
30.05.05 von Gerald S. de Grancy 1

Grundlagen der
Informationstechnologie

Gerald Senarclens de
Grancy

Telematik (TU Graz)

BWL (KFU Graz)

30.05.05 von Gerald S. de Grancy 2

Inhalt

• Datenverarbeitung

• Datenspeicherung

• Datenausgabe

• Software

• Datenschutz

• Ergonomie, Umwelt

• Netzwerken und Internet

30.05.05 von Gerald S. de Grancy 3

1. Überblick

• elektronische Datenverarbeitung, EDV

• Informationstechologie, IT

• (Computer) PC

• grafische Benutzeroberfläche (GUI)

• Multitasking

• Betriebssystem (OS)

30.05.05 von Gerald S. de Grancy 4

2. Datenverarbeitung

• Die Hauptbestandteile eines PC (Hardware)
• Mainboard und Prozessor
• Ram (Hauptspeicher)
• Hdd (Festplatte), Fdd (Diskettenlw.)
• Cd Rom, Cd R, CD RW
• Grafikkarte
• Soundkarte, Netzwerkkarte

30.05.05 von Gerald S. de Grancy 5

2. Datenverarbeitung

• Motherboard, Mainboard

30.05.05 von Gerald S. de Grancy 6

2. Datenverarbeitung

• Dateneingabe
• Tastatur
• Maus

30.05.05 von Gerald S. de Grancy 7

2. Datenverarbeitung

• weitere Dateneingabegeräte
• Gamepad
• Wheel
• Joystick
• Kamera
• Touchscreen

30.05.05 von Gerald S. de Grancy 8

2. Datenverarbeitung

• Bit

• Byte

• kByte (Kilobyte)

• MByte (Mega...)

• GByte (Giga...)

• TByte (Tera...)

30.05.05 von Gerald S. de Grancy 9

2. Datenverarbeitung

• Ram (Random Access Memory)

• Rom (Read Only Memory)

30.05.05 von Gerald S. de Grancy 10

2. Datenverarbeitung

• Prozessor (CPU)
• Taktfrequenz
• Architektur
• Bitbreite

30.05.05 von Gerald S. de Grancy 11

2. Datenverarbeitung

• Treiber
• Kommunikation zwischen Hard- und Software

• Computertypen
• Mainframe
• PC
• Laptop
• PDA (Personal Digital Assistant)

30.05.05 von Gerald S. de Grancy 12

2. Datenverarbeitung

• Daten – elektronisch gespeicherte
Informationen

• Datei – enthält Daten

• Verzeichnis – enthält Dateien und
Unterverzeichnisse

30.05.05 von Gerald S. de Grancy 13

2. Datenverarbeitung

• Hardware

• Software

30.05.05 von Gerald S. de Grancy 14

2. Datenverarbeitung

• Peripherie
• Monitor

• CRT

• TFT

• Boxen
• Drucker

30.05.05 von Gerald S. de Grancy 15

3. Funktionale Speicherung

• Diskettenlaufwerk

• Disketten (DD, Hd) 3½“

• Zip

30.05.05 von Gerald S. de Grancy 16

3. Funktionale Speicherung

• Hard Disk Drive (Hdd, Festplatte)

• intern/ extern

30.05.05 von Gerald S. de Grancy 17

3. Funktionale Speicherung

• Cd Rom

• Cd R

• Cd RW

• Leistungs-
merkmale

30.05.05 von Gerald S. de Grancy 18

3. Funktionale Speicherung

• DVD Rom

• DVD±R

• DVD±Rw

• DVD Ram

30.05.05 von Gerald S. de Grancy 19

4. Funktionale Ausgabe

• Drucker
• Nadel
• Tintenstrahl
• Laser

30.05.05 von Gerald S. de Grancy 20

5. Software

• OS (Operating System, Betriebssystem)
• Windows 95, 98, Me

30.05.05 von Gerald S. de Grancy 21

5. Software

• OS (Operating System, Betriebssystem)
• Windows Nt 4.0, 2000, XP

30.05.05 von Gerald S. de Grancy 22

5. Software

• OS (Operating System, Betriebssystem)
• Unix
• Linux
• Mac OS-X
• IBM OS-2
• DOS

30.05.05 von Gerald S. de Grancy 23

5. Software

• Anwendungsprogramme
• Microsoft Office, Staroffice, Openoffice
• Webbrowser, Emailclient
• Mediaplayer
• Grafikprogramme

30.05.05 von Gerald S. de Grancy 24

5. Software

• Dateiformate
• Text (Ascii, Ansi, Unicode): txt
• Pixel- und Vektorgrafik: jpg, png
• Video: avi (divx, xvid)
• Audio: mp3, ogg
• Webseiten: html
• Office (Microsoft, Oasis,...)

30.05.05 von Gerald S. de Grancy 25

5. Software

• Office
• Textverarbeitung
• Tabellenkalkulation
• Präsentation
• Datenbank
• Desktoppublishing (DTP)
• etc...

30.05.05 von Gerald S. de Grancy 26

5. Software

• Analyse
• user requirements document (URD)
• software requirements document (SRD)

• Design
• architectural design document (ADD)
• detailed design document (DDD)

• Programmierung

• Testen

30.05.05 von Gerald S. de Grancy 27

5. Software

• Systemprogramme
• Formatierung
• Datenträgerwartung
• Scandisk

30.05.05 von Gerald S. de Grancy 28

5. Software

• Viren, Würmer, Trojaner,...
• Antivirusprogramm
• Firewall
• Linux

30.05.05 von Gerald S. de Grancy 29

6. Datenschutz

• Gesetzlich
• Relevanzgrundsatz
• Weitergabebeschränkung
• Richtigkeit und Vollständigkeit
• Publizitätsgrundsatz
• Fremdaufsicht
• Verschwiegenheit (Personal)

30.05.05 von Gerald S. de Grancy 30

6. Datenschutz

• Datensicherheit (Backup)
• Fehlbedienung
• Geräteschaden
• Naturkatastrophen
• Softwarefehler
• Viren
• mutwillige Zerstörung, Diebstahl

30.05.05 von Gerald S. de Grancy 31

7. Ergonomie

• Gesundheitliche Aspekte

• Effizienz

30.05.05 von Gerald S. de Grancy 32

7. Ergonomie

• Hardware
• Maus, Tastatur, Monitor
• Arbeitstisch
• Stuhl

• Beleuchtung

• Lüftung

• Arbeitspausen

30.05.05 von Gerald S. de Grancy 33

7. Ergonomie

• Monitor
• TCO 03 (Tjänstemännens Centralorganisation)
• 17 oder 19“
• 85 bis 100 Hz (~70 Hz bei TFT)
• Auflösung je nach Grösse
• obere Kante in Augenhöhe
• leicht nach unten geneigt

30.05.05 von Gerald S. de Grancy 34

8. Umwelt

• Drucken
• Ozon (Toner), Tintentanks
• Papierverbrauch

• Energieverbrauch
• Standby

• Entsorgung von Altgeräten
• Sondermüll

30.05.05 von Gerald S. de Grancy 35

9. Netzwerke

• Peer – to – Peer

• Client – Server

30.05.05 von Gerald S. de Grancy 36

9. Netzwerke

• Protokolle
• TCP/IP

• Intranet, Extranet

• LAN, WAN

• E-Commerce

• Printserver, Fileserver

30.05.05 von Gerald S. de Grancy 37

10. EDV und Gesellschaft

• Positive und negative Einflüsse

• Der Wandel der Arbeitswelt

30.05.05 von Gerald S. de Grancy 38

11. Internet

• ARPA (Advanced Research Project Agency)

• Us Army

• Universitäten

• ISDN (Integrated Service Digital Network)

• ADSL (Asymmetric Digital Subscriber Line)

• Browser (HTML)

• Pro und Contra

30.05.05 von Gerald S. de Grancy 39

Fragen

• Gibt es irgendwelche Unklarheiten?

➢ http://members.chello.at/trainer/

➢ mailto:trainer@chello.at

