
Technologia informacyjna dla klasy I technikum – cz. 2 Opracował Grzegorz Flesik

1

1. Bankowość elektroniczna

Działanie e-banku

Do korzystania z usług e-banku wystarczy komputer z dostępem do Internetu. Aby założyć
konto bankowe w banku elektronicznym należy skorzystać z odpowiedniego formularza
umieszczonego na stronie WWW danego banku, bądź przesłać formularz bankowi tradycyjną
pocztą. Szczegóły uzupełnia się telefonicznie. W ten sposób następuje również weryfikacja
danych. Niektóre tradycyjne banki również proponują konta internetowe jako dodatkową
ofertę.

Oferta e-banku jest podobna do tej, jaką proponuje bank tradycyjny; można dokonywać
różnych płatności, zleceń przelewów, zakładać lokaty terminowe.

Bezpieczeństwo pieniędzy w e-banku

Wszelkie informacje płynące między klientem a bankiem są szyfrowane. Na ogół istnieje
wiele form zabezpieczeń transakcji. Podstawową metodą zabezpieczenia jest identyfikator
i hasło, które podajemy na stronie WWW, aby zalogować się do systemu bankowego.

Inne formy zabezpieczenia transakcji bankowych to:
• podpis elektroniczny,
• szyfrowanie,
• tokeny,
• listy haseł jednorazowych,
• hasła,
• potwierdzenie smsem.

2. Telefonia komórkowa

Telefonia komórkowa to infrastruktura telekomunikacyjna, umożliwiająca abonentom
bezprzewodowe połączenia na obszarze kontrolowanym przez anteny stacji bazowych.
Charakterystyczną cechą tego typu telefonii jest zapewnienie użytkownikowi mobilności.

Generacje telefonii komórkowej:

• Pierwsza (1G) – technika analogowa (początek lat 80.); brak roamingu (możliwości
połączeń międzynarodowych); ograniczona możliwość przesyłania danych; zdarzały
się zakłócenia i podsłuchiwanie rozmów.

• Druga (2G) – technika cyfrowa; systemy GSM (początek lat 90.); pełna transmisja
danych (technologie GPRS i EDGE), przesyłanie SMS-ów, początki podłączania się
do Internetu (WAP).

Technologia informacyjna dla klasy I technikum – cz. 2 Opracował Grzegorz Flesik

2

• Trzecia (3G) – technika cyfrowa; systemy UMTS (2002); pełna możliwość usług
internetowych i multimedialnych, w tym poczta elektroniczna; bardzo szybka
transmisja danych (od 384 kb/s do 14,4 Mb/s)

System WAP

WAP (ang. Wireless Application Protocol) – metoda dostępu do informacji internetowych
oraz zaawansowanych usług telefonicznych, która pojawiła się w telefonach drugiej generacji.
WAP został stworzony w celu umożliwienia dostępu do usług WWW, uwzględniając
ograniczenia techniczne urządzeń mobilnych (np. PDA, telefon komórkowy) korzystających
z tego protokołu, oraz ograniczeń łącza danych (niska prędkość transmisji).

3. Telefonia internetowa VoIP

VoIP (ang. Voice over Internet Protocol) – technologia telekomunikacyjna oparta o protokół
IP, która wykorzystuje sieć internetową jako środek do transmisji głosu. Polega na zamianie
głosu na pakiety danych w protokole internetowym TCP/IP. Pakiety te są przesyłane
Internetem do odbiorcy, gdzie następuje ich przekształcenie z powrotem na głos.

Z usług VoIP można korzystać przy użyciu tradycyjnego aparatu telefonicznego. Koszty
takich połączeń, zwłaszcza zagranicznych i z telefonami komórkowymi, są znacznie niższe.
Taki sposób połączenia polega na wybraniu numeru dostępowego usługodawcy VoIP,
a następnie wybraniu numeru telefonu, z którym chcemy się połączyć. Usługodawca VoIP
łączy rozmowę za pośrednictwem Internetu. Opłata za takie połączenie zwykle polega na
wykupieniu tzw. telekodu. Przykład: usługi Telegrosik.

Innym sposobem korzystania z VoIP jest podłączenie tradycyjnego aparatu telefonicznego do
urządzenia zwanego bramką VoIP, którą podłączamy do sieci Internet. Bramka VoIP
umożliwia nam wykonywanie i odbieranie połączeń głosowych poprzez technologię VoIP bez
użycia komputera.

4. Prawo autorskie

Prawo autorskie zajmuje się ochroną twórczych produktów naszego intelektu, takich jak
utwory muzyczne, programy komputerowe, utwory literackie, plastyczne i inne.

Utwór – każdy przejaw działalności twórczej o indywidualnym charakterze, np. utwór
muzyczny, literacki, program komputerowy.

Licencja – umowa, w której autor utworu lub ktoś, kto ma do niego prawa autorskie (np.
producent oprogramowania), określa warunki, na jakich pozwala odbiorcy utworu (np.
użytkownikowi oprogramowania) z niego korzystać.

Technologia informacyjna dla klasy I technikum – cz. 2 Opracował Grzegorz Flesik

3

Rodzaje licencji

Freeware – licencja oprogramowania umożliwiająca darmowe rozprowadzanie aplikacji bez
ujawnienia kodu źródłowego Programy na licencji freeware mogą być nieodpłatnie
wykorzystywane, jednak zabrania się czerpania korzyści finansowych z ich dystrybucji przez
osoby trzecie.

Shareware – rodzaj licencji programu komputerowego, który jest rozpowszechniany bez
opłat z pewnymi ograniczeniami lub z niewielkimi opłatami do wypróbowania przez
użytkowników.

Wersja Trial - rodzaj licencji na programy komputerowe polegający na tym, że można go
używać przez z góry ustalony czas (od 7 do 90 dni). Programy na tej licencji są w pełni
funkcjonalne. Po upływie ustalonego czasu, jedyną rzeczą, na którą pozwoli program to
rejestracja albo usunięcie z dysku twardego.

GNU GPL (ang. GNU General Public Licence) – licencja wolnego i otwartego
oprogramowania. Użytkownik programu z licencją GNU GPL może:

• uruchamiać program w dowolnym celu,
• analizować jak program działa i dostosowywania go do swoich potrzeb,
• rozpowszechniać niezmodyfikowaną kopię programu,
• udoskonalać program i publicznie rozpowszechniać własne ulepszenia, dzięki czemu

może z nich skorzystać cała społeczność.

Bibliografia:

1. G. Koba, Technologia informacyjna dla szkół ponadgimnazjalnych, Migra, Wrocław 2002
2. http://pl.wikipedia.org

