LAB EXERCISE

Investigating the Windows 95 Operating System

Name: _______________________________ Section: _________________

This exercise should continue to familiarize you with many of the features of the Windows 95 operating system (OS). This exercise is primarily dedicated to navigating the resources of your computer as a component of CBANET, and practicing basic file management activities.

Place a formatted disk in drive A. (Ideally, the disk will be blank. If not, you may inadvertently lose some of your material in the course of performing the following file management activities). Click on the Windows Explorer icon, and create the following folder hierarchy on your disk in drive A:

[image: image1.png]g > oooy)
=1 Homenoik
{2 Excelw
=0 Mie
{2 Chears
{22 OBasic

If you have not created folders before, click on drive A in Explorer. The right-hand window should be blank (unless you have already stored files or folders on this disk). Place your cursor in the right-hand window, and click the right mouse button. Select

New | Folder to place a new folder in this location. Name this folder Homework, as shown above. Now open your new Homework folder by clicking on it. Now create subfolders for the folder Homework called ExcelHW, Misc (short for Miscellaneous), and QBasic. Place a folder named Cheers under Misc. When finished, the folder hierarchy on drive A should look just like the picture above when viewed in Windows Explorer.

The visual nature of the Windows 95 OS makes it easy to observe the folder hierarchy. However, drawing pictures to demonstrate and/or refer to elements of the hierarchy is sometimes difficult. Therefore, we will often use a “shorthand (DOS) notation” to describe locations in the folder hierarchy in text form. Those of you with DOS experience will obviously recognize the specification format used below.

The root directory is specified as A:\ (A, followed by a colon, followed by a backslash). A backslash is used to separate folders, subfolders, and files. For example, the location of the subfolder ExcelHW would be specified as:

A:\Homework\ExcelHW

The location of the subfolder Cheers would be specified as:

A:\Homework\Misc\Cheers

If a file called Letter.txt existed in the Cheers subfolder, we would describe its location as

A:\Homework\Misc\Cheers\Letter.txt

While DOS notation is somewhat tedious, it does provide an accurate text-based description of the location of the document.

If you were told to add the following folder to the hierarchy:

A:\Homework\AccessHW

your folder hierarchy should look like this:

[image: image2.png]=& 3% Floppy (&)
& £ Homework
{2 AccessHw
{2 Excelw
E2=lic]
{2 Chears
3 QBasic

Add AccessHW to the folder hierarchy of your floppy disk now.

What would be the full DOS description (the notation demonstrated above) of the location of the QBasic folder in this hierarchy?

If a file named First.mdb were placed in the AccessHW folder, provide the full DOS description of what its location would be:

Make sure you are comfortable with this method of specifying file and/or folder locations. The rest of the session will require you to navigate folder hierarchies on different drives based on this form of notation.

Using Windows Explorer, make the following folder your default location (the word default means current (e.g., if your are currently working in drive A, drive A is your default drive. Wherever you happen to be currently in the folder hierarchy would be your default location. If told to make a drive or folder your default drive or folder, simply move to the location specified to make it so.):

H:\LAB\COURSES\150080\PRACTICE

Copy the file Test.txt found here to

A:\Homework\Misc\Cheers

Copy the files Spsheet.txt and Database.txt (if you do not know how to copy multiple files at once, use the Help facility) from
H:\LAB\COURSES\150080\PRACTICE

to

A:\Homework\ExcelHW
If these actions were successful, you should be able to click on the Cheers folder in Explorer and Test.txt should be visible in the right-hand Window. Similarly, Spsheet.txt and Database.txt should appear in the right-hand window when you click on the ExcelHW folder on your disk in drive A.

Now make A:\Homework\Misc\Cheers the default folder. Click on Test.txt, or use the QuickView command after selecting Test.txt and clicking on the right mouse button.

What are the contents of the file Test.txt? _____________________________________

To make your folder hierarchy more descriptive, now rename the Misc folder as Nebraska. (Test.txt should now be located in A:\Homework\Nebraska\Cheers).

Move (do not copy!) Database.txt from A:\Homework\ExcelHW to A:\Homework\AccessHW.
Delete A:\Homework\Qbasic (Careful: Only delete the last item specified in this command! In other words, remove only the folder named Qbasic from the folder hierarchy, not the Homework folder, or you may unintentionally lose its subfolders as well).

Draw a picture (imitating Windows Explorer) in the space below which depicts the current folder hierachy on your floppy disk. Be sure to show all folder, subfolders, and files in their proper location.

Now delete the Nebraska folder, and examine your folder hierarchy again. What else (if anything) was also deleted?

Note: The Recycle bin could normally be used to recover deleted files. This feature is missing in our classrooms (to save disk space), however, so be careful what you delete.

Finally, given the folder hierarchy below,

H:

|

+ ((CBA

|

+ ((LAB

 |

 +((NETWORK

- HINTS.TXT

Describe the location of the file HINTS.TXT in the previously described DOS format:

__

Place a floppy disk in drive A. Click on the My Computer, and select drive A. Click your right mouse button, and select Format (do not begin the format process, however, until told to below). A dialogue box will appear. The title bar will contain a ? button, called the What’s This button. Click on it, and your mouse pointer should change into a question mark. Clicking on each of the options (you will have to click the What’s This button each time) below will provide a brief description of that formatting option. Use it to briefly describe what the following options do:

Quick:

Full:

Copy system files only:

Label:

Display summary when finished:

Why do disks need to be formatted?

Why would we want to copy system files to a floppy disk? Hint: go to Windows 95 Help, and in the text box of the Help Index enter System Files. Then display Creating a startup disk, and read the last section under Notes.

At this point, you may format your disk only if you wish to do so. If you have saved material to your disk that you do not wish to have erased, do not format your disk. If you do wish to format your disk do not copy system files to your disk.

After formatting (or not!), provide the following information about your disk (hint: you need to look at the disk's properties to locate this information). Be sure to indicate the unit of measure (e.g., bytes, KB, MB, or GB).

Used space: _____________

Free space: _____________

Capacity: _____________

Provide the same information for the hard drive of the computer you are using:

Used space: _____________

Free space: _____________

Capacity: _____________

Now, using the help facility and/or your personal knowledge, provide brief answers and/or be able to perform the tasks associated with each of the following questions:

What does the My Computer icon located on the desktop enable you to do?

What does the Recycle Bin let you do?

Where is the taskbar, and what information does it provide?

How do you size and/or move a window?

Click on File in the menu bar to access the pull-down menu. What does an ellipsis indicate?

Many “windows” have similar features. What do you suppose is meant by the term common user interface?

Moving and Copying files
(Again, much of this information is available in the Windows 95 Help facility).

What is a file?

What is the difference between a file and a folder?

What is the difference between moving and copying a file?

Briefly describe at least two ways to move or copy a file from one location to another:

How do you select multiple files to be moved or copied?

If you use the Send To command to send a file from the hard drive or a network drive to your floppy disk, is it copied or moved to your floppy disk?

Why do we establish a hierarchy of folders?

What is the advantage of using Windows Explorer over My Computer?

Click on the Windows Explorer icon. If you have a disk in drive A, select it. Any file you have placed on it should appear.

Select drive C. Notice how the hierarchy of folders is represented. Look at the icons next to the drives and folders represented. What indicates if the folder hierarchy for a particular drive or folder is expanded or collapsed?

5
7

