

Računalstvo
1. Povijesni razvoj računala
1.1. Uvodni sat - nastavni plan i program predmeta
-nastavni plan i program:
· POVIJESNI RAZVOJ RAČUNALA
· RAČUNALO I NJEGOVI UREĐAJI
· OPERATIVNI SUSTAVI
· RAČUNALNE MREŽE
· RAČUNALNE KOMUNIKACIJE
· OBRADA TEKSTA - MS WORD
· TABLIČNI KALKULATORI - MS EXCEL
· BAZE PODATAKA - MS ACCESS
· IZRADA WEB-SJEDIŠTA
-elementi ocjenjivanja:
· USVOJENOST NASTAVNIH SADRŽAJA (usmena i pisana provjera znanja – 2 pisane provjere po polugodištu)
· PRIMJENA ZNANJA (vježbe, seminari)
-sve ocjene su ravnopravne
-zaključna ocjena se temelji na prosjeku svih ocjena
-posebnosti rada u kabinetu:
· korištenje papuča
· neunošenje i nekonzumacija hrane i napitaka
· nekorištenje mobitela
· zabranjeno audio, foto i video snimanje i objavljivanje sadržaja iz škole
· zabranjeno korištenje tuđih računa ili tuđih podataka na računalu ili društvenim mrežama
· čuvanje opreme (računala, simulator,…)
· aktivno sudjelovanje na nastavi
[image: Školske papuče za dečke UNI sive - Copa Cop][image: Naljepnica - zabranjeno unošenje hrane i pića][image: Naljepnica - zabranjena upotreba mobitela]

[image:]

[image: https://assets.change.org/photos/8/kr/kz/jfKRKzqkwTLFlDo-800x450-noPad.jpg?1488019174][image:][image: Slikovni rezultat za mobbing na društvenim mrežama]

1.2. Pregled razvoja računala
-prvi ljudi naučili su brojanje (na prste, kamenčiće) npr. stoke
-zbog zemljoradnje, gradnje i trgovine počeli su računati (+ ,-, *,/)
[image: Slikovni rezultat za abacus]-pomagala za računanje (prva računala) uvedena su zbog:
· bržeg računanja
· računanja s većim brojevima
-prvo računalo na svijetu je abakus (Mezopotamija, prije 5000 godina, +, -)
-nakon toga za računanje se razvijaju:
· mehanička pomagala (17. stoljeće – za astronomiju, navigaciju, gađanje…)
-primjer: logaritmar za množenje i dijeljenje
· mehanički strojevi (17. – 19. stoljeće - zupčanici, osovine, bušene kartice - složeno računanje)
-primjer: mehanički kalkulator (npr. Pascalina), diferencijalni i analitički stroj (Babbage)
· elektromehanička pomagala (20. stoljeće - elektromagneti, upotreba struje)
-primjer: sortirni stroj, Z1 (programirani električni stroj), Z3 (automatski programirani električni stroj)
· elektronička pomagala (od 1943. - elektronske cijevi, tranzistori …)
[image: https://upload.wikimedia.org/wikipedia/commons/1/17/Sliderule_2005.png]-primjer: Colossus (1943. - prvo programirano elektroničko digitalno računalo – šifriranje), ENIAC (1946. - prvo programirano elektroničko digitalno računalo opće namjene)
[image:]

[image:][image:][image: https://upload.wikimedia.org/wikipedia/commons/thumb/4/4c/Z3_Deutsches_Museum.JPG/1024px-Z3_Deutsches_Museum.JPG]

[image:]
[image:]

1.3. Generacije računala - digitalna računala
-digitalna računala su se ubrzano razvijala od kraja 2. svjetskog rata
-ključni element je promjena elektroničkih elemenata koji služe za obradu podataka
-računala dijelimo po ugrađenim elektroničkim elementima i vremenu nastanka
[image:]-generacije digitalnih elektroničkih računala su:
· 1. (1943.-1950.)
-glavni element je elektronska cijev (brzi prekidač)
-primjeri: Colossus, ENIAC
-svojstva: ogromni, skupi, velike potrošnje, spori, teško održavanje i programiranje
[image:]-koriste se za potrebe državnih ustanova (vojska,…)
· 2. (1950.-1960.)
-osnovni element je tranzistor (vrlo brzi elektronički prekidač)
[image:]-svojstva: puno manji, jeftiniji, bitno manja potrošnja, znatno brži, lakše održavanje i programiranje (prvi programski jezici)
-koriste ih i velike tvrtke te sveučilišta
· 3. (1960.-1970.)
-upotrebljava se integrirani sklop (engl. Integrated Circuit, IC - na maloj pločici nalazi se puno sitnih elektroničkih elemenata)
[image:]-svojstva: dodatno smanjenje veličine i potrošnje, ubrzanje rada, olakšano održavanje, pojeftinjenje, pojava jednostavnih programskih jezika (BASIC)
[image:]-računala su još uvijek nedostupna prosječnim pojedincima
· 4. (1970.- do danas)
[image:]-počinje izumom mikroprocesora (tvrtka Intel)
-to je integrirani sklop koji može obrađivati podatke
-računala su postala dostupna javnosti (osobno računalo - PC)
-bolja su od prijašnjih po veličini, brzini, cijeni, potrošnji, održavanju
-prvo dostupno sastavljeno računalo bilo je Apple II, a popularna su računala ZX Spectrum, ZX 80, Orao (PEL Varaždin)
-glavna obilježja su jako širenje računala među obične ljude i njihova prenosivost
[image:]-današnja računala koriste jake procesore
-tvrtka IBM napravila je prvo osobno računalo (PC) s jakim procesorom
-računala su brža, veće memorije, manjih dimenzija i potrošnje
[image:]-područje primjene neprestano im se širi razvojem programske podrške (Windows,…)
-usavršavaju se mnogi dodaci: pisači, skeneri, modemi, kamere,…
[image:]-poznati proizvođači procesora su Intel (Pentium, Core i7) i AMD (Athlon, Ryzen)
-današnja računala su lako dostupna, niske cijene i velikih mogućnosti
[image:]-za njihovu primjenu razvijeni su brojni programi koji nam olakšavaju život
· [image:][image:]5. (buduća računala)
-tek su na početku razvoja
-istražuju se:
a) kvantna računala (vrtnja elektrona, prva su već u upotrebi (šifriranje, razbijanje šifri, razvoj novih materijala), koriste kvantne bitove (engl. qubit), 0-1)
b) molekularna računala (DNK, za složena izračunavanja i ogromne memorije)
c) umjetna inteligencija (oponašanje ljudskog mozga (mreže neurona), roboti)
[image:]-računalo (engl. computer) je svaka naprava (stroj) koji služi za neku obradu podataka (tj. promjenu podataka)
[image:]-podatak (engl. data) je pojam kojim opisujemo neko svojstvo nečega
[image:]-primjeri podataka: 13, plavo, visoko, 12.53, točno, …
-podatak može biti bilo što (ne samo brojčana veličina)
-obrada podataka je svaka njihova promjena
[image:]-informacija (engl. information) je podatak s dodijeljenim značenjem
-primjer: plavi je podatak, a plavi kamion je informacija
-računala „znaju“ samo računati, a brojeve pretvaraju u druge oblike (zvuk, slika, tekst, film, ...)
-današnja računala su digitalna (engl. digital) – podaci tipa 0 ili 1, uključeno ili isključeno, …
-računalstvo (engl. computer science) ili informatika (engl. informatics) je znanost o upotrebi računala
-informacijsko-komunikacijska tehnologija, IKT (engl. information and communications technology, ICT) uključuje računala, opremu za komuniciranje (npr. za Wi-Fi) i usluge (npr. SMS)
-računalo čine:
a) sklopovska oprema - hardver (engl. hardware) - svi uređaji koji čine računalo ili se na njega spajaju
b) programske oprema - softver (engl. software) - svi programi koji se instaliraju na računalo
[image: Slikovni rezultat za software][image:]-računala mogu:
a) raditi točno, brzo i bez zamaranja
b) pamtiti puno podataka
-računala ne mogu:
a) razmišljati
b) osjećati (emocije, zamor i sl.)
[image:]-računala se prema brzini (snazi) dijele na:
· super računala (engl. super computer)
-među najjačima na svijetu
[image:]-velika i skupa, a njima se koriste vojske, sveučilišta i najveće tvrtke
-za istovremeni rad tisuća korisnika i za najsloženije proračune
· velika računala (engl. mainframes)
-jaka računala, puno slabija od super računala, ali puno jača od malih računala
-za fakultete ili velike tvrtke, istovremeni rad stotine korisnika
· mala računala (engl. minicomputers)
-brza računala za srednje velike tvrtke, istovremeni rad desetina korisnika
· radne stanice (engl. workstations)
[image:]-računala većih sposobnosti namijenjena brzoj obradi velike količine podataka (obrada videa, projektiranje, …)
-za jednog korisnika
· osobna računala (engl. Personal Computer - PC)
[image:][image:]-namijenjena su osobnoj upotrebi za osnovne potrebe (unos podataka, obrada, ispis, pohranjivanje podataka za kasniju upotrebu)
-postoje dvije vrste (standarda) PC računala:
a) tvrtke IBM (najzastupljenija, uglavnom koriste Windows operacijski sustav)
b) tvrtke Apple (MAC računala, skuplja, manje se koriste, MAC operacijski sustav)
-ove vrste međusobno su nekompatibilne, tj. različita im je strojna oprema, a pogotovo programi
-prema namjeni računala su:
· opće namjene
-za svakodnevne zadatke običnog korisnika
· posebne namjene
-za određenu upotrebu, npr. multimedijska računala za obradu slike, zvuka i videa
· poslužiteljska (server) računala (engl. server)
[image: Slikovni rezultat za client computer][image:]-snažna računala koja daju usluge drugim, slabijim računalima u mreži (tj. u grupi povezanih računala)
· klijentska računala (engl. client)
-za pojedinačni rad u mreži spojenih računala
[image:][image: FAST Dell Optiplex 780 Windows 10 Desktop Computer Tower Core 2 Duo 4GB 160GB DVD WiFi 17" LCD]-po prenosivosti računala su:
· stolna (engl. desktop)
-nisu prenosiva, jača od prijenosnih
· prijenosna
[image: Slikovni rezultat za mobitel][image: Slikovni rezultat za tablet]-otprilike A4 formata (laptop, notebook i netbook računala)
· ručna
-tableti, mobiteli
[image:][image: Von Neumannov model]-većina današnjih računala temelji se na modelu koji je 1945. godine razradio John von Neumann (1903. - 1957.), američki matematičar rođen u Mađarskoj (Budimpešta)
-građa računala po von Neumannu:
-računalo se po von Neumannovom modelu sastoji od:
· ulaznog dijela (engl. input devices - ulazni sklopovi, ulazni uređaji, ulazne jedinice)
-njima se unose podaci iz okoline u memoriju računala (tipkovnice, miševi, skeneri, …)
· izlaznog dijela (engl. output devices - izlazni sklopovi, izlazni uređaji, izlazne jedinice)
-u okolinu se prenose rezultati rada programa (printeri, monitori, zvučnici, …)
· centralne (središnje) jedinice za obradu podataka (engl. Central Processing Unit, CPU), procesor (engl. processor)
-računa, prati što se događa u drugim dijelovima računala i upravlja njihovim radom
· memorije (engl. memory)
-pamti podatke
-računala se razlikuju po brzini rada na koju najviše utječe brzina rada procesora i memorije
-brzinu rada procesora i memorije izražavamo u MHz (megahercima) ili GHz (gigahercima)
-jedinica GHz je tisuću puta veća od jedinice MHz (npr. 2,4 GHz = 2400 MHz)
[image: Inline - 1]-današnja računala rade do otprilike 5 GHz (5000 MHz)
[image: Slikovni rezultat za processor][image:]

[image:][image:]

1.4. Brojevni sustavi
-vrste brojevnih sustava:
a) pozicijski - vrijednost znamenke ovisi o položaju u broju (arapski brojevi - 12)
b) [image:][image:]nepozicijski - vrijednost znamenke ne ovisi o položaju u broju (rimski brojevi – XII)
-pozicijski brojevni sustav čine (primjer: 3·102):
a) baza (3·102)
b) eksponent baze (3·102)
c) znamenke (3·102)
-vrijednost broja u pozicijskom sustavu zbroj je svih produkata znamenki i baze potencirane eksponentima koji se povećavaju za 1 ulijevo počevši od 0 na mjestu krajnje desne znamenke
-primjer:
1754=1·103+7·102+5·101+4·100=1·1000+7·100+5·10+4·1=1754

	tisućice
	stotice
	desetice
	jedinice

-vrste uobičajenih brojevnih sustava:
a) dekadski (baza 10, znamenke od 0 do 9)
-upotreba: svakodnevni brojevni sustav za unos ili ispis podataka
-primjer: 1013 (ispravno), 10110 (ispravno), 22222(10) (ispravno), 3493 (pogrešna baza), a23310 (pogrešna znamenka)
b) binarni (baza 2, znamenke 0 i 1)
-upotreba: sustav koriste digitalni uređaji računala, a korisnici za programiranje
-pojedina znamenka naziva se bit (od engl. binary digit)
-primjer: 10112 (ispravno), 1000002 (ispravno), 0001(2) (ispravno), 10013 (pogrešna baza), 10022 (pogrešna znamenka)
c) oktalni (baza 8, znamenke od 0 do 7)
-pomoćni sustav za lakše pamćenje binarnih brojeva (3 puta manje znamenki), ali se danas iznimno rijetko koristi
-primjer: 10118 (ispravno), 1000008 (ispravno), 0001(8) (ispravno), 10013 (pogrešna baza), 80028 (pogrešna znamenka)
d) heksadekadski (baza 16, znamenke od 0 do 9 i od a (A) do f (F))
-pomoćni sustav za lakše pamćenje binarnih brojeva (4 puta manje znamenki)
-koristi se za programiranje (npr. za paljenje i gašenje LED-ova), šifriranje podataka, zapis pogrešaka (npr. kod kopiranja podataka s CD-a na tvrdi disk), za prijenos podataka, šifre za WiFi (xfacde01b), kodove boja piksela (#f01c), IPv6 adrese
(npr. 2003:4fd2:fff1:245c:aac0:ddf3:342a:00ac)
-primjer: 101116 (ispravno), 100aBf16 (ispravno), 0001(16) (ispravno), F0019 (pogrešna baza), G00216 (pogrešna znamenka)
-poredak brojevnih sustava po duljini zapisa broja iste vrijednosti:
	binarni
	oktalni
	dekadski
	heksadekadski

	najduži zapis
	
	najkraći zapis

2. Računalo i njegovi uređaji
2.1. Osnovni dijelovi računala i njihova funkcija
-računalo čine:
a) sklopovska oprema - hardver (engl. hardware) - svi uređaji koji čine računalo ili se na njega spajaju
b) programske oprema - softver (engl. software) - svi programi koji se instaliraju na računalo
2.2. Hardver (ulazni i izlazni uređaji)
-hardver čine:
a) osnovni uređaji – bez njih računalo ne radi
b) [image:]dodatni uređaji – bez njih računalo radi, ali ne može obaviti određenu zadaću (npr. ispisivati)
-osnovni uređaji su:
a) izvor napajanja
b) kućište
c) matična ploča
d) procesor
e) osnovne memorije
f) grafička kartica
g) monitor ili displej
h) tipkovnica
i) miš
-dodatni uređaji su:
a) [image:]dodatne memorije:
1. optičke (CD, DVD, Blu-ray)
2. magnetske
3. elektroničke
b) zvučna kartica
c) mrežna kartica
d) bežični adaptor, kartica
e) modem
f) zvučnici, slušalice i mikrofoni
g) pisač (printer)
h) skener
i) projektor
j) kartice za prijam TV (zemaljski, satelitski) i radio programa
k) digitalni fotoaparat, kamera, web-kamera, mobitel
l) zamjene za miš i tipovnicu:
1. osjetilna ploha (engl. touchpad)
2. osjetilni zaslon (engl. touch screen)
3. grafički tablet (engl. graphics tablet)
4. palica za upravljanje (engl. jostick)
m) uređaji za Internet stvari (engl. Internet of Things, IoT) poput senzora, upravljača,…
2.2.1. Izvor napajanja (engl. power supply)
-osigurava niske napone za pogon ostalih uređaja (obično U ≤ 5 V)
-treba biti dovoljne snage:
a) kod stolnih računala oko 500 W (veća snaga kod bržih grafičkih kartica i procesora)
-izvor napajanje je u kućištu
b) kod prijenosnih računala oko 100 W
-izvor napajanja je van kućišta (adaptor), a ima i ugrađenu bateriju (za nekoliko sati rada)
-kod većih snaga se izvori napajanja hlade ventilatorom, a hlađenje mora biti dobro
[image: Slikovni rezultat za pc adapter]-jeftino je (oko 200 Kn)
[image: https://wisemotors.ru/assets/fdsc-t6e4ed.jpg]-neispravni izvori napajanja ili baterije mogu kod računala uzrokovati:
· prestanak rada
· neispravan rad
· uništenje pojedinih uređaja
· strujni udar
· požar
[image: Slikovni rezultat za kućište]2.2.2. Kućište (engl. case)
-služi za smještaj većine uređaja i zaštitu od vanjskih utjecaja (dodir, prašina, vlaga, …)
-kućište je raznih veličina, ovisno o vrsti i namjeni računala (ATX, mATX, za laptop)
-jeftino je (200 Kn)
2.2.3. Matična ploča (engl. motherboard, MB)
-povezuje uređaje računala i omogućuje prijenos podataka
[image:]-matična ploča je:
· najsloženiji dio računala
· različitih veličina (ATX, mATX, …)
· relativno skupa (oko 500 Kn)
· najčešći uzrok kvara računala
-na nju se smješta:
a) procesor
b) radna memorija (RAM)
c) kartice za proširenje (grafička, zvučna, mrežna, …)
d) razne konektore i utore (USB, SATA, …)
e) baterija za sat stvarnog vremena
-većina matičnih ploča ima za osnovne namjene ugrađenu (integriranu):
a) grafičku karticu
b) zvučnu karticu
c) mrežnu karticu

2.2.4. Procesor (engl. processor, CPU)
[image: Slikovni rezultat za processor]-jako složeni čip za:
· izvršavanje naredbi programa
· brzo računanje
· upravljanje cijelim računalom
· nadzor cijelog računala
-procesor se bira ovisno o:
· vrsti podnožja za ugradnju (engl. socket)
· brzini (u GHz, npr. 3,2 GHz; današnji čipovi rade s manje od 5 GHz)
· broju jezgi (engl. core; to je veći broj procesora na istom čipu za brži rad – od 2 do 32, tipično 4)
· [image: Slikovni rezultat za cpu cooler rgb]građi (arhitekturi):
1. 32-bitni (zastarjelo)
2. 64-bitni
· cijeni (oko 500 Kn)
-procesor se jako grije (oko 100 W) pa ga hladimo:
a) zračno
-hladnjak i ventilator
[image: Slikovni rezultat za cpu cooler water]-jeftino (oko 100 Kn)
-za slabije procesore, pogotovo kod prijenosnih računala
b) vodeno
-metalne cijevi, rashladna tekućina i ventilator
-za jače procesore, ponekad i za skuplja prijenosna računala
-skupo (barem 500 Kn)
2.2.5. Osnovne memorije (engl. memory)
[image: Slikovni rezultat za ssd hdd ram]-služe za pamćenje:
a) instaliranih programa i ostalih podataka korisnika (tvrdi disk, SSD)
b) pokrenutih programa (RAM)
-više o memorijama učimo u zasebnoj nastavnoj jedinici
[image: Slikovni rezultat za graphic card]2.2.6. Grafička kartica (engl. graphics card)
-namjenjena je za stvaranje slike na monitorima, displejima i projektorima
-na sebi ima:
a) poseban procesor (grafički procesor, za brze promjene slika, npr. u igricama)
b) posebnu brzu memoriju (video memorija, za brze izmjene slika)
c) konektore (VGA, DVI, HDMI, DiplayPort) – više o konektorima učimo u zasebnoj nastavnoj cjelini
-svojstva:
a) jako je brza pa se dosta grije
b) hladi se ventilatorom ili vodenim hlađenjem
c) može davati sliku na jednom ili više uređaja istovremeno (npr. 3 monitora na simulatoru vožnje, monitor i projektor)
d) podržava različite rezolucije (broj točaka na slici, npr. HD, 1920x1080 točaka (piksela)) slike i broj izmjena slika u sekundi (vertikalna frekvencija, u Hz, npr. 120 Hz)
e) cijena je jako ovisna o brzini kartice i rezoluciji slike (od 200 Kn za uredske poslove do 35 000 Kn za igrice)
[image:]2.2.7. Monitor ili displej (engl. monitor, display)
-monitor ili displej služi za prikaz slike
-monitor je zasebni uređaj, a displej je dio nekog uređaja (npr. mobitela)
[image: Slikovni rezultat za lcd monitor]-zaslon (ekran, engl. screen) je prednja strana monitora (displeja) na kojoj je prikaz slike (nije naziv za uređaj)
-po načinu funkcioniranja (tehnologiji) dijelimo ih na:
a) LCD (s tekućim kristalima, engl. Liquid Crystal Display)
-imaju LED diode za pozadinsko osvjetljenje (ponekad se nazivaju i LED displejima), a elektronika upravlja propuštanjem te svjetlosti u pojedinim točkama (pikselima) na sloju s tekućim kristalima
-ovakav tip displeja može imati različite dimenzije, od najmanjih (npr. kod mobitela) do vrlo velikih (televizori) i danas je prevladavajući tip (novija vrsta je IPS tip LCD-a koji ima bolju sliku)
-cijena je relativno niska, oko 1000 kn za prosječni monitor, ali kvalitetniji su bitno skuplji (više od 10 000 kn)
[image: Slikovni rezultat za oled monitor]-ponekad dolazi do nesavršenosti (tzv. mrtvi pikseli, engl. dead pixels) u izradi takvih displeja pa neki piksel trajno ima upaljenju samo jednu boju (npr. zelenu) ili piksel uoće ne svijetli
b) OLED (engl. Organic LED)
-ova vrsta displeja je novija i kvalitetnija od LCD tipa i takav displej je puno tanji, a može biti i savitljiv
-ima samo sloj na kojemu su gusto raspoređene svjetleće diode (LED) koje predstavljaju piksele
-po svemu je bolji od LCD-a (pogotovo po kvaliteti slike,npr. pri jakom osvjetljenju), ali je bitno skuplji (desetke puta) za iste dimenzije displeja
[image:]-uglavnom se proizvodi u manjim dimenzijama, pogotovo za skuplje mobitele
[image: Slikovni rezultat za monitor resolution comparison]-za monitor su bitne osobine:
a) rezolucija (razlučivost, engl. resolution)
-najveći broj piksela na slici (umnožak broja piksela po horizontali i vertikali)
-veći broj piksela daje kvalitetniju sliku s finijim detaljima (npr. kružnica je glatka, a ne nazubljena)
-danas su najbolje rezolucije:
· puna visoka razlučivost (engl. Full High Definition, Full HD, FHD) – 1920x1080 piksela (oko 2 milijuna piksela)
· ultra visoka razlučivost (engl. Ultra High Definition, 4K UHD) – 3840x2160 piksela (oko 8 milijuna piksela)
b) veličina zaslona (engl. screen size)
-određuje veličinu slike, a time i udaljenost korisnika od ekrana (ne utječe na kvalitetu slike)
[image: Slikovni rezultat za screen diagonal]-izražava se veličinom dijagonale vidljive slike na ekranu (u inčima, "; 1" = 25,4 mm)
-tipični PC ima monitor (displej) veličine:
· 15"-17" - laptopi
· 22"-24" – stolna računala
-monitore većih dimenzija uglavnom koriste profesionalci (projektiranje, obrada slike i videa,…)
c) [image:]brzina osvježavanja slike
-to je broj izmjena slike u sekundi, u Hz (engl. refresh rate)
-utječe na bolji prikaz brzih pokreta (npr. u filmovima, igricama) i smanjuje treperenje slike
-tipično je danas 120 Hz za monitore, za TV prijemnike i do 800 Hz
d) kontrast (engl. contrast)
[image: Slikovni rezultat za picture contrast]-definira se pri prikazu crno-bijele slike kao broj različitih nijansi sive među nasvijetlijom bijelom i najtamnijom crnom bojom
-izražava se omjerom (npr. 2000:1)
-kod višeg kontrasta slika djeluje življe
[image: Slikovni rezultat za monitor aspect ratio]-napomena: svi novi monitori imaju tzv. format slike (omjer širine i visine slike u pikselima, engl. aspect ratio) 16:9 (stari su imali 4:3)
[image:]-monitori imaju:
a) konektor za napajanje (ili za spajanje adaptora)
b) konektor (1 ili više) za prikaz slike s grafičke kartice (VGA, DVI,HDMI, Display Port)
c) tipke za podešavanje slike (svjetlina, kontrast, pomak slike,…)
d) dodatne konektore na nekim modelima: USB, ulaz za zvučnike
-neki monitori imaju zglob za okretanje slike pod pravim kutem (kao kod mobitela, npr. za lakši unos teksta)
[image: Slikovni rezultat za keyboard wireless][image: Slikovni rezultat za keyboard wired illuminated]2.2.8. Tipkovnica (engl. keyboard)
-služi za unos znakova u računalo tipkama
[image: Slikovni rezultat za keyboard gaming]-tipkovnica se na računalo spaja:
a) žičano (USB, starije PS/2))
b) bežično (prijenos podataka radio valovima, engl. wireless)
-tipkovnice su po namjeni:
· obične
· posebne (npr. dodatne tipke za igranje, za rad sa zvukom i slikom, …)
[image: https://www.adesso.com/wp-content/uploads/2018/09/01.jpg][image:]-ergonomske tipkovnice prilagođene su tijelu korisnika pa omogućuju lakši rad bez zamaranja ruku (za unos velike količine podataka, npr. daktilografkinje)
-tipke dijelimo na različite grupe, ovisno o namjeni
-grupe tipki su:
· alfanumeričke
-za unos slova, brojki, interpunkcija i posebnih znakova (npr. g H 3 ! ? # & ,…)
· numeričke (brojčane)
-za brzi unos brojki, operatora i za navigaciju po prozoru uz uključeni Num Lock (3 + * PgDn)
· navigacijske (za rad s pokazivačem)
-za pomicanje pokazivača po prozoru (npr. End Del PgDn,…)
· funkcijske tipke (F1-F12)
-ubrzavaju upotrebu često korištenih naredbi u programima (npr. F1 za Help,…)
· posebne namjene (upravljačke, kontrolne)
-zamjena su za česte radnje u programima, a funkcija im ovisi o programu
-to su:
[image: Slikovni rezultat za caps lock keyboard]Shift (za velika ili mala slova, za drugi znak na tipki (a A 7 /,…))
[image: Slikovni rezultat za windows key keyboard]Caps Lock (prebacivanje velika/mala slova)
Esc (zatvaranje prozora, otkazivanje naredbe,…)
Ctrl, Alt (prečice za česte naredbe, npr. Ctr+C za kopiranje)
[image:]Windows (za ubrzanje nekih radnji u Windows operativnom sustavu)
[image:]AltGr (ispis dodatnih znakova na tipkama, npr. @ { })
-na tipkovnici je nekoliko LED indikatora:
· Caps Lock (svijetli kod uključenog trajnog unosa velikih slova)
· Num Lock (svijetli kod uključene funkcije navigacije na numeričkim tipkama)
[image: Slikovni rezultat za qwerty]-postoje tipkovnice s različitim rasporedom tipki (po redoslijedu u 1. redu slova), a glavni su:
· QWERTZ (hrvatski jezik)
· QWERTY (engleski jezik)
-u operacijskom sustavu (npr. Windows) možemo izabrati dodatne rasporede na tipkovnici (npr. njemački)
-jeftina je (50 kn), ali posebni modeli su skupi (1500 kn)

2.2.9. Miš (engl. mouse)
-to je uređaj za:
· biranje položaja pokazivača (engl. pointer) na ekranu
· za aktiviranje različitih naredbi (npr. za spremanje)
[image:][image: Slikovni rezultat za mouse wireless][image: Slikovni rezultat za mouse wired]-spajamo ga:
· žičano (USB, stariji PS/2))
· bežično
-miš ima:
a) tipke:
· lijeva – aktiviranje naredbi (npr. označavanje teksta, ispis,…)
· desna – odabir postavki (npr. izbor načina ljepljenja,…)
b) kotačić (brzo pomicanje po vertikali i/ili horizontali prozora, 1 ili 2 kotačića)
c) dodatne funkcijske tipke – na nekim miševima nalaze se sa strane za česte radnje (npr. za igranje)
-miševi su optički jer na donjoj strani imaju brzu mini kameru i izvor svjetlosti (LED, laser)
-za dobro funkcioniranje najbolji je posebni podložak (loše radi na jako glatkim podlogama iste boje i staklu)
[image: Logitech MX Vertical Advanced Ergonomic Mouse]-posebni su ergonomski miševi kojima je oblik izabran tako da čim manje opterećuje zglobove šake (npr. za igranje, projektiranje,…)
-dugotrajna upotreba lošega miša može dovesti do bolova u zglobovima šake
-po prilagodbi miševi su:
· univerzalni (za dešnjake i ljevake, u operacijskom sustavu može se zamijeniti funkcija tipki)
· za ljevake
-jeftin je (50 kn), ali posebni modeli su skupi (1500 kn)
2.2.10. Zvučna kartica (engl. soundcard)
[image: Slikovni rezultat za sound card external][image:]-služi za reproduciranje i snimanje zvuka
-zvučna kartica može biti:
· ugrađena na matičnoj ploči
· za ugradnju na matičnu ploču
· vanjska (spaja se na USB konektor)
-na sebi ima konektore za zvučnike i mikrofon
-obično je dio matične ploče ili je jeftina (50 kn), ali i do 2000 kn (za glazbenike)
2.2.11. Mrežna kartica (engl. network card)
[image:]-služi za prijenos podataka među računalima žicama ili za spajanje na internet
-mrežna kartica može biti:
· ugrađena na matičnoj ploči
· za ugradnju na matičnu ploču
· [image: Slikovni rezultat za network card external]vanjska (spaja se na USB konektor)
-na sebi ima konektore za mrežni kabel
-obično je dio matične ploče ili je jeftina (50 kn)
2.2.12. Bežični adaptor, kartica (engl. wireless adapter, card)
-služi za bežični:
· prijenos podataka među računalima
· prijenos podataka među računalima i vanjskim uređajima (npr. miš, tipkovnica, printer,…)
· pristup internetu
[image: Slikovni rezultat za wireless adapter][image: Slikovni rezultat za wireless adapter]-bežična kartica može biti:
· ugrađena na matičnoj ploči (npr. na laptopu)
· za ugradnju na matičnu ploču
· vanjska (spaja se na USB konektor)
-obično je dio matične ploče ili je jeftina (70 kn)
2.2.13. Modem
[image: Slikovni rezultat za adsl modem]-služi za spajanje na internet
-može biti vanjski ili unutrašnji, a spajati se može žično ili bežično
-danas se za brzi prijenos koriste ADSL modemi
-često uređaj za spajanje zovemo ruterom što je naziv samo jedne funkcije uređaja
-jeftin je, cijena 150 kn ili više
2.2.14. Zvučnici, slušalice i mikrofoni (engl. speaker, headphones, microphone)
-zvučnici i slušalice reproduciraju (stvaraju) zvuk, a pomoću mikrofona ga snimamo
[image: Slikovni rezultat za 7.1 speakers][image: Slikovni rezultat za stereo speakers]-spajamo ih na konektore zvučne kartice ili bežično (npr. pomoću bluetootha)
-zvučnici mogu biti:
· stereo (2 zvučnika)
· sustav (više od 2 zvučnika za bolju reprodukciju, npr. sustav 7.1)
-cijena od 100 kn za obične i nekoliko tisuća za kvalitetne zvučnike i mikrofone
[image: Slikovni rezultat za monochrome printer]2.2.15. Pisač (engl. printer)
-služe za ispis na papir ili foliju
-ispisivati mogu:
a) crno-bijelo (monokromatski)
-ispis u bijeloj (boja papira), crnoj i sivoj boji
-koristi spremnik crne boje
b) [image: Slikovni rezultat za colour printer]u boji (kromatski)
-ispis u puno boja
[image: Slikovni rezultat za dot matrix printer]-koriste 4 spremnika boje: svijetloplavi (C – engl. cyan), roza (M – engl. magenta), žuti (Y - engl. yellow), crni (K – engl. key)
-uobičajeni pisači po principu rada su:
a) iglični (engl. dot matrix)
[image: Slikovni rezultat za thermal transfer printer]-zastarjeli, koriste sitne iglice i traku za ispis 2 kopije (npr. za računovodstvo)
b) termo (engl. thermal)
-zastarjeli, koriste zagrijavanje posebnog papira u rolama (npr. za blagajne u trgovinama)
c) laserski (engl. laser)
-koriste obojani prah (toner) koju zapeku na papir ili foliju (crno-bijeli ispis ili u boji)
[image: Slikovni rezultat za laser printer]-ispis je jeftiniji od tintnih pisača, ali može biti lošije kvalitete (posebno u boji)
-puno su brži od tintnih, a ispis je vodootporan
-skuplji su od tintnih (od 500 kn)
d) [image: Slikovni rezultat za inkjet printer]tintni (engl. inkjet)
-raspršuju kapljice tinte
-ispis je kvalitetniji od laserskih, ali je tinta skuplja
-osjetljiviji su u radu od laserskih i sporiji, ali su jeftiniji (od 300 kn)
-postoje posebni kvalitetni tintni pisači za ispis fotografija iz digitalnih fotoaparata
[image: Slikovni rezultat za plotter]-posebnu namjenu imaju:
a) crtači (engl. plotter)
[image: Slikovni rezultat za 3d printer]-koristi se za ispis velikih formata na papiru, platnu ili plastici (npr. za cerade na kamionima, crteže u arhitekturi,..)
-vrlo su skupi (od 5000 kn)
b) 3D pisači (engl. 3D printer)
-služi za izradu predmeta nacrtanog u programu za modeliranje (npr. plastični zupčanik)
[image: Slikovni rezultat za printer paper size]-obično koriste topljenje plastične niti
-vrlo su skupi (od 5000 kn)
-bitna svojstva pisača su:
a) veličina ispisa (obično A4)
b) brzina ispisa
-zadaje se brojem stranica u minuti (engl. page per minute, ppm), do nekoliko desetaka
c) razlučivost (rezolucija) ispisa
-mjeri se u točkama po inču (engl. dots per inch, dpi) zasebno za horizontalni i vertikalni smjer
-za ispis teksta dovoljno je 300 dpi, crteža 600 dpi, a fotografija 1200 dpi ili više
d) [image: Slikovni rezultat za printer resolution comparison]način povezivanja s računalom:
· žičano (USB, mrežni kabel)
· bežično (Wi-Fi, Bluetooth)
e) količina radne memorije (iznos RAM memorije u MB, npr. 256 MB)
-bitna je za brži ispis većeg broja stranica ili velikih formata
2.2.16. Skener (engl. scanner)
[image: Epson Perfection V600 Scanner Master Image]-pretvaraju sliku iz nekog medija (najčešće papir, folija, rola fotografskog filma) u digitalni oblik koji se može pamtiti u memoriji (npr. pdf, jpg, png formati)
-koristi jake LED izvore svjetlosti i senzore odbijene svjetlosti
-svojstva:
· najčešće su stolni veličine A4
· spajamo ih na USB konektore
· [image: Slikovni rezultat za 3d scanner][image: Slikovni rezultat za barcode scanner]dolaze s programima za pretvaranje slike u tekst (engl. Optical Character Recognition, OCR)
-posebni skeneri su:
a) ručni za crtični kod (engl. barcode) u trgovinama
b) 3D (za dobijanje točnog izgleda predmeta u memoriji – za 3D ispis, forenziku, arheologiju,…)
-obični skeneri su relativno jeftini (500 kn), ali posebni mogu biti vrlo skupi (više od 10000 kn)
2.2.17. Projektor (engl. projector)
[image: Slikovni rezultat za projector]-služe za projiciranje slike velikog formata na zidu ili platnu pomoću jakog izvora svjetlosti
-kao izvor svjetlosti koriste se:
a) posebne žarulje (metal halidne, dosta skupe, dobra slika)
b) jake LED-ice (kod boljih modela, odlična slika)
c) jaki laseri (kod najboljih modela, vrlo skupo, odlična slika i u nezasjenjenoj prostoriji)
-spajamo ih:
· žičano (na konektore grafičke kartice (VGA, DVI, HDMI, DisplayPort)
· bežično (kod novijih i skupljih projektora - Bluetooth, Wi-Fi)
[image:]-mogu projicirati sliku različitih:
a) formata (4:3, 16:9, 16:10)
b) rezolucija (obično 1280x1024 piksela ili bolje)
-po načinu rada (tehnologiji) projektori su:
a) LCD
[image: Slikovni rezultat za lcd vs dlp projector]-slika se dobiva pomoću displeja s tekućim kristalima
-stariji modeli, lošija kvaliteta slike, ali niža cijena
b) DLP (engl. Digital Light Processing)
-koristi poseban čip s nizom sitnih metalnih ogledala
-noviji uređaji, bolja slika, ali viša cijena
-na projektorima se slika podešava ručno ili daljinskim upravljačem
[image: Slikovni rezultat za keystone correction]-slici se da podešavati:
· rezolucija
· jačina svjetlosti, kontrast i boje
· izobličenje slike (engl. keystone)
· format slike
· fokusiranost
-bolji projektori imaju mogućnost zumiranja slike i ugrađene zvučnike
-cijena projektora je od 2000 kn do 8000 kn
2.2.18. Kartice za prijam TV (zemaljski, satelitski) i radio programa
[image: Slikovni rezultat za tv card]-omogućuju prijem TV i radio programa na računalu
-mogu imati daljinski upravljač
-po ugradnji su:
· unutrašnje
· vanjske
-većina TV kartica ima teletekst
-za rad im treba spojiti antenu na ulaz
-cijena im je od 100 kn do 500 kn
2.2.19. Digitalni fotoaparat, kamera, web-kamera, mobitel
[image: Slikovni rezultat za web camera]-spajamo ih na računalo za obradu ili pamćenje slika i videa (USB konektor)
-web-kamera daje lošiju sliku da bi se mogla prenositi internetom za komunikaciju uživo
-web-kamere su jeftine (100 kn), ali bolje su i do 2000 kn
2.2.20. Zamjene za miš i tipovnicu
-koristimo ih za unos podataka kada obični miš ili tipkovnica nisu dostupni ili su neprikladni
[image: Slikovni rezultat za touchpad]-zamjene su:
a) osjetilna ploha (engl. touchpad)
-zamjena za miš koja je obično dio laptopa
-nije namjenjena za duži ili precizniji rad (npr. za crtanje)
b) osjetilni zaslon (engl. touch screen)
[image: Slikovni rezultat za touch screen]-zamjena za tipkovnicu
-nije namjenjen za duži ili precizniji rad (npr. za crtanje)
-uglavnom na mobitelima
c) grafički tablet (engl. graphics tablet)
[image: Slikovni rezultat za graphic tablet]-služi za crtanje posebnom olovkom
-rezultat toga je crteže u digitalnom obliku
-koriste ga dizajneri, animatori, karikaturisti, projektanti,…
-cijena od 300 kn do više od 20000 kn
d) [image: Slikovni rezultat za joystick]palica za upravljanje (engl. jostick)
-služi za kretanje u računalnim igrama i simulacijama
-cijena od 100 kn na više
2.2.21. Uređaji za Internet stvari (engl. Internet of Things, IoT)
-to su različite kartice sa senzorima i upravljačima koje se spajaju na računalo ili mobitel
[image: Slikovni rezultat za iot devices arduino]-njima se može upravljati npr. uređajima u pametnoj kući (engl. smart home)

2.2.22. Konektori na računalima
-služe za međusobno spajanje dijelova računala ili uređaja
-po smještaju su:
a) [image: Slikovni rezultat za computer power supply connectors][image: Slikovni rezultat za computer power supply connectors]unutrašnji (interni, engl. internal)
-nalaze se unutar kućišta
-to su:
· naponski konektori (engl. power supply)
-konektori iz izvora napajanja koji se spajaju na matičnu ploču i uređaje za dobijanje radnih napona
· podatkovni konektori (engl. data)
[image: Slikovni rezultat za ide connector]-služe za spajanje diskova (HD, SSD) i optičkih pogona (CD, DVD, BluRay) na matičnu ploču zbog prijenosa podataka
-dvije su vrste:
· IDE
[image: Slikovni rezultat za sata cable]-stariji, širi, sporiji
· SATA
-noviji, uži, brži
b) [image: Slikovni rezultat za power supply 220V connector][image: Slikovni rezultat za power supply 220V connector]vanjski (eksterni, engl. external)
-služe za spajanje uređaja na računalo
-to su:
· naponski
-za spajanje mrežnog napona (220 V) na izvor napajanja (ili adaptora na laptop)
· [image: Slikovni rezultat za PC microphone connector][image: Slikovni rezultat za PC microphone speaker connector motherboard]multimedijski
-za prijenos videa i zvuka:
-to su:
1. priključak mikrofona (za spajanje mikrofona)
2. priključak zvučnika (za spajanje zvučnika ili slušalica)
3. priključci za prijenos slike (za monitor ili projektor):
· [image: Slikovni rezultat za vga][image: Slikovni rezultat za dvi]VGA
-stari, analogni, lošija slika
· [image: Slikovni rezultat za hdmi]DVI
-noviji, digitalni, velikih dimenzija, nema ga na laptopima
· HDMI
-noviji, digitalni, malih dimenzija, za prijenos slike i tona, i na drugim uređajima (npr. TV)
· [image: Slikovni rezultat za displayport]DisplayPort
-noviji, digitalni, malih dimenzija, rijetko se koristi
· opće namjene
[image: Povezana slika]-namjenjeni su za prijenos bilo kojih podataka
-to su:
· USB (engl. Universal Serial Bus)
[image: Slikovni rezultat za usb connector types]-brzi prijenos podataka s ili na računalo
-današnji standard je USB 3.0 (ili 3.1), prijašnji je USB 2.0
[image: Slikovni rezultat za ethernet connector]-USB 3.0 omogućuje desetke puta brži prijenos
-postoje raznih veličina (običan, mini, mikro) i oblika (A, B, C)
· mrežni priključak
-služi za spajanje drugih računala ili mrežnog uređaja (npr. ruter) za razmjenu podataka (npr. pristup internetu)
· PS/2
[image: Slikovni rezultat za ps/2 port]-stari priključak za spajanje tipkovnice ili miša
-nema ga na novim računalima

2.3. Memorije
[image:]-memorije služe za pamćenje podataka
-najveću količinu podataka koju možemo zapamtiti u memoriji zovemo kapacitetom memorije (engl. memory capacity)
[image: Slikovni rezultat za byte vs bit]-kapacitet memorije izražava se u bajtovima (engl. byte) i njegovim višekratnicima
-mada je najmanja količina memorije 1 bit, na računalima se ona izražava u bajtovima
-bajt je grupa od 8 bitova (binarnih znamenki) i njome se može prikazati npr. 1 znak (slovo, znamenka i sl.)
[image:]-bajt se označava slovom B
[image: Slikovni rezultat za book]-višekratnici bajta su:
 a) kilobajt (kB, KB) –1000 bajtova (jedna stranica teksta u knjizi)
[image:] b) megabajt (MB) - 1 milijun bajtova (knjiga od 1000 stranica teksta)
 c) gigabajt (GB) - 1 milijarda bajtova (1000 knjiga od 1000 stranica teksta)
[image: Slikovni rezultat za many books] d) terabajt (TB) - 1000 milijardi bajtova (1 milijun knjiga od 1000 stranica teksta)
-koriste se i višekratnici broja 2 (npr. kibibajt, KiB=210=1024 B)
-danas se uglavnom kapacitet memorija izražava u MB, GB i TB
2.3.1. Vrste memorija
-memorije grupiramo po:
a) namjeni:
· glavne (RAM)
-to su vrlo brze memorije iz kojih se pokreću svi instalirani programi (npr. Word)
-osim toga, u nju procesor pohranjuje podatake koje obrađuje (npr. zbroj 2+4)
· pomoćne (sve ostale, npr. SSD)
-služe za spremanje instaliranih programa i bilo kojih podataka
b) trajnosti zapisanih podataka bez napajanja:
· [image:]privremene (RAM)
-nestankom napajanja gube podatke
· trajne (sve ostale, npr. SSD)
-podaci ostaju i bez napajanja
c) načinu (tehnologiji) zapisivanja:
· magnetske (tvrdi (hard) diskovi)
-koriste sitne magnetiće za pamćenje
· optičke (CD, DVD, BluRay)
-za pamćenje koriste zrake jake svjetlosti
· elektroničke (poluvodičke) (SSD, USB flash memorije, memorijske kartice)
-pamte podatke u poluvodičkim čipovima
-kod kupovine memorije, osim cijene, bitni su nam:
a) kapacitet (MB, GB, TB)
b) brzina pristupa podacima (u MB/s ili izraženo frekvencijom u MHz (npr. 100 MB/s, 2400 MHz))
2.3.1.1. Magnetske memorije
[image: Slikovni rezultat za hard disc sizes]-sastoje se od namagnetiziranih metalnih ploča na koje se upis i čitanje vrše magnetskim glavama
-to su:
a) tvrdi diskovi (engl. hard disc)
[image: Slikovni rezultat za magnetic card]-na njih smještamo instalirane programe i većinu ostalih podataka (npr. dokumente, pjesme, filmove,…)
b) magnetske kartice (engl. magnetic card)
[image: Slikovni rezultat za hard disc principe]-na sebi imaju magnetske trake s malo zapamćenih podataka (npr. zdravstvena iskaznica)
-svojstva tvrdih diskova:
· najveća memorija na računalu
· najjeftinija memorija gledajući odnos kapaciteta i cijene
· srednje brzine čitanja i pisanja (dosta brža od optičkih, a sporija od elektroničkih, pogotovo od RAM-a)
· kapacitet od 500 GB do 12 TB, tipično 1 TB
· relativno jeftini (od 300 kn), ali najveći više od 3000 kn
· različite brzine vrtnje (5400 rpm (okretaja u minuti), 7200 rpm)
· [image:]mogu se ugrađivati u računalo (SATA konektor) ilii se spojiti izvana (USB konektor)
-tvrdi diskovi su osjetljivi na:
· premještanja ili udarce dok su u pogonu (npr. pad laptopa)
· nagle promjene temperature (npr. zbog premještanja računala)
· jaka magnetska polja (npr. jaki magneti u zvučnicima)
2.3.1.2. Optičke memorije
-to su plastične okrugle ploče s vrlo tankim metalnim slojem na koji se podaci upisuju i čitaju uskim snopom laserske svjetlosti crvene (CD, DVD – širi snop) ili plave svjetlosti (Blu-ray – uži snop)
[image: Slikovni rezultat za optical drive principe of operation][image: Slikovni rezultat za cd dvd blu ray]-tu spadaju:
a) CD (engl. Compact Disc)
-kapacitet obično 700 MB
-jeftini su (par kn)
b) DVD (engl. Digitale Versatile Disc)
-može se zapisivati u 2 sloja na 2 strane, a tipični kapaciteti su:
[image: Slikovni rezultat za optical drive principe of operation]4,7 GB (1 strana i 1 sloj) - kao 7 CD-a
8,5 GB (1 strana i 2 sloja) - kao 12 CD-a
17 GB (2 strane i 2 sloja) - kao 24 CD-a
-jeftini su (par kn)
c) BD (engl. Blu-ray Disc)
[image:]-kapacitet obično 25 GB (neki i 100 GB) – kao 36 CD-a
-prilično su skupi (50 kn) i rijetko se koriste
-osobine optičkih memorija:
· za rad trebaju optičke uređaje, tj. pogone (engl. optical drive) koji se ugrađuju u kućište (SATA) ili spajaju izvana (USB)
· to su čitači i snimači različite brzine (do 52x):
· [image:][image: Slikovni rezultat za cd dvd drive]DVD uređaj (za CD i DVD)
-jeftini su, oko 200 kn
-koriste crveni laser
· [image:][image:][image: Slikovni rezultat za blu ray drive]Blu-ray uređaj (za CD, DVD, Blu-ray)
-skupi, do 1000 kn
-koriste plavi laser
· to su jedine memorije koje dugotrajno pamte podatke i ne mogu se obrisati (npr. virusom)
· noviji diskovi mogu garantirano sačuvati podatke stotinama godinaž
· [image: Slikovni rezultat za dvd damaged][image: Slikovni rezultat za uv sun]to su najsporije memorije (puno sporije i od tvrdog diska)
· -diskovi su osjetljivi na:
· jako zračenje (npr. rentgen, UV, Sunce)
· mehaničko oštećenje (grebanje, savijanje)
· [image:]visoke temperature (iskrivljenje)
[image:]-dodatne oznake na diskovima:
· R (engl. recordable)
-samo za pisanje
· RW (engl. read/write)
-za pisanje i brisanje
2.3.1.3. Elektroničke (poluvodičke, engl. semiconductor) memorije
-to su memorije koje za pamćenje koriste integrirane sklopove (čipove) malih dimenzija i potrošnje
[image:]-dvije su glavne vrste elektroničkih memorija:
a) RAM (engl. Random-Access Memory = memorija sa slučajnim pristupom)
-nestankom napajanja gube podatke (ili se brzo briše, npr. resetiranjem računala)
[image:]-dijele se na:
1. SRAM (engl. Static RAM)
-svojstva:
· najbrže memorije
· najskuplje memorije gledajući odnos cijena/kapacitet
· malog kapaciteta (reda MB, npr. 8 MB)
· [image:]obično se ugrađuju u procesor za ubrzanje rada programa predviđanjem novih naredbi na temelju prijašnjih
2. DRAM (engl. Dynamic RAM)
-svojstva:
· sporije su od SRAM-a, ali puno brže od ostalih memorija
· puno su većeg kapaciteta i niže cijene od SRAM-a, ali manjeg kapaciteta i više cijene od Flash memorija
· rade se u obliku memorijskih kartica koje se stavljaju u utore na matičnoj ploči
[image:]-današnje DRAM memorije su:
· DDR3, DDR4
· koriste se za radnu memoriju, stavljaju se na matičnu ploču
· kapacitet od 4 GB do 16 GB po kartici, a na računalo ide nekoliko kartica
· brzina od 1600 MHz do 4133 MHz (veća brzina memorije bitno ubrzava rad cijelog računala)
· cijena ovisi o brzini i vrsti memorije (DDR3, DDR4, za stolna računala ili prijenosna), od 200 Kn za 4 GB ili više
· DDR5, DDR6
· [image: Slikovni rezultat za ddr6]koriste se kao video memorija za grafičku karticu (pamti sliku, bitna za prikaz video sadržaja visoke rezolucije i brze izmjene slika (npr. za simulacije, igre,…)
· kapacitet 2 GB do 8 GB
· brzina od 3200 MHz do 6400 MHz
· skuplja od DDR3 i DDR4, a obično je dio grafičke kartice i ne nadograđuje se
b) Flash
-to su memorije koje nestankom napajanja zadržavaju podatke
[image: Slikovni rezultat za flash memory principle of operation][image: Slikovni rezultat za flash memory]-u odnosu prema RAM memorijama su:
· bitno sporije (i do 100 puta)
· dosta većeg kapaciteta (i do 100 puta)
· dosta niže cijene
-vrste su:
1. [image: Slikovni rezultat za ssd]SSD (engl. Solid State Disc)
-puno brža zamjena za tvrdi disk
-svojstva:
· brži su desetak puta od tvrdog diska
· bitno skraćuju pokretanje i gašenje računala te zapisivanje i pisanje po disku
· nemaju pokretnih dijelova pa su manjih dimenzija od tvrdog diska i neosjetljivi na mehanička djelovanja (npr. trešnju, udarce,…)
· kapacitet uobičajeno od 120 GB do 1 TB (nekoliko puta manje od tvrdog diska)
· za isti kapacitet cijena im je nekoliko puta veća od tvrdog diska
· vijek trajanja im je kraći od tvrdog diska (oko 5 godina)
2. memorijski ključići (engl. memory stick)
-služe kao prijenosna memorija manjeg kapaciteta
[image:]-spajaju se na USB konektor (standard USB 2.0 ili USB 3.0 (3.1))
-kapacitet od 16 GB do 256 GB
-cijena od 50 kn do 500 kn, ovisno o brzini, kapacitetu i proizvođaču
3. [image: Slikovni rezultat za memory card sizes]memorijske kartice (engl. memory card)
-uglavnom se koriste u digitalnim fotoaparatima i mobitelima
[image:]-za čitanje trebaju čitač memorijskih kartica (engl. card reader) koji je načešće ugrađen u računalo ili se spaja na USB konektor
-cijene i kapaciteti su kao memorijskih ključića
[image: Slikovni rezultat za sd vs cf]-nekoliko je standarda memorijskih kartica, a glavni su:
· SD (engl. Secure Digital)
· CF (engl. Compact Flash)
-malih su dimenzija, različitih veličina (mini, mikro)
2.4. Način zapisivanja podataka
-podatke na računalima zapisujemo ovisno o vrsti podataka
[image:][image:][image: https://static.pisapapeles.net/uploads/2018/09/random-pixels-background-big1-1024x683.jpg][image:]-podaci mogu biti:
a) jednostavni (brojevi i znakovi)
b) složeni (zvuk, slika, video)
[image: Slikovni rezultat za numbers]-jednostavne tipove dijelimo na:
a) brojeve
-različito se zapisuju:
· prirodni (npr. 1, 6)
· cijeli (npr. -134, +23)
· realni (npr. -16.325)
b) [image:]znakove
-to su uobičajeno:
· znamenke (0 do 9)
· mala slova engleske abecede (a, b, c,...., z)
· velika slova engleske abecede (A, B, C,, Z)
· posebni znakovi drugih jezika (npr. Č, ž,...)
· interpunkcije (. , ! ?)
· posebni znakovi (< >,....)
· nevidljivi znakovi (npr. pritisak na tipku Del, Enter i sl.)
-znakovi se na računalu zapisuju pomoću kodova (engl. code)
-kod je u stvari tablica šifri gdje se dogovori koja kombinacija bitova predstavlja koji znak
-vrste kodova:
1. ASCII (engl. American Standard Code for Information Interchange)
[image:]-njime se prikazuje 256 znakova
-svaki znak je duljine 8 bitova (1 B)
2. [image:]Unicode (engl. Universal Code)
-služi za prikaz svih slova svih jezika (npr. kineski, ćirilica,…)
-njime se prikazuje 65536 znakova
-svaki znak je duljine 16 bitova (2 B)
[image:]-podaci se ovisno o smještaju memorije spremaju u:
a) lokalnu memoriju (engl. local storage)
-nalazi se na računalu na kojem radimo (npr. tvrdi disk u laptopu)
b) [image: Slikovni rezultat za cloud storage icon]udaljenu memoriju (engl. remote storage)
-nalazi se na nekom drugom računalu (npr. u mreži računala)
-danas se često podaci spremaju na tzv. oblake (engl. cloud storage)
[image: Slikovni rezultat za ascii]-oblak je u stvari puno diskova (tvrdi ili SSD) koji se nalaze na nekim udaljenim mjestima (npr. OneDrive, za gmail, za e-dnevnik ,…)
[image: Slikovni rezultat za cloud storage]

[image:][image: Slikovni rezultat za unicodse]

3. Operativni sustavi
3.1. Uloga operativnog sustava u računalu
[image:]-programska oprema (softver) sastoji se od niza naredbi (npr. u programu MS Word klikom na naredbu Kopiraj u privremenu memoriju se smješta označeni sadržaj)
-po namjeni ju dijelimo na:
a) sustavsku (sistemsku) - engl. system software
[image: Slikovni rezultat za operating systems functions]-to je niz programa bez kojih računalo ne funkcionira (npr. operacijski sustav Windows)
-sustavski softver čine:
1. operacijski (operativni) sustav (engl. Operating System, OS)
-upravlja računalom i izvršava druge programe
2. pogonski programi (drajveri) - engl. device driver
-omogućuju ispravan rad raznih uređaja (npr. pisača)
-jednostavni drajveri su ugrađeni u operativni sustav (npr. za miš, tipkovnicu,…) i oni se
[image: Slikovni rezultat za device driver]pokrenu automatski čim operativni sustav prepozna priključeni uređaj
[image: Slikovni rezultat za tools utilities]-složenije drajvere moramo ručno instalirati, a obično ih skinemo sa web stranica proizvođača uređaja (npr. za pisače, skenere,…)
3. pomoćni programi (engl. tools, utility)
-omogućuju nam olakšani rad na računalu (npr. programi za antivirusnu zaštitu, za kreiranje sigurnosnih kopija podataka (engl. backup),…)
b) [image:]namjensku (aplikacijsku) - engl. applications software
-to su programi za obavljanje određenog zadatka (npr. pisanje teksta u Wordu)
[image:]3.2. Vrste operativnih sustava i njihov razvoj
-upravlja računalom i izvršava druge programe
-OS-ovi:
a) imaju grafičko sučelje, tj. naredbe su prikazane slikama (engl. graphic user interface, GUI)
[image:]-takvi su skoro svi moderni OS-ovi (npr. Windows, Android,…)
b) nemaju grafičko sučelje, tj. naredbe se zadaju tekstom
[image:]-to je nekoliko starijih OS-ova (npr. MS DOS, FreeDos)
-ovisno za koji procesor su napisani postoje:
a) X86 kompatibilni
-to je većina OS-ova za osobna računala (npr. Windows, Linux,…)
b) X86 nekompatibilni
-to je dio OS-ova za osobna računala (npr. Mac OS za računala tvrtke Apple) i procesori za ručna računala (za mobitele i tablete, npr. Android, IOS,…)
[image:]-po cijeni su OS-ovi:
a) komercijalni, tj. plaćaju se (npr. Windows)
b) nekomercijalni, tj. besplatni (npr. Linux)
-današnja zastupljenost OS-ova na osobnim računalima je:
a) Windows (oko 90 %)
-najsloženiji operativni sustav s najvećim mogućnostima
-najviše se napada zlonamjernim programima jer ima dosta pogrešaka u programiranju (engl. bug) koje koriste zlonamjerni korisnici – hakeri (engl. hacker)
[image:]-tvorac Windowsa je tvrtka Microsoft (Bill Gates)
b) Mac OS (oko 9 %)
-to je OS tvrtke Apple za njihova računala
-sličan je Windowsu
c) Linux (oko 1 %)
[image:]-besplatan OS, ali teži za korištenje
-ima probleme s podrškom za programe i uređaje
-slijed pojave modernih operativnih sustava:
· Windows (1983.)
· Mac OS (1984.)
· Linux (1991.)
[image:]-posljednje bitne verzije OS Windows su:
· [image:][image:][image:]Windows XP
· Windows Vista
· Windows 7
· Windows 10
[image:][image:]-na mobitelima najviše se koriste OS:
· Android (većina proizvođača, npr. Samsung)
· iOS (mobiteli tvrtke Apple, npr. iPhone)

3.3. Korisnička (primjenska) programska oprema
[image: Slikovni rezultat za notepad logo][image: Povezana slika][image:]-to su programi za rješavanje određenog zadatka
-glavne vrste korisničkih programa su:
a) uredski programi za:
1. rad s tekstom: obrada teksta (engl. text processor, npr. Word, Writer), uređivanje teksta (engl. editor, npr. Notepad, Gedit)
2. [image:][image: Slikovni rezultat za canva logo][image: Slikovni rezultat za prezi logo]tablične proračune (engl. spreadsheet, npr. Excel, Calc)
3. prezentacije (engl. presentation, npr. Powerpoint, Impress, Prezi, Canva, Google Slides)
4. [image:][image:][image:]baze podataka (engl. database, npr. Access, Base)
b) za pretraživanje interneta - preglednici (engl. web browser, npr. Edge, Chrome, Firefox)
c) [image:][image:][image:]za rad s elektroničkom poštom (engl. email clients – Outlook, Thunderbird)
d) za crtanje i obradu slika (npr. CorelDraw, Photoshop, Gimp, paint.net)
e) [image:]za grafičko modeliranje i projektiranje (engl. Computer Aided Design, CAD = računalom potpomognuto dizajniranje, npr. AutoCAD, Catia)
f) [image: Slikovni rezultat za catia logo]reprodukciju multimedije (npr. Windows Media Player, VLC Player, GOM Player)
[image:][image:][image: Povezana slika]3.4. Prava korištenja programa i autorska prava
-programi prolaze fazu neprekidnog usavršavanja od strane autora
[image: Povezana slika]-zbog toga se izdaju različiti unaprijeđeni oblici nekog programa koje nazivamo verzijama ili inačicama (engl. version)
-verzije se obično obilježavaju brojevima (npr. Windows 10)
[image:]-programi su vlasništvo autora i on definira prava i uvjete korištenja
-programi se po pravu korištenja dijele na:
a) [image: Povezana slika]prodajne (komercijalne)
-kupuje se pravo korištenja pod određenim uvjetima, tj. licenca
b) shareware
[image: Slikovni rezultat za freeware logo]-to je ograničena (vremenski ili po mogućnostima) komercijalna verzija programa
c) [image: Slikovni rezultat za open source logo]freeware
-program se smije besplatno koristiti pod određenim uvjetima
d) programe otvorenog koda (engl. opensource)
-to su programi koji su besplatni, a svatko ih može mijenjati i dopunjavati
-korisnik ne kupuje program, već samo pravo na njegovo korištenje - licencu (engl. licence) pod određenim uvjetima - ugovorom o licenci (engl. licence agreement)
[image: Slikovni rezultat za pirate software]-jedini legalni komercijalni programi su oni kupljeni s odgovarajućom licencom čijih se uvjeta korisnik licence treba strogo pridržavati
-svi ostali komercijalni programi su nelegalni (piratski), a njihova upotreba je kažnjiva
-sadržaji na internetu podliježu zaštiti autorskih prava
[image: Slikovni rezultat za all rights reserved logo][image:]-najpoznatije zaštite na internetu su:
· copyright (oznaka ©)
[image:]-autor najčešće pridržava sva prava (engl. All rights reserved)
· Creative Commons licence (CC licence)
-autor postavlja ograničenja upotrebe svojega djela na 6 načina

3.5. Osnovno sučelje operacijskog sustava Windows 10
[image: https://www.servethehome.com/wp-content/uploads/2013/08/ASUS-UEFI-BIOS-EZ-Mode-XMP-Memory-Profile-Disabled.jpg][image:]-Windows 10 (engl. prozori 10) je operativni sustav (OS) s grafičkim sučeljem na kojemu može raditi (istovremeno ili ne) više korisnika (engl. multiuser operating system)
-nakon uključivanja računala dolazi do:
a) početnog postavljanja i provjere ispravnosti dijelova računala pomoću programa upisanoga u posebni čip
-taj se program naziva BIOS (engl. Basic Input/Output System = osnovni ulazno-izlazni sustav)
-on se na matičnoj ploči može mijenjati, mada je početno upisan u tvornici (engl. firmware)
-ovisno o vrsti i broju komponenti (dijelova računala), ta provjera može trajati desetak sekundi
[image:]-ukoliko je otkrivena manja pogreška u funkcioniranju neke komponente, na ekranu se pojavi upozorenje (engl. warning) , ali možemo nastaviti koristiti računalo
-pri pojavi ozbiljne pogreške, BIOS zaustavlja računalo uz ispisivanje poruke o ozbiljnom problemu ili kvaru (engl. critical error, failure)
[image: Default Boot Device Missing or Boot Failed. Insert recovery media and hit any key, then select Boot Manager to choose a new boot device to boot or recovery media.]-nastavak rada moguć je tada tek nakon popravka računala
-uobičajeno nemamo problema pri provjeri računala i računalo prelazi na iduću fazu
b) učitavanja operacijskog sustava (engl. booting) u radnu memoriju računala
-to je potrebno zbog čim bržeg rada operacijskog sustava (radna memorija je puno brža od npr. tvrdog diska)
[image:]-kada bi OS (ili neke druge programe) direktno pokretali s diska (HD ili SSD), računalo bi bilo jako usporeno, praktički neupotrebljivo
-učitavanje traje različito (od nekoliko sekundi do minute), a ovisi o:
· komponentama računala (npr. SSD je brži od HD-a)
· instaliranim programima (npr. progeCAD 2020, Office 2019, 5KPlayer)
· podešenim mogućnostima operacijskog sustava (npr. o broju programa koji se automatski pokreće skupa s OS-om; tipično se pokreće antivirusne programe)
-uobičajeno je da se nakon pojave početnog ekrana (engl. welcome screen) treba unijeti lozinka ili zaporka (engl. password) kod prijave korisnika za rad na računalu (engl. logon, login)
[image:][image:]-najčešće se pojavljuje slikovni prikaz i ime korisnika računala (engl. user) na čiji se račun (engl. account) možemo prijaviti
-prikaz izgleda uvodnog ekrana Windowsa 10:
-na slici je vidljivo da postoje dva računa: Admin i Korisnik
[image:]-u Windowsima se uobičajeno koriste tri vrste računa:
a) administrator (engl. administrator)
-to je račun s najvećim pravima
-administrator može jedini brisati i instalirati programe, a ima pristup do podataka svih korisnika
-može raditi sve s podacima koje je sam stvorio, ali i s podacima ostalih korisnika (npr. može obrisati pjesmu Nekako s proljeća koju je spremio gost sa svojim računom)
-nije poželjno raditi u njemu (osim kod instaliranja i sl.) jer zlonamjerni programi i hakeri onda imaju maksimalni pristup do računala i mogu napraviti najveću štetu na računalu
-na računalu uvijek postoji jedan administratorski račun koji se formira pri instaliranju Windowsa
-taj račun se stoga ne može obrisati, ali može imati proizvoljno ime (npr. Vlasnik)
b) zadani korisnik (engl. default user)
-to je račun koji može pokretati instalirane programe i raditi proizvoljne operacije samo nad svojim podacima
-ne može brisati, mijenjati ili instalirati programe ili podatke drugih korisnika
-ako smo prijavljeni kao zadani korisnik (preporučeno), a moramo obrisati, promijeniti ili instalirati neki program, Windows 10 to omogućuje tek nakon što smo unijeli administratorsku lozinku
-računa zadanih korisnika može biti više, ovisno o potrebi (npr. račun Maja i račun Ivica)
c) gost (engl. guest)
[image:]-to je račun koji uobičajeno nema postavljenu lozinku, a po mogućnostima je sličan računu zadanog korisnika
-bitna razlika je da taj račun nema toliki pristup do nekih sigurnosnih postavki
-najčešće se koristi ako netko treba povremeno koristiti računalo, a ne želimo mu odati lozinku zadanog korisnika (npr. u školu su došli učenici iz Francuske koji 2 tjedna sudjeluju na zajedničkom europskom projektu pa je za njih aktiviran račun gosta)
-ukoliko moramo upisati lozinku (ovisno o postavkama u Windowsima), treba paziti na velika i mala slova u njoj, jer ih Windowsi smatraju različitima
[image: windows 10 login screen not appearing]-kliknemo li lijevom tipkom miša na neku sličicu (ikonu, engl. icon) ili korisničko ime uz nju (engl. user name), pojavi se polje za unos lozinke koja se prilikom unosa ne vidi (samo točkice) da se zaštiti njezina tajnost
-pri unosu lozinke treba posebno paziti:
· da nije pritisnuta tipka za velika slova (engl. Caps Lock, svijetli odgovarajući LED pokazivač)
· kod unosa praznina (engl. space, blank)
· pri tipkanju posebnih znakova (npr. {) ili onih koji nisu dio engleske abecede (npr. Ž)
[image:]-ukoliko smo zaboravili lozinku, može nam pomoći podsjetnik na lozinku (engl. hint) koji se prikaže nakon pogrešnog unosa lozinke
-tek nakon ispravnog unosa lozinke možemo početi raditi
-pritom se učitavaju postavke svojstvene korisniku (npr. raspored ikona programa, boja pozadine i sl.)
[image: https://www.windows10forums.com/attachments/screenshot-jpg.4593/][image: wso_top]-potom se na zaslonu pojavljuje početna (osnovna) radna površina (engl. desktop)
-nakon završenog rada možemo:
a) odjaviti se (engl. logoff, logout, sign out)
-pojavljuje se popis računa i ponovo moramo unijeti lozinku željenog korisnika
[image:]-zatvaraju se svi programi koje smo pokrenuli, a pri postojanju nespremljenog sadržaja u nekom od programa možemo:
· spremiti sadržaj (engl. save changes)
· odustati od spremanja (engl. don't save changes)
· prekinuti odjavu (engl. cancel)
b) promijeniti korisnika (engl. switch user)
-pojavljuje se popis računa i ponovo moramo unijeti lozinku željenog korisnika
-pritom svi programi koje smo pokrenuli za prijašnjeg korisnika ostaju u stanju u kojem su bili prilikom odjave (npr. nastavlja se skidanje datoteke u pregledniku Chrome)
c) zaključati račun (engl. lock account)
-ponašanje je slično kao pri promjeni korisnika, ali se možemo vratiti samo na zaključani račun
[image:]-praktično je pri potrebi naglog napuštanja rada na računalu (tipka Windows + L stisnute istovremeno), npr. netko nas pozove van iz učionice
d) staviti računalo u stanje mirovanja ili hibernacije (engl. standby, sleep, hibernate)
-koristi se ako ćemo dugo ostaviti računalo upaljeno, a nećemo raditi na njemu
-cilj je ušteda energije gašenjem ili smanjenjem brzine rada većine uređaja (npr. diska, monitora), a aktivni ostaju procesor i radna memorija
-opisano ponašanje je za standby, dok kod hibernacije dolazi do gašenja računala, a trenutno stanje radne memorije se kopira na disk
-pri ponovnom pokretanju kopirani sadržaj se učitava u radnu memoriju i programi su u stanju kakvom su bili pri odlasku u hibernaciju
-hibernacija je dugotrajni proces (kod gašenja i pokretanja računala) pa se rijetko koristi
[image:]-možemo zadati da računalo samo ode u stanje mirovanja ili hibernacije, ako određeno vrijeme ništa ne radimo na računalu
-vrijeme potrebno za to zadajemo u Windowsima (obično par sati)
e) ponovno pokrenuti računalo (engl. restart, reset)
-ovim izborom Windowsi se pokreću brže nego li gašenjem i ponovnim paljenjem, a briše se sadržaj radne memorije, tj. Windowsi se pokreću iz početnog stanja
-ova opcija je korisna ukoliko je:
· došlo do nepravilnog rada Windowsa ili nekih programa (zablokirano računalo)
· potrebno ponovo uključiti računalo da bi se provele neke promjene (npr. nakon instalacije nekih programa ili pogonskih programa (drajvera))
-ukoliko je računalo zablokiralo, vrlo je vjerojatno da se neće moći pokrenuti prije opisanim načinom, nego:
· [image:]istovremenim pritiskom na tipke Ctrl, Alt i Del(ete), a potom biramo gašenje blokiranih programa ili ponovno pokretanje (programski (softverski) reset)
· pritiskom na tipku Reset na kućištu (sklopovski (hardverski) reset)
f) ugasiti računalo (engl. shut down, turn off, power off)
[image:]-računalo se potpuno gasi i gube se svi podaci koji nisu spremljeni u trajnoj memoriji (npr. na SSD disku)
-ovu opciju koristimo na kraju rada s računalom
-do nje možemo brže doći kratkotrajnim pritiskom na tipku za gašenje računala
-kod ovakvog gašenja računalo treba određeno vrijeme (nekoliko sekundi) da upiše podatke u datoteke bitne za ispravan rad Windowsa
-računalo se može još brže ugasiti dužim držanjem tipke za gašenje računala (oko 5 s), ali se pritom ne spremaju sve datoteke važne za pravilan rad Windowsa te to nije poželjna praksa
[image:]-nije dobro ugasiti računalo prekidačem na izvoru napajanja (stolno računalo) jer se ne spremaju podaci potrebni za ispravno pokretanje Windowsa
-ista je situacija ako na takvom računalu nestane električne energije
-pri pokretanju tako ugašenog računala može se desiti da se Windowsi ne mogu pokrenuti ili se pokrenu u posebnom načinu rada, tzv. sigurnom načinu (engl. safe mode)
-u tom načinu rada ne učitavaju se pogonski programi za većinu uređaja (npr. za pisač, mrežnu karticu) pa te uređaje ne možemo koristiti
-ponekad se računalo namjerno želi pokrenuti u sigurnom načinu da se uklone problemi s nekim problematičnim uređajem (npr. s grafičkom karticom)
-pokretanje u sigurnom načinu može se postići kombinacijom izbora naredbe za ponovno pokretanje (Ponovno pokreni) uz istovremeno držanje tipke Shift
-svaki korisnik može ukrasiti radnu površinu nekom pozadinskom slikom, promijeniti joj izgled i veličinu
-radna površina sastoji se od:
a) [image:][image:]središnjeg dijela (radni prostor, engl. workspace)
-na njemu se nalaze:
1. prozori (engl. windows)
-to su glavni elementi cijelog operacijskog sustava, gledano iz pozicije korisnika, a po njima je operacijski sustav dobio ime
[image:]-prozor je rubom ili bojom omeđena površina u kojoj se izvršava pojedini program nezavisno od njihove grafičke okoline (ostalih područja na radnoj površini), npr. na pozadini je slika plaže, a u prozoru radimo na crtežu u programu progeCAD 2020
[image:]-najčešće je pravokutnog oblika, ali može biti i drukčiji (npr. eliptični)
-prozoru možemo:
· promijeniti veličinu
· odabrati smještaj bilo gdje na radnoj površini
· prekriti dio drugim prozorom
[image:]-izgled prozora je standardizirani, a tipično je prikazan idućom slikom:
-vidi se da se prozor sastoji od:
· naslovne vrpce (engl. title bar)
-u njoj se prikazuju osnovni podaci o sadržaju prozora poput ikone objekta u prozoru i njegova naziva (naziv datoteke i programa kojim je otvorena), dok su na krajnjoj desnoj strani tri standardizirana gumba:
· gumb za minimiziranje prozora (engl. minimize button)
-to je prvi gumb s lijeve strane kojim se prozor smanjuje na veličinu gumba i smješta na vrpcu zadataka
-pritom prozor nije zatvoren, već je samo smanjen i klikom na smanjenu verziju vraća se u prijašnje stanje
-ukoliko je pokrenuto više programa, njihovi minimizirani prozori prikazani su potcrtanom ikonom na programskoj traci
-iz jednog u drugi program prelazimo:
· klikom miša na ikonu minimiziranog programa
· držanjem tipke Alt i stiskanjem tipke tabulatora dok ne dođemo u željeni program
· istovremenim pritiskom tipki Windows i tabulator pri čemu dobijemo prikaz prozora svih otvorenih programa i prikaz povijesti svih aktivnosti na računalu od pokretanja Windowsa
· gumb za maksimiziranje prozora (engl. maximize button)
-radi se o srednjem gumbu
-klikom na njega prozor se poveća na svoju maksimalnu veličinu, dok se idućim klikom prozor vraća na unaprijed zadane dimenzije (zbog toga gumb ima dva moguća izgleda)
· gumb za zatvaranje prozora (engl. close button)
-krajnje desnim gumbom prozor se zatvara i više nam nije dostupan
· vrpce (trake) s izbornicima (menijima) ili karticama (engl. menu bar, ribbon, tab)
-tu se prikazuje niz menija u kojima se nalaze pojedine naredbe (stavke) programa u kojem je prozor otvoren
-te naredbe se mogu otvoriti klikom mišem na njihov naziv ili tipkovnicom, držanjem tipke Alt i slova podcrtanog u nazivu promatranog menija, a potom i naredbe menija (npr. ako je naredba Save, onda se ona starta kombinacijom tipki Alt i A)
· vrpce (ili više njih) s alatima (engl. toolbar)
-u njima se ikonama prikazuju pojedine naredbe kojima se pokreće rad s nekim od ponuđenih alata promatranog programa (npr. sličica za odabir pravokutnog područja u programu paint.net)
· gumba (klizača) za pomicanje (po horizontali i/ili vertikali) sadržaja prozora (engl. horizontal / vertical slider)
-pomicanjem klizača pomiče se sadržaj prozora u željenom smjeru
· vrpce stanja (engl. status bar)
-u vrpci stanja se pokazuju podaci bitni za promatrani prozor (npr. u Wordu 2019 u vrpci stanja piše na kojoj smo strani)
-ukoliko dođe do nepravilnog rada nekog prozora (radi krivo ili ne reagira na komande), on se može (probati) zatvoriti pozivanjem upravitelja zadataka pomoću istovremenog pritiska na tipke Ctrl, Alt i Del(ete) ili kombinacijom tipki Alt i F4
-otvaranjem upravitelja zadataka prikažu se imena svih otvorenih prozora i njihovo stanje, te se označeni prozor može zatvoriti
-prozor se može premještati povlačenjem mišom (uz držanje stisnute lijeve tipke) ili mu se mišom mogu mijenjati dimenzije:
· proporcionalno, tj. istovremeno mu se mijenja visina i širina (pomicanjem dvostruke strelice u kutovima)
· [image:]neproporcionalno, tj. mijenja mu se samo visina ili samo širina (pomicanjem dvostruke strelice nad stranicama)
2. grafički upravljački elementi (engl. graphic control element)
-to su slikovni objekti koji izvode određene naredbe ili daju korisne informacije
-za te radnje ih je potrebno aktivirati klikom lijevom tipkom (jednostrukim ili dvostrukim klikom, ovisno o postavkama Windowsa)
-ti objekti mogu biti raznih oblika i veličina, a to su:
· ikone (engl. icons)
-ikone su grafički objekti određenih dimenzija (najčešće 256x256 piksela) koji predstavljaju neki dio programske ili strojne opreme računala
-dakle, njima se može prikazati bilo što povezano s računalom (npr. tvrdi disk, pjesma, fotografija, film, kamera, pisač, drugo računalo, web stranica)
-namjena ikone je:
· predočavanje programskih i strojnih dijelova računalnog sustava (npr. ikona Excela, ikona diska)
· aktiviranje programa i otvaranje datoteka (npr. pokretanje Worda, otvaranje datoteke u Powerpointu)
· [image:][image:]pristupanje (korištenje) dijelovima strojne opreme računala (npr. ikona pisača za ispis ovog dokumenta iz Worda)
-po ulozi ikone dijelimo u dvije grupe:
· sustavske (sistemske) (engl. system icons)
-one predstavljaju programe koji su dio operacijskog sustava (npr. ikona za koš za smeće (engl. recycle bin) ili upravljačku ploču (engl. control panel))
· korisničke (engl. user icons)
[image:][image:]-to su slikovne predodžbe programa, dokumenata ili dijelova strojne opreme korisnika (npr. ikona instaliranog programa progeCAD 2020)
· gumbi (engl. buttons)
-služe za aktiviranje raznih naredbi u programima (npr. gumb Odustani u Wordu 2019)
3. pokazivač miša (engl. mouse pointer)
[image:]-to je sličica različitog oblika i boje (najčešće bijela strelica) na zaslonu koja je grafički prikaz našeg položaja u prozoru
-kako pomičemo miša, tako se pomiče i pokazivač
-uloga mu je precizno pokazivanje pojedinog objekta na zaslonu, tj. dijela grafičkog zaslona
[image:]-jako je važno dobro svladati upotrebu miša
b) programske trake, odnosno trake zadataka (engl. taskbar)
-sadrži popis trenutno pokrenutih programa te prečice za pokretanje određenih korisničkih programa (aplikacija, npr. Worda 2019) ili pomoćnih programa sustava Windows 10 (npr. Windows Explorera)
[image:]-može se podešavati način grupiranja ikona ako je pokrenuto više prozora istoga programa (npr. u Wordu je otvoreno 6 dokumenata)

c) gumba izbornika Start
-služi za:
· pokretanje pojedinih aplikacija (npr. 7-zip)
· pokretanje pomoćnih programa (npr. upravitelja uređaja)
· promjenu korisnika (npr. s računa Maja prelazimo na račun Ivica)
· završavanje rada (isključivanje, mirovanje, ponovno pokretanje)
-pojedine navedene akcije postižu se lijevim ili desnim klikom na gumb
d) [image:]područja obavijesti (engl. notification area)
-nalazi se sasvim desno gdje se prikazuju različite informacije o stanju programa i svojstvima priključenih uređaja te trenutni datum i vrijeme i vrsta rasporeda na tipkovnici i sl. (npr. DE za njemački raspored, simbol zvučnika, mrežne veze, punjenja baterije)
3.5.1. Pomoćni programi operacijskog sustava Windows 10
-svaki operacijski sustav sadrži niz pomoćnih programa (engl. Accessories) koji olakšavaju rad korisniku
-u Windows 10 pomoćni programi omogućuju:
a) prilagodbu operacijskog sustava korisniku i upravljanje računalom
-za tu svrhu koriste se alati:
1. upravljačka ploča (engl. control panel)
[image:][image:]-to je uobičajeni pristup podešavanju Windowsa kao u prijašnjim verzijama
-koristi se prikaz pomoću:
· ikona (velikih ili malih)
-uobičajeni pristup, abecedno su prikazane bitne značajke za podešavanje
· kategorija (engl. categories)
-noviji pristup, pojedine značajke su grupirane po sličnosti i povezanosti
-većina značajki je dostupna na oba načina, a korisnik bira koji mu je brži i intuitivniji za određenu zadaću
-ponekad je bolji prvi način prikaza, ponekad drugi
[image:]-upravljačka ploča se može aktivirati na razne načine (npr. u okvir za pretraživanje se upiše par početnih slova upravljačke ploče (npr. upr), a Windowsi nam ponude pokretanje toga programa)
2. postavke (engl. settings)
-to je noviji pristup koji se koristi u Windows 10 sustavu
[image:]-pojedine značajke sustava Windows 10 prikazane su slično kao kod upotrebe kategorija u upravljačkoj ploči
-razlika je da su značajke drukčije grupirane i da je broj tih grupa veći
-do postavki dolazimo lijevim klikom na gumb u izborniku Start i izborom gumba za postavke (iznad gumba za isključivanje računala, simbol je nalik zupčaniku)
b) rad s osnovnim programima
[image:]-sustav Windows 10 dolazi s programima koji zadovoljavaju osnovne potrebe korisnika
-to su:
· 3D preglednik (engl. 3D Viewer)
[image:]-omogućuje pregledavanje 3D modela i animaciju uz podešavanje raznih postavki (npr. izbor osvjetljenja, rotacija modela, izbor načina prikaza)
· Alarmi i sat (engl. Alarms and clock)
[image: Slikovni rezultat za alat za izrezivanje]-funkcionira kao jednostavna zamjena za ručni sat (podešavanje sata, alarma, štoperice, tajmera)
· Alat za izrezivanje (engl. Snipping Tool)
-omogućuje izrezivanje dijela sadržaja zaslona (pravokutnog ili vlastoručno definiranog oblika) i njegovu jednostavnu obradu (npr. crtanje i pisanje po isječku)
[image:]-koristan je za kreiranje uputa, nastavnih sadržaja i sl. (npr. korišten je u ovim predavanjima)
· Blok za pisanje (engl. Notepad)
[image:]-služi za jednostavni rad s tekstom (osnovno uređivanje teksta, ali bez izbora npr. fonta, boje, poravnanja i sl.)
· Bojanje (engl. Paint)
[image:]-koristi se za jednostavno crtanje (npr. prostoručno olovkom ili kistom različite debljine i boje)
· Bojanje 3D (engl. Paint 3D)
[image:]-slično kao Bojanje, ali radi s 3D objektima (npr. kockama)
· Explorer za datoteke (engl. File Explorer)
[image:]-vrlo bitan program jer omogućuje rad s pohranjenim podacima (npr. kopiranje datoteka)
· Filmovi i TV (engl. Movies and TV)
[image:]-omogućuje gledanje filmova i TV programa s lokalnog medija ili pomoću nekog medijskog poslužitelja (npr. gledanje filma Karaula s USB diska, praćenje TV programa RTL Kockica sa Smart TV boxa pomoću Bluetooth veze)
· Fotografije (engl. Photo Viewer)
[image:]-za pregledavanje mapa s fotografijama (npr. foto album s putovanja na sajam cvijeća u Pordenoneu)
· Groove glazba (engl. Groove Music)
[image:]-jednostavan svirač glazbenih datoteka na računalu (npr. u mapi Glazba je pjesma Počasna salva grupe Zabranjeno pušenje)
· [image:]Internet Explorer
-stariji internetski preglednik s manje mogućnosti od suvremenih preglednika
· Kalendar (engl. Calendar)
-jednostavan program za snalaženje s kalendarima kojim možemo zadati događaje na koje će nas na vrijeme upozoriti (npr. rođendan prijatelja je 23. svibnja, 4. prosinca je servis automobila)
· [image:]Kalkulator (engl. Calculator)
-zamjena za kalkulator (standardni, programerski, znanstveni, pretvornik mjernih jedinica)
[image:]-primjer: za pretvaranje broja 3453 u binarni broj, pretvaranje 132 km/h u m/s
· Kamera (engl. Camera)
[image:]-služi za stvaranje videozapisa pomoću ugrađene (ili spojene) web kamere (npr. slanje datoteke s proslave rođendana prijatelju u SAD)
· Karta znakova (engl. Special Characters Map)
[image:]-pomoću njega možemo na željeno mjesto ubaciti znak koji ne možemo dobiti tipkovnicom (npr. znak Ñ)
· Karte (engl. Maps)
[image:]-za pregledavanje lokacija i traženje uputa za putovanja na kartama svijeta (npr. prikaže put od Čakovca do Amsterdama)
· Lepljive bilješke (engl. Sticky Notes)
[image:]-služi kao zamjena za samolepljive podsjetnike jer na ekranu se prikazuju područja s bilješkama (npr. bilješka Zvali su iz CARNeta za zamjenu neispravnog rutera.)
· Microsoft Edge
-novi preglednik sličnih mogućnosti kao ostali moderni preglednici (npr. Google Chrome)
· [image:]Naredbeni redak (engl. Command Prompt)
-to je ostatak iz ranih verzija operacijskih sustava koje nisu imale grafički prikaz (npr. DOS)
[image:]-koristan je za izvršavanje naredbi koje nisu uobičajeno poznate prosječnom korisniku (npr. naredba netstat za prikaz aktivnih mrežnih veza)
· Ploča za unos matematičkih izraza (engl. Math Input Panel)
[image:]-prostoručno pisanu formulu pretvara u oblik za uređivanje (npr. prepoznata formula se može prebaciti u Powerpoint)
· Pokreni (engl. Run)
-služi za pokretanje programa, datoteka i mrežnih stranica pomoću njihova naziva (npr. Winword.exe otvara Word 2019)
[image:][image:]-često se koristi za napredno podešavanje Windowsa 10 (npr. da nakon ponovnog pokretanja Windows 10 radi u sigurnom načinu)
· Poruke (engl. Messages)
-služi za primanje SMS-ova (npr. pomoću Skypea)
· Pošta (engl. Mail)
[image:]-jednostavan klijent za rad s elektroničkom poštom (npr. slanje poruka na HT-ov server elektroničke pošte)
· Print 3D
[image:]-stvara predmet na osnovu 3D modela na spojenom 3D pisaču (npr. model dinosaura)
· Snimač glasa (engl. Voice Recorder)
[image:]-omogućuje snimanje zvuka s ugrađenog mikrofona (npr. za glasovne upute u prezentaciji)
· Uređivač videozapisa (engl. Video Editor)
[image:]-služi za stvaranje i jednostavnu obradu videozapisa uz dodavanje efekata (npr. izrezivanje nekih nepoćudnih scena iz filma Kako je počeo rat na mome otoku)
· Vrijeme (engl. Weather)
[image:]-prikazuje trenutne podatke o vremenu na zadanoj lokaciji (npr. sada je u Čakovcu 22 °C)
· Windows faksiranje i skeniranje (engl. Windows Fax and Scan)
[image:]-služi za slanje i primanje fakseva i skeniranje pomoću priključenog skenera (npr. skeniranje potvrde o uplati i slanje faksom da prodavač pošalje kupljeni mobitel)
· Windows Media Player
[image:]-moderan reproduktor zvučnih i video zapisa s brojnim mogućnostima (npr. za slušanje albuma Galerija Tutnplok grupe TBF)
· Windows PowerShell
[image:]-moderna zamjena za Naredbeni redak s puno više mogućnosti
· WordPad
-jednostavan program za obradu teksta nalik na Word, ali mu nedostaje puno mogućnosti (npr. nema tablica)
c) korištenje sustava pomoći
-često se događa da ne znamo kako se u sustavu Windows 10 može napraviti neka radnja
[image:][image:]-ukoliko baratamo nekim osnovnim pojmovima vezanim za tu radnju, možemo se poslužiti sustavom pomoći ugrađenim u Windows 10
-najjednostavnije je traženi pojam ili pitanje upisati u okvir za pretraživanje ili kliknuti na ikonu pretraživanja (ovisno o postavkama, nalazi se pokraj gumba Start) i pritisnuti Enter
-primjer: Ne znamo kako promijenti lozinku na svom računu. U okvir za pretraživanje otipkamo dio riječi lozinka (npr. lozin) i već prvi od nekoliko pronađenih rezultata je traženi (Promjena lozinke) pa ga možemo kliknuti.
-na taj način možemo navođenjem dijela imena brzo pokretati programe čije ikone nemamo na radnoj površini (npr. otipkamo acr za pokretanje programa Acrobar Reader DC)
-Windows 10 nam može kao rezultat vratiti neke web stranice na kojima možemo pronaći dodatne informacije
3.5.2. Podešavanje programske trake (trake zadataka)
-izgled i svojstva programske trake se mogu lako mijenjati
-to možemo napraviti u upravljačkoj ploči, ali je puno jednostavnije to napraviti desnim klikom nad praznim dijelom programske trake i daljnjim odabirom ponuđenih naredbi
-na programskoj traci možemo među ostalim postići:
a) zaključavanje njezina položaja (na dnu izbornika nakon desnog klika odaberemo Zaključaj programsku traku tako da ispred nje bude simbol kvačice)
b) premještanje programske trake uklanjanjem kvačice ispred naredbe Zaključaj programsku traku, lijevim klikom na dio programske trake uz držanje tipke te povlačenjem i puštanjem trake na rub ekrana u željenom smjeru
-traka je zadano na dnu ekrana, ali je možemo premjestiti i:
· gore
· lijevo
· desno
c) prikazivanje gumba dodirne tipkovnice u području obavijesti (stavljanjem kvačice pred naredbu Pokaži gumb dodirne tipkovnice)
-dodirna tipkovnica je korisna za hendikepirane osobe (npr. slabovidne) ili ako nam je otkazala tipkovnica
d) pokretanje upravitelja zadataka (naredba Upravitelj zadataka, npr. za gašenje programa koji blokiraju računalo)
e) biranje načina prikazivanja više otvorenih prozora istoga programa (npr. u Wordu otvorimo 4 datoteke pa imamo 4 prozora Worda)
-prozore na ekranu možemo grupirati ili prikazati samo trenutno aktivan (u koji smo zadnji kliknuli)
-prikaz samo aktivnog prozora vršimo biranjem naredbe Pokaži radnu površinu pri čemu se na dnu vidi ikona (ili više njih) toga programa
-biranjem naredbe Postavke programske trake možemo uključiti način grupiranja gumbi prozora otvorenoga programa
-najbolje je izabrati Uvijek, sakrij oznake, inače nam se programska traka prepuni gumbima otvorenih prozora pa se je teže snaći
-ako ne koristimo naredbu Prikaži radnu površinu, tada otvorene prozore možemo poslagati:
· kaskadno (prozor preko prozora tako da se svakom idućem vidi samo donji i desni rub)
· prozor iznad prozora
· prozor pokraj prozora
-uobičajeno je koristiti prikazivanje radne površine jer imamo veću preglednost
f) uključiti ili isključiti prikaz zadatka (naredba Pokaži gumb prikaza zadatka)
-bolje je imati uključeni prikaz zadatka jer možemo brzo vidjeti sve otvorene prozore i, po želji, dodati ili obrisati nekoliko radnih površina
-dodavanjem novih radnih površina u svakoj možemo otvoriti jedan program ili prozor istoga programa pa ih brzo možemo mijenjati odabirom željenih radnih površina
-primjer: U Wordu želimo imati istodobno otvorene 4 datoteke iz kojih ćemo potrebne podatke kopirati u Excelovu datoteku. Da nam bude pregledno, stvorimo 5 radnih površina, po jednu za svaku Wordovu datoteku i jednu za Excelovu. To je prednost ako ćemo se dosta služiti tim datotekama, ali za kratkotrajni rad i nije prednost.
g) prikazati, odnosno sakriti ikonu ili okvir za pretraživanje (izborom naredbe Traži i onda naredbi Sakriveno, Prikaži ikonu za pretraživanje, Pokaži okvir za pretraživanje)
-dobro je ostaviti ikonu za pretraživanje vidljivom (na programskoj traci zauzima manje mjesta od okvira)
h) odabrati automatsko sakrivanje programske trake (Postavke programske trake -> Automatski sakrij programsku traku u načinu rada radne površine)
-time se programska traka ne vidi dok ne dođemo pokazivačem miša nad nju
-nije pretjerano korisno, osim ako nam treba veći radni prostor (npr. želimo u Wordu vidjeti više teksta po visini stranice)
i) izabrati prikaz sitnih ikona na progamskoj traci
-time na nju stane više ikona, ali su presitne za prosječnog korisnika
3.5.3. Podešavanje svojstava radne površine
-radna površina se ponaša kao svaka mapa (engl. folder) pa joj se neka svojstva mogu mijenjati kao svakoj mapi
-svojstva bitna prosječnom korisniku mogu se jednostavnije mijenjati desnim klikom miša nad radnom površinom
-time možemo podešavati:
a) način prikaza (engl. view)
-možemo birati ikone različitih veličina (velike, srednje i male, engl. large, medium, small) i postavke prikaza ikona
-postavke prikaza ikona su:
· automatski rasporedi ikone (engl. auto arrange icons)
-ikone su automatski raspoređene na radnoj površini u pravilnim razmacima
-ako želimo ikone staviti drugdje na radnu površinu, isključimo ovu opciju pa ikone pomaknemo lijevim klikom na željeno mjesto
· poravnaj ikone s rešetkom (engl. align icons to grid)
-kada je ova opcija aktivna, ikone se mogu staviti samo na mjesta u okviru nevidljive pravokutne rešetke s istim razmacima i bez preklapanja
-ukoliko su ova opcija i opcija automatski rasporedi ikone neaktivne, ikone se mogu staviti na bilo koje mjesto na radnoj površini, a ne samo slijedeći pravokutni raspored
· pokaži ikone radne površine (engl. show desktop icons)
-ovom opcijom privremeno se uključuje ili isključuje prikaz svih ikona na radnoj površini
-to je korisno ako ih je puno pa ne želimo da nam neko vrijeme odvlače pažnju
b) način sortiranja (engl. sort by)
-objekte na radnoj površini možemo sortirati (poredati) temeljem njihova:
· naziva
· vrste
· veličine
· datuma izmjene
-svaki idući klik na isti način sortiranja mijenja poredak u suprotni (npr. sortiranje po veličini od manjega prema većem mijenja u sortiranje od većega prema manjem)
-obično se koristi sortiranje po vrsti (mape, datoteke i prečice su zasebno) ili po nazivu
c) osvježavanje stanja radne površine (engl. refresh)
-time se dobiva iscrtavanje novog izgleda radne površine ako je došlo do neke promjene na njoj, a i dalje je vidljiva slika prije promjene (npr. ponekad se dogodi da nakon brisanja neke ikone ostane ta ikona i dalje vidljiva, ali u stvari ne postoji pa onda uključimo osvježavanje prikaza)
d) stvaranje novog objekta (engl. new)
-time možemo stvoriti novu mapu (najčešće) ili prečicu, a možemo stvoriti i praznu datoteku u nekom programu (npr. u Wordu 2019)
e) postavke prikaza (engl. display settings)
-ovdje se može podesiti osobine prikaza poput svjetline, veličine teksta, rezolucije, usmjerenja zaslona (vodoravno i okomito, oba obično ili reflektirano poput slike u ogledalu) i istodobnog prikaza na više zaslona (npr. istovremeni prikaz na laptopu i projektoru uz dupliciranu sliku)
f) prilagodbu pozadine radne površine (engl. personalize desktop background)
-tu mijenjamo pozadinsku sliku (engl. background picture) i način njezina smještaja (ispuni, prilagodi veličinu, razvuci, popločaj, sredina, proširi)
-korisnik može spriječiti promjenu pozdravnog ekrana i pozadinske slike
[bookmark: _GoBack]3.5.4. Upravljačka ploča
[image:]-upravljačka ploča omogućuje podešavanje brojnih mogućnosti koje mijenjaju ponašanje Windowsa 10
 -u prikazu ikona imamo ove korisne grupe naredbi:
a) Administrativni alati
-u sebi sadrži niz programa za detaljno podešavanje ponašanja Windowsa (npr. podešavanje načina prijave u Windows i složenosti lozinke za prijavu)
-većina tih programa nadilazi razinu koja nam je uobičajeno potrebna
-nekoliko izdvojenih jednostavnijih programa su:
· čišćenje diska (engl. disc cleaning)
-omogućuje čišćenje diska od nepotrebnih datoteka (npr. brišu se sve nepotrebne privremene datoteke iz programa Office 2019)
· defragmentacija i optimizacija pogona (engl. defragment and optimize drives)
-ako na tvrdom disku vršimo puno operacija brisanja, kopiranja i premještanja dolazi do usporavanja diska jer se dijelovi iste datoteke nalaze na različitim mjestima na disku
-ako je razmrvljenost (fragmentacija) datoteka veća od 5 %, dobro je to smanjiti suprotnom radnjom – defragmentacijom
-defragmentaciju obavlja Windows automatski na naš zahtjev
-to radi pomoću velikog broja premještanja, brisanja i kopiranja datoteka
-defragmentacija može trajati nekoliko desetaka minuta do nekoliko desetaka sati, ali se može zaustaviti u bilo kojem trenutku
-trajanje ovisi o veličini diska, njegovoj brzini i zauzetosti datotekama
-za vrijeme defragmentiranja na računalu možemo raditi normalno, osim što su operacije s defragmentiranim diskom usporene
-defragmentacija je potrebna za tvrde diskove (HD), ali ne i za SSD-ove
· preglednik događaja (engl. event viewer)
-tu možemo vidjeti pregledan zapis različitih događaja na računalu (npr. kada se tko prijavio na računalu i kada je pokrenuo ili ugasio određeni program)
-vrlo je koristan jer pamti kada je došlo do pogrešaka u radu nekog programa (npr. u 12:20:24 AM došlo je do pogreške u radu Acrobat Readera)
-pogreška se prikazuje heksadekadskom šifrom (npr. 0xa38b9ab2) pomoću koje možemo tražiti pomoć od drugih korisnika na internetu (npr. na forumima) ili u bazi znanja tvorca programa
· informacije o sustavu (engl. system information)
-dobijamo detaljne podatke o sklopovskoj i programskoj opremi (npr. svojstva procesora i koji se programi pokreću automatski s Windowsima)
· nadgledanje učinka (engl. performance monitor)
-služi za grafički prikaz učinkovitosti procesora u realnom vremenu
· nadgledanje resursa (engl. resource monitor)
-daje grafički prikaz zauzetosti procesora, radne memorije, diska i mrežne veze
· upravljanje ispisom (engl. print management)
-prikazuje detaljne informacije o instaliranim pisačima
· planer zadataka (engl. task scheduler)
-možemo zadati da se u određeno vrijeme neki program pokrene ili zaustavi (npr. u 10:12:10 AM pokrene se prezentacija škole u Powerpointu 2019 u kiosk načinu rada, a u 11:23:34 AM se zaustavi)
b) Automatska reprodukcija
-tu određujemo koju radnju će Windows automatski poduzeti ako na nekom mediju prepozna određeni sadržaj
-mediji koje Windows prepoznaje su:
· uklonjivi pogoni (USB memorije)
· memorijske kartice
· CD, DVD i Blu Ray diskovi
-ovisno o sadržaju i vrsti medija, Windows nudi:
· nepoduzimanje radnji
· prikazivanje popisa datoteka na mediju
· pokretanje određenog programa za prikazivanje ili snimanje sadržaja medija (npr. ako na DVD-u prepozna film, pokrene ga pomoću VLC playera)
c) Centar za mobilnost sustava Windows
-tu možemo:
· podešavati svjetlinu slike na zaslonu i glasnoću zvuka
· birati prikaz slike na više monitora ili projektoru
· vidjeti napunjenost baterije laptopa
d) Centar za mreže i zajedničko korištenje
-prikazuju se sve aktivne veze (žičane ili bežične) i njihova svojstva
-te veze možemo stvoriti, podešavati ili obrisati
-u slučaju problema s internetskom vezom možemo kliknuti na gumb Otklanjanje poteškoća da Windows proba riješiti probleme promjenom postavki mrežnog uređaja na računalu (npr. Windows proba vratiti početne postavke bežičnog adaptera)
e) Centar za olakšani pristup
-omogućuje lakše korištenje računala osobama s poteškoćama ili tjelesnim oštećenjima (npr. za slabovidne)
-neki alati su:
· povećalo cijelog ili dijela ekrana
· pripovijedač (čita tekst gdje nam je kursor, npr. za slabovidne osobe čita naziv gumba Poništi)
· zaslonska tipkovnica (korisna je npr. za slabovidne osobe ili ako nam je otkazala obična tipkovnica)
· postavljanje jakog kontrasta (za osobe s lošim prepoznavanjem boja, npr. koriste se samo osnovne boje jakog kontrasta, a ne nijanse)
· olakšanje korištenja miša (npr. bira se veličina i prikaz pokazivača)
· olakšanje korištenja tipkovnice (npr. korištenje zvuka pri pritisku na određene tipke poput Caps Locka)
f) Datum i vrijeme
-podešavamo datum, vrijeme, vremensku zonu i biramo usklađivanje (sinkronizaciju) sa serverom za točno vrijeme
g) Fontovi
-možemo vidjeti prikaz svih instaliranih fontova koji su dostupni svim programima, obrisati ih ili dodati nove (npr. vidimo izgled znakova u fontu Arial Podebljano)
h) Korisnički računi
-ovdje možemo:
· vidjeti sve račune
· dodati ili obrisati račune
· promijeniti vrstu računa (administrator, zadani korisnik, gost)
· promijeniti svojstva računa (lozinku, ikonu)
-za većinu promjena moramo znati lozinku na trenutnom računu, a dosta puta i administratorsku
i) Miš
-služi za podešavanje svojstava miša (npr. za izbor brzine miša, tragova za mišem, zamjenu funkcije lijeve i desne tipke)
j) Mogućnosti upravljanja energijom
-biramo planove upravljanja potrošnjom ili pojedine stavke potrošnje (npr. nakon koliko vremena neaktivnosti se gasi zaslon kada smo na baterijskom napajanju)
k) Oporavak
-time možemo vratiti sustav u stanje koje je bilo prije nekih promjena koje su uzrokovale neispravan rad Windowsa (npr. instalirali smo nadopunu Windowsa koja uzrokuje njegovo blokiranje)
l) Otklanjanje poteškoća
-omogućuje otklanjanje problema s uređajima, programima i internetskim pristupom (npr. omogućuje pokretanje programa koji su napisani za starije verzije Windowsa)
m) Programi i značajke
-ovdje možemo vidjeti popis svih instaliranih programa i nadopuna (ažuriranja)
-programe i nadopune možemo instalirati, promijeniti im svojstva ili deinstalirati (obrisati)
-možemo instalirati ili obrisati neke značajke (dijelove) Windowsa (npr. možemo koristiti ili obrisati Internet Explorer 11)
n) Programska traka i navigacija
-upravljamo izgledom i ponašanjem programske trake
-isto možemo lakše postići desnim klikom na programsku traku
o) Regija
-biramo postavke svojstvene državi u kojoj koristimo računalo (npr. valutu, način prikaza datuma)
p) Sigurnost i održavanje
-vidimo poruke o problemima sa sigurnošću sustava i njegovim održavanjem (npr. da li su uključeni antivirusni programi i vatrozid)
q) Sustav
-prikazuje se nekoliko osnovnih informacija o opremi i programima (npr. o vrsti procesora i instaliranoj verziji Windowsa)
-tu nam je korisno vidjeti da li je na računalu instalirana 32-bitna ili 64-bitna verzija Windowsa 10 i da li je aktivirana
r) Tipkovnica
-podešavamo ponašanje tipkovnice (npr. koliko brzo reagira na držanje tipke s ciljem dobijanja niza istih znakova, poput niza aaaaaaaa)
s) Upravitelj uređaja
-ovdje vidimo prikaz svih uređaja i njihovih instaliranih drajvera
-problemi u radu uređaja prikazuju se uskličnikom žute ili crvene boje
-u slučaju nefunkcioniranja ili nepravilnog rada nekog uređaja možemo promijeniti njegov drajver (npr. grafička kartica ima neodgovarajući drajver pa nema slike na projektoru)
t) Uređaji i pisači
-prikazani su svi instalirani pisači i drugi uređaji (skener, miš)
-možemo im promijeniti postavke (npr. promijenimo koji je printer zadani)
u) Zadani programi
-biramo koji programi su zadani (npr. koji internetski preglednik se pokreće kada želimo pregledati pohranjenu HTML datoteku) ili programe pridružujemo vrstama datoteka (npr. Acrobat Reader DC otvara sve PDF datoteke)
v) Zvuk
-biramo uređaje za snimanje i reprodukciju zvuka i njihove postavke (npr. zvučnici su stereo)

stranica 48

image3.jpeg

image88.jpeg

image89.jpeg

image90.jpeg

image91.jpeg

image92.jpeg

image93.jpeg

image94.jpeg

image95.jpeg

image96.jpeg

image97.jpeg

image4.png
AN

Q)

R

image98.jpeg

image99.jpeg

image100.jpeg

image101.jpeg

image102.jpeg

image103.jpeg

image104.jpeg

image105.jpeg

image106.jpeg

image5.jpeg
"Rethink"
before you post

image107.jpeg
600DPI 1200DPI

i

image108.jpeg

image109.png

image110.jpeg

image111.jpeg

image112.png
43

16:9

HOTV

16:10

PC Widescreen

2351

Cinema

image113.gif
Lco oLP

(imaga is magnifie portion f the start up icon)

image114.jpeg
Vertical Keynote Correction-

image115.jpeg
TV Tuner

image6.png
L2

ACTIVE LEARNING

image116.jpeg

image117.jpeg

image118.jpeg

image119.jpeg

image120.jpeg

image121.jpeg

image122.png

image123.jpeg
ATX 24-pin power supply connector

image124.jpeg

image125.jpeg

image7.jpeg
Zaditkivane

prozivanja

aZi iy
ber.
cyl by

FOA

vrijedanja

image126.jpeg

image127.jpeg

image128.jpeg

image129.jpeg

image130.jpeg
VGA&VGA

image131.jpeg

image132.jpeg

image133.jpeg

image134.jpeg
Explained
. vs /
USB 2.0 USB 3.0

(480 Mbis) (5 Gbla)

image135.jpeg
MicroUsB

TrpeC

Typed MiniUse

image8.jpeg

image136.jpeg

image137.jpeg
nnnnn

image138.png

image139.png
i

Bit

Byte

image140.gif
CHAPTER |
Down the Rabbit-Hole

Alice was beginning ta get very tied of siing by her sister on the bank, and of having nothing to do: once or
twice she had peeped into the book her sisterwas reading, but it had no pictures o conversations in t, ‘and what
is the use of a book,'thought Alice “without pictures or conversation?"

S0 she was considering in her own mind (as well as she could, for the hot day mads her feel very sleepy and
stupid), whether the pleasurs of making a daisy-chain would be worth the trouble of getiing up and picking the
daisies, when suddenly a White Rabbitwith pink eyes ran close by her.

There was nothing so VERY remarkable in that, nor did Alice think it so VERY much out of the wayta hear the
Rabbit say to tself,"Oh dear Oh dearl | shall be latel’ (when she thought t over afterwards, it oceurred to her that
she oughtto have wondered atthis, but athe time it all ssemed quite natural); butwhen the Rabbit actually TOOK
AWATCH OUT OF T3 WAISTCOAT. POCKET, and laaked at i, and then hurried an, Alice started to her feet, for it
flashed across her mind that she had never before seen a rabbit with either a waistcoat-pocket, or a watch 1o take
out oft, and burning with curiosity, she ran across the field after i, and fortunately was justin ime to see it pop
down a large rabbit-hole under the hedge.

In another morment down went Alice after i, never once considering how in the world she was to get out again,

“The rabbit-hole went straight on like a tunnel for some way, and then dipped suddenly down, so suddenly that
Alics had not a momentto think about stopping herself before she found herself falling down a very deep well

Either the well was very deep, or she fell very slowy,for she had plenty of ime as she went down to look
about her and to wonder what was going to happen next.First, she tried to Iook down and make out what she was
comingta, but itwas too darkto see anything; then she laoked at the sides ofthe well, and noficed that they were
filed with tuphoards and hook-shelves; here and there she saw maps and pictures hung upon pegs. She took
down a jar ffom one of the shelves as she passed; itwas labelled ‘ORANGE MARMALADE', butto her great
disappointment itwas empty: she did not like to drop the jar for fear of killng somebody, so managedto put tinto
one ofthe cupboards as she fell past i

“Welll thought Alice 1o herself, "after such a fall as his, | shall think nothing of turbling down stairs! How
brave theyll all think me at homel Wiy, | wouldnt say anything about it even ifl ell offthe top of the housel' (Which
was very likely rue)

Dawn, dowin, down. Would the fall NEVER come to an endl " wonder how many miles 1ve fallen by this ime?
she said aloud. 'l must be geting somewhere near the centre ofthe earth. Let me see: that would be four
thousand miles down, | thinkc-" for, you see, Alice had lsamt several things of this sortin her lessons in the
sehoolroom, and though this was not a VERY good opportunity for showing off her knowledge, as there was no
one tolisten o her, sill it was good practice to say it over) *~yes, that's about the right distance--but then | wonder
what Latitude or Langitude 1ve got to?" (&lice had no idea what Laitude was, or Longitude either, but thought they
were nice grand words to say)

Fresently she began again. ‘lwonder if| shal fall right THROUGH the earth! How funny it seem to come out
among the people that walk with their heads downward! The Anfipathies, | think- (she was rather glad there WaS
o one listening, this time, as it didnt sound at al the right word) -but | Shal have to ask them what the name of
the country s, you know. Please, Ma'am, is this New Zealand or Australia?” (and she tried to curtsey as she spake-
fancy CURTSEYING as youte falling through the airl Do you think you could manage t7) "&nd what an ignorant
litte girl shefl think me for asking! No, it never o to ask: perhaps | shall see twiitien up somewhere.”

image141.jpeg

image142.jpeg
i
R

8

image9.png
il et g

, erlu i u‘
. g

gt
i o ; !
T
Toagpiie ‘/uhmﬂ\\ UM‘H\MMW\rw i J,Mh\T\ il

b ww\u\”””‘

,wi‘\,\m mymmw g

oS g w\m@w“‘\\w‘w M

4,
St wuwm Uil it

% aristo-sfupid

image143.jpeg

image144.jpeg

image145.jpeg

image146.jpeg

image147.png

image148.png
www explainthatstuff com

image10.jpeg

image149.jpeg
€

LS

CD pwvo BLU-RAY

image150.png
aluminium

polycarbonate

ity pit land

photodiode

1aser

image151.jpg

image152.jpeg

image153.jpeg

image154.jpeg
2IN1 ey

image155.png

image11.jpeg

image156.jpeg

image157.jpeg

image158.jpeg

image159.png

image160.png
3 i i
—i === I
& H H

image161.jpeg

image162.png

image12.jpeg

image163.png

image164.png
- VP.‘ER

image165.jpeg
R
GDp, R

image166.png
Control Gate

Blocking Oxide (high-k)

Tunnel Oxide

image167.jpeg

image168.jpeg

image13.jpeg

image169.png

image170.png

image171.jpeg

image172.jpeg

image173.png
5|6|7]
13K

image174.png
<3

image175.jpeg

image176.png

image14.jpeg

image177.jpeg

image178.png
) T+ L /01
=.>.?.@'A.I.C'D.E.
QRS T U VWXY
fghijKklm

ﬂl‘_A‘

o == | |- - Gy =

il lel]

[o

:a-@w o

image179.png

image180.png
N

image181.png

image182.png

image183.jpeg
Dec Hex Oct Chr Dec Hex Oct HTML Chr Dec Hex Oct HTML Chr Dec Hex Oct HTML Chr
00 000 NULL 3220 040 Space | 6440 100 @ @ | 9660 140 `
11 001 StartofHeader 3321 041 ! ! 6541 101 A A 97 61 141 a a
22 002 Startof Text 3422 042 " " 66 42 102 B B 98 62 142 b b
33 003 EndofText 3523 043 # # 67 43 103 C C 9963 143 c ¢
44 004 End of Transmission 3624 044 &i#036; $ 68 44 104 D D | 100 64 144 d d
55 005 Enquiry 3725 045 % % 69 45 105 E E 101 65 145 e e
66 006 Acknowledgment 38 26 046 & & 70 46 106 F F 102 66 146 f f
77 007 Bell 3927 047 ' ' 7147 107 G G | 103 67 147 g g
88 010 Backspace 4028 050 ((7248 110 H H | 10468 150 8#104; h
99 011 Horizontal Tab 4129 051)) 7349 111 I 1 105 69 151 i i

10 A 012 Line feed 42 2A 052 * * 74 4A 112 J) 106 6A 152 j j
11B 013 Vertical Tab 43 2B 053 &w#043; + 7548 113 K K | 107 6B 153 k k
12C 014 Form feed 442C 054 , 76 4C 114 L L | 108 6C 154 l |
13D 015 Carriage return 452D 055 - - 774D 115 M, M [109 6D 155 m m
14E 016 ShiftOut 46 2E 056 &i#046; . 78 4E 116 N N | 110 6E 156 n n
15F 017 ShiftIn 47 2F 057 / / 79 4F 117 O O | 111 6F 157 o o
16 10 020 Data Link Escape 48 30 060 0 0 8050 120 P P | 11270 160 p p
1711 021 Device Control L 4931 061 1 1 (S 1 70T | EOLS 7 6 5
18 12 022 Device Control 2 5032 062 2 2 8252 122 R R |11472 162 r r
1913 023 Device Control 3 5133 063 3 3 8353 123 S S 11573 163 s s
20 14 024 Device Control 4 5234 064 4 4 8454 124 T T 116 74 164 t t
2115 025 Negative Ack. 5335 065 5 5 8555 125 U U | 11775 165 u u
2216 026 Synchronous idle 54 36 066 6 6 8656 126 V V | 11876 166 l18; v
2317 027 End of Trans. Block 5537 067 7 7 8757 127 W W | 11977 167 w w
2418 030 Cancel 56 38 070 8 8 8858 130 X X |12078 170 x x
2519 031 End of Medium 5739 071 9 9 8959 131 Y Y |12179 171 L; y
26 1A 032 Substitute 58 3A 072 : : 90 5A 132 Z Z |1227A 172 8#122; z
27 1B 033 Escape 59 38 073 ; ; 91 5B 133 [[12378 173 { {
28 1C 034 File Separator 60 3C 074 < < 92 5C 134 \ \ 124 7C 174 | |
291D 035 Group Separator 613D 075 = = 935D 135]] 12570 175 } }
30 1E 036 Record Separator 62 3E 076 > > 94 56 136 ^ ~ | 126 7E 176 &i#126; ~
31 1F 037 Unit Separator 63 3F 077 ? ? 95 5F 137 _ 127 7F 177 Del

asciicharstable.com

image15.jpeg

image184.jpeg

image185.jpg
OneDrive

Google Drive

image186.jpeg
& e B

1F9%6 | 1966 1FO76 | 1F985 | 1F9%6 | 1F9AB | 1F9B6 | 1F9CE | 1F9D6 | 1F9EG

\
c
&
-
]

1F926 | 1F936

®»im
% i@
i/
Q|
N

G [

1Fo57 | 1F96T 1FoB7 | 1Few | 1FeA7 | 1FoB7 | 1FOCT | 1FODT | 1FOET

®
©
<
B
b
=
9

tFer | tFeaT | o

®
eC

- = A

F928 | 1F938 | 1 1F998 | 1F9AB | 1F9B8 | 1F9CB | 1F9D8 | 1F9E8

1F968

8
W i)

raed B

1F969 & 1F989 | 1F99 | 1F9A9 | 1F9B9 | 1F9CI | 1F9D9 | 1F9EQ

¥

FSDA | 1FOEA

17929

o
Cii®
:®

®

1FaA | 1FS3A

£
£

1FS5A | 1FBA IFOTA | 1F9BA | 1FRA | 1FGAA

image187.jpg
User

Application Software
System Software

image188.gif
Allocates

Manages
Disks & Files

Monitors
Activities

image189.jpeg

image190.jpeg

image191.png

image16.jpeg

image192.jpeg
Operating System Funcrtions

image193.png

image194.jpeg
Starting MS-DOS...

C:N>_

image195.png

image196.png
Mac OS

image197.jpg
L)

image198.png
Microsoft:

&
Windows”*"

image199.jpeg
Windows 10

image200.jpg
N
4

Windows 7

image201.jpeg
O

Windows Vistar

image17.jpeg

image202.png

image203.png
AR
l'l

an>0ID

image204.png

image205.png
& OpenOffice

[E m
MEE

image206.jpeg
1] Office

EEEb
EE

image207.jpeg

image208.png

image209.png

image210.jpeg

image211.png
E-paint.net

image18.jpeg

image212.png

image213.png

image214.png

image215.jpeg
CmEIDRAW‘

image216.png

image217.png
CaTia

image218.png

image219.png

image220.jpeg

image19.jpg
Ty T

VA XYy vy Ny m

image221.png
v | 8.4

mMajor minor patch

image222.png
Software Licensing

image223.jpeg

image224.png
ﬂ FREEWARE y

image225.jpeg
0.

open source

image226.png
N

image227.jpeg

image228.jpeg

image229.png

image230.jpeg

image20.jpeg

image231.png

image232.png

image233.jpeg
Default Boot Device Missing or Boot Failed.
Insert Recovery Hedia and Nit any key
Then Select ‘Boot Manager "

o choose a new Boot
Device or ta Boot Recovery Hedia

. Gill

image234.png

image235.png
8:36
Sunday, 1024
P .-

image236.png

image237.png
.. Korisnik Admin)
i rac Lokalni racun
Lokalni racun
Zastiéeno lozinkom Administrator
Zasticeno lozinkom

image238.png

image239.jpeg
Administratol

ne o

image240.png
=

Password hint: Did | do that?

image21.jpeg

image241.jpeg

image242.png
Signing out

image243.png
Do you want to save changes you made to Land
Purchase Proposal.docx™?

Com) (oomsen]) (o

image244.png

image245.png
Resartng

image246.png

image247.png
stngdom

image248.png

image249.png
Dok doins MSN e

Orwut

O consumaas

image22.jpeg

image250.png

image251.png
Lo Fod sy 449

image252.png

image253.png
vrpea

vipca

image254.png

image255.png

image256.png

image257.png
Spremi

Nemoj spremiti

Odustani

image258.png

image259.png

image23.jpeg

image260.png
80906 Mny CH =T

image261.png

image262.png
2247
A~ =@ 7) EE HRY 28102019, t

image263.png

image264.png
s G
[PLEHRN S—
LS —
[
T

image265.png
g e

image266.png
a o[e]

image267.png

image268.png

image269.png
o

g1 7] © ot + X s © gt
Y

image24.jpeg

image270.png

image271.png

image272.png

image273.png

image274.png

image275.png

image276.png

image277.png

image278.png

image279.png

image25.jpeg

image280.png

image281.png

image282.png

image283.png
+ X

Sutra je sjednica NV-a u 19
sati.

image284.png

image285.png

image286.png

image287.png

image288.png
-
<]
Dot et gy

B 6w

+

image289.png

image26.jpeg

image290.png

image291.png

image292.png

image293.png

image294.png

image295.png

image296.png
5 C:\Users\Korisnik>

image297.png

image298.png
H R Upisite ovdje za pretraZivanje

image299.png

image27.jpeg

image300.png
© D Upstapots > Suesave et pote

Prilagodba postavki racunala

Admiistrativni lati

Centar zamreze i
zajednicko koristenje.

Fontovi
i

N Otdanjanje poteskoca

Programska traka i
—navigaci

W Sigunostodamarie
& praviteljredaja

B e naima

(R ——,

[—

& oo

| Moguinosthslorers 2
datoteke

T rosomemape

S rosonzapotars
B specch cogrition
B peiclvieodapics

2 WindowsTo Go

BDE Administrator
(32-bitno)

oY —
[—
& Moguénostindeksianja
D roia

@ ek D Audio
upravitelj datoteka

.
5 Uprviarebojama

[pr—

B bitlocker sfiranje pogona
& Datum i vrijeme

[&] G2 v

g Moo
o

T renodnedaotce

B resio

& teconimodem

£ Ureds
9

pisaci

0| | revan i oty £
P . Vel fone +
Centar za mobilnost

oo Windows
s Plyer 32 bine)
8 Komeincni

B Gpormak

G progamii macske

Bp Saumesolopianiei
viacanje (Wind..

~ Tipkovnica

Vatrozid programa
Windows Defender

image28.png

image29.png

image30.png

image31.jpeg
,4
i
i

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.png

image38.jpeg
I

®
_ ull
i

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.png

image45.gif

image46.jpeg
srediénja jedinca
2 0brady

U/l

wazmo-izlozni
uredoji

Okolis

vanjskisvijet

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg
$5D PLUS

Samisk

image51.jpg

image52.png
S T — ISR | '/

NIKOLA SUBIC '
ZRINSKI
1508 - 1566

image53.jpeg

image54.png

image55.jpg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.png

image61.jpeg

image62.jpeg

image63.jpeg

image64.jpeg

image65.jpeg

image66.jpeg

image67.png

image68.jpeg

image69.gif
it

image70.jpeg
Visual width

4613y |ensip

image1.png

image71.jpeg

image72.jpeg

image73.png
4

—

16

4:3

Fullscreen

16:9

Widescreen

image74.jpeg
S @eeiv

o @

HFEDCE

image75.jpeg

image76.jpeg

image77.jpeg

image78.jpeg

image79.png

image2.jpeg

image80.jpeg

image81.jpeg

image82.png

image83.png
Num Caps
Lock Lock

®) ®)

image84.jpeg

image85.jpeg

image86.jpeg

image87.jpeg

image301.jpeg

