In-Class Project for Ch 4b

Team Members:

Manager:

Web Researcher:

Computer Operator:

Computer Operator:

Results Presenter:

Observer:

Topic:
Comparing the FAT and NTFS File Systems: NTFS Permissions
Here are the tasks for each person:

Web Researcher:
Find these things on the Web and prepare them for the presentation by saving links to a Word document, or writing down the answers.

· What does FAT stand for?
· What does NTFS stand for?
· What file system do floppy disks use—FAT or NTFS?
Computer Operators:
You should both to the same thing, sitting on two neighboring computers. If you have any problems, try to help one another. Follow the handout.

Results Presenter:
Explain to the class the three things the Web Researcher found out.

Demonstrate to the class what the Computer Operators did, and explain these things:

· What do NTFS Permissions do?
· Why did NTFS Permissions vanish when the file was copied to a floppy disk?
Team Members:

Manager:

Web Researcher:

Computer Operator:

Results Presenter:

Observer:

Topic:
Comparing the FAT and NTFS File Systems: NTFS Compression
Here are the tasks for each person:

Web Researcher:
Find these things on the Web and prepare them for the presentation by saving links to a Word document, or writing down the answers.

· What is the maximum size of a hard disk if it uses the FAT file system?
· What is the maximum size of a hard disk if it uses the NTFS file system?
Computer Operator:
Follow the handout.

Results Presenter:
Explain to the class the things the Web Researcher found out.

Demonstrate to the class what the Computer Operators did, and explain these things:

· What does NTFS Compression do?
· Why did NTFS Compression vanish when the file was copied to a floppy disk?
Team Members:

Manager:

Web Researcher:

Computer Operator:

Computer Operator:

Results Presenter:

Topic:
Defragmentation (Ch 4b)

Here are the tasks for each person:

Web Researcher:
Use the Web, or Windows Help, or any other resource you want to find answers to these questions:

· What is Disk Fragmentation?

· What is Defragmentation?

· How often should a home computer user defragment the hard disk?

Computer Operators:
You should both to the same thing, sitting on two neighboring computers. If you have any problems, try to help one another. Follow the handout.

Results Presenter:
Explain to the class the three things the Web Researcher found.

Demonstrate Disk Defragementer – just run a report, don’t actually defragment the demonstration machine because that would take too long.
Team Members:

Manager:

Web Researcher:

Computer Operator:

Computer Operator:

Results Presenter:

Topic:
Data Recovery and Shredding
Here are the tasks for each person:

Web Researcher:
Use the Web, or Windows Help, or any other resource you want to find answers to these questions:

· What is Data Recovery?

· What is Shredding?

· Is it possible to recover data from a disk that has been reformatted?

Computer Operators:
You should both to the same thing, sitting on two neighboring computers. If you have any problems, try to help one another. Follow the handout.

Results Presenter:
Explain to the class the three things the Web Researcher found.

Demonstrate Data Recovery. You can just explain shredding, it’s not necessary to demonstrate it.

CNIT 100 Bowne
4

