01
Kratkotrajni spomin

· Beležka za začasno pomnjenje
 Hiter dostop: 700 ms

 Hiter pozaba: 200 ms

 Omejena kapaciteta: 7 ± 2 enoti

· Informacija, ki ostane v kratkotrajnem spominu vsaj 20min, se prenese v dolgotrajni spomin
Dolgotrajni spomin
· Skladišče vsega našega znanja
 Počasen dostop – 1/10 s in počasna pozaba

 Pozabljanje je odvisno od pogostosti uporabe in zapomnljivosti informacije

 Velika oz. neomejena kapaciteta

· Dve obliki:
 Epizodni-serijski spomin na dogodke

 Semantični – strukturirani spomin o dejstvih,… Semantični spomin izhaja iz

epizodnega. Omogoča dostop do informacij in predstavlja odnose med posameznimi koščki informacij. Podpira sklepanje na podlagi nasledstva.

Dolgoročni spomin

 Shranjevanje informacij – pomnjenje

· Premik informacij iz kratkoročnega v dolgoročni spomin

 Količina pomnjene snovi je sorazmerna času učenja

(treninga)

 Učenje lahko razdelimo ali raztegnemo na daljše časovno

obdobje

 Lažje pomnjenje informacij, ki so strukturirane, imajo pomen

in so nam vsaj delno znane

 Pozabljanje

 Postopno, a zelo počasno

 Vpliv čustev: lahko se podzavestno “odločimo”, da nekaj

pozabimo
· Mišljenje

· Sklepanje (utemeljevanje): Dedukcija, indukcija, abdukcija
· Reševanje problemov
Deduktivno sklepanje

· Dedukcija: izvajanje logično nujnih zaključkov iz danih postavk:

PRIMER: - Če je danes ponedeljek bom šel v službo

· Danes je ponedeljek

· Sklep: šel bom v službo

Včasih pride do spora med resnico in logično pravilnostjo:

PRIMER: - nekateri ljudje so otroci

· nekateri ljudje jočejo

· Sklep: nekateri ljudje jočejo

Induktivno sklepanje

Indukcija: posploševanje iz konkretnega primera na splošno pravilo
PRIMER: Vsi sloni, ki smo jih videli, imajo rilce, torej imajo vsi sloni rilce

Uporaben, čeprav nezanesljiv način sklepanja (možno je dokazati le zmoto,ne pa pravilnost argumentiranja)
Abduktivno sklepanje

Abdukcija: sklepanje iz posledice na vzrok

PRIMER: - Lojze vozi hitro kadar je pijan

· Če vidim Lojzeta voziti hitro sklepam da je pijan

Nezanesljiva, lahko vodi do napačnih sklepov

Reševanje problemov

Reševanje neznanih problemov:
· različne teorije(Geštalt, teorija problemskega polja)
· različni pristopi (uporaba analogije, pridobivanje veščin ali spretnosti)

Napake in mentalni modeli

Vrste napak:
· nenamerne napake (pravilen namen)

· prave napake (napačen namen)

Čustva

Različne teorije o delovanju čustev:

· James - Lange (čustvo je naša interpretacija fiziološkega odziva na dražljaj)

· Cannon (čustvo je psihološki odziv na dražljaj)

· Schacter – Singer (čustvo je rezultat naše ocene naših fizioloških odzivov v luči celotne situacije)

Biološki odziv na fizični dražljaj imenujemo afekt, ki vpliva na naš odziv v določeni situaciji.

Pomen čustev v zvezi z zasnovo in oblikovanjem uporabniškega vmesnika:

· Stres otežuje reševanje problemov

· Sproščeni uporabniki bodo manj kritični do pomanjkljivosti pri oblikovanju vmesnika

· Estetsko dovršeni in prijetni vmesniki povečujejo pozitivni afekt

Individualne razlike

· Dolgoročne: spol, fizične in intelektualne sposobnosti

· Kratkoročne: učinek stresa ali utrujenosti

· Spremenljive: starost uporabnikov

Pri zasnovi uporabniškega vmesnika je potrebno paziti,
da ne bi izločili kakega segmenta populacije
Psihologija in zasnova interaktivnega umesnika

· Nekatere neposredne aplikacije (zaznavanje modre barve pri človeku je šibko, zato za podrobnosti te barve NE uporabimo)

· Za pravilno aplikacijo sta v splošnem potrebna razumevanje
konteksta v psihologiji in razumevanje konkretnih eksperimentalnih

pogojev

02
· CRT MONITOR:

Curek elektronov, ki jih oddaja elektronski top, (usmera in odklanja pa magnetno

polje) se zaleti v prikazovalno površino, ki je premazana s fosforjem, ki ob stiku zažari.

Uporablja se pri televizorjih in računalniških monitorjih.

· LCD:

Je manjši od CRT, lažji in nima težav s sevanjem. Uporablja se ga pri televizijah, PDA, prenosniki, HiFi upravljalnikih, monitorjih, mobitelih, ...

Kako deluje?

· Zgornja plast (plošča) transparentna in polarizirana, spodnja plast odbojna

· Svetloba prodre skozi zgornjo plast in kristal ter se odbije nazaj do očesa

· Električna napetost spremeni polarizacijo in s tem bravo

· Odboj in ne oddajanje (emisija) svetlobe  manjša obremenitev za oči
· VELIKI PRIKAZOVALNIKI:

Uporablja se jih za razne sestanke, seminarje,...
Poznamo različne tehnologije:

Plazma: običajno šitok zaslon (16:9)
video stene:večje število dotikajočih se zaslonov
projekcija: RGB svetila ali LCD projektor
vzratna projekcija: steklo s posebnim premazom
Digitalni papir

Je tanek, upogljiv list, ki se elektronsko posodablja. Deluje na principu obračanja krogljic ali kanalov z obarvano tekočino in kontrastnimi krogljicami. Zaslon se ne menja. To je hitro razvijajoče področje.
Navidezna resničnost in 3D interakcija

 NR: Interagiranje uporabnika z računalniško

ustvarjenim – simuliranim okoljem

 Pozicioniranje v 3D prostoru

 Premikanje in prijemanje predmetov

 3D gledanje

3D pozicioniranje

 Pilotska kabina in navidezni krmilniki

· Volan, krmilo, gumbi, prikazovalniki, ipd.

 3D miška

· Šest prostostnih stopenj: x, y, z, + rotacije okoli teh osi

 Podatkovna rokavica

· Optična vlakna za določanje položaja prstov

 NR čelada

 Zaznava premikanje glave in

včasih tudi smer pogleda

3D prikazovanje

 Namizna NR

· Navaden rač. zaslon, miška s tipkovnico
 Perspektiva in gibanje ustvarita 3D učinek

 Pravo 3D gledanje

· Uporaba stereoskopskega vida

 NR čelada

 Zaslon, zatemnjena očala, itd.

NR “headset”

· Majhen TV zaslon za vsako oko

· Nekoliko različna kota gledanja

 3D učinek

Simulatorji

· Letenje, plovba, tehnološki procesi

· Na steno projicirano dogajanje

 Realistično okolje

· Krmilne ročice, gumbi, itd.

 Drugi ljudje

Merilniki in senzorji

· Posebni prikazovalniki in merilniki

· Zvok, otip, vonj

 Biosenzorji
Namenski prikazovalniki (zasloni)

 Analogna predstavitev

· Številčnice, merilniki (gauge), lučke, itd.

 Digitalni prikazovalniki

· Mali LCD zasloni, LED lučke, itd.

 “Head-up” prikazovalniki

 Projekcija izmerjenih vrednosti na vetrobransko steklo,

npr. v letalskih kabinah, avtomobilih

Ostali čuti

 Zvočni signali

 Zvonenje, brnenje, žvižgi, itd.

 V uporabi za signaliziranje napake ali potrditev dejanja

(npr. pritisk tipke)

 Otip in dotik

 Pomembna pri igrah (vibracije) in simulacijah (kirurški

instrumenti)

· Haptične naprave

 Vonj, okus

 Tehnologija še zelo omejena

Okolje in biosenzorji

 Senzorji (tipala) so povsod okoli nas

· Detektor odprtih avtomobilskih vrat – majhno stikalo

· Ultrazvočni detektorji – varnost, umivalniki
 RFID varnostne značke v trgovinah

 Temperatura, masa, položaj, itd.

 … celo v naših telesih!

 Telesna temperatura, srčni utrip, merjenje električne

upornosti kože, itd.

Papir – tiskanje in skeniranje

 Tehnologije tiskanja

 Pisave, WYSIWYG

 Skeniranje, optično prepoznavanje znakov (OCR)

Tisk

· Slika sestavljena iz majhnih točk
· Kritični dejavniki:
· Ločljivost (velikost in razdalja med točkami), merjena v točkah na palec (dots per inch,dpi)

· Hitrost (običajno merjena v št. strani na minuto)
· Cena oz. stroški tiska

· Tehnologije tiskanja:

· Matrični tiskalnik (uporabljajo trak s črnilom, tipična ločljivost-80-120dpi, zastarela tehnologija)

· Brizgalni (ink-jet) tiskalnik (tiskalna glava pošilja majhne kapljice črnila na papir, ločljivost je od 300dpi naprej)

· Laserski tiskalnik (na elektronsko nabito površino bobna se odlagajo delci tonerja, ki se nato prenesejo na papir in tam termično fiksirajo, ločljivost od 600dpi naprej)

Pisave

· Pisava (font) – slog oz. tip besedila (Times, Helvetica, Arial,....)

· Velikost pisave merjena v pikah in odraža višino znakov

· Širina črk (pitch):

· Konstantna (vsi znaki imajo enako širino – npr. Courier New)

· Spremenljiva (nekateri znaki so širši od drugih – npr. Times New Roman)

Neserifna ali serifna pisava. Za branje z zaslona so boljše neserifne pisave

Čitljivost:
· male črke (lažje prepoznavanje oblike črk) i
· velike črke (bolj pomembne za kratice oz. posamezne črke)

· Brez serifov (sans serif): Arial, Helvetica – primernejše za btanje z zaaslona
· Serifna: Times New Roman, Palatino – primernejše za dolge vrste natisnjenega besedila
Prikaz slike: zaslon vs. papir

 WYSIWYG

 “What you see is what you get”
 Cilj urejevalnikov besedil, ipd.

 Toda...

 Monitor: ~72 dpi, ležeča (landscape) slika

 Odtis: 600+ dpi, pokončna usmerjenost (portrait)

 Prikaza slike na zaslonu in izpisu ne bosta nikoli
 popolnoma enaka

 Potreba po različnih oblikovalskih pristopih, grafiki, itd.

Skenerji

· Pretvorba iz analogne slike v digitalno

· Delimo na dve glavni skupini:

· Ploski (dokument položimo na stekleno ploščo, celotna stran se pretvori v rastersko sliko

· Ročni (s skenerjem gremo čez dokument)

· zazanavanje intenzitete svetlobe, ki se odbija od papirja

· tipična ločljivost: 600-2400 dpi

 Uporaba:

· namizno založništvo (DTP): vklučevanje fotografij in drugih slik v publikacije
· sistem za shranjevanje dokumentov (odpade

 potreba pa hranjenju v papirni obliki)
· posebni skenerji za diapozitive in foto. neg.

optično prepoznavanje znakov:
· postopek pretvorbe bitne slike besedila v besedilo,

 ki ga je mogoče obdelovati z urjevalnikom besedila

· težave z enakostjo pisav, postavitvijo besedila, itd.

Hitrost in kapaciteta

 Nekaj številk (kapaciteta: brez stiskanja podatkov)…

· Knjiga (besedilo): ~320.000 besed, 2 MB

 Sveto pismo: 4,5 MB

 Digitalna fotografija: ~10 MB

- 2-4 mio točk, 24-bitna barvna globina

 Skenirana stran: ~128 MB

- A4 format, 1200 dpi, 8-bitna sivinska slika

Video: ~10 MB na sekundo

· 512x512, 12-bitna barvna globina, 25 okvirjev/s
Shranjevanje podatkov

NOTRANJI POMNILNIK
Bralno-pisalni pomnilnik: RAM

· dostopni čas: 100ns

· izbris podatkov ob izklopu rač.

· hitrost prenosa podatkov: 100MB/s

· kapaciteta (PC): 256MB-2GB
Bralni pomnilnik: ROM

· Obstojen, podatki se ob izklopu ne izbrišejo

· Za shranjevanje zagonskih podatkov (BIOS), bliskovni pomnilnik,USB kluči, PDA ...

ZUNANJI POMNILNIK
Magnetni disk:

· Trdi disk- kapaciteta od 40 pa do 100GB, hitrost prenosa do 100kB/s

· Gibki disk- kapaciteta do 1,4MB in je zastarela tehnologija
 Optični disk:

· Uporaba laserja za branje in pisanje

· CD-ROM, CD-R(W), DVD-ROM, DVD+R(W)

Stiskanje podatkov

Zmanjšanje količine potrebnega pomnilnika

Poznamo dva načina:

· Brezizgubno (lossless) stiskanje:

Povrne prvotno obliko slike ali besedila-npr. GIF, ZIP,...
Gre za iskanje skupnik značilnosti:
· besedilo:AAABBCCCC- 3A, 2B, 4C

· video: primerjava zaporednih okvirjev

· Izgubno (lossy) stiskanje:

Delna povrnitev originalnih podatkov-npr. JPEG, MP3

Izkorišča lastnosti človeške zaznave

JPEG: izguba ostrih prehodov med točkami nekaterih barv

MP3: manjša točnost težko zaznavni toni

Formati za shranjevanje
BESEDILO:

ASCII- 7bitni binarni sistem omogoča kodiranje 128 znakov

UTF-8- 8 bitno kodiranje 16-bitnega nabora znakov

RTF (rich text format)

SGML (dokument kot strukturirani objekti

XML (extended markup language-poenostavljena verzija SGML za spletne aplikacije)

MEDIJI:
· Grafika
· Številni formati: PostScript, GIF, JPEG, TIFF,...
· Različne metode (algoritmi) stiskanja slik

· Audio/video (MPEG, WAV, QuickTime,...)
· Veliko formatov: MPEG, WAV; QuickTime, itd.

· Stiskanje je tu še pomembnejše

· Pretočni sistemi (steaming) formati za distribucijo preko

omrežja (npr. Internet): SWF, RM, itd.

03
Analogna vs. digitalna predstavitev

· DIGITALNA PREDSTAVITEV:

· zgoščena – zavzame malo prostora, možno je podajanje natančnih vrednosti

· ANALOGNA PREDSTAVITEV

· primernejša za podajanje splošnega vtisa o vrednostih ali trendih

· Možen prikaz relativnih vrednosti.

· lažje opazimo iztopajoče vrednosti.
Vizualizacija informacij

· Kako prikazati velike količine informacij?

 Vizualizacija lahko odkrije povezave in trende v

podatkih

 Primeri vizualizacij:

· Vremenske informacije

· Stanje telefonskega omrežja

· Tlaki, temperature v kemijski tovarni

 Model molekule

Uporaba barv pri prikazu informacij

 Barva doda vmesniku novo dimenzijo in lahko

pomaga razumeti uporabniku kompleksne informacijske strukture

· Z njo lahko označimo izjemne dogodke ali postavke

 Običajne napake pri uporabi barv:
· Uporaba barv za sporočanje pomena

 Pretirana uporaba barve za prikaz informacij
Sporočila o napakah

 Oblikovanje sporočila o napaki je zelo pomembno

 Zaradi neustreznih sporočil ob napakah lahko uporabnik sistem zavrne, namesto da bi ga uporabljal

 Sporočila morajo biti vljudna, kratka in jedrnata,

dosledna in konstruktivna

 Pri oblikovanju sporočil je potrebno upoštevati zlasti

ozadje in izkušnje uporabnikov sistema

Napaka uporabnika

 Primer: Medicinska sestra napačno vpiše ime

pacienta, čigar podatke želi pridobiti iz podatkovne baze

(OGLED SLIK!!!!)

Postopek izdelave UV

 Izdelava UV je iterativni proces, kjer je ključno tesno

sodelovanje med izdelovalci (razvijalci) in uporabniki

 Tri glavne aktivnosti tega procesa so:

 Analiza uporabnika: razumevanje, kaj uporabniki pričakujejo od sistema.
· Izdelava prototipov sistema: razvoj več prototipov UV.

 Evalvacija UV: preizkušanje teh prototipov skupaj z

uporabniki.

Analiza uporabnika

 Če razvijalec UV ne razume, kaj želijo uporabniki

početi s sistemom, ne more izdelati učinkovitega vmesnika

 Analiza uporabnika mora biti podana oz. opisana na

tak način, da je razumljiva drugim uporabnikom in razvijalcem

Metode analize uporabnika

 Analiza opravila

 Modeliranje korakov, ki so potrebni za opravljanje

določenega opravila.

 Intervjuji in vprašalniki

· Spraševanje uporabnikov o delu, ki ga opravljajo.

 Etnografija

 Opazovanje oz. spremljanje uporabnika pri delu.

Etnografija

 Zunanji opazovalec spremlja uporabnike pri

njihovem delu in jih o njem sprašuje

 Na ta način se lahko pridobijo dragocene
informacije, kajti številne naloge so intuitivne, uporabniki jih pogosto težko opišejo in razložijo

 Etnografija pomaga pri razumevanju vloge socialnih

in organizacijskih vplivov na delovni proces
Izdelava prototipa UV

 Namen izdelave prototipa je omogočiti uporabniku

neposredno izkušnjo uporabe vmesnika

 Brez take direktne izkušnje ni mogoče oceniti

uporabnosti vmesnika

 Izdelava prototipa je pogosto dvostopenjski proces:

 V zgodnjih fazah procesa se lahko uporabljajo prototipi “na papirju” – skice, načrti.

 Kasneje postaja načrt vedno bolj dodelan, kar se

odraža v avtomatizirani izdelavi vedno bolj sofisticiranih prototipov UV – vizualno programiranje, spletni skriptni jeziki, ipd.

Evalvacija UV

 Za presojo primernosti oz. kakovosti UV je potrebno

izvesti njegovo evalvacijo (ovrednotenje)

 Popolna evalvacija je zelo draga in v večini primerov

nepraktična

 V idealnem primeru naj bi se UV vrednotil glede na

specifikacije uporabnosti (usability  prihodnjič!)

 Take specifikacije le redko obstajajo

Enostavne metode evalvacije UV

 Vprašalniki za pridobivanje povratne informacije

uporabnikov

 Video snemanje uporabe sistema in kasnejša

evalvacija na podlagi analize zabeleženih posnetkov

  Zbiranje informacij o uporabi sistema in napakah

uporabnikov s pomočjo programske kode
 On-line povratna informacija uporabnika s pomočjo

posebnega gumba (“Pripombe”)

04

Značilnosti uporabe spletne strani
· Enostavna navigacija: uporabniki so vedno bolj navajenina določena pravila glede postavitve elementov in izrazov na spletni stani
· logotip organizacije se nahaja v levem zgornjem kotu, klik odpre njeno domačo stran
· klik na hiperpovezavo »O nas« vodi do informacij o organizaciji
· navigacija je na vsaki strani na enakem mestu

· utripajoči elementi (animacije) običajno pomenijo oglase oz. komercialna sporočila

· Hitro odpiranje: uporabniki čakajo največ nekaj sekund, da se v njihovem brskalniku prikaže želena spletna stran
· za postavitev svoje strani uporabljaj prekrivne sloge(CSS) namesto tabel

· navigacijske elemente prav tako izdelaj s pomočjo CSS (prekrivni slogi) namesto slik

· v HTML naj bo čim manj praznega prostora, komentarjev

· Uporabnika ne smemo omejevati:

· Dopustiti mu moramo, da brska po spletu na njemu domač, ustaljen način (npr. uporaba gumba NAZAJ)
· Hiperpovezava naj se odpre v istem oknu

· Na svoji spletni stani ne uporabljaj okvirjev (frames), saj ti povročajo vrsto težav z uporabnostjo (onemogočanje gumba – nazaj; onemogočajo shranjevanje spletne stani med priljubljene; ni možno pošiljanje povezave do strani po e-pošti; problemi s iskanjem)
· Hiter zajem informacij:

Za razliko od tiskane oblike vsebine spletnih strani ne prebiramo, vendar jih »skeniramo«, zato moramo biti pozorni na :

· naslove

· hiperbesedilo – povezave na druga besedila
· krepko besedilo

· sezname-zlasti z vrstičnimi oznakami
· besedilo nam pade v oči pred slikami, zato naj te ne vsebujejo najpomembnejših informacij

Uporabniška izkušnja (UX=user experience)

· Je izraz za celotno izkušnjo in zadovoljstvo uporabnika, ki uporablja nek izdelek ali sistem.

· UX temelji na na uporabnika osredotočenem načrtovanju. Vključuje vse vidike uporabnikove interakcije s proizvodom: kako ga občutiti, spoznava in uporablja

· Kako meriti UX:

1. PREPOZNAVNOST: vključuje vse estetske in oblikovne vidike spletnega mesta
· spletno mesto obiskovalca pritegne, zato si ga zapomni

· vidi vtis spletnega mesta sovpada z identiteto predstavljenega izdelka

· dodano vrednost predstavljajo grafika, zvok, večpredstavnost
· pri predstavitvi so kar najbolj izkoriščene značilnosti medija

2. FUNKCIONALNOST: gre za skupek vseh tehničnih značilnosti procesov in aplikacij
· obiskovalci oz. uporabniki prejmejo odgovore na svoja vprašanja ali zahteve v primernem času

· spletno mesto in aplikacije povezujejo skupni standardi varnosti in zasebnosti

· On-line funkcije so integrirane z off- line poslovnimi procesi

· spletno mesto vsebuje administratorska orodja, ki povečujejo administratorjevo učinkovitost

3. UPORABNOST: enostavnost uporabe vseh komponent spletnega mesta
· spletno mesto preprečuje morebitne napake pri uporabi in pomaga uporabniku, da si od njih opomore

· zahtevnost strani je prilagojena glavni ciljni populaciji obiskovalcev

· spletno mesto pomaga obiskovalcem pri izvajanju običajnih nalog

· spletno mesto je notranje konsistentno in se drži lastnih standardov
· omogočeno je delo uporabnikom s posebnimi potrebami

4. VSEBINA: nanša se tako na dejansko vsebino spletnega mesta (besedilo, slike, multimedija), kot tudi na njegovo strukturo in informacijsko arhitekturo
· povezave do drugih spletnih mest so jasne, navigacija enostavna

· vsebina je strukturirana tako, da omogoča dosegaje uporabnikovih ciljev

· vsebina je točna in redno posodabljana

· vsebina usterza potrebam uporabnika
IZIDOR 2007 – nagrada z aspletno odličnost

05
JavaScript

· Skriptni jezik, ki omogoča dodajanje interaktivnosti HTML stranem

· Nezahteven programski jezik, ki NI v povezavi z Javo

· Običajno vključen neposredno v HTML stran

· Uporaba je brezplačna

· Izvaja različna opravila oz. dejanja (vstavljanje dinamičnega besedila, branje in pisanje HTML elementov, ustvarjanje piškotkov,...)

PHP in ASP

· PHP- skriptni jezik, ki omogoča ustvarjanje dinamičnih in interaktivnih spletnih mest

· skripte se izvedejo v strežniku

· odprtokodno brezplačno programiranje

· PHP datoteka lahko vsebuje HTML značke in skripte
· pogosto uporabljeno skupaj z Apache na različnih operacijskih sistemih

· ASP.NET. microsoftov skriptni jezik za ustvarjanje dinamičnih in interaktivnih spletnih mest

SQL in JAVA

· SQL- programski jezik za dostopanje in upravljanje s sistemi podatkovnih baz kot so Oracle, DB2,...
· JAVA- objektivno orientiran programski jezik soroden C in C++, lahko je kot samostojen program ali kot vgrajena aplikacija
· Razvit v zgodnjih 90-ih 20.stoletja v podjetju Sun Mycrosystems
· Kot samostojni program ali kot vgrajena aplikacija, ki jo poženemo iz spletnega brskalnika
Flash

· večpredstavnostni grafični program za ustvarjanje interaktivnih in animiranih spletnih mest

· ima vektorsko grafiko (ne pride do deformacij) in je enostaven za učenje

· predvajanje Flah vsebin s spletnim brskalnikom, ki ima nameščen dodatek Adobe Flash Player
· prednosti Flasha pred animirano grafiko (.gif) in javanskimi programčki:

· hitrejše odpiranje elementov

· omogočena interaktivnost – pri animirani grafiki je ni

· ne zahteva znanje programiranja

Izdelava in vzdrževanje spletnega mesta

1. zamisel spletnega mesta
2. načrtovanje

3. ustvarjanje (HTML urejevalniki: Beležnica, Word...; WYSIWYG urejevalniki: Adobe Dreamweaver, MS ProntPage); predloge (templates)
4. objava

5. vzdrževanje

Spletnik (SIOL)

· Izgradnja spletne strani v sedmih preprostih korakih

· vstavljanje lastnih vsebin

· spreminjanje barv

· določanje pisav

· izbira predloge

· dodajanje večpredstavnostnih vsebin

· 24-urni dostop do spletne strani in možnosti njenega urejanja

Objava

· Postavitev na spletni strežnik – FTP

· Gostovanje (Hosting) spletne predstavitve: spletna aplikacija se prenese na namenski računalnik, ki je povezan v spletno omrežje, od koder obiskovalci dosegajo spletno predstavitev

· Strežnik običajno ponuja tudi gruge storitve: možnost ustvarjanja poljubnega števila elektronskih pošznih predalov, statistiko obiska na spletnih straneh, protivirusno zaščito, itd.

Oblikovanje za splet

LOČLJIVOST:

· ZASLONSKA (običajno med 72 in 96ppi, velikost zaslona: 1024x768 oz. 800x600 pikslov)

· LOČLJIVOST SLIKE (št. točk ki sestavljajo sliko, prostorska ločljivost je dodločena s št. točk na palec)
· Navadno je 72dpi in 300 dpi
BRSKALNIK:

· Različni brskalniki lahko isto vsebino prikažejo različno

· Samodejno prilagajanje: besedilo se prilagodi razpoložljivemu prostoru

BARVE:
Spletno varne barve (barve se prikazujejo enako neglede na vrsto brskalnika in operacijskega sistema)-pri oblikovanju spletnih strani je priporočljivo uporabljati le barve iz palete 216 spletno varnih barv
FORMATI IN STISKANJE SLIK:

· namen stiskanja slik za splet je zagotoviti, da bo slika ustreznih barv, velikosti in formata

· največkrat se za splet uporabljajo trije formati: GIF, JPEG, PNG

· GIF (najbolj uporaben pri rasterskih slikah, barvna globina 1-8 bitna, podpora prosojnosti, tipična velikost datoteke 20-90% originalne velikosti)

· JPEG (primeren za kompleksnejše foto in barve vzorce, kakovost slike določimo v odstotkih, velikost datoteke 5-20% originalne velikosti)

· PNG (naslednjik GIF formata, podpora spremenljivni prosojnosti, slike stisne na 5-25%(bolje kot GIF))

PISAVE:

· obstajajo »varni« tipi pisav za splet, kar zagotavlja njihov pravilen prikaz (pravilen prikaz v uporabnikovem brskalniku ne glede na vrsto operacijskega sistema ali tip brskalnika)
· CSS generične družine pisav (arial, tahoma, times new roman, verdana,...)

· če želimo zagotoviti vedno enak prikaz določenega tipa pisave, uporabimo grafično datoteko

06
Urejanje zvočnih predstavitev
· Digitalno ustvarjanje, snemanje, mešanje, obdelava in predvajanje zvoka

· Programi za urejanje in izdelavo zvočnih predstavitev: snemalni program, programski studii, navidezna glasbila, notatorji, ojačevalniki, predvajaniki,...

· Programi za večstezno montažo
· Univerzalni programi za urejanje zvočnih predstavitev

· Omogočajo ustvarjanje zvoka ali snemanje posameznih sekvenc, njihovo obdelavo in urejanje v končni posnetek
Digitalni video

· Podatki o barvi in svetlosti vsakega video posnetka se shranjujejo v obliki bitov

· Različne vrste digitalnega videa (DVD, PDA, namizni video, spletni video)
· Uporaba digitalne ali analogne video kamere
· Digitalne kamere shranjujejo posnetke kot zaporedje bitov
· Analogne pa v obliki kontinuiranega zapisa magnetnih vzorcev
· Spletne kamere se pritrdijo na računalnik
Zajemanje

· Zajemanje poteka s pomočjo programske opreme (MS WINDOWS MovieMaker)
· Imamo različne možnosti programa (stiskanje podatkov, zmanjšanje velikosti, zmanjšanje ferkvence vzorčenja)
· Surovi, nestisnejni AVI format je izdelan za urejanje - montažo
Urejanje videa

· LINEARNO urejanje: posamezne kadre zlagamo po vrsti. Potrbna sta vsaj dva VCR.

· NELINEARNO: potrebujemo računalniški trdi disk in program za urejanje videa.

Pretočni video/audio
· Prenos večpredstavnostnih podatkov preko interneta

· Predvajanje video/audio vsebin že med njihovim prenašanjem
· Dve obliki: 1. Pretočnost na zahtevo in 2. Pretočnost v živo
Strežnik
· Postavitev streaming stržnika (namestitev in konfiguriranje)
· Ustvarjanje avdio/video vsebin

· Kodiranje (priprava audia/videa za pretakanje)
· Postavitev vsebin na strežnik

· Vzpostavitev omrežja za dostop (požarni zid)
Protokoli

· Klasični internetni protokoli – TCP/IP, HTTP – za prenos časovno odvisnih medijev niso primerni
· Omrežni protokoli:
· UDP

· RTP

· RTSP

· SDP

Predvajalniki in formati
· Flash
· MP3

· MPEG-1, MPEG-2, MPEG-4

· QuickTime

· RealNetworks

· Windows Media...
Programska oprema
Družina izdelkov podjetja Adobe

07
Oblike navideznih skupnosti
· Usenet (novičarske skupine)
· Elektronska oglasi deska (BBS) – dostopanje do datotek in uporaba konferenc, povezovanje uporabnikov s pomočjo modema
· Spletni dnevniki (blogi): MySpace, Blogger,...

· Navidezni svetovi: Second life

· Trenutno sproščanje: ICQ, Messenger,...

· MMORPG: World of Warcraft, EverQuest

· Omrežje vsak z vsakim: Kazaa, BitTorrent,...

· Wiki: Wikipedia

· Svetovni splet: eBay, GeoCities

· Internetna trgovina: Amazon.com

Socialna omrežja – portali oz. storitve

· Bebo

· MySpace,

· YouTube

· Facebook

· ...

SKUPNE ZNAČILNOSTI:

· Ustvarjanje profila (ustvarjanje uporabniškega imena in gesla), profil se poveže z drugimi

 PODROBNOSTI PROFILA:

· Osebni podatki (ime pa lalala...., fotgrafije)

· Kontaktni podatki (elektonski naslov, tel. št.,...)

· Osebne značilnosti (hobiji, znanja, interesi,...)

· Družbeno ozadje (šola, tečaji, zaposlitev)
Družbeni vidiki interneta

Vedno večji pomen slehernega posameznika pri : izmenjavi informacij; vplovu na medije; sooblikovanju informacijske dobe
Splet 3.0

Prihodnost spleta:

· semantični splet (Semantic web)

· vseprisotna povezljivost

· inteligentne aplikacije
· ????
PAGE
3

