Seminarski rad iz predmeta:
Informatika i informatička tehnologija

Naslov rada:

Komponente i podsustavi računalnog sustava
www.maturski.org
Sadržaj:
1. Uvod...3

2. Softver...4

Razvoj softvera...5

Softverska industrija..5

Verzije softvera...6

3. Hardver..6

Sklopovlje računala..7

4. Netware..12

5. Lifeware...13

6. Zaključak...15

7. Literatura...16
1. Uvod

U cjelokupnu strukturu informacijskog sustava
ulaze:

· sklopovlje

· programi,

· ljudi,

· organizacije

· mreže i baze podatak

Sklopovlje je materijalna osnovica,tj. fizički dijelovi računala (radne stanice, pisači, modemi, kablovi). U sklopovlje ubrajamo računala i sve periferne jedinice kojima se obavljaju prikupljanje, obrada, memoriranje i distribucija podataka korisnicima.

Uobičajeno je računala dijeliti na mikroračunala, srednja računala, mini računala i velike sustave. Od 90-ih godina 20. st. prevladava klijentsko-serverska tehnologija, koja polazi od ideje opće povezanosti elemenata sustava u komunikacijsku mrežu, podijele rada na razinu klijenata i na razini servera.

Programi informacijskog sustava čine ukupnost programske opreme računala u nekom informacijskom sustavu. Programi se dijele na sustavske i aplikacijske programe (korisničke). Operacijski sustav je skup programa koji upravlja radom i programskog i fizičkog dijela računala i nadzire ih.

Aplikacijski program možemo podijeliti:

· na aplikacije opće namijene (Microsoft Office),

· aplikacije specifične namjene (glazba, sport, zemljopis, astrologije),

· opće poslovne aplikacije (Microsoft Office, Lotus Notes),

· specifične poslovne aplikacije (Microsoft Project, bankarstvo, trgovina, arhitektura),

· obrazovne aplikacije i kućne aplikacije.

Ljudi koji rade s informacijskim tehnologijama su ili korisnici ili profesionalni informatičari.

Korisnici informacijskih sustava rade s informacijama i rezultate obrade koriste za rad i unaprjeđenje svog posla. To su menadžeri, upravitelji, službenici...

Profesionalni informatičari osmišljavaju i održavaju informacijske sustave.

To su:

· projektni sustav- istražuje potrebe korisnika,

· programeri- izrađuju i održavaju informacijske sustave,

· operatori-upravljaju sklopovljem informacijskog sustava i održavaju ga

Organizacija označuje organizacijske postupke, metode i načine vezivanja prethodnih triju komponenta u cjelinu.

Mreža označuje koncepciju i realizaciju komunikacijskog povezivanja informacijskog sustava (lokalne mreže i globalne – Internet).

2. SOFTVER

Softver (dolazi od engleske riječi software = programska oprema) računski je program koji je napisan tako da je njegov sadržaj lako primjenjiv. Softver je neopipljivi dio računala za razliku od tehničkih dijelova koji zajedno čine hardver. Sadrži upute koje su potrebne za rad hardwarea i komunikacija.

Glavni zadatak programske opreme – softvera je upravljanje hardverom.

Krajem 50. –tih godina prošloga stoljeća, uočen je velik problem, a to je bilo zaostajanje razvoja softvera za razvojem hardvera te nedovoljan broj stručnih i obrazovanih ljudi koju su bili sposobni programirati računala. ''Prvi koraci u tehničkom razvoju asemblera, kompilatora i drugih programskih jezika bili su motivirani idejom izbjegavanja ekstenzivnog, iscrpljujućeg i često dosadnog i ponavljajućeg programskog posla.

Programiranje je jednostavna logička procedura davanja instrukcija računalu (što i kako raditi), instrukcije daje programer pisanjem programskog koda, a uz primjenu odgovarajućih programskih jezika, alata za programiranje.''

Termin "software" prvi put koristi John W. Tukey 1957. godine. U računarstvu računarski softver su sve informacije koje se obrađuju preko računara ili programa. Alan Turing je bio prvi koji je propisao koncept softvera u svom naučnom radu.

Korisničko grafičko sučelje koje danas koriste MacOS ili Windows računala počiva na temeljima postavljenima na Sveučilištu Stanford sredinom 1960. – tih godina i u istraživačkom centru kompanije Xerox početkom i sredinom 1970. – tih godina.

Softver se može podijeliti na nekoliko kategorija koje ovise o zadaću koju obavljaju.

Primarne kategorije:

· operacijski sustav (sistemski softver) – nadzire rad računala (programi koji su bitni za rad računala)

· održavanje datoteka na disku
· upravljanje ekranom
· aplikativni softver – program koji izvršava po jedan ili uskih zadatak

· pisanje teksta

· upravljanje bazom podataka

· računalna igra

Dodatne kategorije softvera:

· mrežni softver – omogućuje komunikaciju skupinama povezanih računala

· programski jezik – omogućuje programeru pisanje programa

· obrađivač tekst

· programski prevoditelji...

2.1.1. Razvoj softvera
Proizvodnja i distribucija softvera među najkonkurentnijima je i najinovativnijim granama svjetskog gospodarstva. Najveće je konkurencija u izradi softvera za osobna računala gdje djeluju tisuće softverskih kompanija. Novi, poboljšani odnosno inovatorski softveri pojavljuju se na tržištu jako velikom brzinom te dolazi do pojave opadanja cijena.

Softver ne zahtjeva materijalna ulaganja niti materijalne preduvjete za ulazak na tržište poput robne proizvodnje. '' Osnovna imovina koju kompanije moraju imati za stvaranje vrsnog softvera su inteligentni ljudi, njihova kreativnost i spremnost na poduzetnički rizik. Pokretanje softverske proizvodnje zahtjeva značajnu kapitalnu investiciju u prvih nekoliko godina stvaranja proizvoda. Financijski poduzetnici i banke prepoznali su razvojni i tržišni potencijal ove industrije te su u nju intenzivno investirali.''

 Najveća softverska industrija je industrija softvera SAD - a te je danas dominira svjetskim softverskim tržištem.

2.1.2. Softverska industrija

Softverska industrija danas broji 20 000 softverskih tvrtki diljem svijeta te se predviđa da će do 2010. broj softverskih tvrtki biti udvostručen. Polovina svih softverskih kompanija nalazi se u SAD – u te ga to čini najjačom softverskom silom svijeta. U Europi se softverska industrija najbrže razvija u Rumunjskoj zahvaljujući poticajima i olakšicama te investiranju velikih svjetskih kompanija.

Korisnici računala na raspolaganju imaju brojne softverske aplikacija koje su namijenjene različitim poslovima. Najzastupljenija kategorija su aplikacije za osobnu produktivnost
(MS Office i njegove komponente Word, Excel, Power Point) ali ima i drugih proizvoda slične namijene (Office Suite – Sorel, Open Office, Oracle Suite...)U poslovnom svijetu najtraženije su aplikacije za bazu podataka jer su informacije pohranjene, te se mogu lako pretraživati.

Najveći proizvođač tehnologije baze podataka
u svijetu je Oracle (s oko 30% udjela na tržištu), a konkurenti su mu IBM i Microsoft.
2.1.3.Verzije softvera

Kako vrijeme odmiče, tako se pojavljuju nove inačice svakog kvalitetnog softvera (primjenjuje se ista logika kao i kod automobilske industrije). Kako tehnologija napreduje, ljudi je žele koristiti, a vole i redizajn starih stvari. Obično se programi označavaju brojevima u rastućem nizu (1.0, 2.0 itd.) Ponekad autori (proizvođači) neke programe odmah nazovu 2.0 ili 3.0, čime žele reći da su njihovi programi dobri i stabilni, jer su već davno prošli 1.0 inačicu. Također se događa da se neki brojevi preskoče.Kad se radi o softveru otvorenog koda, često su publici dostupne razne inačice dotičnog softvera, npr. stare verzije, prije godinu, dvije ili čak i više dana, zatim zadnja stabilna (provjerena) inačica, te beta inačica (program koji još nije prošao testiranje, no možete ga koristiti na vlastitu odgovornost, i ukoliko dođe do problema javiti ih autorima softvera i na taj im način pomoći u izradi boljeg programa).

3. HARDVER

Hardver (dolazi od engleske riječi hardware = strojna oprema) opipljivi je dio računala za razliku od programske opreme računala. Pojam hardver može označavati ne samo računalni hardver već i druge vrste uređaja kao što su npr. automobili, kućanski aparati, mobiteli.

[image: image1.png]Centralna jedinica

(cPU

cD-ROM

Memorija
(RAM, ROM)

Zaslon

Tipkovnica Mi$

Racunalo - blok diagram

Slika 1.
HARDVER

	SVRHA
	ZADATAK

	ulazni
	prikupljanje podataka i pretvorba u oblik (formu) podesan za obradu

	procesni
	pretraživanje, interpretiranje i usmjeravanje izvršenja programskih (softverskih) instrukcija

	skladišni
	smještaj i čuvanje programa i podataka koji su relativno stalni

	izlazni
	prikaz podataka i informacija u korisniku podešenom obliku

	mrežni
	prijenos i usmjeravanje podataka i informacija

Tablica 2 Hardver
3.1.1.Sklopovlje računala uključuje ove dijelove:

Kućište služi smještaju elektoničkih komponenti računala u cjelovit proizvod, njihovoj zaštiti i osiguravanju dotoka električne struje potrebne za njihov rad. Postoji više tipova kućišta s obzirom na veličinu, dizajn i vrstu napajanja. Najbitnije osobine su veličina i vrsta napajanja. O veličini ovisi učinkovitost hlađenja i dostupnost računalnih komponenti, a o vrsti i snazi napajanja stabilnost i način rada. Postoji više tipova napajanja: AT, ATX i ATX2. Danas se koriste ATX i ATX2 s tendencijom povlačenja ATX-a iz upotrebe.

Matična ploča poznata kao i osnovna ploča (engleski motherboard, mainboard) je centralni dio hardvera u računalu. Na nju se ugrađuje (priključuje) sav hardver u računalu, na primjer: grafička kartica, mrežna kartica, zvučna kartica, modem, tvrdi disk, RAM itd. preko rubnih spojnika.
Osnovne komponente matične ploče su:

· northbridge i southbridge kao odvojene cjeline ili integrirane u jedan čip

· rubni spojnici koji služe za umetanja raznih kartica za proširenje ili za priključivanje raznih perifernih jedinica, ulazno/izlaznim jedinicama, masovnim spremištima podataka.

Ostale komponente na matičnoj ploči mogu biti:

· visoko integrirani krugovi tzv. čip set koji obnašaju mnoge funkcije koje su obično funkcija kartica za proširenje (tako se na većini modernih matičnih ploča može naći integrirana zvučna kartica i mrežna kartica, a neki modeli sadrže i grafičku karticu)

Matične ploče razvijene su većinom za računala koja koriste otvorenu arhitekturu kao recimo Apple II ili IBM PC.Glavna svojstva razlikovanja matičnih ploča:

· vrste procesorskog socketa,
· grafičkog sučelja
· različite standardizirane veličine matičnih ploča.
http://hr.wikipedia.org/wiki/Slika:Intel_80486DX2_bottom.jpgProcesor ili mikroprocesor ili CPU (engl. Central Processing Unit) centralni je dio računala.

Slika 3. Mikroprocesor Intel 80486DX2
On naređuje svim ostalim dijelovima računala što da rade i kako da to rade. Brzina se rada procesora kvantitativno ne mjeri u megahercima, kako se standardno označavaju, nego u flopovima.

Na starim je računalima još postojao i matematički koprocesor, koji je omogućavao operacije s pomičnim zarezom, a danas je to sastavni dio samog centralnog procesora.

Da bi se ubrzalo računalo procesor ima svoju priručnu memoriju (engl. cache) za podatke i instrukcije iz koje može dohvaćati puno brže nego iz glavne memorije.Danas možemo vidjeti kako kako su "spremnici" sve veći te bolji proporcionalno sa radnim taktom. Procesoru je moguće dići radni takt iznad nazivnog te samim time efektivno povisiti performanse - ta se metoda zove overclocking. No, krajnji rezultat može biti uništenje procesora.

Moderni je procesor je napravljen od tranzistora, planarnom tehnologijom na siliciju. Kada se sagradio ENIAC (prvo računalo), jedna je dioda bila velika oko jednog metra.

Proizvođači procesora

Danas najpoznatiji proizvođači procesora
za osobna računala su (abecednim redom):

· AMD

· Intel

· Motorola
Tvrdi disk

Slika 4. Hard disk dismantleg.jpg

Unutrašnjost tvrdog diska nakon uklanjanja magnetskih ploča. Lijevo gore je pogon magnetske glave za čitanje i pisanje. U sredini desno se mogu vidjeti navoji statora elektromotora koji okreće magnetske ploče.

Tvrdi disk (eng. Hard Disk, prevodi se i kao kruti disk) je sekundarna jedinica za pohranu podataka u računalima.

Ona se sastoji od kružnih ploča u hermetičkom kućištu koje se vrte oko jedne osi uz pomoć elektromotora. Ploče su metalne ili staklene, presvučene tankim slojem magnetske tvari, a magnetske glave koje klize tik iznad magnetskog sloja pohranjuju ili čitaju podatke.
Princip rada

Magnetski disk svoje djelovanje temelji na fizičkim osnovama magnetskog polja. Pri upisu podataka na njega koriste se svojstva magnetskih tvari koje pod utjecajem magnetskog polja postaju magnetizirane. Magnetski disk je okrugla ploča koja je napravljena od nemagnetskih materijala (npr. aluminija) i presvučena vrlo tankim magnetskim slojem. Materijal magnetske presvlake je obično željezni oksid. Disk se okreće oko svojeg središta isto kao i gramafonska ploča. Iznad diska je magnetska glava koja lebdi iznad površine magnetske ploče. Magnetska glava može se gibati radijalno iznad površine ploče.

Podaci su na disku zapisani kao niz magnetskih čestica koje su smještene u koncentrične krugove na magnetskom disku. Magnetska glava sastoji se od zavojnice koja je namotana na tvrdu feritnu jezgru.

Pri upisu podataka kroz zavojnicu se pušta električna struja. Budući da je glava vrlo blizu magnetskog diska dolazi do magnetizacije magnetskog sloja diska. Promjenom struje u zavojnici mijenja se smjer i brzina okretaja i tako se mijenja i magnetsko polje i tako se magnetiziraju pojedine magnetske čestice.

Dobra svojstva magnetskog diska jesu veliki kapacitet, postojanost podataka i brzi pristup podacima. Negativna svojstva jesu: osjetljivost na prljavštinu i elektromagnetska polja, te ograničenje maksimalne gustoće podataka. Magnetski disk je posebno osjetljiv na elektromagnetska polja i pri rukovanju treba to imati na umu.
Optički zapis - koristi se za pohranu zvuka, podataka i pokretnih slika na optički disk koji je plosnat, okrugao, napravljen od plastike presvučene s reflektivnim materijalom. Podaci, zvuk i slike su spremljene u nizu u spiralnom tragu koji počinje od sredine optičke ploče.

Optički zapis je relativno nova stvar u svijetu i prvo se koristio za pohranjivanje pokretnih slika u ranim 1960-tim. Optički zapis je danas široko rasprostranjeni medij za pohranu podataka zbog dostupnosti uređaja za zapisivanje i čitanje, kao i po cijeni pristupačnih praznih medija.

Računalni monitor je uređaj koji služi za prikaz slike stvorene računalom.Glavni dio monitora je zaslon ("ekran"), pa se u svakodnevnom govoru ti nazivi često koriste i za cijeli uređaj.

Slova, te pokretne i nepokretne slike koje se prikazuje obično se tvore u grafičkoj kartici, dijelu računala kojemu je funkcija stvaranje i obnavljanje slike.

Slika 5. Monitor

Zvučna kartica - je kartica koja omogućava računalu da primi zvuk kao ulaz ili ju računalo koristi za stvaranje zvuka.

Zvučne kartice obično se sastoje od sljedećih elemenata:

· Analogno-digitalnog pretvarača (A/D converter) - koja pretvara zvuk na ulazu kartice u digitalnu formu

· Digitalno-analogni pretvarač (D/A converter) - pretvara digitalne podatke u zvuk preko zvučnika ili slušalica

· predpojačalo - za ulazni i/ili izlazni signal

Radi funkcija A/D i D/A pretvarača i još nekih drugih funkcija kao naprimjer oscilatora za stvaranje raznih efekata pojedina poduzeća su razvila posebni skup integriranih krugova.

[image: image5.jpg]

Slika 6. Zvučna kartica
Mrežna kartica (eng. Network card, NIC, network adapter) je dio koji se brine za komunikaciju računala preko računalne mreže.

Moderne matične ploče obično na sebi imaju integriran mrežni čip i priključak, ali također postoje i mrežne kartice koje se ubacuju u PCI utor. Danas se rjeđe viđaju odvojene mrežne kartice, obično se uzima dodatna kartica (uz integriranu) zbog mogućnosti priključivanja više mrežnih uređaja (npr. ADSL modem (Ethernet) i mrežni hub) , iako neke matične ploče dolaze i sa dva čipa, odnosno priključka.

Danas postoje mrežne kartice u 10, 100, i 1000 Mbit/s (Gigabit) izvedbama, što označava propusnost podataka koju može podnijeti jedna mrežna kartica.

Modem (kovanica od eng. modulate/demodulate) je uređaj koji modulira digitalni signal u oblik pogodan za prijenos preko komunikacijskog kanala, a nakon prijenosa ga demodulira u izvorni oblik. Najpoznatiji su modemi za spajanje na običnu telefonsku liniju, ali postoje modemi kojima se omogućuje prijenos podataka i na drugim žičnim ili bežičnim prijenosnim sustavima (npr. koaksijalni kabeli i radio veze).

Služi uglavnom za spajanje na internet, no njime se može slati i primati telefaks (ako je to fax modem), programirati da glumi automatsku sekretaricu, zvati nekoga, pa onda zvuk koji bi inače dolazio na slušalicu telefona preusmjeriti na zvučnike, a razgovarati preko mikrofona (ako je to voice modem) i još neke sitnice. Radi tako da prevodi podatke koje dobije iz telefonske linije u podatke smislene računalu i obrnuto

Pisač ili tiskač (engl. printer) je uređaj kojim se ispisuje ili tiska (kolokvijalno "printa") zapis sa računala na papir. Zapis može biti slika ili slova/brojevi. S nailaskom digitalnih fotoaparata pojavili su se pisači koji ne trebaju računalo za ispisivanje slika, nego je moguće birati koju sliku iz memorije fotoaparata želite ispisati.
Najčešće vrste pisača su:

· iglični pisač - radi ispis pomoću iglica, koje preko trake s bojom udaraju u papir, najkorisniji je u ispisivanju dokumenata, pošto može ispisati više od jedne kopije odjednom (iglice udaraju u papir); zbog dosta velike buke koju proizvodi i sporosti, ovaj oblik pisača je danas u sve manjoj općoj upotrebi

· laserski pisači - ispisuje na papir uz pomoć lasera, koji osvjetljava bubanj i time električki nabije površinu bubnja, potom bubanj prolazi kroz toner gdje se na nabijene dijelove bubnja love fine čestice tinte u prahu, a potom papir prelazi preko bubnja i poslije prolaska papira kroz grijač tinta je zalijepljena na papiru, najkorisniji je u ispisivanju tekstova

· ink – jet pisač - ispisuje na papir tako što iz spremnika tinte (koji se zove na engleskom zove cartridge) štrca (ili pljucka) male kapljice tinte, tinta može biti u raznim bojama, najkorisniji u ispisivanju slika
4. NETWARE

Mrežni sustav NETWARE tvrtke Novell je bio jedan od najučinkovitijih sustava za povezivanje PC računala ali mrežna svojstva današnjih poslužitelja potpuno su ga istisnula dok je koncepcija Client-Server (korisnik-poslužitelj) arhitekture i dalje više nego prisutna. Današnji poslužitelji obavljaju sve složenije zadaće u odnosu na zadaće koje su nekad imali. Kako svako PC računalo uz današnje operativne sustave (kao Windows Vista ili neki Linux) ima poslužiteljske mogućnosti izravna razmjena datoteka ili davanje usluga tiskanja moguće je i bez namjenskog poslužitelja.

Kako se još ponegdje nađe lokalna mreža koju ovaj sustav opslužuje, osobito u računovodstvenim servisima, nije ga na odmet analizirati, osobito radi njegove koncepcije rada na načelima korisnik-poslužitelj. Glede sigurnosti sustava za korisnika se na poslužitelju može odrediti:

· postupak prijave na sustav (ime i lozinka)

· starateljska prava (čitanje, upisivanje, brisanje i drugo)

· prava na imenike

· atributi datoteka

· prava na mrežne resurse

što NetWare čini sveobuhvatnim sustavom glede sigurnosti. Nadglednik mreže dužan je o svemu tome voditi brigu. Naravno, administrirati se može i pristup pojedinim mrežnim resursima.

Broj korisnika koji se može prijaviti na mrežni sustav nije ograničen s brojem radnih postaja (5, 10...) za koji je mreža dimenzionirana (kupljena). Naravno, ako više osoba pozna postupak prijave jednog od korisnika mogu zlorabiti mrežne resurse. Stoga je omogućeno svakom korisniku da sam može mijenjati lozinku s kojom se prijavljuje na sustav. Jedan korisnik može se prijaviti s više radnih postaja i sa svake obavljati drugu zadaću. Ako se odjavi s jedne radne postaje na drugima će nadalje ostati prijavljen.

Arhitektura Novell NetWare mrežnog sustava prikazana je na slijedećoj slici:

	[image: image6.png]POSLUZITELJ

RADNA POSTARJA

Aplikacija
DOS

Nouell Netllare

Lokalna aplikacija

NetBIOS

> NetX

IPX €— DOS

Mrezna
oprema

PC BIOS

Slika 7. Shema arhitekture NetWare mrežnog sustava

5. LIFEWARE

Nova struktura zahtjeva nove sposobnosti te nove kvalitete od strane ljudi u organizaciji. Manageri trebaju biti u stanju razmišljati u skladu sa svojom organizacijom, ali isto tako i u skladu sa korporacijom. Nova arhitektura neće funkcionirati ukoliko ljudi budu strogo fokusirani samo na svoj posao i ako neće biti u stanju timski raditi.

To je bio jako veliki problem s kojim se susreo vrhovni management zbog toga što jednostavno nije bilo dovoljno kompetentnih ljudi za nove pozicije. Vrhovno rukovodstvo razvilo je cijeli jedan novi set kriterija po kojima se ocjenjuju ljudi - sve zajedno 23 karakteristike od kojih je 7 bilo apsolutno neophodno za vođenje poslovne divizije ili teama. Mnoge stvari su postale važne na koje se u staroj organizaciji nije obraćala velika pažnja. Strateško razmišljanje je postalo neophodno za predsjednike divizija u novoj arhitekturi, dok u staroj organizaciji nije bilo toliko važno osim za samo vrhovno rukovodstvo.

Vrlo su važni i teamski rad, sposobnost da se delegiraju te ovlašćuju suradnici. Ostali kriteriji su povezani sa osobnom konzistentnošću. Rezultat novih kriterija bio je taj da su do izražaja došli manageri koji ne bi došli do izražaja u starom sistemu. Za predsjednike 3 od 9 novih poslovnih divizija postavljeni su ljudi koji su u Xeroxu bili zaposleni kraće od godine dana.

Na temelju dosadašnjih istraživanja razvoja informatizacije u Hrvatskoj zaključak je da se lifeware sporije razvija od softvera i hardvera, odnosno da je informatizacija ljudskih potencijala najslabija komponente u sustavu informatizacije gospodarskog sustava u Hrvatskoj. U cilju rješavanja ovog raskoraka provelo bi se istraživanje u kojem bi se kvantificiralo znanje i vještine krajnjih korisnika i profesionalnih informatičara da bi ih se učinilo mjerljivim. Intelektualizacija ljudskih potencijala u funkciji strateške informatizacije poslovnih sustava mijenja postojeće i stvara nove procese u poslovnom sustavu Pri tome se mijenjaju uvjeti poslovanja unutar i između poduzeća, a informacija postaje kritičan ekonomski resurs poslovanja.

Ovaj fenomen je posebice značajan za Hrvatsko gospodarstvo s obzirom na postojeće stanje informatizacije svekolikog gospodarskog sustava, a posebice informatiziranost ljudskih potencijala koje je na vrlo niskoj razini.

6. Zaključak

Svrha računalnog sustava je pretvorba podataka u informacije. Informacijski sustav osigurava informacije za potrebe poslovanja. Praksa je pokazala da uspjeh poduzeća ovisi o kvaliteti poslovnog i informacijskog sustava koja poduzeće uključuje u suvremeno svjetsko gospodarstvo. Modernizacija i uvođenje informacijskog sustava smanjuje broj zaposlenih, omogućuje bolje upravljanje, podržava racionalno korištenje energije, a to su čimbenici koju jačaju konkurentnu sposobnost. Ključna funkcija poduzeća danas je informacijski sustav.

www.maturski.org
Literatura:

Stjepanek, N., Šokac D, Valkovac B. Informatika 3, Školska knjiga, Zagreb, 2006.
Čerić, V., Varga, M., Informacijska tehnologija u poslovanju, Element, Zagreb, 2004.

Novak, N., Mesarić, J., Zekić-Sušac, M., Dukić, B. Nastavni materijali za kolegij

Informatika, Ekonomski fakultet u Osijeku, http://www.efos.hr/informatika, 15.03.2008.

http://www.informatika.buzdo.com/s470.htm, 31.03.2008.

� Stjepanek, N., Šokac D, Valkovac B. Informatika 3, Školska knjiga, Zagreb, 2006.

Stjepanek, N., Šokac D, Valkovac B. Informatika 3, Školska knjiga, Zagreb, 2006.

�Čerić, V., Varga, M., Informacijska tehnologija u poslovanju, Element, Zagreb,

2004.

� http://bs.wikipedia.org/wiki/Softver, 31.03.2008.

� Čerić, V., Varga, M., Informacijska tehnologija u poslovanju, Element, Zagreb,

2004.

� Čerić, V., Varga, M., Informacijska tehnologija u poslovanju, Element, Zagreb,

2004.

� Čerić, V., Varga, M., Informacijska tehnologija u poslovanju, Element, Zagreb,

2004.

� Čerić, V., Varga, M., Informacijska tehnologija u poslovanju, Element, Zagreb,

2004.

� Čerić, V., Varga, M., Informacijska tehnologija u poslovanju, Element, Zagreb,

2004.

� http://hr.wikipedia.org/wiki/Software#Verzije_softvera, 31.03.2008.

� http://hr.wikipedia.org/wiki/Procesor, 31.03.2008.

PAGE
3

