que aparece.
- Pulse la combinación de teclas **CONTROL+ALT+SUPR** (o DEL) cuando se lo solicite el computador. (Mantenga pulsada con la mano izquierda las teclas CONTROL y ALT y, a continuación, pulse la tecla SUPR con la mano derecha).
- En la ventana de definición de usuario, seleccione la ficha *Windows XP*, introduciendo en los cuadros de texto *Nombre de usuario* <usuario> y *Contraseña* <usuario>.
- Pulse el botón *Aceptar*.

6. UTILIZACIÓN DEL RATÓN

El entorno Windows ha sido diseñado para trabajar con un ratón ya que las acciones se realizan de manera más sencilla y rápida, aunque existe la posibilidad de utilizar el teclado para la mayoría de ellas. El ratón se utiliza para controlar el puntero que aparece en la pantalla. Para desplazarlo, basta con deslizar el ratón sobre la superficie de la mesa de trabajo en la dirección deseada. Si llegara a faltarle espacio físico para desplazar el puntero hasta la posición deseada, levántelo y sitúelo en otra posición más cómoda para poder seguir desplazando el puntero desde ella. El puntero se desplaza tan sólo cuando el ratón se encuentra en contacto con una superficie lisa.

Al pulsar el botón izquierdo (o principal) del ratón tendrá lugar la acción determinada en la posición que ocupe en ese instante el puntero. Existen cuatro acciones básicas del ratón cuando se utiliza en este tipo de entornos: señalar, pulsar (clic), doble pulsación (doble clic) y arrastrar.

7. ESCRITORIO DE WINDOWS

Cuando se diseñó Windows, se pretendía crear una interfaz que fuera familiar de forma instantánea a casi todo el mundo, por lo que se empezó a utilizar la metáfora de *Escritorio*. La pantalla completa de la computadora es como un escritorio y las aplicaciones (accesos directos) se encuentran situadas en ella de la misma forma que se suele ordenar una mesa de trabajo: documentos, calendarios, agendas, calculadoras, etc., tal y como se muestra en la siguiente figura.

8. ELEMENTOS DE LAS VENTANAS

Desde una perspectiva de presentación, Windows aparece como un conjunto de zonas de pantalla limitadas por un marco, denominadas *Ventanas*. Las ventanas de Windows presentan una serie de elementos comunes que se muestran a continuación:

□ **Barra de título.** En la parte superior de la ventana aparece la barra de título, en la que se muestra el nombre de la ventana abierta. Si se pulsa sobre ella, sin soltar el botón izquierdo del ratón, se puede desplazar la ventana por el escritorio.

□ **Menú Control.** El botón para abrir el menú Control, se encuentra situado en la esquina superior izquierda de cada ventana. Al pulsar sobre el aparece el siguiente menú, con estas opciones:

Restaurar. Devuelve a la ventana a su tamaño regular o personalizado.

Mover. Se utiliza para desplazar la ventana por el escritorio.

Tamaño. Se utiliza para modificar el tamaño de las ventanas.

Minimizar. Convierte la ventana en un icono.

Maximizar. Hace que la ventana ocupe toda la pantalla.

Cerrar. Cierra la ventana y aparece el icono del grupo.

Este menú está diseñado para facilitar la tarea a los usuarios de teclado que necesiten acceder a este tipo de funciones.

□ **Barra de menús y menús desplegables.** En la parte superior de la ventana suele aparecer una serie de nombre de menú, que constituyen la **barra de menús**, de forma que si se pulsa con el ratón sobre ellos aparece una lista de funciones relacionadas, denominada **menú desplegable**. A

continuación, se muestra la barra de menús del procesador de texto Microsoft Word, así como el menú desplegable de la opción *Formato*:

□ **Botones para modificar el tamaño de una ventana.** Existen tres botones principales para modificar el tamaño de una ventana, situados en la *barra de título*:

Minimizar. Modifica el tamaño de la ventana minimizándola hasta un icono

Maximizar. Modifica el tamaño de la ventana para que ocupe completamente la pantalla.

Restaurar. Cuando se ha maximizado una ventana, el botón de Maximizar se sustituye por el de Restaurar. Hay que pulsar sobre este botón si se desea devolver a la ventana a su tamaño original.

Cerrar. Cuando no se necesite utilizar una herramienta, se pulsa este botón y finaliza la ejecución de la misma.

Aplicaciones minimizadas

Una aplicación permanece en memoria si las ventanas se encuentran abiertas o minimizadas. Reduciendo la ventana a un icono no se abandona la aplicación, sólo es una manera de ordenar la pantalla para así poder trabajar con otras aplicaciones

□ **Bordes.** Los bordes delimitan la ventana y además proporcionan algunas funciones para modificar el tamaño de la ventana. Si sitúa el cursor del ratón sobre los bordes, observará cómo se modifica su forma, convirtiéndose en una flecha de doble punta. En ese momento, si arrastra el ratón sin dejar de pulsar su botón izquierdo, se puede modificar el tamaño de la ventana

□ **Barras de desplazamiento.** Estas barras aparecen en una ventana cuando todos sus contenidos no caben dentro de la ventana. Pueden aparecer dos barras de desplazamiento:

Vertical. Permite un desplazamiento vertical por la ventana. Aparece a la derecha de la misma.

Horizontal. Permite un desplazamiento horizontal por la ventana. Aparece en la parte inferior de la misma.

9. ADMINISTRADOR Y MANTENIMIENTO DEL ESCRITORIO

9.1. INICIO DE APLICACIONES BAJO ENTORNO WINDOWS

Existen varias formas de ejecutar aplicaciones bajo Windows:

□ **Pulsar dos veces sobre un icono acceso directo que exista en el escritorio.** Es la opción más fácil, consistiendo en pulsar dos veces sobre el icono del programa que se desea ejecutar que se encuentre en el escritorio.

¿Qué es un acceso directo?

Un acceso directo es un método rápido para abrir una ventana y viene representado por un icono en el escritorio. Para **insertar** un acceso directo debe realizar los siguientes pasos:

1. Pulse sobre el elemento, como archivo, programa, carpeta, impresora o equipo, para el que desea crear el acceso directo
2. Seleccione la opción Crear acceso directo del menú Archivo
3. Arrastre el icono de acceso directo hasta el escritorio

Para **cambiar la configuración** del acceso directo, como por ejemplo en qué tipo de ventana debe iniciarse o qué combinación de teclas debe utilizarse para tener acceso a él, pulse sobre el icono con el botón secundario del ratón y, a continuación, seleccione la opción Propiedades. Para **eliminar** un acceso directo, arrástrelo hasta la Papelera de reciclaje y el elemento original existirá todavía en el disco.

□ **Utilizando la opción Programas del menú Inicio.** Ejecute los siguientes pasos:

1. Pulse sobre el botón Inicio.
2. Señale la opción Programas. Si el programa que desea ejecutar no aparece en el menú desplegable, señale la carpeta que contenga el programa
3. Pulse sobre el nombre del programa.

Después de iniciar un programa aparecerá un botón en la barra de tareas. Para cambiar de una programa en ejecución a otro, debe pulsar sobre su correspondiente botón de la barra de tareas. Si el programa que desea iniciar no se encuentra en el menú Programas o en alguno de sus submenús, pulse sobre el botón Inicio, señale la opción Buscar y, a continuación, pulse en Archivos o carpetas. Utilice el cuadro de diálogo Buscar para buscar el archivo del programa.

¿Qué es un cuadro de diálogo?

Las opciones de menú que incluyen puntos suspensivos (...) muestran cuadros de diálogo cuando se les selecciona. Un cuadro de diálogo es un menú o una lista de parámetros u opciones que ayudan a la orden a realizar su tarea. El usuario debe proporcionar información o seleccionar alguna de las opciones que aparecen en el cuadro de diálogo antes de ejecutar la orden.

• **Inicio de aplicaciones con la opción Ejecutar del menú Inicio.** Realice los siguientes pasos para iniciar una aplicación:

1. Pulse el botón Inicio y, a continuación, seleccione la opción **Ejecutar**.
2. En el cuadro Abrir, escriba la ubicación y el nombre del programa que desee iniciar. Si no recuerda la ubicación o el nombre del archivo del programa, pulse el botón **Examinar**.

Para seleccionar un programa ejecutado recientemente, pulse la flecha hacia abajo del cuadro Abrir, apareciendo una lista de los últimos programas ejecutados de esta forma. Desplácese por la lista, seleccione el programa que desea ejecutar y, a continuación, pulse el botón Aceptar.

Flecha hacia abajo

Siempre que en un cuadro de diálogo aparezca un botón con una flecha hacia abajo junto a un cuadro de texto, significa que al pulsarlo, se despliega un menú con todas las posibilidades que puede tomar esa opción.

9.2. CÓMO INICIAR UN PROGRAMA CADA VEZ QUE SE INICIE Windows XP

La carpeta Inicio se utiliza para agrupar los iconos de las aplicaciones que se desea que se ejecuten cuando se inicio Windows. Para añadir programas a esta carpeta, realice los siguientes pasos:

1. Pulse el botón **Inicio**, seleccione **Configuración** y, después, seleccione **Barra de tareas y menú Inicio**.
2. Seleccione la ficha **Opciones avanzadas**.
3. Pulse sobre **Agregar** y, después, pulse **Examinar** (para crear un acceso directo).
4. Busque el programa que desee que se inicie y, a continuación, pulse en él.
5. Pulse **Siguiente** y, a continuación, pulse dos veces en la carpeta **Inicio**.
6. Escriba el nombre que desee ver en el menú **Inicio** y, a continuación, pulse en **Finalizar**.
7. Si Windows le pide que elija un icono, seleccione en alguno y, a continuación, pulse el botón **Finalizar**.

9.3. CÓMO AGREGAR UN PROGRAMA AL MENÚ INICIO O AL MENÚ PROGRAMAS

Si se desea agregar un programa al menú Inicio o al menú programas se deben realizar los siguientes pasos:

1. Pulse sobre el botón **Inicio**, seleccione **Configuración** y, después, pulse sobre **Barra de tareas y menú Inicio**.
2. Seleccione la ficha **Opciones avanzadas**.
3. Pulse **Agregar** y, después, en **Examinar**.
4. Busque el programa que desee agregar y, a continuación, selecciónelo pulsando sobre él.
5. Pulse **Siguiente** y, a continuación, pulse dos veces en la carpeta en el que desee que aparezca el programa, por ejemplo *Accesorios*.
6. Escriba el nombre que desee ver en el menú y, a continuación, pulse el botón **Finalizar**.
7. Si Windows le pide que elija un icono, seleccione alguno y, a continuación, pulse el botón **Finalizar**.

9.4. CÓMO AGREGAR UN SUBMENÚ AL MENÚ PROGRAMAS

Si se desea agregar un submenú al menú Inicio o al menú programas se deben realizar los siguientes pasos:

1. Pulse el botón derecho del ratón en **Inicio** y, después, pulse el botón **Abrir**.
2. Seleccione la carpeta **Programas**.
3. Pulse el menú **Archivo**, seleccione **Nuevo** y pulse en **Carpeta**.
4. Escriba el nombre que desee utilizar para el submenú.
5. Presione la tecla **ENTRAR** y abra la carpeta recién creada.
6. En el menú **Archivo**, seleccione **Nuevo** y pulse en **Acceso directo**.
7. Utilice el Asistente para crear acceso directo con el fin de agregar elementos al submenú.

9.5. PERSONALIZACIÓN DE LA BARRA DE TAREAS O EL MENÚ INICIO

1. Pulse el botón **Inicio**, seleccione **Configuración** y, después, pulse en **Barra de tareas y menú Inicio**.

2. En la ficha **Opciones avanzadas**, cambie la configuración según sus preferencias y, a continuación, haga clic en **Aceptar**.

9.6. PAPELERA DE RECICLAJE

Es una carpeta donde se almacenan los archivos o accesos directos eliminados para su posterior recuperación. También permite vaciarla con lo que quedarían totalmente eliminados y no se podrían recuperar. Hay que tener en cuenta las siguientes consideraciones:

- Los archivos eliminados en la línea de comandos no aparecerán en la Papelera de reciclaje.
- Los archivos eliminados desde ubicaciones de red o medios extraíbles (discos, etc.) no se copian a la Papelera. Cuando se borran, se eliminan permanentemente.

Para recuperar los archivos de la Papelera de reciclaje debe realizar los siguientes pasos:

1. Pulse dos veces sobre el icono Papelera de reciclaje del escritorio
2. Pulse sobre el archivo o el acceso directo que desea recuperar.
3. Seleccione la opción **Restaurar** del menú **Archivo**.

Notas

- Si restaura un archivo que estaba ubicado originalmente en una carpeta eliminada, Windows volverá a crear la carpeta y después restaurará el archivo en ella.
- Para abrir un archivo que está en la **Papelera de reciclaje**, arrastre el icono al escritorio y, a continuación, haga clic en él.
- Para recuperar simultáneamente varios archivos, mantenga presionada la tecla CTRL mientras hace clic en cada archivo que desea recuperar y, después, haga clic en **Restaurar** del menú **Archivo**

9.7. GESTIÓN DE VENTANAS

9.7.1. Minimización de las ventanas

Si se desean **minimizar todas las ventanas abiertas**, pulse el botón secundario del ratón habiendo situado el cursor sobre cualquier zona vacía de la barra de tareas, y en el menú contextual que aparece, seleccione la opción Minimizar todas las ventanas.. Debe tener en cuenta que Windows no minimiza los cuadros de diálogo abiertos.

¿Qué es un menú contextual?

En lugar de utilizar los menús estándar para buscar la orden que necesite, utilice el botón secundario del ratón para pulsar en un archivo, carpeta o cualquier área del escritorio. Al realizar esta acción, aparece un menú, denominado "contextual", que muestra las órdenes (opciones) utilizadas con mayor frecuencia con ese archivo, carpeta o elemento. Si pulsa la tecla MAYÚSCULAS mientras pulsa el botón secundario del ratón, se muestra un menú contextual que contiene todas las órdenes disponibles para ese elemento.

Para **abrir una ventana minimizada** basta con pulsar sobre su botón correspondiente de la barra de tareas.

Para **restaurar las ventanas a su estado original**, pulse el botón secundario del ratón habiendo situado el cursor sobre cualquier zona vacía de la barra de tareas, y en el menú contextual que aparece, seleccione la opción Deshacer minimizar todo.

Para **mostrar todas las ventanas abiertas**:

1. Pulse el botón secundario del ratón habiendo situado el cursor sobre cualquier zona vacía de la barra de tareas.

2. Pulse sobre alguna de las opciones Cascada, Mosaico Horizontal o Mosaico Vertical. Para restaurar las ventanas a su estado original, pulse el botón secundario del ratón habiendo situado el cursor sobre cualquier zona vacía de la barra de tareas, y en el menú contextual que aparece, seleccione la opción Deshacer cascada o Deshacer mosaico.

La distribución de ventanas en el Administrador de archivos o en el escritorio se refiere a la situación de éstas en la pantalla. Existen tres tipos de distribución:

- Mosaico.** Modifica el tamaño de las ventanas para ajustarlas dentro de los límites del Administrador de programas, situándolas unas junto a otras, pudiendo visualizar todos o parte de los iconos de las aplicaciones de cada grupo.
- Cascada.** Se visualizan sólo los iconos de un grupo. Las ventanas se sitúan unas sobre otras, visualizándose la barra de títulos de cada una. Para poder ver sus elementos, bastará con pulsar sobre esa barra.
- Personalizada.** El usuario ajusta el tamaño de las ventanas y su posición de acuerdo a sus propias necesidades.

9.7.2. Conmutación entre aplicaciones abiertas

Como se ha comentado anteriormente, Windows permite una especie de multitarea, es decir, se pueden ejecutar más de un programa simultáneamente. Cuando en el escritorio hay más de una ventana abierta, existen varias técnicas para activar la que se desee en cada momento:

- Utilizando el ratón.** Basta con pulsar el botón de programa que aparece en la barra de tareas.
- Utilizando el teclado.** Cada vez que pulse la combinación de teclas ALT + Tabulador se muestra una ventana con los iconos de cada aplicación que se encuentra abierta. Sólo hay que seleccionar el icono correspondiente al programa con el que se desea trabajar.

9.8. APAGAR LA COMPUTADORA

Cuando termine de trabajar con la computadora, pulse sucesivamente el botón Inicio y Apagar sistema o Cerrar sistema. A continuación, seleccione la opción Apagar el sistema o Cerrar el equipo.

No desconecte su equipo hasta que aparezca un mensaje en el que se le indique que puede apagar su equipo con seguridad.

10. MENÚ ACCESORIOS

Es un submenú perteneciente a Programas que incluye aplicaciones de uso específico, pero de utilidad para casi cualquier usuario, entre los que destacan:

- WordPad.** Procesador de textos que permite dar un determinado formato a caracteres y párrafos.
- Paint.** Programa de dibujo para crear imágenes gráficas.
- Imaging.** Programa de tratamiento de imágenes
- Bloc de notas.** Pequeña aplicación de fácil manejo para escribir aplicaciones
- Calculadora.** Es una aplicación que simula una calculadora estándar o una científica. Su funcionamiento es similar a la de una calculadora de sobremesa. En la siguiente figura se muestran la interface *estándar* que presenta esta aplicación, aunque también puede escoger *científica*, en el menú Ver:

11. GESTIÓN DE ARCHIVOS Y CARPETAS (DIRECTORIOS)

11.1. ARCHIVOS

11.1.1. Concepto y denominación de archivos

Un *archivo* (o fichero) es un conjunto de información relacionada que conforma una entidad para su tratamiento, tal como el contenido de una carpeta en el cajón de un escritorio.

De la misma forma que cada carpeta en un archivador tiene una etiqueta para referenciarla, cada archivo en un disco tiene un nombre. Este nombre tiene dos partes:

<nombre_archivo>.[extensión]

• **Nombre de archivo y Extensión.** Pueden tener un número entre 1 y 128 caracteres, pudiéndose usar prácticamente todos, tanto las mayúsculas como las minúsculas, e incluso mezclados.

Caracteres no válidos

Existen una serie de caracteres que no podemos incluirlos a la hora de nombrar un archivo. Los caracteres no válidos tanto en el <nombre_archivo> como en la <extensión> son: " / \ |] : / < > + = ; ,

11.2. CARPETAS O DIRECTORIOS Y ÁRBOLES DE SUBDIRECTORIOS

Puede interesar tener la información almacenada en un disco estructurada, en forma de carpetas. Por ejemplo, puede interesar tener una información referente a los alumnos de Empresariales y otra para los alumnos de Informática y dentro de estos tener clasificados por separado cada uno de los grupos de los que consta.

Un *directorio* o *carpeta*, será para nosotros, un elemento que contendrá conjuntos de información (archivos) y/o nuevos subdirectorios. Las carpetas se utilizan para organizar los archivos y subdirectorios (no se pueden abrir para introducirles datos). La concatenación de todos los directorios relacionados entre sí dará lugar a lo que se llama *árbol de subdirectorios*.

NOTA IMPORTANTE

A partir de ahora en adelante se utilizarán los símbolos que aparecen continuación para representar gráficamente un árbol de subdirectorios

Un árbol de subdirectorios puede presentar la estructura tal y como se indica en la siguiente figura. Este árbol, que generaliza lo que puede ser cualquier árbol de subdirectorios, se compone siempre de:

1. Un nodo (directorio) llamado raíz que se encontrará en un nivel de profundidad 0, por eso se dirá que el nodo raíz es de nivel 0.
2. Uno o varios nodos hijos, que se pueden encontrar a distintos niveles.
3. Uno o varios nodos hojas, que serán los nodos terminales.

Es decir, en la gráfica mostrada en la figura anterior, el nodo raíz sería el nombrado como NODO1 y se encuentra en un nivel 0 (por ser el raíz). Este está compuesto de otros tres subdirectorios (nodos) los cuales se encuentran en un mismo nivel (nivel 1)

y son nodos hijos del raíz. Estos son los llamados NODO2, NODO3 y NODO4. Tanto del subdirectorio NODO2 y NODO4 parten otros conjunto de nodos (NODO5, NODO6, NODO7, NODO8) que están en un nivel de profundidad superior, en un nivel 2. Estos cuatro nodos también se llamaran nodos hijos con respecto a sus inferiores. Es decir, el padre de NODO5 y

NODO6 es NODO2 (que este es a su vez hijo de NODO1, el nodo raíz), el padre de NODO7 y NODO8 es NODO4. Se puede observar en la figura anterior, que NODO5 posee otros tres subdirectorios (NODO9, NODO10, NODO11). Por último decir que los directorios NODO5, NODO9, NODO10, NODO11, NODO3, NODO7 y NODO8 se denominarán nodos terminales pues estos no contienen ningún subdirectorio pero si podrán contener archivos.

El árbol anterior tiene un nivel de profundidad 3, pues el nodo/s terminal de mayor profundidad se encuentra en el nivel 3. Lo normal es que cuando se crea un directorio sea para introducir en él conjuntos de archivos y/o nuevos directorios. Anteriormente, se han considerado solamente directorios, pero lo normal es tener un árbol con directorios y sus archivos. Por ejemplo podemos tener un árbol que presente la estructura tal y como se presenta en la siguiente figura. En este caso se puede comprobar que:

- El nivel de profundidad es 2.
- Los nodos terminales son *TEORIA*, *PRACTICA* y *TEMARIO* que se encuentran en el nivel 2.
- *TEORIA* y *PRACTICA* son hijos de *EMPRES* (empresariales) que se encuentra en el nivel 1.
- *TEMARIO* es hijo de *INFORM* (informática) que también se encuentra en un nivel 1.
- *EMPRES* y *INFORM* son hijos de *ARBOL*.
- *ARBOL* es el nodo raíz.

Por ejemplo, la ruta o el camino del subdirectorio NODO7 sería :
`\NODO1\NODO4\NODO7`

Todos los nodos por los que se va pasando, si se parte del raíz, irán separados utilizando el carácter \, es decir, desde el raíz, que se representa como \NODO1 (solo para indicar rutas), para llegar hasta el NODO7,

obligatoriamente hay que pasar al NODO4, que lo expresaremos como \NODO1\NODO4. Por último del NODO4 “cuelga” el nodo deseado y la ruta o camino sería \NODO1\NODO4\NODO7. Cada directorio tiene su ruta o camino asociado, esto es, existirán tantas rutas como nodos hayan en el árbol de subdirectorios. Por ejemplo para el caso del árbol de la figura anterior :

La ruta de	es
NODO1	\NODO1
NODO2	\NODO1\NODO2
NODO3	\NODO1\NODO3
NODO4	\NODO1\NODO4
NODO5	\NODO1\NODO2\NODO5
NODO6	\NODO1\NODO2\NODO6
NODO7	\NODO1\NODO4\NODO7
NODO8	\NODO1\NODO4\NODO8

NODO9	\\NODO1\NODO2\NODO6\NODO9
NODO10	\\NODO1\NODO2\NODO6\NODO10
NODO11	\\NODO1\NODO2\NODO6\NODO11

11.3. HERRAMIENTAS

Existen varias herramientas para trabajar con archivos y carpetas o directorios:

□ **Explorador de Windows.** Es un programa de Windows que muestre las unidades, los directorios y los archivos de sus unidades de disco. Permite realizar distintas operaciones sobre los archivos de una serie de formas distintas. Para ejecutarlo hay que seleccionar la opción Explorador de Windows que se encuentra en el menú Inicio.

□ **Utilidad Mi PC.** Es una utilidad de Windows que muestra los archivos y carpetas del computador de todas las utilidades a las que se tenga acceso, permitiendo realizar ciertas operaciones con ellas. Las carpetas pueden contener archivos, programas e incluso otras carpetas. Para abrir un archivo o una carpeta o para iniciar un programa, pulse dos veces sobre él. Para ejecutarla, basta con pulsar dos veces el icono Mi PC que aparece en el escritorio.

□ **Desde una sesión de MS-DOS.** Para iniciar una sesión de MS-DOS hay que abrir la ventana Interfaz de Comandos, haciendo doble clic en *Símbolo del sistema* (Accesorios):

Notas

□ Para visualizar la ventana como una pantalla completa, pulse simultáneamente las teclas ALT+INTRO.

□ Para abandonar MS-DOS, escriba exit a continuación del símbolo del sistema.

11.4. DESCRIPCIÓN DE LA VENTANA DEL EXPLORADOR DE WINDOWS

El aspecto de la ventana del Explorador de Windows suele ser el que se muestra en la siguiente figura y se compone de los siguientes elementos:

□ **Barra de unidades.** Cada icono que aparece en ella representa a cada una de las unidades de disco, ya sean flexibles, fijos o unidades de red del sistema informático que se esté utilizando.

□ **Ventana del árbol del directorios.** Representa el árbol de directorios de la unidad que se ha seleccionado en la barra de unidades. (Ventana izquierda)

□ **Lista de contenidos.** Muestra todos los archivos o subdirectorios del directorio seleccionado en la ventana del árbol. (Ventana derecha)

□ **Barra divisoria.** Separa el árbol del directorios de la ventana que muestra su contenido. Se puede arrastrar para agrandar o disminuir el tamaño de alguna de las ventanas, o suprimir para que sólo aparezca el árbol o sus contenidos.

□ **Barra de estado.** Presenta información importante acerca de la unidad seleccionada, como el número de archivos o el espacio total de disco.

En el árbol de directorios o carpetas se utiliza el signo + y el signo – para indicar si las carpetas contienen subdirectorios o no. Si las carpetas contienen subdirectorios aparece con un signo + (+), que se convierte en menos (-) cuando se abre. Si no contienen más carpetas no parece ningún signo.

11.5. VISUALIZACIÓN DE TODOS LOS ARCHIVOS DE UNA UNIDAD O DIRECTORIO

Para mostrar todos los archivos de una determinada unidad o carpeta, debe realizar los siguientes pasos:

1. En *Mi PC* o en *Explorador de Windows*, abra la carpeta que desee examinar.
2. Seleccione la opción Opciones del menú *Ver*
3. Pulse sobre la ficha *Ver*, y a continuación, en *Mostrar todos los archivos*.

Si desea ver todas las extensiones de nombres de archivo, asegúrese de que la casilla de verificación Ocultar las extensiones para tipos de archivos conocidos no se encuentre activada.

11.6. CREACIÓN DE UNA NUEVA CARPETA

Para crear una nueva carpeta en el árbol de directorios de una determinada unidad, debe realizar los siguientes pasos:

1. En *Mi PC* o en *Explorador de Windows*, abra la carpeta en la que desea crear un directorio nuevo.
2. En el menú **Archivo**, seleccione **Nuevo** y pulse sobre la opción **Carpeta**.
3. La nueva carpeta aparecerá con un nombre temporal.
4. Escriba el nombre de la nueva carpeta y pulse la tecla **INTRO**.

11.7. MODIFICACIÓN DEL NOMBRE DE UNA CARPETA EXISTENTE

Para modificar el nombre de una carpeta, realice los siguientes pasos:

1. En *Mi PC* o en *Explorador de Windows* pulse sobre el archivo o en la carpeta cuyo nombre desea modificar. No es necesario abrirlo.

2. En el menú **Archivo**, seleccione **Cambiar nombre**.
3. Escriba el nuevo nombre de la carpeta y pulse la tecla **INTRO**.

11.8. ELIMINACIÓN DE ARCHIVOS O CARPETAS

Para eliminar archivos o carpetas, realice los siguientes pasos:

1. En **Mi PC** o en **Explorador de Windows** busque el archivo o la carpeta que desea eliminar.
2. Pulse sobre el archivo o la carpeta.
3. Seleccione la opción **Eliminar** del menú archivo o simplemente pulsar la tecla **SUPR**.

11.9. BÚSQUEDA DE ARCHIVOS O CARPETAS

Para buscar un archivo o una carpeta se puede utilizar el **Explorador de Windows**, la utilidad **Mi PC** o el acceso directo a **Buscar** en el menú **Inicio**.

1. Pulse sobre el menú **Inicio**, y seleccione la opción **Buscar**
2. Seleccione la opción **Archivos o carpetas ...**.
3. Escriba el nombre completo o parcial del archivo en el cuadro **Nombre**. Escriba una palabra o una frase en el cuadro **Con el texto** si no conoce el nombre de un archivo pero sí sabe alguna palabra o frase distintiva que contiene.
4. Si desea especificar la unidad para iniciar la búsqueda, seleccione **Buscar en**.
5. Pulse sobre **Buscar ahora**.

11.10. VISTA PRELIMINAR DE UN ARCHIVO DE DOCUMENTO

Para visualizar el contenido de un documento (archivo) en una ventana, seleccione el archivo y, a continuación, seleccione la opción **Vista rápida** del menú **Archivo**.

Para obtener una vista previa de un archivo en el escritorio, pulse el botón secundario del ratón sobre el archivo y, a continuación, seleccione la opción **Vista rápida**. Para obtener una vista previa de otro archivo, arrastre el icono correspondiente hasta la ventana Vista rápida.

11.11. SELECCIÓN DE VARIOS ARCHIVOS O CARPETAS

Para seleccionar varios archivos o carpetas, se debe utilizar el ratón de la siguiente manera:

Selección de archivos contiguos:

1. Sitúe el cursor del ratón sobre el nombre del primer archivo que desea seleccionar y pulse el botón izquierdo del ratón
2. Manteniendo pulsada la tecla **MAYÚSCULA**, pulse sobre el último de los archivos que se desean seleccionar

3. En la ventana que muestra el contenido del directorio, aparecen remarcados los archivos seleccionados.

• **Selección de archivos no contiguos:**

1. Sitúe el cursor del ratón sobre el nombre del primer archivo que desea seleccionar y pulse el botón izquierdo del ratón
2. Manteniendo pulsada la tecla **CONTROL**, pulse sobre el nombre de los archivos que se desean seleccionar
3. En la ventana que muestra el contenido del directorio, aparecen remarcados los archivos seleccionados.

11.12. CÓMO COPIAR Y MOVER ARCHIVOS O CARPETAS

Para copiar o mover un archivo o carpeta se puede utilizar la herramienta de la barra de menú o realizarlo directamente con el ratón.

Para **copiar** un archivo o carpeta utilizando el ratón:

1. Seleccione los archivos que desea copiar
2. Sin dejar de pulsar el botón izquierdo del ratón y la tecla **CONTROL**, arrastre los archivos seleccionados hasta el directorio o carpeta que desea que contenga una copia de los mismos.
3. Aparece un cuadro de diálogo para confirmar si se desea copiar los elementos o no.

Utilizando la orden **Copiar**, debe realizar los siguientes pasos:

1. Seleccione los archivos que desea copiar, utilizando **Mi PC** o el **Explorador de Windows**.
2. Seleccione la opción **Copiar** del menú **Edición**
3. Abra la carpeta o la unidad donde desea colocar la copia
4. Seleccione la opción **Pegar** del menú **Edición**.

Para **Mover** un archivo o carpeta, el procedimiento es exactamente igual, pero utilizando la orden Cortar. Con el ratón, el procedimiento es el siguiente:

1. Seleccione los archivos que desea mover.
2. Sin dejar de pulsar el botón izquierdo del ratón y la tecla **MAYÚSCULAS**, arrastre los archivos seleccionados hasta el directorio o carpeta que desea que contenga los elementos cortados.
3. Aparece un cuadro de diálogo para confirmar si se desea mover los elementos o no.

Utilizando la orden **Mover**, debe realizar los siguientes pasos:

1. Seleccione los archivos que desea mover, utilizando **Mi PC** o el **Explorador de Windows**.
2. Seleccione la opción **Mover** del menú **Edición**
3. Abra la carpeta o la unidad donde desea colocar los elementos seleccionados.
4. Seleccione la opción **Pegar** del menú **Edición**.

Arrastrar archivos

Si arrastra un archivo hasta una carpeta del mismo disco, el archivo se moverá.

Si lo arrastra a una carpeta de otro disco, el archivo se copiará.

Para enviar rápidamente archivos a algún elementos del computador realice los siguientes pasos:

1. En **Mi PC** o en el **Explorador de Windows**, seleccione el archivo o la carpeta que desee enviar.
2. Pulse el botón secundario del ratón
3. Seleccione la opción **Enviar a** del menú contextual que aparece y, a continuación, seleccione el destino.

Arrastrar archivos

*Puede agregar otros destinos a la orden **Enviar a**. En la carpeta **Enviar a**, que encontrará en la carpeta Windows, cree accesos directos a los destinos a los que envía archivos con mayor frecuencia, como una impresora, el fax o una carpeta determinada*

11.13. DAR FORMATO A UN DISCO

Normalmente, al hacer uso de un disco nuevo, éste será "virgen", es decir no tiene ningún tipo de formato y por lo tanto no se podrá hacer uso de él. La orden **FORMAT** estructura el disco en una serie de **PISTAS** y **SECTORES** dependiendo del tipo de unidad y disco (consultar apuntes del Tema 3. Soporte físico o hardware).

Para dar formato a un disco, debe realizar los siguientes pasos:

1. Si el disco que desea formatear es un disquete, insértelo en la unidad. De lo contrario, realice el paso 2.
2. En *Mi PC* o en el panel derecho del *Explorador de Windows*, pulse en el icono del disco que desee formatear con el botón secundario del ratón (derecho).
3. Seleccione la opción **Formatear** del menú **Archivo**.

Arrastrar archivos

- No pulse en el icono del disco, ya que no puede formatear un disco si está abierto en Mi PC o en el Explorador de Windows.*
- Al formatear un disco se borrará toda la información que contenga.*
- No es posible formatear un disco si en él hay archivos abiertos.*

12. EDITOR DE TEXTOS WordPad

12.1. INTRODUCCIÓN

WordPad es un programa de Windows que se utiliza para realizar operaciones de escritura de documentos, es decir, es un procesador de textos con características avanzadas para la estructuración de páginas y para el formateo de caracteres en la generación de documentos. Puede sangrar párrafos o modificar la alineación. También, permite aplicar fuentes (tipos de letra) y estilos de fuentes a los caracteres seleccionados. Posee órdenes de búsqueda y sustitución, y permite pegar gráficos en los documentos *WordPad* procedentes de otras aplicaciones.

12.2. EJECUCIÓN DEL PROCESADOR DE TEXTOS WordPad

El programa *WordPad* se encuentra en el grupo *Accesorios*, por lo que para ejecutarlo hay que realizar los siguientes pasos:

- Abrir el grupo *Accesorios* por alguno de los métodos indicados anteriormente
- Pulsar dos veces el botón izquierdo del ratón, habiendo situado el cursor del mismo sobre el icono del procesador de texto *WordPad*

12.3. VENTANA DEL PROCESADOR DE TEXTO WordPad

El aspecto de la ventana del procesador de texto *WordPad* suele ser el que se muestra en la siguiente figura y se compone de los siguientes elementos:

- Barra de menús.** Tiene los siguientes elementos:

Archivo. Hay que utilizar las opciones que contiene cuando se desee iniciar un documento nuevo, abrir documentos existentes, grabar documentos o imprimirlos.

Edición. Estas opciones se utilizan para cortar o pegar texto o figuras en un documento e incluso entre distintas aplicaciones.

Ver. Se utiliza para visualizar u ocultar los elementos de la ventana de presentación de *WordPad* (Barras, regla, etc.)

Insertar. Se utilizan insertar objetos de otras aplicaciones en el documento que se está escribiendo.

Formato. Permite establecer el formato de las fuentes, párrafos, viñetas o páginas.

Ayuda. Ayuda en línea para la utilización de *WordPad*

- Barras de desplazamiento.** Horizontal y vertical, para poder desplazarse por el documento.
- Área de escritura.** En esa ventana es donde se va a escribir el texto. Aparece el cursor que indica donde se va a escribir, y una marca de fin de documento.

- **Barra de estado.** Indica el número de la página del documento y proporciona otro tipo de información por medio de mensajes.
- **Barra de título** con todos los botones de maximizar, minimizar y menú de control

Para modificar la presentación de la ventana de WordPad, se dispone de las opciones del menú **Ver**:

- **Mostrar u ocultar la barra de herramientas.** Cuando aparezca una marca de verificación junto a esta opción, significa que se muestra la barra de herramientas.
- **Mostrar u ocultar la barra de formato.** Incluye accesos directos a herramientas para dar formato a texto como negrita, subrayado, etc. Debe seleccionar el texto al que desea dar el formato y pulsar sobre el botón deseado.

- **Mostrar u ocultar la regla.** Se que se compone de cuatro grupos de elementos principales:

Barra de medida. Ayuda a establecer las sangrías y tabulaciones para los párrafos y a tomar nota de las selecciones de los párrafos cuando necesite crear párrafos similares.

Marcadores de sangrías. La barra de medida incluye un marcador de la sangría izquierda y un marcador de sangría derecha. Hay que arrastrar esas marcas para ajustar las sangrías del párrafo.

Botones tabuladores. Son dos botones para establecer tabulaciones normales (alinear a la izquierda del texto en una posición de la regla) y decimales (alinear una columna de números de acuerdo a su punto decimal).

Botones de interlineados. Establece el espacio entre líneas: espacio simple, espacio y medio, y doble espacio.

- **Mostrar u ocultar la barra de estado.**

12.4. CREAR UN DOCUMENTO NUEVO

Para crear un nuevo documento debe realizar los siguientes pasos:

1. Seleccione la opción **Nuevo** del menú **Archivo**.
2. Pulse en el área de escritura y comience a escribir
3. Para dar nombre a un archivo nuevo, seleccione la opción **Guardar como** del menú **Archivo**.

12.5. ABRIR UN DOCUMENTO YA EXISTENTE

Si desea abrir un documento ya existente debe realizar los siguientes pasos:

1. Seleccione la opción **Abrir** del menú **Archivo**. Aparece un cuadro de diálogo en el que debe introducir una cierta información.
2. Pulse sobre la unidad que contenga al documento que desea abrir en el cuadro **Buscar en**.

3. Debajo del cuadro Buscar en, seleccione la carpeta que contenga al documento.
4. Seleccione el documento pulsando sobre su nombre o escríbalo en el cuadro *Nombre del archivo*.

12.6. GUARDAR CAMBIOS EN UN DOCUMENTO

WordPad guarda los documentos utilizando su propio formato y le añade al nombre la extensión **DOC**. Cuando grabe los archivos por primera vez seleccione la opción **Guardar como** del menú **Archivo**. Aparece un cuadro de diálogo en el que debe introducir la siguiente información:

- Nombre del archivo**
- Extensión del archivo**. Por omisión, lo guarda con formato WordPad (DOC), pero se puede seleccionar otro como archivos de texto (txt)
- Unidad de disco** donde se desea guardar
- Directorio o carpeta** de esa unidad donde se va a guardar

12.7. CÓMO ELIMINAR TEXTO

Para eliminar texto de un documento debe:

1. Seleccionar el texto que desea eliminar.
2. Para eliminar el texto y situarlo en otra parte del documento, seleccione la opción **Cortar** del menú **Edición**. Si sólo desea eliminar el texto, pulse la tecla **SUPR**.

Notas

- Para cancelar una selección, pulse en cualquier parte del documento.
- Puede deshacer una selección pulsando la opción **Deshacer** del menú **Edición**.
- Para eliminar todo el texto del documento, puede seleccionar todo el texto de una vez si ejecuta la opción **Seleccionar todo** del menú **Edición**.

12.8. CÓMO DAR FORMATO A UN TEXTO

Para dar o aplicar un determinado formato a un texto debe realizar los siguientes pasos:

1. Seleccione el texto al que desea dar un determinado formato.
2. Seleccione la opción **Fuente** del menú **Formato**.
3. Seleccionar una o varias opciones de las que se muestran en el cuadro **Fuente**:

Opción	Significado
Normal	Elimina todos los formatos del texto seleccionado
Negrita	El texto seleccionado se convierte en negrita
Cursiva	<i>El texto seleccionado se convierte en cursiva (itálica)</i>
Subrayado	<u>El texto seleccionado aparece subrayado</u>
Tachado	El texto aparece tachado
Tamaño	Modifica el tamaño del texto
Color	Modifica el color del texto
Fuentes	Modifica el tipo de letra o de caracteres

12.9. CÓMO DAR FORMATO A UN PÁRRAFO

Para dar o aplicar un determinado formato a un párrafo debe realizar los siguientes pasos:

Seleccione el párrafo al que desea dar un determinado formato, o bien, antes de empezar a escribir un documento seleccione las opciones de formato de párrafo que le permite *WordPad*.

Ejecute la opción **Párrafo** del menú **Formato** y seleccione una o varias opciones de las que se muestran en el menú:

Opción	Significado
Normal	Elimina todos los formatos del párrafo seleccionado
Izquierdo	Alinea el párrafo a la izquierda
Centrado	Centra el párrafo
Derecha	Alinea el párrafo a la derecha
Justificado	Alinea el texto a la izquierda y a la derecha, es decir justifica el párrafo
Sangrías	Establece la sangría a la izquierda, a la derecha y la de la primera línea de cada párrafo.

Para establecer tabulaciones en párrafos debe:

1. Seleccione el párrafo en el que desea establecer las tabulaciones.
2. Seleccione la opción **Tabulaciones** del menú **Formato**.

3. En el cuadro de diálogo **Tabulaciones**, realice una de las acciones siguientes si es necesario.
- Para establecer una tabulación, escriba la medida para una nueva tabulación en **Posiciones de tabulación** y, a continuación, pulse en **Establecer**.
 - Para eliminar una tabulación, haga clic en la misma en la lista de tabulaciones y después pulse en **Borrar**.
 - Para eliminar todas las tabulaciones del párrafo seleccionado, pulse en **Borrar todo**.

Establecer tabulaciones con la regla

Para establecer las tabulaciones utilizando la regla, haga clic en cada punto de la regla donde desee colocar una tabulación. Para eliminar las tabulaciones, arrástrelas para sacarlas fuera de la regla.

12.10. BÚSQUEDA Y SUSTITUCIÓN DE TEXTO

12.10.1. Búsqueda de texto

La opción **Buscar** del menú **Edición** le permite localizar una palabra o un pasaje específico en el texto. Al seleccionar esta opción, aparece un cuadro de dialogo para que introduzca lo que desea buscar, y si hay que volver a repetir la búsqueda porque puede que aparezca en varios lugares del documento, debe pulsar el botón **Buscar siguiente**.

12.10.2. Sustitución de texto

La opción **Reemplazar** del menú **Edición** le permite localizar una palabra o un pasaje específico en el texto y sustituirlo por otro. Al seleccionar esta opción, aparece un cuadro de dialogo para que introduzca lo que desea buscar y la cadena de caracteres que lo va a sustituir. Cuando encuentra el texto, hay que pulsar el botón **Reemplazar**, y si hay que volver a repetir la sustitución porque puede

que aparezca en varios lugares del documento, debe pulsar el botón **Buscar siguiente**. Si se desea sustituir todas las veces que aparezca en el documento sin confirmación hay que pulsar el botón **Reemplazar todo**.

12.11. CONFIGURACIÓN E IMPRESIÓN DE DOCUMENTOS

12.11.1. Configuración de páginas

Para modificar la apariencia de la página, debe seleccionar la opción **Configurar página** del menú **Archivo**. Aparece un cuadro de diálogo que le permite:

- Seleccionar el tamaño del papel
- Orientación del papel
- Establecer los márgenes

12.11.2. Vista previa

Para ver la apariencia del documento antes de imprimirlo, debe seleccionar la opción **Vista preliminar** del menú **Archivo**.

Para volver a la vista anterior, en **Vista preliminar**, pulse en el botón **Cerrar**.

12.11.3. Modificación de las opciones de impresión

Si desea modificar las opciones de impresora o impresión debe realizar los siguientes pasos:

1. Seleccione la opción **Configurar página** del menú **Archivo**
2. Realice los cambios que desee en el cuadro de diálogo **Configurar página**.

- Para cambiar las impresoras, haga clic en **Impresora** y después seleccione en una impresora de la lista **Nombre**.
- Para cambiar las especificaciones de página, escriba los valores que desee en **Papel**, **Orientación** y **Márgenes**.

12.11.4. Impresión de documentos

Para imprimir documentos de WordPad, si éste se encuentra abierto, debe seleccionar la opción **Imprimir** del menú **Archivo**. Aparece un cuadro de diálogo en el que debe escoger:

- Número de copias
- Número de páginas (todas o sólo un conjunto de ellas)
- Calidad de impresión (Alta, media, baja o borrador)

12.12. CONEXIONES CON OTROS DOCUMENTOS Y OTRAS APLICACIONES DE WINDOWS

12.12.1. Cortar, copiar y pegar texto

Al utilizar procesadores de texto es muy útil usar las técnicas de cortar o copiar y después pegar. Si se tienen párrafos rutinarios o que se han escrito anteriormente se pueden copiar y pegar en el lugar conveniente, o bien, si se desea desplazar un párrafo, se puede cortar y, a continuación, pegarlo en el lugar deseado. Para realizar estas operaciones en **WordPad**, hay que utilizar las siguientes opciones del menú **Edición**:

- Copiar**. Coloca una copia del texto seleccionado en el portapapeles, sobrescribiendo los contenidos actuales del mismo.
- Cortar**. Borra el texto seleccionado y los coloca en el portapapeles, sobrescribiendo los contenidos actuales del mismo.
- Pegar**. Copia los contenidos del portapapeles en la posición actual del punto de inserción. Los contenidos del portapapeles no se modifican

Por tanto, si se desea copiar o escribir un texto hay que realizar los siguientes pasos:

- Seleccione el texto que desea copiar o cortar
- Seleccione la opción **Copiar** o **Cortar** del menú **Edición**
- Sitúe el cursor en el lugar del documento donde se desea que aparezca el texto seleccionado
- Seleccione la opción **Pegar** del menú **Edición**

12.12.2. Inserción de objetos

En un documento de WordPad se pueden insertar otros documentos de WordPad o de otras aplicaciones ejecutadas bajo entorno Windows. A esta acción se le denomina **Incrustar** o **Vincular**. La diferencia entre ambas radica en que si se **incrusta** un objeto, se inserta tal y como se encuentra en ese instante y no se puede modificar. **Vincular** consiste en insertar un archivo de tal forma que si se modifica en algún instante después de la inserción, las actualizaciones también se producen en el documento de WordPad, es decir, crea un enlace al archivo de tal forma que cuando se desea visualizar o imprimir ese documento, inserta el contenido actual del archivo aunque se haya modificado con posterioridad a su inserción.

Si el objeto que desea insertar no existe, realice los siguientes pasos:

1. seleccione la opción *Objeto* del menú *Insertar*
2. Si desea crear un objeto, pulse sobre crear *Nuevo* y después seleccione el tipo de objeto.
3. Al finalizar de crear el objeto, pulse en cualquier zona fuera del mismo y volverá a WordPad

En el caso de insertar un objeto existente, pulse sobre **Crear desde archivo** y, a continuación, escriba la ruta y el nombre del archivo. También, puede buscarlo seleccionado la opción **Examinar**.

Vincular objetos

*Para crear un vínculo al objeto, seleccione la casilla de verificación **Vincular**. Para incrustarlo, asegúrese de que esta casilla se encuentra desactivada.*

Si desea vincular información entre documentos:

1. Arrastre el cursor del ratón para seleccionar la información que desea vincular.
2. Seleccione la opción **Copiar** del menú **Edición**.
3. Sitúe el cursor en el punto del documento donde desea vincular la información copiada.
4. Seleccione la opción **Pegado especial** del menú **Edición**.
5. Seleccione sobre el formato que desee utilizar y pulse sobre **Pegar vínculo**.

¿Cómo salir del procesador de textos WordPad?

Para abandonar **WordPad** se utilizan los mismo métodos que en cualquier aplicación Windows:

- Seleccionando la opción **Salir** del menú **Archivo**
- Pulsando la combinación de teclas **ALT + F4**
- Seleccionando la opción **Cerrar** del menú de **Control**
- Pulsando dos veces el **botón del menú de control**

PRACTICA 1. INTRODUCCIÓN AL SISTEMA OPERATIVO Windows XP

Realice los ejercicios propuestos en su disco de trabajo y conteste en esta ficha los pasos que ha realizado para resolver cada ejercicio. Se recomienda que al mismo tiempo que ejecuta el ejercicio en el ordenador, tome notas en papel para posteriormente entregárselo al profesor de prácticas que los solicite.

1. ADMINISTRACIÓN Y GESTIÓN DEL ESCRITORIO

1. Cree un acceso directo en el escritorio a la aplicación cuyo archivo ejecutable es **calc.exe**. Indique los pasos que ha realizado y describa el funcionamiento de la aplicación.

2. Localice en el Sistema de Ayuda de Windows el tema **Agregar un nuevo submenú al menú Programas**. Indique los pasos que hay que realizar para crear un nuevo submenú denominado Informática1.

3. Agregar al submenú creado en el ejercicio anterior, las aplicaciones **Paint** y **WordPad**. Indique los pasos realizados y describa la utilidad de cada una de las aplicaciones.

4. Indique los pasos que debe realizar para consultar el contenido del submenú Inicio. ¿Cuál es la utilidad de este submenú?. ¿Cuáles son los programas que contiene y para que sirven?.

5. Indique a continuación las siguientes características de la computadora sobre la que está trabajando: tipo de computadora, características de memoria y tipo de tarjeta de video.

2. EXPLORADOR DE WINDOWS Y UTILIDAD MI PC

6. Indique los pasos que debe realizar para mostrar todos los archivos ejecutables que contiene el subdirectorio system32 del directorio WINNT de la unidad C. ¿Cuál es el tamaño, fecha y hora de la última actualización del archivo Edit.com?. Si esta información no aparece, ¿Cómo se puede mostrar?

7. De formato a un disco flexible de 3 ½, asignándole una etiqueta con su DNI. Describa el procedimiento que ha utilizado.

8. Una vez formateado el disco y dado un nombre de etiqueta a este, crear cuatro subdirectorios con nombres:

PRAC_1 PRAC_2 PRAC_3 PRAC_4

NOTA : A partir de este momento, todos los ejercicios correspondientes a la práctica primera, serán realizados en el subdirectorio PRAC_1.

9. Realice los siguientes pasos dentro del directorio *PRAC_1* de su disco de trabajo

a) Crear un árbol de directorios a partir de las rutas indicadas (*ejem1* es el nodo raíz de este árbol de subdirectorios). A continuación indique el procedimiento y dibuje la estructura del árbol:

```
ejem1\informatica1\diplomatura\grupo1
ejem1\informatica1\ diplomatura\grupo4
ejem1\informatica1\ diplomatura\grupo2
ejem1\informatica1\ diplomatura\grupo3
ejem1\ analisis_del_contenido\grupo1
ejem1\ analisis_del_contenido\grupo3
ejem1\ lenguajes_documentales\grupo1
ejem1\ lenguajes_documentales\grupo2
ejem1\biblioteconomia\grupo2
ejem1\fondos_informacion\grupo2
ejem1\informatica2\grupo1
ejem1\archivistica\grupo3
```

b) Borre los subdirectorios *grupo4* y *lenguajes_documentales*. A continuación indique las órdenes utilizadas.

10. Creado en el directorio *PRAC_1\ejem1\informatica1\diplomatura\grupo1*. A modo de ejemplo, cree varios archivos con el editor de textos **Bloc de notas**, siendo su contenido el que usted desee. Por ejemplo, para crear el archivo *PERSONAL.TXT*, desde el Bloc de Notas puede introducir:

Nombre de archivo: personal.txt

Nombre: JUANITO OTIN

DNI: 999999999

CONTENIDO: Este archivo contiene información confidencial sobre ...

Indique a continuación el proceso seguido para realizar el ejercicio.

11. Partiendo de las estructuras de directorios (y sus archivos) creadas en su disco en los ejercicios 7 y 8, realice las siguientes acciones:

- a) Copie todos los archivos con extensión TXT creados en el ejercicio 10, en el directorio ... \grupo4, creado en el ejercicio 9 (si no existiera, créelo). A continuación, indique las ordenes que ha utilizado.
- b) Mueva el archivo *PERSONAL.TXT* del subdirectorio ... \grupo4 en el subdirectorio ... *ejem1\lenguajes_documentales\grupo2* (si no existiera, créelo), con el nombre *RESPUES.TXT*. A continuación, indique las acciones realizadas.
- c) Copie todos los archivos que se encuentren en el directorio ... *ejem1\informatica1\diplomatura\grupo1* en el directorio ... *ejem1\fondos_informacion\grupo2* del árbol creado en el ejercicio 9. A continuación, indique las acciones realizadas.