APPUNTI ECDL

MODULO 1
Concetti di base della tecnologia dell’informazione
Per cominciare
	Cos’è l’I.T.C. ?

Information Tecnology & Comunication: identifica l’insieme di tecnologie elettroniche, informatiche e delle telecomunicazioni che negli ultimi anni si sono sempre più avvicinate diventando un tutt’uno.
Qual è la differenza tra hardware e software?

	La struttura fisica, interna e esterna del computer prende il nome di hardware (hard = duro, ware = componente). L'insieme di tutti i programmi che permettono di utilizzare l'elaboratore si chiama software (soft = soffice) detta anche parte logica.

	Cos'è un programma?

	Un programma è costituito da una successione finita di istruzioni che, eseguite in sequenza, una dopo l'altra, fanno svolgere al computer delle operazioni ben definite.
Chi è il programmatore?

E’ un tecnico che scrive i programmi (algoritmi) per l’esecuzione di un software. E’ colui che decide se un determinato pulsante grafico deve servire ad una determinata funzione.

Le fasi di sviluppo software sono le seguenti:

Prima dell’implementazione:

-Studio di fattibilità(in cui si valuta la necessità di un programma e se è realizzabile)

-Descrizione del problema(costi, tempi di realizzazione, è il contratto di commessa)

-progetto programma (si fa un’analisi di progetto, team di lavoro)

-Scelta e sviluppo algoritmo e analisi(scelta linguaggo di programmazione)

Implementazione:

-Codifica/Programmazione (vera e propria fase di scrittura del programma)

-Debugging (fase in cui si eliminano gli errori)

Dopo implementazione:

-Testing (il programma viene testato con specifiche prove estreme)

-Documentazione 8si genera la manualistica)

-Configurazione (personalizzazione del programma)

 -Manutenzione (aggiornamenti)

Chi è stato John Von Neumann?

(Budapest 1903 – Washington 1957) E’ stato l’ideatore dello schema logico del funzionamento di tutti i Computer nella metà anni 40 (CPU – Memoria – Input – Output)

[image: image1]

	Hardware

Come si classificano i computer?

	Nelle Seguenti categorie:

I supercomputer sono i più potenti, i più veloci e i più costosi. Sono utilizzati principalmente nelle università e nei centri di ricerca.

I mainframe hanno processori potenti e grande quantità di memoria RAM. Sono particolarmente utilizzati in multiutenza, ossia da più persone contemporaneamente, ciascuna delle quali utilizza un terminale collegato al mainframe. Sono molto costosi, pertanto sono utilizzati da grosse società commerciali, banche, ministeri, aeroporti.

I minicomputer sono elaboratori un po' più piccoli ma in grado di gestire grandi quantità di dati in multiutenza. Il loro costo è dell'ordine di decine di milioni e sono usati da società di medie dimensioni.

I personal computer sono quelli usati per lavoro d'ufficio o in ambito domestico da un solo utente per volta. Una ulteriore distinzione può essere fatta tra computer da tavolo (desktop computer) e portatili (notebook)

I laptop computer chiamati anche portatili (notebook) hanno tutte le caratteristiche di un computer da tavolo però a pari dispositivi Hardware hanno tendenzialmente un costo maggiore ! (dovuta alla miniaturizzazione)
I computer Palmari (Palm PC) sono Pc di piccole dimensioni con capacità ridotta ma comunque dotati di una propria memoria e di un Microchip

Quali sono le componenti di base di un personal computer?

L’unità centrale, la memoria centrale, la memoria di massa, le unità periferiche di ingresso e di uscita.

L’unità centrale di elaborazione, detta CPU, (central processing unit) è il ‘cervello’ del computer, in quanto è responsabile dell’esecuzione dei programmi e del controllo di tutto ciò che avviene all’interno dell’elaboratore. La CPU è suddivisa in due parti ALU(Aritmethic Logic UNIT) che è la parte che esegue le operazioni e la U.C. (Unit Control) Unità dio controllo che si occupa di controllare l’esecuzione delle operazioni ed anche del trasferimento (il cosiddetto BUS)

La memoria centrale è formata da tre tipi di memorie: la RAM (random access memory) costituisce il ‘banco di lavoro’ del computer, la ROM (read only memory) è una memoria di sola lettura, la memoria cache caratterizzata da una elevata velocità è frapposta tra la CPU e la memoria centrale e aumenta le prestazioni del computer.

La Ram è chiamata Memoria Primaria ed è Volatile (perché le informazioni si cancellano allo Spegnimento del PC)

Le memorie di massa (chiamate anche memorie secondarie) servono per immagazzinare dati e programmi per un tempo teoricamente illimitato e duraturo e che va oltre lo spegnimento del Computer e si dividono in HARD DISK (disco rigido o disco fisso), FLOPPY DISK (dischi flessibili e rimovibili), CD-ROM (compact disk read only memory, dischi ottici a sola lettura), DVD (digital versatile disk) di grande capacità di memoria sono utilizzati per le applicazioni multimediali. CD-R-CD-RW ecc…è continua la nascita di nuovi supporti di massa (di ultima generazione ad esempio le CHIAVI USB)

Si ricordano tra l’altro i DISCHI A NASTRO di vecchia generazione ma usati ancora in alcuni CED (Centri Elaborazioni Dati) per immagazzinare grosse quantità di dati o come memorie di backup (di copi)
Tra le unità periferiche di input, o di ingresso, abbiamo la tastiera, il mouse, la track-ball (un mouse rovesciato), il touch pad (un dispositivo sensibile al tatto) lo scanner(una specie di fotocopiatrice che permette di leggere le immagini e le scritte stampate su di un foglio e di trasformarle in documenti utilizzabili dal computer, la penna ottica utile per leggere i codici a
barre, la tavoletta grafica, i microfoni e i sistemi di riconoscimento della voce e la Web-cam.

Tra le unità periferiche di output, o di uscita, abbiamo il monitor, la stampante, le casse acustiche o altoparlanti, il plotter quest’ultimo è un dispositivo grafico di elevata precisione chiamata anche stampante industriale.
Dispositivo sia di Input che di Output è il , TOUCH SCREEN (lo schermo tattile)
I tipi di stampanti suddivise per tecnologia sul mercato sono:

-stampanti ad aghi (ormai pressoché in disuso)

-stampanti a getto d’inchiosto chiamate anche ink-jet (molto diffuse con buon rapporto qualità/prezzo)

-stampanti laser(le più veloci e le migliori in qualità di stampa ma anche le più costose)

-stampanti a sublimazione(usate per stampe fotografiche)

	In base a quali caratteristiche si differenziano le memorie di massa?

	Le memorie di massa si differenziano per il tipo di tecnologia adottata per memorizzare i dati: tecnologia magnetica, tecnologia ottica e tecnologia magneto-ottica.
Anche per tipologia di memorizzazione cioè:

-random (casuale)es: Hard-disk, floppydisk, ram…

-sequenziale; es: i nastri magnetici VHS

Si fa presente che la velocità d’accesso ai dati da parte della CPU è diversa tra le varie memorie; in ordine di velocità abbiamo:

1)Ram (accesso velocissimo)

2)Hard-disk (accesso veloce)

3)Floppydisk, cd, dvd (accesso lento)
Fra le memorie di massa più diffuse ricordiamo:

Dischetti Floppy. [image: image2.png]=

Floppy da 35
polici ()

Sono dischi di materiale magnetico della capacità di 1,44 Mbyte. Sono riscrivibili, estraibili e trasportabili su altri computer. Per questo motivo sono veicolo di virus informatici. I dischetti vanno formattati (oggi sono venduti già formattati) per poter esse scritti.
Cos'è la formattazione? La formattazione, che si esegue col computer mediante un programma fornito da Windows, serve per inserire sul disco magnetico i riferimenti per individuare la posizione dei dati in modo casuale

Zip disk. Sono simili ai dischetti floppy ma di capacità notevolmente superiore. Non sono formati standard per cui occorre il dispositivo adatto per leggerli e scriverli.

Disco rigido. (Hard disk). [image: image3.png]=

Hard disk (C:)

E' presente ormai su tutti i computer, interno alla macchina e inaccessibile. Esso contiene al suo interno diversi dischi rigidi metallici e magnetici, per cui può contenere una quantità enorme di dati (oggi normale è l'Hard Disk da 10 Gbyte (cioè 10 miliardi di Byte). Anche l'hard disk va formattato come i dischetti, prima di ricevere i programmi, le applicazioni e i dati.

CD-ROM, CD-R, CD-RW, DVD. [image: image4.png][G3)

Questi dispositivi sono basati su tecnologia ottica. Essi vengono incisi col “masterizzatore” e letti mediante raggio laser. Hanno capacità da 650Mb(CD) a 7Gb(DVD).

Come sono rappresentate le informazioni all'interno di un computere quali sono le unità di misura delle memorie?

Per comunicare la macchina usa un alfabeto composto da 2 elementi (0,1) chiamati bit (binary digit); Il linguaggio macchina è infatti definito linguaggio binario digitale.

Un gruppo di 8 bit formano una lettera dell’alfabeto, che è già una informazione complessa. Il computer è organizzato con parole minime di 8 bit. Tale parola viene chiamata byte.
Il codice ASCII è un codice che rappresenta le associazioni tra simboli e byte;

ASCII - American Standard Code for Information Interchange è un codice standard a 7-bit che fu proposto dall'ANSI nel 1963 e diventò definitivo nel 1968, il codice AScII esteso è a 8 bit; è adottato universalmente su tutti i Computer.

esempio: la lettera “a” da tastiera corrisponde in codifica ASCII al byte :”01100001” e viene identificato dalla macchina col numero intero “97”:

[image: image5]
L'unità di misura delle memorie del computer, comprese le memorie di massa, è il byte con i multipli KiloByte (Kb=1000 byte), MegaByte (Mb=1.000.000 di byte) e GigaByte (Gb=1.000.000.000 di byte) circa

	Da sapere le seguenti equivalenze:

1024 Byte = 1 KiloByte

1024 KB(KiloByte) = 1 MegaByte

1024 MB(MegaByte) = 1 GigaByte

1024 GB(GigaByte = 1 TeraByte
Quale computer scegliere?

	A questa domanda si risponde: quello che risponde meglio alle nostre esigenze. Ma che significa? Un computer può essere più o meno "potente" è più o meno "veloce". Per renderlo potente occorre montare i dispositivi adatti, per renderlo veloce occorre scegliere processori e schede madri adeguate.

	Da che cosa dipendono le prestazioni di un computer?

	Da quanto si è detto risulta chiaro che le prestazioni di un computer dipendono, oltre che dagli accessori montati (schede video, schede grafiche etc.), da diversi fattori, che ne determinano la velocità di funzionamento:

Tipo di CPU. Un processore a 8 bit è intrinsecamente più lento di uno a 32 bit perché occorrono meno cicli di clock per configurare una operazione logica o matematica.

Velocità di Clock. Il clock è la cadenza interna del computer che configura una operazione elementare. Un processore a 4,76 MHz esegue solo, si fa per dire, 4.760.000 operazioni al secondo, mentre uno a 800MHz ne esegue 800.000.000. Il secondo è circa 168 volte più veloce del primo; in altri termini se il primo impiega circa tre minuti per fare una operazione il secondo impiega solo 1 secondo.

Memoria cache. La memoria cache è una memoria velocissima perché è integrata nella CPU e quindi ad essa il processore accede con estrema velocità. I dati transitori possono essere conservati nella cache oppure nelle altre memorie che sono sempre meno veloci. Quanta maggiore è la memoria cache di un computer tanto migliori sono le sue prestazioni. 256kb o 512kb di memoria cache sono comuni nei moderni computer.

RAM.(Memoria Primaria) Nella RAM risiedono le istruzioni dei programmi, i dati che servono per lavorare, i dati transitori. La RAM è una memoria veloce; se la CPU non trova RAM disponibile per depositare i dati, li deposita sulla memoria di massa, meno veloce. E' chiaro che maggiore è la quantità di RAM, maggiori saranno le prestazioni del computer, almeno fino ad esaurimento della richiesta di memoria, nel senso che, se la richiesta di memoria da parte della CPU non supera mai i 128Mb, anche se sul computer sono presenti 256Mb, il di più non verrà sfruttato. LA Ram è definita Volatile perché i dati al suo interno si cancellano allo spegnimento del computer !

Memoria Secondaria(es:Hard Disk.) Viene chiamata anche memoria di massa è lenta di per sé, ma esistono Hard Disk di velocità diverse. Se la CPU fa molto ricorso all'Hard Disk è chiaro che quelli ad accesso più veloce daranno migliori prestazioni. La capacità dell'Hard Disk è meno importante: essa determina solo quante informazioni possiamo memorizzare permanentemente. Hard Disk di 15Gb sono divenuti comuni.
Consiglio: Quando abbiamo contemporaneamente più programmi aperti (multitasking) e notiamo che i nuovi comandi impartiti sono lenti ad essere eseguiti possiamo chiudere i programmi al momento inutilizzati per velocizzare l’esecuzione delle nuove operazioni

	Software

Tipi di software

I software si possono suddividere in due Macro categorie:

· Software di sistema (i più diffusi al mondo e presenti su tutti i Computer funzionanti es: Windows)

· Software applicativi (di idverse tipologie ma non sempre presenti che servono per eseguire ogni tipo di lavoro es: Office)
Cos'è un Sistema Operativo?

	Il sistema operativo si fa carico di comprendere le istruzioni delle applicazioni e comandare al processore e alle periferiche quel che devono fare. Esso è visibile tramite l'interfaccia grafica (GUI – Grafic User Interface) che permette la comunicazione fra l’uomo e la macchina.
Operazioni tipiche svolte da un sistema operativo:

· Gestire il File System (archivio dati)

· Gestire l’interazione macchina uomo

· Controllare che tutti i dispositivi collegati siano funzionanti

· Gestire l’accesso di rete (acesso remoto)

	Quali sono i Sistemi Operativi più diffusi?

	I sistemi operativi più diffusi ad interfaccia Grafica(GUI- Grafic User Interface)sono:

I vari Sistemi Operativi della Microsoft:

Windows 95, Windows 98, Windows 2000, Windows Me e Windows XP

Linux nato per rompere il predominio di Windows

Unix per macchine basate sulla CPU 68000 Motorola.

In passato come Sistema operativo ad interfaccia Caratteri:

MS- D.O.S. (Microsoft Disk Operating System) che si diffuse nei PC con processori 8088 e 8086

	Cosa sono Icone, Oggetti, Pulsanti

	· Le icone sono immagini simboliche che rappresentano un oggetto. Esse sono "calde", nel senso che cliccandoci sopra col mouse viene avviata un'azione dipendente dall'oggetto rappresentato.

· Gli oggetti sono programmi, cioè file esecutori di applicazioni (p.e. Word), archivi (o file), cioè contenitori di dati o informazioni di qualunque genere, cartelle, cioè contenitori di file e di altri oggetti, risorse fisiche come l'unità floppy A:, l'unità C:, l'unità CD-ROM D:, le stampanti etc.

· I pulsanti, come il pulsante di avvio, non rappresenta un oggetto, ma è "caldo", nel senso che se viene cliccato col mouse, avvia un'azione

	Cosa si intende per Applicazione (o Software applicativo)?

	Una Applicazione non è altro che un programma finalizzato a gestire in forma elettronica un campo dell'attività umana. Per fare un esempio gestire le paghe dei dipendenti di un'azienda. Mentre prima questa attività veniva svolta manualmente da un ragioniere usando carta e penna, oggi esistono molte applicazioni per computer capaci di svolgere questo lavoro con maggiore velocità e precisione.

	Quali sono le applicazioni più comuni presenti in un computer?

	In genere le applicazioni dei computer moderni sono tantissime e per ogni esigenza. Naturalmente ogni azienda o individuo ha necessità diverse e probabilmente adopererà applicazioni particolari.

Possiamo tentare di classificare le applicazioni presenti sul mercato in tre gruppi (ma potrebbero essere molti di più):

· Applicazioni per uso aziendale(CAD CAM), in cui comprendiamo tutte le applicazioni scritte per usi particolari d'azienda, per esempio Gestione magazzini, fatturazioni e paghe, processi particolari d'industria etc.

· Applicazioni di Office Automation, in cui comprendiamo le applicazioni tendenti a snellire e facilitare il lavoro d'ufficio nella produzione e pubblicazione di documenti, cataloghi etc., per esempio i wordprocessor(es.Word della Microsoft), i database(Access), le presentazioni(Power Point), i fogli elettronici(Excel) etc.

· Applicazioni multimediali.

	Che cosa s'intende per multimedialità?

	In senso lato significa uso di molti mezzi, verbali, iconici, cinematografici, sonori, per diffondere un'informazione. In senso più stretto il termine è riferito ad una comunicazione mediante il computer, che, con la digitalizzazione delle informazioni, può trattare e integrare contemporaneamente i diversi linguaggi. Espressione della multimedialità è l'ipertesto o ipermedia, oggetto d'apprendimento e di comunicazione.

	

	Reti di Computer

Che cos’è una rete di computer?

	E’ un insieme di computer vicini o lontani che possono scambiarsi informazioni su un cavo, sulla linea telefonica via etere(Wire-less) o per via satellitare. Le informazioni, una volta solo di tipo testuale, sono divenute, con la digitalizzazione, multimediali, nel senso che si possono scambiare testi, immagini, suoni, animazioni e video.

La rete informatica permette di mettere in comune risorse, di modo che diviene possibile la collaborazione a distanza per la realizzazione di un progetto. Ciò aumenta la produttività in tutti i campi. Di fatto la rete globale Internet ha reso possibile mettere in comune le informazioni residenti su tutti i computer del mondo collegati in rete, ma anche le più piccole reti locali permettono lo sfruttamento delle informazioni per una più efficiente realizzazione di progetti.

	Quali sono i tipi di reti informatiche?

	· Una rete può estendersi su pochi computer vicini oppure su molti computer anche molto lontani. Poichè la rete presuppone un cavo (oppure un sistema di trasmissione satellitare) che colleghi fisicamente i computer, è chiaro che si possono avere diversi tipi di reti:

· LAN. Local Area Network. Rete su area locale. Si tratta di piccole reti di computer estese su aree ridotte come una stanza o al massimo un edificio. In questo caso può non essere necessario il cavo telefonico, ma soltanto un cavo su cui far viaggiare le informazioni all'interno della rete. Una LAN si ha in una piccola azienda o, comunque, laddove le informazioni rimangono all'interno dell'azienda.

· MAN. Metropolitan Area Network. Rete su area metropolitana. Quando le informazioni devono raggiungere distanze più grandi ed essere condivise su aree quali una intera città o ancor più, è evidente che non basta un cavo proprietario, che non può attraversare aree non proprie, se non dietro autorizzazione. Occorre, allora, appoggiarsi a reti pubbliche, quale quella telefonica. Tale rete raggiunge tutti gli edifici e quindi può collegare reti locali (LAN). Si forma in questo caso una rete più ampia, detta MAN.

· WAN. Wide Area Network. Rete su grande area o reti geografiche. Tali reti possono estendersi fino a comprendere città o addirittura tutto il mondo. Esse possono connettere LAN e MAN. E' evidente che tali reti non possono che far uso di mezzi trasmissivi di servizi pubblici. Internet è un esempio di WAN.

· INTRANET tipo di rete interna lla azienda ma i cui dipendenti possono accedervi anche tramite Internet

· EXTRANET un tipo di rete aperta oltre che ai dipendenti di un’azienda anche ai suoi clienti

	Cosa occorre al computer per trasmettere dati in rete?

	Un computer per trasmettere informazioni in rete ha bisogno di:

Scheda di rete. In rete locale, cioè dove non si usa la linea telefonica normale, occorre la scheda di rete, che fa riconoscere i diversi computer e permette di convogliare le informazioni in modo corretto.

Modem (si Chiama Router/Modem per le reti di Computer). Se si usa la linea telefonica, come per Internet, occorre il modem. Il termine deriva da MOdulazione DEModulazione e sta ad indicare che il segnale, per poter viaggiare sulla linea telefonica deve essere manipolato (modulato) quando esce dal computer e riprodotto (demodulato) quando arriva a destinazione. Se la linea telefonica è quella normale, occorre un modem analogico, nel quale il segnale del computer deve essere prima trasformato in analogico e in pacchetti di informazioni. Questi pacchetti viaggiano sulla linea ad una certa velocità (detta baud cioè bps (bit per secondo); 18.000 baud significa che il segnale viaggia a 18.000 bps) e quando arrivano a destinazione vengono ritrasformati in digitale e interpretati correttamente. Se la linea telefonica è ISDN o ADSL occorre un modem digitale, il quale trasforma il segnale in pacchetti di informazioni che viaggiano in modo digitale sulla linea.

	HUB/Switch è un dispositivo che serve da connettore tra i vari computer in rete

Che cos'è la posta elettronica? (e-mail, electronic-mail)

	per posta elettronica si intende il traffico di scambio di messaggi, informazioni e oggetti elettronici (testi, immagini, video, musica etc.) mediante il computer collegato in rete.

I telefonini sono oggetti digitali computerizzati e come tali si stanno integrando sempre più col computer permettendo di scambiare non solo messaggi vocali, ma anche messaggi scritti e dati mediante reti di ricetrasmettitori terrestri o satellitari.

	Se possiamo inviare una lettera, un'immagine e altro per posta normale e per posta elettronica, quali sono, allora, i vantaggi della posta elettronica? E' facile vederli facendo un esempio: Voglio inviare un libro che ho scritto a dieci miei amici. Faccio dieci pacchi, pago per dieci pacchi e li invio ai dieci amici, che dopo un paio di giorni se li vedono recapitare. Se il mio libro ce l'ho in forma elettronica, cioè se l'ho scritto col computer, mi collego con la posta elettronica, scrivo due righe di messaggio, allego il file del libro e spedisco contemporaneamente ai dieci amici il file del libro come allegato al messaggio. Dopo due secondi tutti e dieci i miei amici hanno sul loro computer il libro: ho speso un paio di scatti telefonici urbani.

I vantaggi, allora, sono:

· Velocità di recapito dei messaggi

· Spedizione dei messaggi a un numero teoricamente infinito di persone contemporaneamente in tutto il mondo

· Spedizione non solo di messaggi, ma anche di suoni, immagini e testi sotto forma di file allegati

· Economicità della spesa (pochi scatti telefonici urbani)

· Aggiornamento immediato in tempo reale delle informazioni aziendali

· Diffusione capillare in tutti i luoghi più remoti della terra dove esista un computer collegato in rete o un telefonino.

	Cosa occorre per la posta elettronica?

	Occorre una rete sulla quale diffondere le informazioni. La rete può essere privata o pubblica. La rete più grande esistente è la rete Internet, sulla quale si può arrivare in tutti i punti del mondo.

Per usare la posta elettronica in Internet occorre:

un computer collegato alle rete telefonica con

un modem

un contratto con un provider per accedere a internet e avere un indirizzo di posta elettronica

	Che cos'è Internet?

	Internet è detta "la rete delle reti" perchè si estende su tutto il globo e permette di collegarsi a computer remoti sfruttando la rete telefonica. A partire dall'esperimento militare americano ARPANET (prima rete globale), oggi la rete si è estesa a tutto il mondo; milioni di computer sono collegati gli uni a gli altri in forma reticolare e le informazioni viaggiano da un computer ad un altro scegliendo la via più libera. In questo modo dal computer di casa propria è possibile accedere ai contenuti di tutti gli altri computer collegati formando una super banca dati accessibile in tempo reale.
Una volta collegati ad Internet possiamo utilizzare tra gli altri i seguenti servizi:

-www (World wide web)

-e-mail (posta elettronica)

-ftp (file transfer protocol)

-newsgroup (gruppi di discussione)

…

	Per accedere a Internet occorre essere collegati col computer a una linea telefonica mediante un modem e avere un contratto di accesso con un provider(ISP-Internet Service Provider), cioè con un fornitore del servizio. In realtà è il computer del provider,(Server) al quale noi ci colleghiamo,(Client) che ci permette di accedere, mediante nodi(host), ai computer di tutto il mondo. Il servizio è offerto oggi gratuitamente e le uniche spese da sostenere sono oggi le spese telefoniche relative a una telefonata urbana. Esistono nuove tipologie di connessioni veloci es: ADSL (-.Asimmetrical Digital Subscrine Line - Alice di Telecom per intenderci è un esempio di connessione veloce !) i cui costi però sono diversi; il mercato su questo fronte cambia le tariffe continuam ente per via di una feroce concorrenza (vedi: Tiscali, Aruba, Wind,….)

	Cos'è il World Wide Web (WWW)?

	Una volta Internet era solo testuale, nel senso che si accedeva ai computer remoti e da essi si potevano prelevare file mediante comandi scritti sullo schermo. Ciò era alquanto laborioso e, in un certo senso, noioso. Ancora oggi, comunque, ciò può essere fatto con i servizi FTP (cioè File Transfer Protocol). Poi la potenza e la multimedialità dei computer ha permesso di scrivere (con un linguaggio chiamato HTML) e avere sullo schermo pagine colorate e piene di immagini, suoni e video interattive nelle quali si accede alle informazioni mediante click del mouse. In pratica sui computer dei provider di tutto il mondo esistono un numero infinito di queste pagine e si può passare dall'una all'altra, col proprio computer, semplicemente con un click. Questo insieme di pagine interattive e multimediali costituisce il Worl Wide Web. E' evidente che il World Wide Web non si identifica con Internet, di cui è solo una parte. Data la facilità con cui si può navigare nel WWW, oggi esso è divenuto la parte più importante.

	Cos'è un motore di ricerca?

	Ogni pagina WWW è definita da un indirizzo univoco (ad esempio www.talentschoolrimini.com), mediante il quale si può accedere ad essa. Data la enormità di pagine esistenti disseminate sui computer di tutto il mondo, è difficile reperire le informazioni che ci servono. Per questo motivo sono sorti ad opera di aziende o di privati cittadini i motori di ricerca, cioè dei programmi capaci, una volta interrogati, di cercare nei propri archivi e trovare argomenti e pagine web relativi all'interrogazione. In pratica si scrivono in una casella parole chiave che possano richiamare i contenuti desiderati e cliccando su OK si avvia la ricerca. Il risultato viene presentato sullo schermo come lista delle pagine trovate, a cui si può accedere cliccandoci sopra. (esempi id Motori di ricerca sono: Altavista, google, yahoo,….ecc)

	Quali sono i vantaggi e gli svantaggi di Internet?

	Internet è una realtà che, nel bene e nel male, si diffonderà sempre di più, sia su cavo telefonico, sia mediante il satellite, integrato con i telefonini cellulari. Ciò perchè non c'è chi non veda l'importanza di poter accedere liberamente e in tempo reale, da qualunque parte del mondo alle informazioni di qualunque genere contenute in questa immensa biblioteca.

I vantaggi che possiamo enumerare sono solo alcuni:

Tempo di accesso alle informazioni zero

Immensità di informazioni (scientifiche, letterarie, commerciali etc.) contenute nel WEB

Costi riducibili al solo collegamento telefonico urbano

Posta elettronica, messagistica, e-commerce, siti personali e altri servizi

Certo, la libertà qualche volta comporta rischi. In Internet i rischi sono legati al fatto che tutti possono mettere in rete tutto e quindi si può trovare l'ultima relazione di Rubbia sulla scoperta dell'ultimo Quark, ma si può trovare anche pedofilia, sesso e altro. Ma questo non è un difetto di Internet, semmai è un difetto degli uomini, che, anche eliminando internet, rimarrebbe sotto altre forme.

	Ergonomia

Che cos'è l'Ergonomia?

	E' lo studio dei modi con cui l'uomo interagisce con le macchine e con l'ambiente e delle soluzioni atte a tutelarne la salute e ad aumentarne l'efficienza. Gli studi ergonomici forniscono ai progettisti gli elementi necessari per realizzare macchine rispondenti alle specifiche previste dalle leggi e adatte ad aumentare l'efficienza dell'utente, tutelandone nello stesso tempo la salute.

	Nel lavoro davanti al computer, quali possono essere gli elementi da prendere in considerazione per uno studio ergonomico?

	Ambiente, Illuminazione, Sedile, Tavolo, Tastiera e mouse, Monitor.

Per l'Ambiente valgono le considerazioni generali valide per tutti gli altri lavori d'uffico. L'ambiente deve essere poco rumoroso, a temperatura giusta, senza umidità e al riparo da radiazioni. In particolare l'impianto elettrico deve rispettare la normativa di sicurezza europea e, dal momento che si lavora davanti a un monitor, il posto lavoro non deve essere eccessivamente vicino a finestre o fonti di luce molto luminose.

L'illuminazione assume particolare importanza perchè interferisce con la luminosità del monitor. Essa deve evitare riflessi sullo schermo e deve essere di intensità giusta. L'ambiente circostante, quali muri, mobili e altro non devono produrre riflessi.

Per il sedile dell'operatore esistono leggi europee che dettano le specifiche a cui si devono attenere i produttori. In particolare, importante è che il sedile sia regolabile e adattabile alla statura dell'operatore sia come altezza per la distensione delle gambe che come schienale e braccioli, regolabile in modo che si possa allontanare e avvicinare al tavolo e sia stabile su base a cinque razze.

Il tavolo deve essere sufficientemente grande da contenere il computer, gli accessori, di altezza possibilmente regolabile e di superficie non riflettente.

Tastiera e mouse oggi sono costruite con tutti gli accorgimenti ergonomici necessari, sia per la forma che per i colori. In particolare utili possono risultare le tastiere e i mouse cordless, che permettono maggiore libertà e adattabilità agli spazi disponibili.

Il monitor è lo strumento che può provocare danni diretti essendo fonte di radiazioni. Il monitor deve rispondere, come l'unità centrale e tutti gli altri accessori del computer, alle normative europee esistenti. Oggi i monitor sono tutti a bassa emissione di radiazioni, ma è buona norma dotarli di schermo antiradiazione. Il supporto deve essere orientabile in tutte le direzioni in modo da risultare adattabile a tutti gli utenti, luminosità e contrasto devono essere regolabili per adattarli alla luminosità ambientale. Lo schermo deve essere perpendicolare all'utente per evitare distorsioni del collo e alla stessa altezza degli occhi.

	Legge 626/94 - la legge a protezione del lavoratore

	Il D. Lgs. 626/94, relativo ai rischi derivanti dal lavoro ai videoterminali, prevede che il lavoratore che svolga un lavoro continuativo su videoterminali ha diritto ad una pausa di quindici minuti ogni due ore di lavoro e che debba sottoporsi a controlli specialistici periodici, con frequenza almeno biennale.

	

	Quali sono i controlli generali da effettuare accingendosi al lavoro?

	Pochi accorgimenti possono evitare danni alla salute e agli impianti. Rischi possono derivare da tutti i componenti della stazione e dai loro collegamenti.

Stato dell'impianto di alimentazione; occorre controllare lo stato delle spine, delle prese e dei cavi. Spesso esistono prese multiple le quali non devono essere sovraccariche. Porre attenzione ai cavi scoperti e sostituire tutti i cavi usurati. Eliminare tutti i cavi che attraversano passaggi obbligati.

Collegamento degli accessori: stampanti, scanner e monitor vengono alimentati dalla rete e lavorano a tensioni di corrente e potenze elevate. Controllare tutti i cavi dell'alimentazione e fare in modo che non siano collegati alla stessa presa per non sovraccaricarla.

Hardware del sistema. Le schede interne dell'unità centrale lavorano a basse potenze e tensioni. Tuttavia l'unità centrale viene alimentata dalla rete e rischi possono insorgere dal cattivo isolamento del case. Controllare con cacciaviti cercafase eventuali dispersioni

Poichè è sempre possibile una interruzione di corrente, risulta molto utile installare gruppi di continuità, che continuano ad alimentare il computer in caso di caduta di rete, permettendo il salvataggio dei dati, che andrebbero altrimenti persi
Sicurezza e Virus informatici

Legge sulla Privacy (legge 675/96)

Tra le altre cose dice:

Nessuno può tenere dati riservati di persone se questi non ne hanno autorizzato il trattamento (archivi elettronici) i dati debbono comunque essere tenuti al sicuro e deve esserne garantita la riservatezza.

	Cosa si intende per sicurezza dei dati?

	Distinguiamo:

· sicurezza contro la perdita dei dati

· sicurezza contro l'accesso non autorizzato ai dati

· sicurezza contro i virus informatici

	Come si può prevenire la perdita di dati?

	Il computer, nella sua complessità, è un dispositivo fragile. La probabilità che si verifichi un malfunzionamento è alta. Poichè i dati vengono memorizzati sul disco fisso, se esso dovesse rompersi per qualche motivo, andrebbero irrimediabilmente persi. Andrebbero perse anche tutte le applicazioni installate nel computer. Per evitare tali possibilità occorre:

· Fare continui salvataggi del lavoro. Appena aperto un documento salvare subito il lavoro. Ogni cinque minuti salvare le modifiche apportate; ciò non è una perdita di tempo in quanto è operazione rapidissima cliccare sull'icona del dischetto sulla barra degli strumenti. In caso di malfunzionamenti si ha sempre la possibilità di riprendere al punto dell'interruzione.

· Fare copie di backup. Il backup è una operazione con la quale si fa copia di tutto il contenuto del disco fisso o più semplicemente di cartelle importanti, su supporti esterni (CD-ROM, dischetti, nastri, dischetti zip), in genere di grande capacità di memoria. Questa operazione richiede un pò di tempo per cui occorre programmarla tutte le volte che il contenuto da salvare ha subito sostanziali modifiche.

I dati possono andar perduti anche per negligenza. Quando i dischetti diventano molti è facile che si crei confusione e che non si sappia più dove sono andati a finire i dati salvati. In particolare è fondamentale:

· Etichettare chiaramente i supporti usati per il backup. Non è sufficiente apporre note appuntate di cui col tempo si dimentica il significato.

· Custodire il materiale di backup in luogo sicuro lontano dai computer e sotto chiave. I supporti magnetici (dischetti, nastri, dischetti zip etc.) vanno custoditi in zone prive di campi magnetici (calamite, cavi elettrici ad alta tensione, trasmettitori di alta potenza etc.) i quali possono provocare danni irreparabili.

Le applicazioni che vengono usate sono state acquistate e quindi sono un patrimonio dell'azienda. Il lavoratore ha il dovere di custodirle e renderle disponibili in qualunque momento si verificano, per svariati motivi, malfunzionamenti del software, per cui occorre reinstallarle. A questo scopo:

· Fare sempre una copia dei CD-ROM o dei dischetti originali e usare le copie solo secondo le autorizzazioni di licenza .

· Custodire in luogo sicuro lontano dai computer gli originali delle applicazioni

· Fare copia dei manuali d'uso e custodire gli originali in luogo sicuro.

	Come si possono proteggere i dati contro l'intrusione di estranei?

	La diffusione della Tecnologia Informatica ha permesso l'archiviazione e la diffusione di una gran massa di dati e informazioni, tanto che in tutti gli stati si è reso necessario regolamentarne per legge l'uso nel rispetto dei diritti di tutti. Se da una parte la conoscenza di dati, anche personali, è fondamentale per la stessa esistenza di un'azienda, dall'altra si rende necessario proteggere i diritti della persona. Per questo motivo occorre adottare tutte le soluzioni possibili per impedire a personale non autorizzato l'accesso ai dati. Ciò può essere fatto in diversi modi:

Se il computer è di uso esclusivo di un addetto responsabile, si può impedire l'accesso già all'accensione inserendo una Password (parola d'ordine) al primo livello del bootstrap. In questo modo il computer non si avvia se non si digita la parola corretta.

Se il computer viene utilizzato da più addetti, si possono proteggere mediante password singoli documenti o archivi di dati.

Se il computer è in rete e quindi accessibile a tutti i dipendenti o addirittura a personale esterno all'azienda, si può proteggere mediante password o impedire l'accesso ad archivi particolari o a cartelle o a zone delle risorse del computer mediante l’attivazione del firewall.
Quanto queste protezioni siano efficaci ed eludibili è difficile dire. I sistemi di protezione aziendali sono sufficientemente sicuri, ma esistono molte persone (Hackers) capaci di penetrare protezioni anche molto sofisticate. Una enorme quantità di banche dati esistono anche in Internet, dove la protezione dei dati è molto critica. Una delle preoccupazioni più importanti oggi nel campo della IT, da parte di banche, ministeri e grandi gestori di dati, è proprio la sicurezza, dal momento che i sistemi adottati finora si sono rivelati vulnerabili.

	Cos'è un virus informatico?

	E’ un programma dispettoso ! Vi sono molti esperti di computer che non solo sanno programmare, ovvero scrivere le applicazioni che adoperiamo tutti i giorni, ma sanno anche penetrare nei meandri dei bit e dei byte e scrivere programmi capaci di diffondersi automaticamente sui computer attraverso la rete o i dischetti e provocare azioni più o meno pericolose per i dati o per il funzionamento.

All'inizio si trattava di scherzi innocenti e spesso simpatici, come far cadere sullo schermo le lettere di una frase o far comparire all'improvviso un messaggio. Ma poi i virus sono diventati più cattivi e capaci di provocare danni anche irreparabili ai dati, alle applicazioni, al funzionamento della macchina. Se ciò, per un privato, il più delle volte è solo una seccatura, per un'azienda può diventare un incubo. Ed ecco che fiorisce un vero e proprio mercato di antivirus, cioè di programmi capaci di individuare la presenza di un virus sul computer ed eliminarlo, oppure riconoscere se un dischetto è infettato e impedirne l'uso.

	Come si diffondono i virus informatici?

Il più delle volte tramite un file allegato di posta elettronica !

	Perchè un virus possa penetrare nel computer è necessario che esso venga a contatto col supporto che contiene il virus (cioè il programma virus). In questo modo il programma virus si autoinstalla sulla macchina e provoca (o a tempo o immediatamente) i danni per cui è stato creato. Un computer può venire a contatto con un virus attraverso:

· Un dischetto floppy.

· Un CD-ROM

· La rete interna

· La rete Internet (posta elettronica ad esempio dentro file allegati eseguibili “exe”)

· Anche un File di Word ed Excel può contenere virus (dentro le Macro)
Naturalmente il programma virus non compare mai nelle cartelle contenute nel dischetto, per cui non possiamo individuarlo con una lettura del supporto. Un virus può essere eliminato solo da un supporto riscrivibile, come dischetti floppy e hard disk, ma non da un CD-ROM, che non è riscrivibile.

Naturalmente, se si è individuata la presenza di un virus su un supporto la soluzione migliore è eliminare il supporto.

	Come si può individuare la presenza di un virus?

	Purtroppo un virus può essere individuato solo quando ha provocato i danni, a meno che non si installi un guardiano alle porte di accesso della macchina. E non sempre ciò funziona.

	Come ci si può difendere dai virus informatici?

	· Innanzitutto fare molta attenzione quando si inserisce un dischetto o un CD-ROM nel computer, nel senso di verificarne la provenienza in modo da essere sicuri che non contengano virus. Buona norma è non utilizzare dischetti esterni, usati su altri computer, o CD-ROM masterizzati in casa (talvolta anche i CD-ROM commerciali sono poco affidabili). Se proprio ciò è indispensabile, installare un programma antivirus.

· Installare un programma antivirus e mantenerlo costantemente aggiornato. Questo guardiano avverte se si sta inserendo un dischetto o un CD-ROM infetto. In questo modo si può ripulire il supporto o precludere l'operazione. E' buona norma provvedere saltuariamente ad una scansione del disco fisso alla ricerca di una eventuale presenza di virus, per eliminarli.

· Più difficile è proteggere i computer collegati in rete interna. In questo caso, comunque esistono programmi antivirus per la rete, che garantiscono un certo grado di sicurezza.

· Ancora più difficile è proteggersi dalla rete Internet. Oggi tutti, privati ed aziende, sono collegati, via telefono, alla rete Internet, sulla quale viaggiano informazioni da e per tutto il mondo. Internet rappresenta il veicolo più interessante per la diffusione di un virus. Appena ci si collega, chiunque, attraverso il provider, può penetrare nel nostro computer e installare virus o controllarci. Ancora più pericoloso è scaricare file e programmi da siti non troppo seri, che non garantiscono il loro prodotto. L'unico modo per difenderci è attivare tutte le protezioni previste dal browser (Explorer o Netscape) e installare, comunque un programma antivirus.

	Cos'è il copyright?

	E' il diritto d'autore. Chiunque abbia creato un prodotto originale (un programma) ha il diritto di proteggerlo da sfruttamenti economici e plagi. In tutti i paesi del mondo esistono leggi a protezione dei diritti d'autore. In particolare nel campo della IT è nata una nuova categoria di autori, gli autori di software per il computer. Per quanto riguarda la normativa generale sul copyright si rimanda al Codice Civile, che regolamenta diritti e doveri.
Chi ad esempio diffonde musica o video su Internet senza esserne l’autore va incontro a reati penali.
Quali sono i tipi di software sul mercato?

E' presente oggi sul mercato una gran varietà di software, per ogni uso e per ogni esigenza. Dai programmi per la videoscrittura, ai programmi per la navigazione in internet, da quelli per il disegno a quelli per fare musica, dai videogiochi all'astronomia ai programmi di simulazione etc.. In funzione del copyright possiamo distinguere tre tipi di software:
Software con licenza d'uso. Molte case producono software che danno in licenza d'uso a pagamento a chi ne faccia richiesta. In genere un software non viene venduto all'acquirente ma viene dato in licenza d'uso; ciò vuol dire che l'utente può solo usarlo nelle condizioni specificate nel contratto. Ogni uso improprio che si faccia è punibile a termini di legge. All’acquisto viene rilasciato all’acquirente una licenza (esempio quando si acquista Windows)

Software shareware o trial. E' un software che viene dato in prova gratuita per un determinato periodo di tempo, scaduto il quale, l'utente deve versare una certa somma, in genere piccola, all'autore per continuare ad usarlo.

Software freeware. Molti autori producono software per soddisfazione personale e lo concedono in libero uso a chi vuole usarlo. In questo caso niente è dovuto all'autore, ma ciò non vuol dire che il software può essere sfruttato direttamente a scopo di lucro.

ESERCIZIO 1 - MODULO 1

(ci possono essere anche più risposte esatte)

 1. Quale tra le seguenti non è una periferica di input?

 FORMCHECKBOX
Scanner

 FORMCHECKBOX
Tastiera

 FORMCHECKBOX
Stampante

 FORMCHECKBOX
Mouse

2. L’unità di input è:

 FORMCHECKBOX
Un dispositivo hardware per immettere dati nel computer

 FORMCHECKBOX
Un dispositivo hardware collegato al computer

 FORMCHECKBOX
Un’iterfaccia software per immettere i dati nel computer

 FORMCHECKBOX
Un sistema di registrazione dei dati

3. Un Touch Screen è:

 FORMCHECKBOX
Un dispositivo di input

 FORMCHECKBOX
Un dispositivo di output

 FORMCHECKBOX
Una memoria di massa

 FORMCHECKBOX
Un dispositivo di input-output

4. Chi è l’ideatore dello schema logico di tutti i Computer?

 FORMCHECKBOX
Bill Gates

 FORMCHECKBOX
Bill Clinton

 FORMCHECKBOX
John Von Neuman

 FORMCHECKBOX
Paul Allen

5. Quali tra queste affermazioni è corretta?

 FORMCHECKBOX
La RAM è una memoria volatile

 FORMCHECKBOX
La RAM e la ROM sono memorie volatili

 FORMCHECKBOX
La RAM e la ROM non sono memorie volatili

 FORMCHECKBOX
La ROM è una memoria volatile

6. Le due componenti fondamentali della CPU sono:

 FORMCHECKBOX
Unità di controllo e ALU

 FORMCHECKBOX
ROM e RAM

 FORMCHECKBOX
Unità di input e di output

 FORMCHECKBOX
Unità centrale ed unità periferica

7.E’ più veloce un Microprocessore da 1.0 Ghertz o un Hard-Disk da 60 Giga Byte?

 FORMCHECKBOX
il Microprocessore

 FORMCHECKBOX
l’Hard-Disk

 FORMCHECKBOX
Hanno pari velocità

 FORMCHECKBOX
Sono due entità non paragonabili.

8. In uno schermo, i pixel misurano:

 FORMCHECKBOX
La dimensione

 FORMCHECKBOX
La gamma di colori

 FORMCHECKBOX
La risoluzione

 FORMCHECKBOX
La luminosità

9. Le dimensioni di uno schermo video si misurano in:

 FORMCHECKBOX
Pollici

 FORMCHECKBOX
Hertz

 FORMCHECKBOX
Punti

 FORMCHECKBOX
Centimetri

10. Un programma è un insieme di:

 FORMCHECKBOX
Record

 FORMCHECKBOX
Campi

 FORMCHECKBOX
Dati

 FORMCHECKBOX
Istruzioni

11. Quali tra questi software non è un sistema operativo?

 FORMCHECKBOX
Office

 FORMCHECKBOX
Windows

 FORMCHECKBOX
Unix

 FORMCHECKBOX
Linux

12. Per commercio elettronico si intende:

 FORMCHECKBOX
L’uso del computer nella vendita di beni e servizi

 FORMCHECKBOX
La vendita di computer

 FORMCHECKBOX
La vendita di apparecchiature elettroniche

 FORMCHECKBOX
L’uso di Internet nella vendita di beni e servizi

13.La GUI è:

 FORMCHECKBOX
Un’interfaccia grafica software

 FORMCHECKBOX
Un’interfaccia hardware

 FORMCHECKBOX
Un dispositivo per le applicazioni multimediali

 FORMCHECKBOX
Un programma di desk top publishing

14. Quale tra i seguenti non è un programma di tipo general purpose?

 FORMCHECKBOX
Foglio di calcolo elettronico

 FORMCHECKBOX
Gestore di testi

 FORMCHECKBOX
Gestore di presentazioni

 FORMCHECKBOX
Gestore di magazzini

15. Arpanet è:

 FORMCHECKBOX
Il primo prototipo della rete Internet

 FORMCHECKBOX
Un motore di ricerca in Internet

 FORMCHECKBOX
Una rete concorrente di Internet

 FORMCHECKBOX
Un browser per l’accesso a Internet

16. Internet è un esempio:

 FORMCHECKBOX
Di rete WAN

 FORMCHECKBOX
Di rete LAN

 FORMCHECKBOX
Di entrambe le reti

 FORMCHECKBOX
Di nessuna delle due reti

17. Quali tra le seguenti non sono unità periferiche?

 FORMCHECKBOX
Microfono

 FORMCHECKBOX
Mouse

 FORMCHECKBOX
ROM

 FORMCHECKBOX
Stampante

18. Quali tra le seguenti sono apparecchiature specializzate per le reti?

 FORMCHECKBOX
Router

 FORMCHECKBOX
Gateway

 FORMCHECKBOX
Hub

 FORMCHECKBOX
Scanner

19. 1 Kilobyte è pari a:

 FORMCHECKBOX
1.000 byte

 FORMCHECKBOX
1.024 byte

 FORMCHECKBOX
1.000.000 di byte

 FORMCHECKBOX
1.024 Megabyte

20. Il freeware è:

 FORMCHECKBOX
Un tipo di rete locale

 FORMCHECKBOX
Il software distribuito in forma gratuita

 FORMCHECKBOX
Il software di pubblico dominio

 FORMCHECKBOX
Il software specializzato per il lavoro di gruppo

21. Una smart card contiene:

 FORMCHECKBOX
Un modem

 FORMCHECKBOX
Un microchip

 FORMCHECKBOX
Una limitata quantità di memoria

 FORMCHECKBOX
Una interfaccia grafica

22. Un mainframe è:

 FORMCHECKBOX
Un elaboratore di grandi dimensioni ed elevata capacità

 FORMCHECKBOX
La pagina iniziale di una applicazione

 FORMCHECKBOX
La pagina iniziale di un sito internet

 FORMCHECKBOX
La struttura base di un data base

23. Per home banking si intende:

 FORMCHECKBOX
La serie di applicazioni gestite all’interno della banca

 FORMCHECKBOX
Un particolare tipo di banca dedicata al cliente famiglia

 FORMCHECKBOX
L’accesso via Internet ai servizi della banca

 FORMCHECKBOX
La banca dati di una banca messa a disposizione degli utenti

24. L’acronimo OCR significa:

 FORMCHECKBOX
Optimize Character Research

 FORMCHECKBOX
Optical Character Recognition

 FORMCHECKBOX
Optical Character Research

 FORMCHECKBOX
Optimise Character Recognition

25. In un posto di lavoro ergonomico:

 FORMCHECKBOX
È opportuno che l’illuminazione sia artificiale

 FORMCHECKBOX
È opportuno che la luce sia naturale

 FORMCHECKBOX
È importante che la luce non provochi riflessi sullo schermo

 FORMCHECKBOX
È sufficiente che la luce illumini la tastiera

26. La legge 675 del 1996 riguarda:

 FORMCHECKBOX
La Netiquette?

 FORMCHECKBOX
Il rispetto delle persone disabili?

 FORMCHECKBOX
La tutela e la riservatezza dei dati personali?

 FORMCHECKBOX
la pirateria informatica?

27. Quali delle seguenti affermazioni non sono corrette?

 FORMCHECKBOX
Il computer per lavorare deve sempre disporre del sistema operativo

 FORMCHECKBOX
Per liberare spazio su disco, è possibile cancellare temporaneamente il sistema operativo

 FORMCHECKBOX
Per cambiare il sistema operativo è sempre necessario cambiare il computer

 FORMCHECKBOX
Ogni sistema operativo ha dei requisiti minimi di memoria e di potenza, per poter lavorare

28. Quali tra i seguenti non sono motori di ricerca?

 FORMCHECKBOX
Altavista

 FORMCHECKBOX
Explorer

 FORMCHECKBOX
Yahoo

 FORMCHECKBOX
Netscape Navigator

29. Quali dei seguenti strumenti possono essere utilizzati per proteggere i dati da accessi non autorizzati?

 FORMCHECKBOX
Un firewall

 FORMCHECKBOX
Un programma di videoscrittura

 FORMCHECKBOX
L’uso di password

 FORMCHECKBOX
Un sistema di backup

30. L’HTML è:

 FORMCHECKBOX
Un linguaggio di programmazione per programmi gestionali

 FORMCHECKBOX
Un linguaggio di generazione di pagine web

 FORMCHECKBOX
Un linguaggio per le comunicazioni in rete

 FORMCHECKBOX
Il linguaggio usato da Internet per la posta elettronica

31. Quali delle seguenti affermazioni sono corrette? In un collegamento peer to peer

 FORMCHECKBOX
I PC non comunicano tra loro

 FORMCHECKBOX
Solo due PC possono comunicare tra loro

 FORMCHECKBOX
Più PC possono comunicare tra di loro

 FORMCHECKBOX
Tutti i PC che comunicano devono avere un indirizzo

32. Il POP è:

 FORMCHECKBOX
Un Mainframe

 FORMCHECKBOX
Un nuovo tipo di Sistema Operativo

 FORMCHECKBOX
Il protocollo di trasmissione par la posta in uscita

 FORMCHECKBOX
Il protocollo di trasmissione par la posta in arrivo

33. Quali delle seguenti affermazioni sono corrette? Un Virus è:

 FORMCHECKBOX
Un dispositivo Hardware

 FORMCHECKBOX
Un software

 FORMCHECKBOX
Un programma pericoloso

 FORMCHECKBOX
Nessuna delle precedenti

34. Quale di queste operazioni non è finalizzata alla protezione dei dati su un disco?

 FORMCHECKBOX
Uso di programmi antivirus

 FORMCHECKBOX
Operazioni di backup

 FORMCHECKBOX
Crittografia

 FORMCHECKBOX
Formattazione periodica del disco

35. Netiquette è:

 FORMCHECKBOX
Un tipo di rete ad alta velocità

 FORMCHECKBOX
Un servizio di Internet

 FORMCHECKBOX
Una serie di regole comportamentali per gli utenti di Internet

 FORMCHECKBOX
Un browser di Internet

36. Una rete Intranet è:

 FORMCHECKBOX
Una rete di computer americani

 FORMCHECKBOX
 Una rete di computer a cui possono accedere solo i dipendenti dell’azienda

 FORMCHECKBOX
Una rete tipo Internet

 FORMCHECKBOX
Un dispositivo interno al computer

37. Elencare i seguenti tipi di Computer da quello con maggiore capacità elaborativa a quello con minore (es: 1 = maggiore; 4 = minore)

 FORMCHECKBOX
Personal Computer

 FORMCHECKBOX
Palmare

 FORMCHECKBOX
Supercomputer

 FORMCHECKBOX
Mainframe

38. Un libro elettronico è:

 FORMCHECKBOX
Un libro su un qualsiasi supporto digitale

 FORMCHECKBOX
Un libro registrato su CD

 FORMCHECKBOX
Un libro distribuito via Internet

 FORMCHECKBOX
Un libro su DVD

39. Quali delle seguenti affermazioni sono corrette? La legge punisce:

 FORMCHECKBOX
Esclusivamente la distribuzione non autorizzata di software a fini di lucro

 FORMCHECKBOX
Esclusivamente la distribuzione non autorizzata di software

 FORMCHECKBOX
Esclusivamente la detenzione non autorizzata di software

 FORMCHECKBOX
Sia la detenzione che la distribuzione, non autorizzate, di software

40. L’acronimo URL significa:

 FORMCHECKBOX
Universal Report Language

 FORMCHECKBOX
Universal Record Locator

 FORMCHECKBOX
Uniform Resource Locator

 FORMCHECKBOX
Uniform Resolution Language

41. Quali delle seguenti affermazioni, relative al software su licenza d’uso, sono corrette?

 FORMCHECKBOX
Viene distribuito gratis

 FORMCHECKBOX
 Il pagamento può essere una tantum o ricorrente

 FORMCHECKBOX
Il programma può essere copiato senza alcuna limitazione

 FORMCHECKBOX
È permesso fare solo copie di backup

42. L’antivirus è:

 FORMCHECKBOX
Un dispositivo hardware

 FORMCHECKBOX
Un programma

 FORMCHECKBOX
Un sistema hardware e software

 FORMCHECKBOX
Una banca dati, contenente tutti i virus noti

43. Come possono essere classificati in modo corretto i componenti fisici e logici degli elaboratori?

 FORMCHECKBOX
Sistemi centrali e sistemi periferici

 FORMCHECKBOX
Sistemi di input e di output

 FORMCHECKBOX
Hardware e software

 FORMCHECKBOX
Sistemi base e sistemi applicativi

44. La potenza di un elaboratore si misura in:

 FORMCHECKBOX
Baud

 FORMCHECKBOX
MHZ

 FORMCHECKBOX
 BPS

 FORMCHECKBOX
Erg

45. Se devo gestire un elenco di nominativi tipo i pazienti di uno studio medico quale dei seguenti software è più indicato?

 FORMCHECKBOX
Un editor di testo

 FORMCHECKBOX
Un programma di presentazioni

 FORMCHECKBOX
Un database (tipo Access)

 FORMCHECKBOX
Photoshop

46. Se devo creare un volantino per una festa è più indicato l’utilizzo di:

 FORMCHECKBOX
Un editor di testo (tipo Word)

 FORMCHECKBOX
Un Database

 FORMCHECKBOX
Excel

 FORMCHECKBOX
Esplora risorse

47. Il programmatore è un tecnico che:

 FORMCHECKBOX
Ripara i guasti dell’hardware

 FORMCHECKBOX
Gestisce il computer

 FORMCHECKBOX
Decide i programmi di lavoro sul computer

 FORMCHECKBOX
Scrive le istruzioni che compongono un programma (genera formalmente algoritmi)

48. quale dei seguenti comportamenti genera un’aumento delle prestazioni al nostro PC (1 risposta esatta):

 FORMCHECKBOX
Cambiare Monitor

 FORMCHECKBOX
Usare più programmi contemporaneamente

 FORMCHECKBOX
Chiudere programmi che non si usano e continuare a lavorare solo con quelli che servono

 FORMCHECKBOX
Aumentare la memoria primaria

Risposte

-le risposte alle domande sono indicate con delle lettere (ci può essere anche più di una risposta esatta:

1) C

2)A-B

3)D

4)C

5)A

6)A

7)D

8)C

9)A

10)D

11)A

12)D

13)A

14)D

15)A

16)A

17)C

18) A-B-C

19)B

20)B

21)B

22)A

23)C

24)B

25)C

26)C

27)B-C

28)B-D

29)A-C

30)B

31)C-D

32)D

33)B-C

34)D

35)C

36)B

37)C-D-A-B (in quest’ordine)

38)A

39)D

40)C

41)B-D

42)B

43)C

44)B

45)C

46)A
47)D
48)

CPU

Dispositivi di INPUT

Dispositivi di

OUTPUT

MEMORIA

“a”

ALT+97

(ASCII)

01100001

“a”

DA TASTIERA

IN MEMORIA

SUL MONITOR

__

- 2 -

