

Word processing

Lecture 9 - COMPSCI111/111G

Today's lecture

- ▶ Storing information using ASCII
- ▶ Word processor basics:
 - ▶ File formats
 - ▶ WYSIWYG
- ▶ Basic features of a word processor:
 - ▶ Font and paragraphs
 - ▶ Styles
 - ▶ Headers, footers, footnotes, endnotes
- ▶ Referencing

ASCII

- ▶ ASCII = American Standard Code for Information Interchange
- ▶ Associates English characters with numbers meaning text in documents can be stored as strings of binary
- ▶ Each ASCII code is 7 bits long, meaning ASCII can represent 128 characters
- ▶ There are other encoding schemes such as UTF-8 and Unicode

ASCII

► Excerpt of an ASCII table

A	65	L	76	W	87	g	103	r	114
B	66	M	77	X	88	h	104	s	115
C	67	N	78	Y	89	i	105	t	116
D	68	O	79	Z	90	j	106	u	117
E	69	P	80	...		k	107	v	118
F	70	Q	81	a	97	l	108	w	119
G	71	R	82	b	98	m	109	x	120
H	72	S	83	c	99	n	110	y	121
I	73	T	84	d	100	o	111	z	122
J	74	U	85	e	101	p	112		
K	75	V	86	f	102	q	113		

ASCII

- ▶ What is the ASCII code for 'EASY'?

E	A	S	Y
69	65	83	89

- ▶ What is the ASCII code for 'CompSci'?

C	o	m	p	S	c	i
67	111	109	112	83	99	105

ASCII

- ▶ Text you type:
YES
- ▶ The text in ASCII:
89 69 83
- ▶ Binary stored by the computer:
1011001 1000101 1010011

Text editors

- ▶ Application software that enables the user to edit text
- ▶ Text is stored using ASCII or another encoding scheme
- ▶ Used to edit:
 - ▶ Text files (.txt)
 - ▶ Configuration files
 - ▶ Source code
- ▶ Examples:
 - ▶ Notepad
 - ▶ Notepad++
 - ▶ TextPad

The screenshot shows a Notepad++ window titled "C:\Users\Del\\Desktop\Python and SVN docs\Tkinter manual\contents.htm - Notepad...". The window displays HTML code for a documentation page. The code includes a DOCTYPE declaration, a title "Tcl8.5.13/Tk8.5.13 Documentation", a link to a stylesheet, and a table of contents with links to "UserCmd/contents.htm", "TclCmd/contents.htm", "TkCmd/contents.htm", and "TclLib/contents.htm". The status bar at the bottom indicates "length: 2300 lin Ln: 1 Col: 1 Sel: 0|0" and "UNIX UTF-8 INS".

```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Transitional//EN">
2 <HTML>
3 <HEAD><TITLE>Tcl8.5.13/Tk8.5.13 Documentation</TITLE>
4 <link rel="stylesheet" href="docs.css" type=
  "text/css" media="all">
5 </HEAD>
6 <BODY><H2>Tcl8.5.13/Tk8.5.13 Documentation</H2>
7 <DL class="keylist">
8 <DT><A HREF="UserCmd/contents.htm">Tcl/Tk
  Applications</A></DT><DD>The interpreters which
  implement Tcl and Tk.</DD>
9 <DT><A HREF="TclCmd/contents.htm">Tcl Commands
  </A></DT><DD>The commands which the <B>tclsh</B>
  interpreter implements.</DD>
10 <DT><A HREF="TkCmd/contents.htm">Tk Commands
  </A></DT><DD>The additional commands which the <B>
  wish</B> interpreter implements.</DD>
11 <DT><A HREF="TclLib/contents.htm">Tcl Library
```


Word processors

- ▶ Application software that enables the user to edit text *and* add formatting to the text
- ▶ Files created by word processors store text and formatting information according to a format
 - ▶ Proprietary standards, eg. Word file format (.doc)
 - ▶ Open standards, eg. OpenDocument format (.odt)
 - ▶ Microsoft products now use the Office Open XML format, arguably an open standard
- ▶ Examples:
 - ▶ Microsoft Word
 - ▶ Apple Pages
 - ▶ OpenOffice Writer

WYSIWYG

- ▶ What You See Is What You Get - WYSIWYG
- ▶ The document created using the word processor's GUI is the same as the document that comes from the printer

WYSIWYG

- ▶ Computer code is usually not WYSIWYG (eg. wiki markup, LaTeX code, HTML)

What you see

```
=Damir Azhar=

I am a '''COMPSCI 111''' lab tutor
and lecturer as well as a PhD student.

==About Me==

I am interested in:
*videogames
*music
*books
*films

For more information on the COMPSCI
111 course coordinator visit
[[User:Acam001|Ann's Page]].
```

What you get

Damir Azhar

I am a **COMPSCI 111** lab tutor and lecturer as well as a PhD student.

About Me

I am interested in:

- videogames
- music
- books
- films

For more information on the COMPSCI 111 course coordinator visit [Ann's Page](#).

Basic features

- ▶ Editing text:
 - ▶ Spelling and grammar checker
 - ▶ Aligning text using the margins and ruler
- ▶ Clipboard:
 - ▶ Cut, copy, paste
- ▶ Formatting:
 - ▶ Changing font
 - ▶ Change document settings
 - ▶ Format paragraphs

Font

- ▶ Font window lets you change:
 - ▶ Font
 - ▶ Style (bold, italic)
 - ▶ Size (in points)
 - ▶ Colour
 - ▶ Effects (strikethrough, subscript superscript)

Paragraphs

- ▶ Paragraph window lets you change:
 - ▶ Alignment
 - ▶ Indentation
 - ▶ Spacing
 - ▶ The 'Line and Page Breaks' tab let you adjust how the paragraph behaves between pages

Styles

- ▶ A named group of formatting changes that can be applied to text in the document
- ▶ Advantages:
 - ▶ Gives the document a consistent appearance
 - ▶ Makes applying formatting faster:
 - ▶ Select the content and apply the style.
 - ▶ Modified the style and all content using the style have their formatting updated automatically.

Create a
new style

Manage
existing
styles

Styles

The image shows the 'Modify Style' dialog box in Microsoft Word. The 'Name' field is highlighted with a red box and contains the text 'Heading 1'. Below it, the 'Style type' is set to 'Linked (paragraph and character)', 'Style based on' is 'Normal', and 'Style for following paragraph' is 'Normal'. The 'Formatting' section is also highlighted with a red box and includes font settings: 'Calibri Light (Head...)', '16', and 'Bold' (B). The paragraph settings show 'Keep lines together, Level 1, Style: Linked, Show in the Styles'. A context menu is open over the 'Main heading' text in the preview area, with options like 'Font...', 'Paragraph...', 'Tabs...', 'Border...', 'Language...', 'Frame...', 'Numbering...', 'Shortcut key...', and 'Text Effects...'. The 'Format' button at the bottom left of the context menu is highlighted with a red box. The 'OK' and 'Cancel' buttons are at the bottom right of the dialog box.

Headers and footers

- ▶ Header: content found in the top margin of every page

Printed for Damir Azhar

Video Games

Video games are a form of interactive entertainment; they are electronic games that enable a user (gamer) to generate visual feedback on a video device via interaction with a user interface. Although the "video" part of "video games" was originally a reference to raster display devices, this has now been generalized to any display type.

- ▶ Footer: content found in the bottom margin of every page

earliest known video game. The game was a missile simulator inspired by radar displays from World War II. Analogue circuitry was used to control a CRT beam and position a dot on the

¹ Based heavily on material from Wikipedia

Video games eventually moved from running on cathode ray tube devices to university main frame computers, primarily in the United States. Due to the fact that video game development was

Footnotes and endnotes

► Footnote:

- small note located at the bottom of *a* page.
- Provides more information about something in the main text.

HISTORY¹

Video games originated from early cathode ray tube based missile defense games in the late 1940's. These programs were adapted into other simple games during the 1950's. By the late 1950's and through the 1960's, more video games were developed (generally running on mainframe computers), gradually increasing in sophistication and complexity. Eventually video games became available on different platforms: arcade, mainframe, console, personal computer and later handheld devices.

The Beginning

The question of what is the first video game is a controversial one, but it is generally thought that the "Cathode Ray Tube Amusement Device" patented in 1947 and released in 1948 is the earliest known video game. The game was a missile simulator inspired by radar displays from World War II. Analogue circuitry was used to control a CRT beam and position a dot on the

¹ Based heavily on material from Wikipedia

screen and screen overlays were used as targets since the device was not able to render graphics.

Other video games based on cathode ray tube hardware followed including "OXO" (a tic-tac-toe game), and "Tennis for Two" (shown on the previous page).

1950's and 1960's

Video games eventually moved from running on cathode ray tube devices to university main frame computers, primarily in the United States. Due to the fact that video game development was

Footnotes and endnotes

- ▶ Endnote: text that appears at the *end* of the document

Lorem ipsum dolor sit amet, consectetur adipiscing elit.ⁱ

Suspendisse elit tellus, feugiat sed nibh eget, eleifend varius diam. Fusce dictum, magna eu varius tincidunt, velit arcu scelerisque arcu, in laoreet eros neque vitae velit. Nulla sed

dolor orci, in euismod mauris maximus id. Aenean tempus libero a dolor elementum, ac egestas diam venenatis. Nunc ut sem a elit vehicula malesuada. Nam rhoncus, purus non cursus tristique, odio ante condimentum turpis, at sagittis

ⁱ This material is mostly from Wikipedia

Formatting symbols

- ▶ Formatting symbols are non-printing characters that are used to mark spaces, paragraphs and page breaks etc. in a document

- ▶ Examples of formatting symbols:

Lorem ipsum dolor sit amet, consectetur adipiscing elit. ¶¶

¶

Suspendisse elit tellus, feugiat sed nibh eget, eleifend varius diam. ¶

-----Page Break----- ¶

----- ¶
Material from Wikipedia ¶

Page breaks

- ▶ Page breaks mark where the current page ends. Anything below the page break is moved to the next page of the document

Section break

- ▶ Section breaks mark the point where one section ends and a new section begins
- ▶ Individual sections can have their own formatting

consectetur tincidunt elit, ac fermentum sem dignissim nec. Aliquam quis tincidunt nunc, et vehicula leo. Nullam fringilla ullamcorper elementum. Mauris pulvinar, diam vitae tempus ullamcorper, lacus risus faucibus justo, nec congue tellus neque sit amet neque. Phasellus finibus, massa eget fermentum varius, erat lorem tempus ligula, sit amet porttitor metus est et nulla. Fusce venenatis nulla a odio euismod aliquam.¶

¶.....Section Break (Continuous).....

Nam ut pulvinar nisl.	Suspendisse et
Etiā sapien sapien,	euismod massa, id
aliquam luctus	dictum ipsum. Integer
venenatis vitae,	euismod gravida erat
vestibulum in velit.	id pellentesque.
Maecenas pretium	Present aliquet

Section break

- ▶ Two kinds of section break:
 - ▶ Continuous: the new section begins on the same page as the original section
 - ▶ Next page: the new section begins on a new page after the original section

Plagiarism

- ▶ Involves taking another person's ideas, words or inventions and presenting them as your own.
- ▶ It includes:
 - ▶ paraphrasing or summarizing another person's work
 - ▶ using graphs, images or other media from someone else's work
- ▶ This is a serious breach of academic integrity
 - ▶ See the University's academic integrity [policy](#)
- ▶ All material, whether directly quoted, summarised or paraphrased, ***must be acknowledged properly.***
- ▶ [Referencite](#) has a good guide on when and how to reference

References and citations

▶ Citation

- ▶ Tells readers where the information came from.
- ▶ Within the text.

fledgling industry. There were several reasons for the crash, with most of the blame being attributed to the saturation of the market with hundreds of generally low quality titles (Kent, 2001).

▶ Reference

- ▶ Provides details about the source.
- ▶ Should enable reader retrieval of source.
- ▶ Found at the end of a document.

REFERENCES

Kent, S. L. (2001). *The ultimate history of video games: From pong to pokémon and beyond : The story behind the craze that touched our lives and changed the world* (1st ed.). Roseville, Calif.: Prima Pub.

RefWorks

- ▶ Online reference manager; used to manage references and insert them into your documents
- ▶ Bibliographic information can be entered manually, loaded from the UoA library catalogue or loaded from a database
- ▶ References are generated in accordance with a wide variety of referencing styles

RefWorks

▶ Advantages:

- ▶ Web-based, so you can access it from any computer, regardless of operating system
- ▶ Supports a range of databases and referencing styles
- ▶ The Write-n-Cite plugin for Word allows you to insert references directly from Refworks
- ▶ UoA students get a free Refworks account:
<https://www.library.auckland.ac.nz/refworks/>

RefWorks

The screenshot displays the ProQuest RefWorks interface. At the top, a blue header bar contains the ProQuest RefWorks logo, the University of Auckland name, the language setting (en), and the user name (Damir Azhar). Below the header is a toolbar with icons for adding, organizing, sharing, quoting, deleting, tagging, and searching. A list of documents is shown below, with a red box highlighting the toolbar and the first document entry. The document entry includes a checkbox, the title 'Active Learning', and a folder tag 'Active Learning ...'. The left sidebar contains navigation icons, with the folder icon highlighted by a red box.

ProQuest[®]
RefWorks

University of Auckland Language (en) ▼ Damir Azhar ▼

+ [Folder] [Share] [Quote] [Delete] [Tag] [More] [Search]

Select all All Documents sorted by date added ▼

Active Learning
[Folder] Active Learning ...

Does Active Learning Work? A Review of the Research
[Folder] Active Learning ...

Solutions for Chapter 7 Problem 7P
[Folder] CS111 Lab 03

Data structures and abstractions with Java
[Folder] CS111 Lab 03 [Tag] Data structures ... [Tag] Java (Computer ...)

Write-N-Cite

- ▶ A plugin for Microsoft Word that enables the user to insert references when working in their document
- ▶ Refworks can be accessed by clicking on the ‘ProQuest’ or ‘Refworks’ tab
 - ▶ Using Refworks, you can insert citations and bibliographies

Write-N-Cite

► Inserting a reference using Refworks

Backgammon is a game that is over 5,000 years old (Khuri, 1990).

Write-N-Cite

► Inserting a bibliography using Refworks

The screenshot shows the Microsoft Word interface with the RefWorks ribbon active. The 'Bibliography Options' menu is open, highlighting 'Insert Bibliography'. The main document area contains a paragraph: 'Backgammon is a game that is over 5,000 years old (Khuri, 1990)'. Below this, a red box highlights a 'References' section containing a single entry: 'Khuri, F. I. (1990). *Tents and pyramids: Games and ideology in arab culture from backgammon to autocratic rule*. London: Saqi.'

Document1 - Word

FILE HOME INSERT DESIGN PAGE LAYOUT REFERENCES MAILINGS REVIEW VIEW ACROBAT RefWorks Reuel Bap...

Style: APA 6th - Sync My Database Log Out
Remove Field Codes Preferences
Open RefWorks Enable AutoSync Folder
Extras Settings

Insert Citation Bibliography Options
Insert Bibliography
Remove Bibliography
Format Bibliography

Backgammon is a game that is over 5,000 years old (Khuri, 1990).

References

Khuri, F. I. (1990). *Tents and pyramids: Games and ideology in arab culture from backgammon to autocratic rule*. London: Saqi.

PAGE 1 OF 1 33 WORDS ENGLISH (NEW ZEALAND) 140 %

Exercises

What is the ASCII code for the word **Midterm**?

- (a) 108 104 99 115 100 113 108
- (b) 77 73 68 84 69 82 77
- (c) 109 105 100 116 101 114 109
- (d) 78 74 69 85 70 83 78
- (e) 77 105 100 116 101 114 109

Exercises

Which of the following statements is **TRUE**?

- (a) Using styles makes formatting faster and can give a document a consistent appearance.
- (b) A style is a named group of formatting decisions.
- (c) Using a text editor for programming is typically not WYSIWYG.
- (d) Sections, separated by a section break, can be independently formatted.
- (e) All of the above.

Exercises

Which of the following statements is FALSE?

- (a) Notepad++ is an example of a text editor.
- (b) An endnote is text that appears at the end of the document.
- (c) A footnote is content found in the bottom margin of every page.
- (d) Speed and consistency are two advantages of user defined styles.
- (e) Programming code is usually not WYSIWYG.

Summary

- ▶ Overview of the ASCII code
- ▶ Distinction between text editors and word processors
- ▶ Basic features of a word processor
- ▶ Referencing using Refworks

