

KAKŠEN RAČUNALNIK KUPITI?

Z DVD!

9 771318 101000
ISSN 1318-1017

Monitor

ZABAVNA ELEKTRONIKA | RAČUNALNIŠTVO | NOVE TEHNOLOGIJE

APRIL 2017 • LETNIK 27, ŠTEVILKA 4 • WWW.MONITOR.SI

CENA: 6,65 EUR

Fotoaparati ali telefoni?

Apple, Samsung, Huawei, LG, Sony : Fuji, Nikon, Olympus, Panasonic

Kateri je **boljši** v mraku,
kateri v **studiju**?

Monitor
PRO

- ▶ Tehnologija in skrb za stranke – CRM
- ▶ Kibernetsko vojskovanje

TESTI:

- ▶ procesor **AMD Ryzen**
- ▶ tablica **Samsung Galaxy Tab S3**
- ▶ telefon **Huawei P10**

FOKUS

28 Bodo fotoaparati **izumrli?**

Fotografi se lahko skrivajo za kakovostjo, visoko občutljivostjo, izmenljivimi objektivami, a danes se le še manjši delež fotografij naredi s fotoaparati, levji delež so prevzeli pametni telefoni.

31 Kam s fotografijami?

32 Za in proti telefonom

35 Tabela

35 Pogled v laboratorij

DOSJE

48 Namiznik, sestavi se!

Za osnovna opravila, kot je brskanje po spletu, zadostuje že mobilnik. Kljub temu se včasih velikim (in ne tako velikim) škatlam vendarle ne moremo odpovedati. Kakšno torej kupiti?

NOVE TEHNOLOGIJE

60 ARM ne spi na lovorikah

Procesorji v sodobnih telefonih so si bolj podobni, kot kažejo njihova imena. Vsi uporabljajo arhitekturo ARM, ki ostaja stalnica v mobilnem svetu in na katero Intel še vedno ni našel odgovora.

- 04 Beseda urednika
- VKLOP**
- 06 Krivi smo sami
- 08 Novice
- 10 Tehnologija
- 11 Kukalo v prihodnost

IZVIDNICA

- 13 Samsungova premium tablica
- 14 Kdor čaka, dočaka
- 16 Logična izbira
- 18 S Kickstarterjem do baterije
- 20 Huawei Matebook
- 21 Segway za množice

NA KRATKO

- 22 Video predvajalniki

MOBILNO

- 24 Naš izbor na Androidu
- 25 Geste namesto pritiskov
- 26 Naš izbor na iPhonu
- 27 Ob jutranji kavi

FOKUS

- 28 Bodo fotoaparati izumrli?

NAJBOLJŠI

- 38 Telefoni
- 42 Prenosni računalniki
- 46 Laserski tiskalniki

DOSJE

- 48 Namiznik, sestavi se
- 52 Novosti v brskalniški deželi

NOVE TEHNOLOGIJE

- 56 Izolirano ni nedostopno
- 60 ARM ne spi na lovrikah

NASVETI

- 64 Mi trije smo najboljši par
- 67 Poceni je ugodno, a brezplačno je odlično
- 70 Ko je vse zastoj
- 72 Omejeni čas pred zaslonom
- 74 Pro et contra
- 76 Pisma bralcev

IZKLOP

- 78 Vzpon in padec – Cray
- 80 Pogled nazaj

82 MONITOR PRO

NAPOVEDNIK

- 96 10. aprila – Monitor Svet
- 96 Nadaljujemo 28. marca!

MONITOR PRO

82 MONITOR PRO

- 84 Novice
- 86 Posel smo ljudje (in tehnologija)
- 88 Rešitev CRM je kot hobotnica, lovke ima povsod
- 92 Digitalni tanki na naših mejnih prehodih

CRM je najboljši prijatelj prodajnega oseba

MARINA VORICA

Predstavlja za našo državo... CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba...

...CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba...

...CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba...

NASVETI PIZIRI IN UVAJANJU REŠITVE CRM MONITOR PRO

Rešitev CRM je kot hobotnica, lovke ima povsod

Idriva za podjetje najprimernejše programske rešitve upravičuje odziva in strastna ljubica... Izbirka ob odločitveni postopki... Izbirka ob odločitveni postopki...

Marko Verjan

Predstavlja v podjetjih... CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba...

...CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba... CRM je najboljši prijatelj prodajnega oseba...

- 82 Uvodnik
- 84 Novice
- 86 Posel smo ljudje (in tehnologija)

- 88 Rešitev CRM je kot hobotnica, lovke ima povsod
- 92 Digitalni tanki na naših mejnih prehodih

NAJBOLJŠI

38 Lenovo Moto G5

Serijski telefonov Moto G je od samega začetka pomenila zelo dober nakup. Letošnji G5 Plus to tradicijo nadaljuje in ostaja najboljši telefon G.

TELEFONI

- 38 Lenovo Moto G5
- 38 Lenovo Moto G5 Plus
- 39 Huawei P10
- 40 Cubot Cheetah 2
- 41 Cubot Manito

PRENOSNI RAČUNALNIKI

- 42 Fujitsu Lifebook U757
- 42 Fujitsu Lifebook U747
- 43 Asus Zenbook UX360UA
- 44 Lenovo Legion Y720
- 44 Lenovo Legion Y520

LASERSKI TISKALNIKI

- 46 Kyocera P6130CDN
- 46 Kyocera P3055DN

Film 4K – 70 GB, film FullHD/1080p – 5 GB. Kakovost slike na televizorju? Enaka. Zakaj torej kupiti televizor 4K? Ker televizorjev FullHD v resnici ne razvijajo več.

MATJAŽ KLANČAR

odgovorni urednik, matjaz.klancar@monitor.si

Ko kratice ne vžgejo več

Sedem let bo tega, kar smo v Monitorju prvič preizkusili 3D-TV, televizor, ki je bil sposoben prikazati sliko v treh razsežnostih. In nekaj mesecev je tega, kar je še zadnji izdelovalec televizorjev take televizorje nehal izdelovati. Bo čez sedem let tako tudi z VR in morda celo 4K?

Priznam, povod za ta uvodnik je to, da smo si v družini privoščili nov televizor, takega s kratico 4K. Včasih so televizorji delovali dvajset let, moj dosedanji LCD jih je preživel le osem. Elektronika pač. Kakorkoli, ni mi žal, novi televizor je odličan, z njim smo vsi zelo zadovoljni, a moram priznati, da zadovoljstvo prav nič ne izvira iz magične kratice 4K.

Za uvod naj povem, da sem ob raziskovanju prihajajočega nakupa že v samem začetku odmisllil neko drugo oznako – »curved«. Spomnite se, ukrivljeni zasloni so bili ob samem začetku deležni res velike pozornosti (tudi v Monitorju), dokler nismo tisti, ki smo jih imeli priložnost videti v živo, ugotovili, da so v resnici le zelo lepo oblikovana – ogledala. Ukrivljenost pač »lepše« odseva vse svetlobne elemente v dnevni sobi, tega pa RES nočemo.

Nato pa, seveda – odločanje o velikosti (izkaže se, da imajo trenutno najboljše razmerje cena/velikost 55-palčni modeli) in odločanje – ločljivost 4K ali ne? Sodelavci, ki v Monitorju

preizkušajo televizorje, so vsi po vrsti zatrdili (in zapisali) – »da, vsekakor 4K«. Obenem pa so takoj dodali, da višje ločljivosti pri ogledu TV vsebin ne bom znal. Zakaj je tako, si lahko zelo utemeljeno preberete tudi v tokratnih Pismih bralcev. Če povzamem: pike na zaslonu so enostavno premajhne, da bi jih človeško oko z razdalje nekaj metrov lahko zaznalo. Zakaj torej kljub vsemu 4K? Zato, ker so izdelovalci že povsem presedlali na zaslone te višje ločljivosti, in ves razvoj usmerjajo v te modele. Dobrih oz. »modernih« televizorjev klasične ločljivosti FullHD (1920 × 1080 pik) enostavno ni več dobiti. Če bi radi imeli tehnologije, kot sta HDR in krajevno zatemnjevanje, je pač nujno preskočiti na modele 4K.

No, ko je bil televizor končno doma, na zidu, me je kljub vsemu zanimalo, ali je ta 4K kaj vreden. Porabil sem nekaj dni (dobesedno!), da sem prek svoje uboge povezave VDSL pretočil iz spleta nekaj filmov v ločljivosti 4K, vsak je bil velik okoli 70 GB (!). V raziskovalne namene,

seveda! Nato sem si filme ogledal in jih primerjal z onimi v ločljivosti Full HD oz. 1080p. Dolžina okoli 5 GB, kakovost ogleda – enaka! Res. Novi televizor mi je torej všeč le zato, ker je bolj svetel, bolj kontrasten, tanjši. Vgrajenih »smart« menijev pa tako ali tako ne uporabljam, ker vse, kar je pametnega, teče na računalniku (povezan prek HDMI) in telefonih/tablicah (Chromecast).

Če se torej vrnem k podnaslovu tega prispevka – ločljivost 4K je res nesmiselna, a bo kljub temu ostala. Kratica 3D, ki bi me ob nakupu novega televizorja zanimala, pač ni. Ni še dolgo, kar smo bili deležni poplave »3Djev«, vsak televizor ga je moral imeti, na voljo so bila aktivna ali pasivna očala, bolj ali manj vsak film se je kital s to kratico, enako je bilo v kinodvoranah. No, ostale so le slednje. Filmi tam so še 3D, a so ti učinki dodani naknadno, računalniško, in so komaj opazni. Izjema so 3D risanke, ki so še vedno videti odlično. Toda ne na televizorju, tam jih pač ne moremo več gledati.

Ali bo čez sedem let kaj ostalo od kratice VR? Od navidezne resničnosti, ki jo lahko trenutno preizkusimo s kartonastimi očali Google, s plastičnimi očali/telefonom Samsung Gear VR, z resnimi in dragimi zadevami, kot so Oculus Rift, HTC Vive, Playstation VR in prihajajočimi

zvezdami, kot je Microsoft HoloLens? Menim, da zelo malo ali v zelo omejenem in nišnem obsegu. VR je trenutno prav taka magična beseda (»buzz word«), kot je bila pred sedmimi leti 3D, in to me skrbi, saj »magičnost« megli dejstva. Dejstvo pa je, da VR za svoje delovanje potrebuje očala, tako kot jih je potreboval 3D. Še več, očala VR so še veliko bolj moteča in nerodna, kot so bila očala 3D. Uporaba očal VR je še veliko bolj »izolacionistična« od 3Djevskih – ko si jih nadenemo, smo popolnoma odrezani od sveta, komunikacija z morebitnimi prijatelji, sodelavci ali soigralci v istem prostoru je nemogoča.

Trenutno je videti, da gre s prodajo še najbolje Samsungu z očali Gear VR, a moramo vedeti, da je bila velika večina teh očal v resnici podarjena ob nakupu telefona Galaxy S7. Oculus Rift se prodaja zelo slabo, ker zanj ni prav veliko vsebin, bolje gre HTCju, ki ima za seboj Valve in njihov igričarski »oblak« Steam, še najbolje pa Sonyju, ki zadevo prodaja kot nadgradnjo za igričarsko konzolo PS4. Če povzamem – (nekateri) ljudje bi sisteme VR imeli za igranje vrhunskih iger, in to je bolj ali manj to. Prepričan sem sicer, da bodo v prihodnosti (za)živeli tudi Microsoftovi HoloLensi (in konkurenca), a le v poslovni rabi, za domačo pa jih lahko odmislimo. ◀

Ko se spet zgodi kak terorističen napad, dobimo znan odgovor iz ekonomije – varčevanje deluje, le premalo smo varčevali. Nadzor deluje, samo premalo smo nadzirali.

MATEJ HUŠ

Krivi smo sami

Wikileaks je spet poskrbel za redni odmerek zgražanja. Razkril je 8761 dokumentov, ki sestavljajo prvi del svežnja Vault 7. V njih je natančno opisano in dokumentirano, kako CIA izkorišča praktično vse pametne elektronske naprave za vohunjenje. Varni nismo niti pred lastnim televizorjem. Sliši se grozljivo, a v resnici nismo izvedeli nič novega. In čez mesec dni bo spet vse po starem.

Z 8761 dokumenti gre za največje razkritje doslej, saj po obsegu presega celo Snowdnovne dokumente. To je le začetek, saj bodo Vaultu 7 sledili še drugi svežnji. Tudi vsebina teh dokumentov iz let 2013–2016 je impozantna. Razkrivajo, da ni varnih naprav. CIA ima orodja in pozna ranljivosti, s katerimi lahko prisluškuje prek Samsungovih pametnih televizorjev, nadzoruje avtomobile in tovornjake, vdira v telefone z Androidom in iOS, z »malwarom« okuži računalnike z Windows, Linuxom ali Mac OS X, si podreja omrežne usmerjevalnike, ustvarja internetne napade, ki so videti kakor iz drugih držav, in obide aplikacije za šifrirano komunikacijo, kot so Signal, WhatsApp ali Telegram. Res so moderni šifrirni algoritmi matematično varni in jih je nemogoče zlomiti, zato se CIA s tem niti ne trudi. Namesto tega napade napravo, na kateri tečejo, in podatke zajame še pred šifriranjem. Četudi se

pogovarjate po zaščiteni telefonski liniji, vam vse skupaj nič ne pomaga, če to počnete pri odprtem oknu.

A v resnici nismo izvedeli nič novega. Že od Snowdnovnih razkritij smo vedeli, da obveščevalne službe poizkušajo prestreči vse in prisluškovati vsakomur. Dokumenti so dokazovali, da jim praktična izvedba ne povzroča težav in v resnici je prav vseeno, ali to počne NSA, CIA ali kakšna druga tričrkovna organizacija. Zato je bil tudi odziv na Vault 7 medel. Wikileaks se je problema prenasičenja z informacijami zavedal, zato je napetost stopnjeval s šestimi tviti, v katerih so pred razkritjem postavljali klasična novinarska vprašanja o Vaultu 7 – kdo, kaj, kje, kdaj, zakaj, kako. V tujini je bil odmev precejšen.

Pri nas pa ni najbolj delovalo. Prvi dan je vest našla pot v dnevne novice, že naslednji dan pa so jo prekrile novice o hitri cesti, lažnivih življenjepisih in jadikovanju delodajalcev o obdavčitvi

plač. Klasika pač. Za mnenje sem vprašal številne znanke, pa nisem dobil nobenega konkretnega odgovora. Ker razen tistih, ki se poklicno ukvarjajo z računalništvom, nihče še vedel ni za Vault 7.

A če se o problemu ne govori, to ne pomeni, da ga ni. Tako vdiranje je problematično že na načelni ravni, ker imamo ljudje pravico do zasebnosti. Ta je tako pomembna in ključna za delovanje družbe, da je zapisana v ustavo. Ni nujno, da kaj skrivamo, pa kljub temu ne želimo živeti v steklenih hišah.

Nas pa bolj zanima drug razlog. Najsi zveni še tako neverjetno, privzemimo, da ima država plemenite namene in nam ne bo prisluškovala brez sodne odredbe. To seveda ni res, pa vendarle. CIA ne zaposluje vseh najpametnejših ljudi na svetu. Če je ranljivosti našla – ali, še slabše, kupila – CIA, jih zagotovo poznajo tudi drugi napadalci. Strokovnjake za varnost obvezuje kodeks etike odgovornega razkritja, po katerem morajo odkrite ranljivosti javiti izdelovalcu, ko jih ta zakrpa, pa jih razkriti še svetu. CIA ne počne nič od tega in s tem posredno ogroža vse uporabnike informacijske tehnologije, ne le svojih tarč. Iste razpoke namreč s pridom izkoriščajo tudi hekerji.

In kdo je za vse skupaj kriv? Sami smo si krivi. Pustimo vneimar dilemo, kdo je odgovoren za vznik terorizma. Verjetno res večina ljudi ne podpira vojn, ki jih trenutno bijejo tudi zahodne sile in katalizirajo terorizem. Toda ker je strah gospod, se je marsikdo za več varnosti pripravljen

odpovedati malo zasebnosti. Seveda nihče pri zdravi pameti ne bo dovolil, da mu CIA prisluškuje v dnevni sobi, a počasna erozija zasebnosti je nevarna. Danes se strinjamo z zbiranjem prometnih podatkov, jutri dovolimo vgradnjo stranskih vrat v šifrirni protokol, pojutrišnjem dovolimo prisluškovanjem sumljivim osebam.

Sčasoma postane splošno sprejeto dejstvo, da nadzor in odpovedovanje zasebnosti povečujeta varnost. Ko se spet zgodi kak terorističen napad, dobimo znan odgovor iz ekonomije – varčevanje deluje, le premalo smo varčevali. Nadzor deluje, samo premalo smo nadzirali. Posebni poročevalci Združenih narodov za zasebnost, Joseph Cannataci, je v najnovejšem poročilu jasno zapisal, da ni nobenih dokazov, da čedalje večji nadzor kakorkoli preprečuje terorizem.

V resnici država to ve, a tako odličnega izgovora za represijo ne bo izpustila iz rok. Zato je legitimno in nujno, da se vedno in povsod zavzemamo za pravico do zasebnosti. Pritiskati moramo na odločevalce ter brezpogojno terjati odgovornost od kršiteljev. Po tehnični plati smo precej bolj omejeni, saj skorajda ni pametne naprave, ki je ne bi bilo mogoče zlorabiti. Se bomo za ideal zasebnosti odpovedali modernim igračkam, ki v resnici niso le igračke, ki lajšalo življenje, temveč za številne tudi nujna delovna sredstva?

Ali z besedami Benjamina Franklina: Družba, ki žrtvuje svobodo za nekaj varnosti, si ne zasluži nič od tega in kmalu izgubi oboje. ◀

Bosch in Nvidia za samovozeča vozila

Le nekaj dni za tem, ko je Intel napovedal nakup družbe MobilEye, izdelovalca rešitev za računalniški vid in samodejno vožnjo, za zajetnih 15,3 milijarde dolarjev, je na vidiku nova velika poslovna povezava na področju samovozečih vozil. Bosch in Nvidia sta napovedala partnerstvo, ki bo tehnologijo samodejne vožnje prineslo v običajne, tudi cenejše avtomobile.

Bosch, ki sodi med pomembnejše dobavitelje avtomobilske elektronike, preprosto ni mogel zgoraj gledati, kako se konkurenca opremlja s tehnologijo za samodejno vožnjo. MobileEye na tem segmentu predstavlja pomembnega tekmeca s trenutno vodilnim tržišnim deležem na tem mladem področju. Nemški

izdelovalec se bo zato oprl na tehnologijo družbe Nvidia, zlasti na njihovo prihajajočo procesorsko platformo Xavier, ki bo pospešila obdelavo podatkov za potrebe umetne inteligence v bodočih vozilih.

Cilj novega partnerstva je nova procesna enota za vozila, ki bo na voljo okoli leta 2020. Glede na dosedanjo strategijo

družbe Bosch je moč pričakovati več različnih izdelkov, med katerimi bodo tudi rešitve za

vsakdanje male avtomobile, ki predstavljajo največji tržni delež med novimi vozili.

Hramba podatkov na atomski ravni

Raziskovalcem družbe IBM je uspel izjemno podvig, saj so uspešno zapisali in prebrali računalniški bit z uporabo enega samega atoma kemijskega elementa holmij. To je za nekaj velikostnih razredov bolje kot danes, ko v komercialnih diskih za predstavitev enega bita uporabljamo približno 100.000 atomov magnetne snovi.

Seveda gre za zdaj zgolj za laboratorijski eksperiment, ki je bil izveden v skrbno pripravljenih razmerah. Atom je bil izoliran v popolnem vakuumu, brez vibracij in hlajen na izjemno nizke temperature z uporabo tekočega helija. Električni impulz so posredovali prek posebne igle ob pomoči atomskega mikroskopa. Za prebiranje vrednosti bita so uporabili posamezne atome železa, kar je tudi nova tehnika.

Znanstveniki so sicer v preteklosti že uporabili posamezne atome kot nosilce informacij, a so pri tem uporabljali predvsem

njihov položaj, ne pa magnetne usmerjenosti. Prednost je ta, da za branje in pisanje ni treba premikati bralno-pisalne glave, torej gre za pomnilnik s trdnim stanjem (solid state).

IBMovi strokovnjaki so po uspešnem zapisu bita v atom k temu dodali še drugega in pri tem izmerili, na kateri razdalji lahko še zanesljivo prebirajo posamezen zapis. Na podlagi tega so izračunali, da je ta razdalja približno en nanometer, s čimer bi lahko s hrambo podatkov na ravni posameznega atoma teoretično dosegli zmogljivost pomnjenja okoli 600 terabitov na kvadratni palec.

Tehnika, ki je torej še zelo daleč od praktične rabe, a avtorji raziskave verjamejo, da lahko spoznanja iz eksperimenta prenesejo tudi v komercialne izdelke, s hrambo podatkov v precej manjši gruči atomov, kot je danes potrebna za zapisovanje enega bita.

Neopazna reCAPTCHA

Googlova storitev reCAPTCHA (Completely Automated Public Turing test to tell Computers and Humans Apart) je ena najbolj priljubljenih v spletu za preverjanje, ali se na neko storitev prijavlja človek ali računalnik.

Sprva smo vpisovali komaj prepoznavne črke in števila, v zadnji generaciji pa le še kliknemo potrditev. V Googlu so zdaj predstavili novo različico, ki je povsem nevidna in deluje v ozadju. Kako točno deluje, seveda niso razložili, saj bi s tem preveč olajšali delo tistim, ki želijo premagati te ovire. Bojda naj bi prejšnja generacija med drugim merila tudi premikanje kazalca po zaslonu.

Google in Apple o »CIA leaks«

Pred dnevi je Wikileaks objavil dokumente, ki natančno prikazujejo in opisujejo orodja in postopke, ki so jih pri CIA uporabljali za računalniške vdore, prestrezanje podatkov in prisluškovanje.

Med uporabljenimi orožji so virusi, trojanski konji, »rootkiti« in malo morje različnih ranljivosti.

Na novico so se odzvala velika tehnološka podjetja in zatrdira, da je večina objavljenih varnostnih pomanjkljivosti že odpravljenih. Med drugim to zatrjuje tudi Apple in Google. Podobno so storili tudi razvijalci nadvse priljubljenega urejevalnika Notepad++, ki so objavili različico 7.3.3 s popravljenimi pomanjkljivostmi. Te so bile objavljene v omenjenih dokumentih.

Tudi Seagate z 12 TB pogoni

WD že nekaj časa ponuja pogone velikosti 12 TB. Gre za pogone iz linije Ultrastar, ki so jih dobili z nakupom podjetja HGST (Hitachi Global Storage Technologies). Zdaj so svoje pogone te velikosti ponudili tudi pri konkurentu, podjetju Seagate.

Pogoni so polnjeni s helijem, prvi pa so nastali že leta 2013. Helij ima bistveno nižjo gostoto od zraka, kar zmanjša sile trenja na vrteče se diske. S tem se znižajo vibracije, to pa omogoča uporabo večjega števila tanjših plošč. Kot rečeno, z novimi pogoni merijo na podatkovne centre in na ponudnike oblčnih storitev.

TAJNOST

Wikileaks in CIA

Wikileaks je objavil največjo množico tajnih dokumentov organizacije CIA, ki natančno prikazujejo in opisujejo orodja in postopke za računalniške vdore, prestrazanje podatkov in prisluškovanje.

Zadnji paket dokumentov se imenuje Vault 7 in jih vsebuje več tisoč (natančno, 8761). V njih je zapisano, kako CIA sodeluje z britanskimi obveščevalci in kako niso varni niti pametni televizorji, prek katerih lahko CIA vohuni za nami. Telekrani iz Orwellove knjige 1984 očitno postajajo realnost.

Jasno je postalo, kar smo sumili že dolgo in v resnici nikogar ne presene-

ča. Arzenal orožij, ki jih uporablja CIA, obsega malware, viruse, trojanske kornje, rootkite, zero-day ranljivosti in vsa drugo nesnago, ki si jo lahko zamislimo. Za zdaj vsi indici in preiskave kažejo, da so dokumenti pristni, navedbe v njih pa resnične. To pomeni, da CIA ne le prisluškuje prek pametnih televizorjev, temveč vdira v nezaščitene Androide in iOS, izkorišča ranljivosti v Windows in zmora celo prisluškovati šifriranim pogovorom prek Signala.

Aplikacija Signal za šifrirano sporočanje sicer nima zlomljenega algoritma za šifriranje, ki je matematič-

no varen. Namesto tega ga je CIA obšla, in sicer je zlomila vir in cilj pogovora, torej napravo, kjer se izvaja šifri-

ranje in dešifriranje. Rezultat pa je seveda enak.

Kdo je dokumente odtujil in priobčil svetu, ni znano in bržčas nikdar ne bo. Wikileaks pravi, da je to zgolj prva tranša dokumentov in da jih lahko pričakujemo še bistveno več. To je tudi problem teh razkritij, saj je vsega enostavno preveč. Afera Snowden je potekala drugače, saj so ugledni mediji dokumentacijo sproti preučevali in objavljali po kosih, da bi bil vpliv večji. Rezultat ni bil bistveno drugačen, saj so se ljudje kar nekako navadili, da jim pač povsod nekdo sledi in prisluškuje. Vault 7 je to samo še potrdil.

Google izboljšuje algoritem JPEG

Google je objavil nov algoritem za stiskanje digitalnih fotografij z imenom Guetzli (piškotek po švicarsko), ki omogoča dodatno zmanjšanje slikovnega gradiva za opaznih 35 %, pri tem pa povzroča manj artefaktov kot trenutni algoritem JPEG. Prednost novega algoritma je tudi v tem, da je povsem normalno berljiv kot zapis JPEG.

Stiskanje podatkov je za Google ključnega pomena. Tako na svojih strežnikih porabijo manj prostora, uporabniška izkušnja pri nalaganju slikovnega gradiva pa je boljša, saj se prek interneta pretaka manj podatkov. V ta namen so že leta 2014 predstavili svoj slikovni zapis WebP (algoritem Zopfli), a je naletel le na omejeno podporo, saj večina programov in spletnih strani še naprej raje uporablja slike JPEG.

Slika na levi je izvirnik, desno je uporabljeno stiskanje Guetzli, v sredini pa običajni algoritem JPEG.

Napovedani prihranek 35 % je v resnici zelo velik dosežek, saj večina slikovnih zapisov že

danes uporablja kodiranje in stiskanje podatkov, nadaljnji prihranki z razvojem novih zamisli pa so praviloma le na območju nekaj odstotkov od osnove. Google je v algoritmu Guetzli uporabil predvsem stiskanje na področju kvantizacije informacij, kjer so uporabili tehniko psihovizualnega modeliranja.

Za to zanimivo besedno zvezo je algoritem, ki zmanjšuje število različnih barv, a to ostaja očem skoraj nevidno. Zaradi te tehnike je tudi manj artefaktov, na primer na robovih dveh zelo kontrastnih površin. Guetzli je na voljo kot odprta koda, Google pa spodbuja uporabo v skupno korist vseh uporabnikov interneta.

Mediatek in TSMC pripravljata 7 nm procesorje

V naslednjih mesecih bo stekla prodaja prvih telefonov z Mediatekovim novim procesorskim vezjem Helio X30, narejenim v 10 nm tehnologiji.

Veže predstavlja naslednika desetjedrnim X20, v spletu pa je že najti govornice o naslednji generaciji, s katero naj bi podjetje prešlo na 7 nm tehnologijo. Posledica tega bodo boljše

zmogljivosti ob manjši porabi energije, zaradi česa bodo ponujali kar 12 jeder. Mediatek bo pri tem še naprej sodeloval s podjetjem TSMC (Taiwan Semiconductor Manufacturing Company).

Procesorji tajvanskega podjetja Mediatek se sicer pojavljajo v res presenetljivemu številu različnih naprav, najbolj znani so pametni telefoni in televizorji. Pri telefonih so močni predvsem v vstopnem in srednjem rangu, z novimi procesorji pa upajo, da bodo vse resneje konkurirali tudi v višjem rangu, kjer sicer prevladuje Qualcomm.

Veljaki iz Silicijeve doline so spoznali, da bi lahko kljub inovativnosti pri samovozečih avtomobilih dosegali marže le na območju okoli 10 %, to pa je zanje premalo zanimivo.

VLADIMIR DJURDJIC

28.02.2017

Nekateri strokovnjaki menijo, da je bitka za samovozeča vozila že končana in po njej so na strani poražencev podjetja iz Silicijeve doline. Gre za tipično zgodbo, v kateri so želje in pričakovanja bistveno večja od resničnih možnosti. Še pred nekaj meseci je bilo videti, da bodo Google, Apple, Uber in še nekateri drugi iz računalniške industrije preprosto prehiteli in premagali avtomobilsko industrijo z inovativnostjo, katere slednja ni vajena. Zgodilo pa se je skoraj nasprotno. Apple je tako rekoč razpustil oddelek za izdelavo svojega prvega avtomobila, Google je opustil zamisel, da bi sam izdeloval vozila. Tako kot Uber se bo posvetil samo tehnologiji. V ozadju je menda spoznanje veljakov iz Silicijeve doline, da bi kljub inovativnosti lahko dosegali marže le na območju okoli 10 %, to pa je bistveno slabše kot pri visokotehnoloških mobilnih napravah, kjer se ta delež giblje med 30 % in 40 %. Avtomobilska industrija je kljub temu občutila kratko, a intenzivno nevarnost, zato zdaj bistveno več vlaga v računalništvo.

10.03.2017

Med podjetji Microsoft, IBM in Google se je razvnela tekma za dosego čim večje natančnosti pri prepoznavi človeškega govora. Precej dolgo je veljalo, da lahko program doseže natančnost tja do najmanj 6,9 % napak pri poslušanju ljudi. Microsoft je oktobra dosegel stopnjo 5,9 % z uporabo nevronskega modela jezika, ki spominja na asociativne

oblake povezanih besed. IBM je nato dosegel nov mejnik z napakami v rangi 5,5 %, kar je zelo blizu temu, kar smo sposobni razumeti ljudje. Po ocenah in testih človeški možgani in sluh dosega stopnjo 5,1 %. IBM je uporabil sistem za strojno učenje Watson, jezikovni model WaveNet in tehniko dolgoročnega in kratkoročnega spomina skupaj s kar tremi akustičnimi modeli za izboljšavo zvočne analize. Nekateri menijo, da ni daleč čas, ko bodo računalniški programi znali bolje prepoznati človeški govor kot ljudje, vsaj kar zadeva dekodiranje zvoka.

26.02.2017

Ob velikem zanimanju medijev in širše javnosti je v ozadju kar precej takih, ki so zelo skeptični do uspeha navidezne resničnosti. Nekateri že trdijo, da bi VR lahko končal tam, kjer so, kot kaže, televizorji z možnostjo prikaza v 3D tehniki ob pomoči očal. Toda iz Sonya prihajajo novice, da se nedavno predstavljene prikazovalnik za navidezno resničnost, Playstation VR, prodaja bistveno bolje od pričakovanih. Do sredine februarja, okoli štiri mesece po začetku prodaje, je Sony prodal že 915.000 kosov, na začetku pa so napovedovali vsaj dvakrat daljše obdobje za dosego teh mejnikov. Ponekod so ljudje stali pred trgovinami, ko so dobili informacijo, da je prišla nova zaloga prikazovalnikov. Pri drugih izdelovalcih tega ni, najbrž tudi zaradi visokih cen izdelkov, kot sta Oculus Rift in HTC Vive.

17.03.2017

Znanstveniki ameriške univerze MIT in obrambne agencije DARPA intenzivno iščejo možnosti, kako bi računalnike in robote krmilili zgolj z mislimi. MITov oddelek CSAIL je tako nedavno dosegel napredek pri možnosti zaznavanja možganskih valov s posebnimi elektroencefalografskimi kapami (EEG), kjer so se osredotočili na signale, ki jih možgani ustvarijo, ko zaznajo napako (imenujejo jih ErrP). Tu so zaznali zelo kratek čas detekcije, v območju 10–30 ms, kar je, denimo, dovolj za popraviljanje napak v realnem času, denimo premikov robota. V agenciji DARPA pa so predstavili še bolj eksotično tehnologijo, imenovano »Atomic Magnetometer for Biological Imaging in Earth's Native Terrain« oziroma AMBI-IENT. Gre za svojevrsten ščit, ki izolira tipala pred močnim magnetnim sevanjem našega planeta. Tako lahko zaznajo precej šibkejšje magnetne signale, ki jih ustvarjajo biološki signali v človeškem telesu, na primer v hrbtenjači. DARPA meni, da bi bilo lahko poceni in učinkovit sistem za novo vrsto krmiljenja računalniških izdelkov in protetike z mislimi.

14.03.2017

Zdi se, da je v teh časih skoraj vsaka novost tako ali drugače povezana z umetno inteligenco, toda v resnici smo šele na začetkih te znanosti. Google tako s svojim projektom DeepMind že razmišlja korak naprej. Strokovnjaki, povezani s projektom, so

razvili nov algoritem, pri katerem se nevronska mreža »spominja« minulih ugotovitev in s tem hitreje pride do končnih ugotovitev. Cilj je predvsem zmanjšanje količine obdelave podatkov na podlagi preteklih izkušenj. Podoben koncept sestavlja obrambna agencija DARPA, kjer pravijo projektu Lifelong Learning Machine (L2M). Želijo povsem drugačno arhitekturo računalniškega sistema, ki se bo učila postopoma, podobno kot otroci (in odrasli), znanje pa bo nadgrajevala z minulimi »izkušnjami«. Cilj je seveda, da bi to dosegali bistveno hitreje kot ljudje.

06.03.2017

Računalniška industrija potiska in ponuja koncept pametnih stanovanj, toda končni uporabniki niso vselej najbolj navdušeni. Raziskava družbe Gartner, v kateri so analizirali več kot 10.000 vprašalnikov, kaže, da je skoraj dve tretjini vprašanih zaskrbljenih nad zasebnostjo pri rabi najnovejših naprav IoT s pomočniki, kot so Amazon Alexa, Apple Siri, Microsoft Cortana in Google Assistant. Raziskava je tudi pokazala, da večina meni, da ne potrebuje tega, kar ponujajo pametne naprave IoT, oziroma je trenutna stopnja avtomatizacije premalo mikavna, da bi nadomestila ročno nastavljanje posameznih naprav. Potrošniki so videli še največjo vrednost v sistemih za video nadzor in varnost v hiši, drugod pa vprašani izražajo predvsem skepso nad ponujenim. Izdelovalci, poslušajte in se izboljšajte. ◀

Kukalo v prihodnost

Kaj bo aktualno v prihodnjih mesecih?

Tablete in računalniki

Microsoft Surface Book 2

Novi Surface Book ne bo več hibrid, ki se lahko prelevi v tablico, temveč klasični prenosnik. Ohranili bodo velikostni razred (zaslon 13,5 palca, ločljivosti 2K), pa tudi aluminijasto ohišje. Vgrajeni bodo najnovejši Intelovi procesorji Kaby Lake, pričakujemo tudi zmogljivejšo grafiko. Najpomembnejša novost bo morda bistveno nižja cena, 1000 dolarjev in več. Današnji Surface Book stane vsaj 1500 dolarjev.

Štirje novi iPadi

Apple bo predstavil štiri nove modele tablic iPad, ki bodo vse imele pripono Pro. Sem sodijo 7,9-palčni iPad Pro Mini, 9,7- in 12,9-palčni iPada Pro 2. Najnaprednejši pa bo iPad Pro z 10,5-palčnim zaslonom brez robov in brez tipk, ki bo morda narejen celo s tehnologijo OLED. Zmogljivejši modeli bodo imeli procesor A10X, najcenejši pa bo imel A9X. Izboljšali bodo grafiko in trajanje akumulatorjev. Pomnilniki bodo segali od 32 do 256 GB.

Xiaomi Mi Pad 3 in Mi Pad 3 Pro

Kitajski izdelovalec še naprej privablja kupce s kakovostnimi, a poceni izdelki. Nova tablica Mi Pad 3 bo imela 7,9-palčni zaslon, Android 7.0, 4 GB RAM in 64 ali 128 GB Flash RAM. Cena bo ugodnih 188 oziroma 231 dolarjev. Poleg tega namerava Xiaomi predstaviti tudi Mi Pad 3 Pro z 9,7-palčnim zaslonom in okoljem Windows 10. Uporabljen bo Intelov procesor Atom, pomnilnik pa bo enako velik kot pri manjšem modelu. Cena bo 246 dolarjev.

Telefoni

Apple iPhone 8

iPhone 8 bo imel zaslonne velike 4,7, 5,1 in 5,5 palca. Najzanimivejši bo srednji s tehnologijo OLED, ki bo imel rahlo zaobljene robove zaslona, predvsem pa dodatno mesto za virtualne tipke Touch bar, kot pri novih Macih. Fizično bo zaslon meril 5,8 palca (uporabnih 5,1), ohišje pa bo veliko kot pri današnjem 4,7-palčnem modelu. Tipalo Touch ID in kamera bosta skrita pod zaslonom. iPhone naj bi prvič podpiral tudi prepoznavo obrazov.

Samsung Galaxy S8 in S8+

Galaxy S8 bo sprva na voljo s 5,8- in 6,2-palčnimi zasloni OLED, ki bodo segali skoraj do vseh robov, in tipko Home, integrirano v sam zaslon. Kasneje prihaja še tretji, še zmogljivejši model, z več kot 4 GB RAM. S procesorjem Exynos 8895 bo v večjednem režimu hitrejši kot vsi dosedanji Applovi iPoni. Pomembna novost bo prepoznavanje obrazov, tako za prijavo v sistem kot tudi digitalna plačila. Cena bo najbrž 800 oziroma 900 evrov za večji model.

Google »Taimen«

Google pospešeno pripravlja telefone Pixel 2 in Pixel 2 XL, toda, kot kaže, ob teh nastaja še tretji model z delovnim imenom Taimen. O tehničnih značilnostih je še zelo malo znanega, a Taimen naj bi bil še večji od modela Pixel 2 XL, morda celo z zaslonom do robov ohišja. Krožijo tudi informacije, da bi Taimen lahko vseboval tehnologijo Tango za povečano resničnost. Novi telefoni naj bi uporabljali operacijski sistem Android 8.0 in izboljšanega pomočnika.

Zabavna elektronika

Meta 2

Mlado podjetje Meta ponuja očala za povečano resničnost, ki so morda korak pred tistimi, kar pripravlja Microsoft s platformo Hololens. Očala imajo zelo velike in ukrivljene zaslone z ločljivostjo 2560 x 1440 pik, ki ponujajo 90-stopinjski zorni kot v primerjavi s 30 stopinjami pri Hololensih. Meta 2 podpira tudi tehnologijo prepoznavanja kretenj z rokami za upravljanje predmetov v prostoru. Meta pripravlja celo lasten operacijski sistem in programski jezik. Cena je 950 dolarjev.

Sony Xperia Touch

Sony pripravlja zanimivo kombinacijo projektorja, virtualne tablice in pametnega zvočnika. Kompaktni projektor lahko prikaže 80-palčno sliko na zelo

kratki razdalji, bodisi na zidu ali na mizi pred njim, pri tem pa vgrajene kamere rabijo kot tipala za prepoznavo dotikov in kretenj. Vgrajeni računalnik z okoljem Android omogoča vse, kar lahko delamo na tablici, le da tokrat v obliki pametne table. Vgrajen je celo pomočnik, ki prepozna glasovne ukaze. Na voljo bo spomladi za 1500 evrov.

360-stopinjski pretočni video

Ricoh, ki ponuja zanimivo 360-stopinjsko kamero Theta, pripravlja nov model, ki bo znal snemati 360-stopinjske video posnetke v ločljivosti 2K, glavna novost pa je možnost pretočne strežbe in oddajanja prostorskih posnetkov v realnem času. Kljub temu da je nova kamera enako velika kot Theta, bo imela dovolj procesne moči za združevanje dveh sferičnih posnetkov v realnem času. Merijo na področje profesionalne rabe, video nadzora in računalniškega vida.

Tehnologije

Telefonija 5G

Združenje 3GPP je pospešilo pripravo standarda 5G za naslednjo generacijo telefonije, ki bo, kot kaže, nared že leta 2019. Naslednje leto pa bo nared vmesna različica, imenovana Non-Standalone 5G NR New Radio (NSA 5G NR), ki bo delovala na omrežnih komponentah in radijskih komunikacijah sedanje generacije 4G. Telefoni in druge mobilne naprave za vmesno različico bodo združljivi s polnim standardom, ki bo podpiral radijske povezave 5G.

AMD z 32 jedri

AMD je sredi nove ofenzive na področju procesorjev. Poleg namiznih modelov Ryzen 7 in Ryzen 5 se pripravlja na nov napad tudi na področju strežnikov. Njihov prihajajoči procesor Naples bo imel kar 32 jeder, s čimer merijo predvsem na strežbo storitev v oblaku. Poleg večje zmogljivosti naj bi bil glavni adut novih procesorjev bistveno nižja cena kot pri družbi Intel, ki danes uživa praktično monopol na tem področju. Novost utegne vplivati na ceno storitev v oblaku.

ARM in umetna inteligenca

Podjetje ARM je razkrilo tehnologijo DynamIQ, ki bo predstavljala osnovo za izdelke s podporo strojnemu učenju. Evolucija sedanje arhitekture big.Little bo omogočila uporabo procesnih jeder, ki bodo namenjena posebej za umetno inteligenco. Napovedujejo, da bodo v naslednjih 3-5 letih s tem za 50-krat povečali zmogljivost pri strojnem učenju. S temi izdelki merijo na prihodnje telefone, pametne naprave, robote, igralne konzole in celo avtomobile.

IZVIDNICA

14 Kdor čaka, dočaka

Uganete, kdaj je AMD nazadnje predstavil povsem novo arhitekturo procesorjev? Pisalo se je leto 2012. No, marca 2017 je podjetje odprlo novo poglavje v svoji bogati zgodovini. Sodeč po videnem, zna ime Ryzen zapisati v svoj dnevnik z zlatimi črkami.

16 Logična izbira

Pogoni SSD vse lažje najdejo pot v osebne in prenosne računalnike. Razlogov »za« je vsekakor veliko, pa tudi njihove cene niso več tako zelo zasoljene. Da je odločitev za vgradnjo pogona SSD povsem logična izbira, dokazuje tudi tokratni preizkus štirih novih pogonov.

21 Segway za množice

Dolga leta je bil originalni Segway PT predrag, da bi si ga privoščili navadni smrtniki, lani pa so trg preplavile električne rolke za zmerno količino denarja. Zdaj se v ta cenejši svet podaja tudi izvirnik.

Samsungova premium tablica

Androidne tablice se niso med uporabniki nikoli prijele tako kot telefoni – še posebej pri tablicah višjega razreda je prvi izbor skoraj vedno Apple iPad Pro, vsa druga konkurenca daleč zaostaja. Samsung poskuša z Galaxy Tab S3 dokazati, da lahko tudi tablica z Androidom enakovredno tekmuje z Applevim paradnim konjem.

Peter Šepetavc

Del krivde za neuspeh androidnih tablic lahko pripišemo Googlu, ki ni sistema nikoli zares prilagodil večjim zaslonom, del pa piscem aplikacij, ki so dodaten prostor na zaslonu redko izkoristili za kaj uporabnega. Temu primerno so tablice postale poceni naprave za branje ali osnovno brskanje

po spletu (lep zgled take rabe in cenovne politike je npr. Amazonova družina tablic Fire). Izdelovalci so opustili misel, da bi postale zelo prenosne naprave za resnejše delo.

Samsung je s tablicama Galaxy Tab S2 (v 8- in 10-palčni različici) sicer meril tudi na zahtevnejše uporabnike, a če gledamo tehnične značilnosti, pa tudi uporabnost, je bila njihova zadnja taka naprava za najzahtevnejše Galaxy Note 10.1, predstavljena že davnega leta 2013. Ker tablice zadnja leta vsaj strojno niso napredovale, gre še vedno za enega najzmogljivejših modelov sploh.

Z Galaxy Tabom S3 je Samsung končno predstavil naslednika tudi za tablični Note.

Takoj ko tablico vzamemo iz škatle, se vidi, da gre za vrhunski izdelek: kombinacija stekla in kovine deluje robustno, a hkrati prefinjeno, tablica pa je lahka in lepo sede v roke. Na voljo bo v treh barvah: črni, srebrni in zlati. Celotno sprednjo stran zaseda 9,7-palčni zaslon

z ločljivostjo 2048 × 1536 pik, robovi okoli zaslona pa bi lahko bili malo manjši (kot je trend pri telefonih). Zaslon je odličen: je izredno svetel, barve pa žive, kot je značilno za zaslone AMOLED. Gre za prvo tablico, ki podpira tehnologijo HDR za še boljši kontrast pri predvajanju videa – če imamo primerne vsebine, seveda (zaenkrat bodo nad tem navdušeni predvsem naročniki na Netflix in Amazon Prime). Da gre za tablico, namenjeno večpredstavnim vsebinam, kažejo tudi zvočniki: vgrajeni so kar štiri, podpisani pa so z avdiofilsko blagovno znamko AKG (ki jo je Samsung pred kratkim kupil).

Tablica, če primerjamo tehnične značilnosti, v primerjavi z najnovejšimi telefoni sicer nekoliko zaostaja: 4 GB pomnilnika je v tem segmentu danes standard, ne presežek, procesor Snapdragon 820 pa je bil paradni konj prejšnje generacije mobilnikov. Kljub temu gre za kombinacijo, ki brez težav poganja nameščeni Android različice 7.0. Samsung ga, kot ponavadi, nadgradi s svojo preobleko TouchWiz, ki je v zadnjih letih precej uporabnejša in manj baročna, ponuja pa nekatere dodatne funkcionalnosti, ki jih sicer osnovni Android ne podpira (zato je bil TouchWiz že v času, ko smo ga na telefonih res črtili, na tablicah sprejet kot nujno zlo, saj je npr. že pred leti omogočal poganjanje dveh aplikacij vzporedno). Poskrbljeno je tudi za biometrično varnost podatkov: v gumbu »domov« se, kot smo že vajeni, skriva čitalnik prstnih odtisov.

Zakaj je novi Tab S tudi »Note«? Zaradi priloženega peresa S-Pen. Slednji se sicer ne shrani več v ohišje (kar je slabo za vse, ki radi izgubljate stvari), je pa zato debelejši, da bolje sede v roko. Konica je v primerjavi s predhodnikom tanjša in omogoča natančnejše pisanje in risanje, pri čemer pomaga tudi 4000-stopenjsko

zaznavanje pritiska. V praksi je pero precej odzivnejše kot pri Noteu in izredno lepo drsi po zaslonu. Občutek še ni čisto enak kot pri pisanju po papirju (za to ima steklo premalo trenja), a je že odličen približek, ki se ga hitro navadimo. Samsungova programska oprema za pisanje in risanje je odlična že nekaj let, razširjenost družine Note pa pomeni, da pero dobro podpirajo tudi aplikacije drugih izdelovalcev (npr. Autodesk). Vsi, ki na tablicah igrate zahtevnejše igre, boste veseli podpore knjižnici Vulcan, ki počasi postaja standard za 3D grafiko na mobilnih napravah.

32 GB shrambe, kolikor je tablica ponuja, ni noben presežek (prej nasprotno), lahko pa jo nadgradimo s karticami microSD, tako da s prostorom pravzaprav nismo omejeni. Akumulator z zmogljivostjo 6000 mAh naj bi omogočal do 12 ur ogleda video vsebin (hitra meritev je pokazala, da je v praksi treba računati na kakšno minuto manj), S3 pa se polni prek vmesnika USB-C s podporo hitremu polnjenju, tako da lahko akumulator hitro napolnimo. Samsung za tablico pripravlja tudi dodatke: prvi je etui z vgrajeno tipkovnico (s tablico se poveže prek posebnega priključka pogo), s pomočjo katerega S3 postane mini androidni prenosnik.

O Samsungovem novincu smo doslej govorili bolj ali manj v superlativih – ki si jih Tab S3 nedvomno zasluži. Grajo pa namenjamo predvsem visoki ceni: S3 bo namreč precej dražji od večine tablic in se bo po ceni lahko primerjal kvečjemu s precej bolj uveljavljenimi iPadi. Vprašanje pa je, ali je ciljna skupina kupcev, ki bodo za to tablico pripravljene odšteti najmanj 679 evrov, kolikor stane model brez LTE (slednji bo stal še slab stotak več), dovolj velika. ◀

Tablico nam je za preizkus posodilo podjetje Simobil.

SAMSUNG Galaxy Tab S3

Izdeluje: www.samsung.com.

Cena: 679 EUR (model z WiFi), 769 EUR (model z WiFi in LTE). Etui s tipkovnico: 130 EUR (dejanske cene na slovenskem trgu bodo znane ob začetku prodaje).

- Oblika, zmogljivost, odličen zaslon s podporo HDR, pero S-Pen.
- Cena.

Kdor čaka, dočaka

Uganete, kdaj je AMD nazadnje predstavil povsem novo arhitekturo procesorjev? Pisalo se je leto 2012. No, marca 2017 je podjetje odprlo novo poglavje v svoji bogati zgodovini. So-deč po videnem, zna ime Ryzen zapisati v svoj dnevnik z zlatimi črkami.

Miran Varga

Uporabniki, ki še pomnite legendarne procesorske dvoboje družb AMD in Intel v času procesorjev 386 in 486, ste že v spoštljivih letih. Mlajši vas vikajo. Toda dvobojev je bilo hitro konec, ko je Intel izdal najprej Pentium, zatem pa še procesorje Core in se pošteno odlepil od konkurenta, ki nikakor ni našel priključka. Na trenutke se je zdel povsem izgubljen, kot jadnica sredi oceana. A v okolju, kjer monopolista nihče ni preganjal, je ta postal debel. In len. Uporabniki pa smo to plačevali z visokimi cenami procesorjev, medgeneracijskega preskoka praktično ni bilo, še napredek je bil bolj mizeren. Malce višji takti in drobni arhitekturni popravki so procesorje pohitрили le malenkost. Ob 5-odstotnem zvečanju zmogljivosti ob istem delovnem taktu smo že skoraj ploskali. Vmes pa drago plačevali zamenjavo osnovnih plošč, ki jih je zahtevala premestitev enega ali dveh kontaktov na podnožju procesorjev.

Zgodba bi se za AMD najbrž bridko končala, če ne bi podjetje vmes kupilo kanadskega

izdelovalca grafičnih procesorjev ATI Technologies. Njihovi grafični procesorji Radeon so v nadaljevanju postali velika uspešnica in odlična prodaja je držala podjetje »v igri«. Govorice, da se bo AMD znebil oddelka osrednjih procesorjev in ga prodal katere-mu izmed tajvanskih ali vzhajajočih kitajskih izdelovalcev polprevodniških elementov, pa kljub temu niso potihnile. Družbo so zapustili tudi nekateri vrhunski inženirji. A prišli so novi, kar se zdi celo pomembneje.

Potem ko procesorska sredica Excavator ni prinesla želenih pohitritev, so se lotili procesorske arhitekture skoraj povsem na novo. Cilj za procesorje s sredico Zen je bil jasen – doseči 40 odstotkov višje število izvedenih ukazov na procesorski takt (IPC). Tega so dosegli in celo presegli, procesorji Ryzen so v omenjenem elementu boljši kar za 52 %. To pomeni, da lahko nanje zdaj resno računajo tudi najzahtevnejši uporabniki.

In ti so tudi prišli prvi na vrsto. V začetku marca je AMD predstavil družino procesorjev Ryzen 7, namenjeno zahtevnim uporabnikom in igračarjem. Z malce zamika bosta sledili še družini Ryzen 5 in Ryzen 3, namenjeni uporabnikom s plitvejšimi žepi. Je ob tem kdo pomislil na sedmico, petico in trojko v imenih Intelovih procesorjev Core? V družini Ryzen 7 najdemo tri procesorje, in sicer modele 1700, 1700X in 1800X. Vsi so osemjedrniki, ki zmorejo hkrati obdelovati 16 niti ukazov. Mi smo preizkusili srednjega, model Ryzen 7 1700X, ki nam ga je skupaj s testnim računalnikom posodilo podjetje Acord 92 iz Ljubljane.

Procesor Ryzen 7 1700X bo bržkone najbolj priljubljen model med AMDjevimi sedmicami, saj je skoraj enak modelu 1800X, od katerega se loči le po 200 MHz nižjem delovnem taktu

in okoli 100 evrov nižji ceni. Ima pa procesor odklenjen množilnik, zato ga lahko na ustreznih osnovnih ploščah brez težav navijemo. AMDjev Ryzen 7 1700X je torej osemjedrnik iz družine Summit Ridge, njegova jedra pa utripajo s taktom 3,4 GHz, ki ga zna v pospešenem (turbo) načinu dvigniti na 3,8 GHz. Procesor je opremljen še s tehnologijo AMD eXtended Frequency Range (XFR), ki deluje podobno kot Intelova Turbo Boost 3.0 in zmore delovni takt enega jedra dvigniti še za dodatnih 100 MHz – če, recimo, zazna, da procesor uporablja aplikacija, ki »še ni slišala« za večjedrno zasovo in večnitnost. Omenjena tehnologija deluje samodejno, brez

potrebe po nameščanju dodatne programske opreme. Procesor, izdelan v 14-nm litografiji, je razmeroma varčen, saj je kljub osmim jedrom in visokemu taktu termalna ovojnica (TDP) postavljena pri 95 W, v primeru modela Ryzen 7 1700, ki zmore nekoliko nižje takte (3,0 do 3,7 GHz), pa celo pri vsega 65 W. Upošteva, da imajo procesorji Ryzen 7 kar 4 MB drugonivojskega in razkošnih 16 MB tretjenivojskega predpomnilnika, je to odličen dosežek. Procesor s pomnilnikom DDR4 komunicira prek dvokanalnega vodila. Uradno so podprte frekvence pomnilnika do 2666 MHz, z navijanjem pa seveda lahko pridemo še precej više.

Cilj je bil jasen – doseči 40 odstotkov višje število izvedenih ukazov na procesorski takt (IPC). Tega so dosegli in celo presegli.

CPU		Caches	Mainboard	Memory	SPD	Graphics	Bench	About
Processor								
Name	AMD Ryzen 7 1700X							
Code Name	Summit Ridge (Brand ID)							
Package	Socket AM4 (1331)							
Technology	14 nm	Core Voltage	1.525 V					
Specification								
AMD Ryzen 7 1700X Eight-Core Processor								
Family	F	Model	1	Stepping	1			
Ext. Family	17	Ext. Model	1	Revision	2P-01			
Instructors	MMX(+), SSE, SSE2, SSE3, SSE3, SSE4.1, SSE4.2, SSE4A, x86-64, AMD-V, AES, AVX, AVX2, FMA3, SHA							
Clocks (Core #0)		Cache						
Core Speed	3899.09 MHz	L1 Data	8 x 32 Kbytes 8-way					
Multplier	x 39.0	L1 Inst.	8 x 64 Kbytes 4-way					
Bus Speed	99.98 MHz	Level 2	8 x 512 Kbytes 8-way					
Brand FSR		Level 3	2 x 8 Mbytes 16-way					
Selection		Processor #1	Cores	8	Threads	16		

AMD Ryzen 7 1700X

Procesor
Izdeluje: www.amd.com
Cena: 442 EUR.

- ➕ Zmogljivosti, navijanje, poraba energije.
- ➖ Ob začetku prodaje navita cena.

▶ Osem jeder na skoraj 4 GHz!

PLATFORMA

Končno nova platforma

N Zelo pomemben del AMD-jeve zgodbe z novimi procesorji je tudi nova platforma. Procesorji s podnožjem AM4 bodo »končno« nasledili modele s podnožjem AM3, ki so bržkone po času, preživetem na trgu, postavili nov rekord v industriji (sodobnega časa). Na platformi AM4 bodo na voljo vsi novi procesorji AMD Ryzen, torej modeli iz družin 7, 5 in 3.

Trenutni modeli Ryzen 7 prihajajo iz družine Summit Ridge, ki nima vgrajenega grafičnega jedra, torej moramo v računalnik vgraditi še grafično kartico. Modeli s sredico Bristol Ridge, ki bodo na voljo v naslednjih mesecih, pa bodo premogli tudi integrirano grafično srce, in sicer osvežene in za nizko porabo optimizirane sredice Radeon.

AMD je ob predstavitvi novih procesorjev napovedal tudi štiri sis-

temske nabore. Na vrhu seznama je »vseobsežni« X370, sledijo mu nabori B350, A320 ter X300. Slednji je namenjen računalnikom miniaturne zasnove mini-ITX, srednja pa povprečnemu uporabniku, ki ne potrebuje vseh dobrot. Trenutno so na voljo plošče z naboroma X370 in B350, druge bodo sledile v nekaj mesecih. Za najzahtevnejše uporabnike je izbira jasna: X370, ki je tudi edini ta hip, ki podpira navezo več grafičnih kartic s tehnologijo SLI. Če želimo uporabiti grafične kartice Radeon, ki podpirajo tehnologijo Crossfire, lahko to storimo tudi na ploščah s sistemskim naborom B350 (in vsaj dvema režama PCI Express).

Pomnilnik bo skladno z zadnjimi trendi novejši in nizkoporabni DDR4, uradno podprte frekvence

so 2133, 2400 in 2666 MHz, a v podatkih izdelovalcev osnovnih plošč za nove procesorje smo zasledili tudi podporo še hitrejšim (navitim) pomnilnikom – večina se sicer ustavi pri 3200 MHz, najbolj ekstremni pa celo pri 3600 MHz!

▽ Nova platforma AM4 je narejena temeljito. Ima hiter pomnilnik DDR4, veliko rež PCI Express in vse novodobne bonbončke, kot so USB 3.1 Gen2, vmesniki M.2 (NVMe), HDMI, DisplayPort ... Skratka vse, da bo novi računalnik več let služil lastniku.

Testni računalnik je bil opremljen s ploščo MSI B350 Tomahawk z novim podnožjem AM4, katere sistemski nabor podpira tudi navijanje, a zaradi omejenega časa »igračkanja« z novim sistemom prav končne zgornje meje procesorja nismo mogli preizkusiti. V testnem računalniku je bilo nameščeno še vodno hlajenje MasterLiquid 120 znamke Corsair, zato procesor ni imel nobenih težav s stabilnim držanjem delovnega takta na 4 GHz, kar je za povsem nov procesor in tehnologijo izdelave zelo dober rezultat. Ryzen 7 1700X je sicer privzeto napredaj brez hladilnika, saj je namenjen tehničnim zanesenjakom, ki raje kot izdelovalčevega izberejo zmogljiv zračni ali vodni hladilni sistem.

Kako se procesor obnese v praksi? Na kratko: impresivno. Celo preizkusi, ki so bili doslej šibka točka AMDjevih procesorjev, zdaj dajejo rezultate, na katere je izdelovalec lahko upravičeno ponosen. Program Cinebench (tako v različici 11.5 kot novejši R15) je bil vedno pokazatelj surove moči posameznega procesorja. Ryzen 7 1700X v njem po zmogljivosti posameznega jedra sicer le malenkost zaostaja za Intelovima neposrednima konkurentoma – osemjedrnim Core

i7-6900K in štirijedrnim Core i7-7700K, a je očitno, da AMD-jeva arhitektura bolje veča zmogljivosti, saj so te, ko zna programska oprema izkoristiti vse, kar ji je na voljo, boljše kot pri omenjenih (in dražjih) konkurentih. Zdaj bodo lahko po AMD-jevih procesorjih brez strahu posegali tudi uporabniki, ki urejajo video in grafiko.

Novi procesorji so še kako primerni za igričarje, saj ponujajo obilo moči, novejša in zelo zmogljive grafične kartice pa lahko v praksi vse pokažejo šele takrat, ko jim pomaga res zmogljiv procesor. Večina iger seveda še zdaleč ne podpira rabe 8 procesorskih jeter, zato razlika v primerjavi s štirijedrniki iz nasprotnega tabora ni velika. Lahko pa upravičeno pričakujemo, da bodo v prihodnje vsaj najzahtevnejši naslovi bolje delovali na Ryznu – še posebej, če bodo prišli s strani založnikov, ki stavijo na AMDjeve tehnologije – igričarskih studiev, ki razvijajo igre za novo platformo, je že več kot 300. Tudi v eni najzahtevnejših iger ta hip, Ashes of Singularity, je Ryznu 7 1700X v navezi z grafično kartico ASUS GeForce GTX 1080 v polni visoki ločljivosti uspelo število sličic držati okoli 60, pri drugih pa stotica sploh ni bila vprašljiva.

Za popolno oceno procesorja moramo upoštevati še ceno. V Sloveniji smo ga 22. marca našli za (najnižjih) 442 evrov, kar je bistveno več od priporočenih 369 dolarjev. A takšne »anomalije« so ob začetku prodaje pričakovane, v naslednjih mesecih se bo stanje na področju dobave

procesorjev in plošč uredilo. Za tiste, ki potrebujejo res zmogljiv procesor za obdelavo najrazličnejših bremen, pa je Ryzen 7 1700X že ta hip ena najboljših možnih izbir.

Kaj reči za konec? Nič drugega kot: »AMD, dobrodošel spet (v igri)!«

	AMD Ryzen 7 1700X
št. jeter/niti	8/16
delovni takt (povišan takt)	3,4 / 3,8 GHz
predpomnilnik	4 MB L2, 16 MB L3
TDP*	95 W
podnožje	AM4
pomnilnik	DDR4-2666
PREIZKUSI	
PassMark CPU Mark (točk)	14682
PCMark 8 – Creative (točk)	6912
Cinebench 11.5 (ocena)	17
3DMark (Fire Strike)	11470
video kodiranje v zapis X.264 (2. prehod), slik/s	128
IGRE **	
Grand Theft Auto V	110,5
Ashes of singularity	59,7
Tomb Raider	97,8
PORABA SISTEMA	
v mirovanju	48 W
ob polni obremenitvi procesorja	143 W
Cena	442 EUR

* TDP = termalni dizajn procesorja

** Igre smo poganjali v ločljivosti 1080p, rezultati predstavljajo povprečno število prikazanih slik na sekundo (več je bolje).

Logična izbira

Pogoni SSD vse lažje najdejo pot v osebne in prenosne računalnike. Razlogov »za« je vsekakor veliko, pa tudi njihove cene niso več tako zelo zasoljene. Da je odločitev za vgradnjo pogona SSD povsem logična izbira, dokazuje tudi tokratni preizkus štirih novih pogonov.

Miran Varga

Sistem hrambe podatkov je že več let (desetletij?) tisto ozko grlo, ki najbolj vpliva na uporabniško izkušnjo povprečnega uporabnika. A z uveljavitvijo pogonov SSD, posebej novjših s tehnologijo NVMe, so sodobni računalniki dobili novo dimenzijo odzivnosti. Kako jo dojemata povprečen uporabnik, zgovorno pričča izjava mojega prijatelja: »Miran, tvoja okna dobesedno streljajo.« Tokrat smo preizkusili tri modele pogonov SSD za vsak žep in enega za (naj)debelejše denarnice.

► **ADATA Ultimate SU800 (SATA in M.2, 256 GB)**. ADATA sodi med uveljavljene izdelovalce pomnilnika, tako kot večina konkurentov pa je podjetje v zadnjih letih nabor izdelkov razširilo še s pogoni SSD. Nova družina Ultimate SU800 je na voljo v dveh različicah, in sicer z vodilom SATA ali M.2, oboje smo tudi preizkusili – da je pri merjava čim bolj natančna, sta

oba pogona premogla isto zmogljivost – 256 GB pomnilnika. Pogoni ADATA Ultimate SU800 so sploh eni prvih na trgu, ki imajo vgrajen pomnilniški krmilnik SMI SM2258. Gre za zanimiv 4-kanalni krmilnik, ki ima vgrajen tudi pogon za odpravo napak (ECC), ki znatno podaljša dolgoživost pogona SSD. Modeli SU800 za hrambo podatkov uporabljajo bliskovni pomnilnik Micron 3D TLC, in sicer gostote 384 Gbit po pomnilniškem modulu. Enake module, denimo, uporabljata tudi Crucialov pogon MX300 in Intelov model 600p. A za razliko od njiju rešitev za odpravljanje napak v pomnilniku krmilnika SM2258 več kot podvoji pričakovano življenjsko dobo pogona. Saj ne, da bi moralo kogarkoli skrbeti, koliko podatkov bo v naslednjih letih zapisal in prepisal tak pogon.

Kot je že v navadi pri novjših pogonih s pomnilnikom TLC, si pri zagotavljanju kratkotrajnih visokih hitrosti pomagajo še s predpomnilnikom pSLC. To inteligentno predpomnjenje pozna tudi krmilnik SM2258, v praksi pa se zelo dobro obnese predvsem pri delu z manjšimi datotekami. Zanimiva je tudi odločitev izdelovalca ADATA, da kljub visoki gostoti pomnilniških celic skupno zmogljivost pogona ohrani na ravni 256 GB (Micron jo je, recimo, dvignil na 275 GB). A tudi slednje ima dober razlog – pogon lahko tako več okvarjenih celic nadomesti s »skritimi« in dlje časa ostaja »zdrav«.

Različica pogona M.2, namenjena vgradnji v prenosne in miniaturne računalnike, pa tudi novejše sisteme, ki imajo ustrezen vmesnik že nameščen na osnovni plošči, je praktično enaka različici SATA, le z drugačno postavljenimi elementi na tiskovini in drugim vmesnikom (M.2). Kot smo ugotovili v praksi, to na delovanje nima praktično nobenega vpliva, razlike v zmogljivosti so zanemarljive, manjša odstopanja pa so pri testiranju pogonov SSD pričakovana – posamezen preizkus lahko ponovimo 10x, pa ne bomo dobili 2x istih rezultatov, so pa odstopanja minimalna - pogosto znotraj enega samega odstotka. Edina manjša zamera gre ceni pogona z vmesnikom M.2 – ta je (trenutno) kar dobrih 30 evrov višja od cene različice SATA, čeprav je slednja »oblečena« še v ohišje, M.2 pa je zgolj tiskovina s krmilnikom in pomnilniškimi čipi ter nalepko. Na dolgi rok se bosta verjetno ceni sicer poravnali ...

Kar zadeva številke glede zmogljivosti, sta nas oba pogona ADATA zelo prijetno presenetila, saj sta zmogla še kakšen megabajt ali IOPS višje zmogljivosti, kot jih oglašuje izdelovalec. Glede na to, da po svoji cenovni umestitvi sodita med dostopnejše pogone SSD na trgu, uporabniku da sta veliko. Vsak pogon, posebej tisti s pomnilnikom TLC, ki na preizkusu AS SSD doseže ali preseže mejo tisoč točk, je v naših očeh dober. Čeprav se zdi oznaka »Ultimate« v imenu pogonov vendarle nekoliko pretirana, nikakor ne razočarata. Različica SATA pa ima sploh eno najboljših razmerij cena/zmogljivost na trgu.

► **ADATA Ultimate SU900 (512 GB, SATA)**. V bistvu ni prav jasno, zakaj razlika med družinoma izdelkov SU800 in SU900, razen v tem, da slednja premore

tudi zmogljivejše modele, takšne, ki lahko shranijo do 2 TB podatkov. Mi smo preizkusili model zmogljivosti 512 GB, ki se je z osnovno ploščo testnega računalnika sporazumeval prek vmesnika SATA. Ta je že postal ozko grlo pogonov SSD, ki v zadnjih generacijah nimajo večjih težav z doseganjem in preseganjem bralno-zapisovalnih hitrosti 500 MB/s. Tudi pogon ADATA SU900 ni izjema, žal pa pri tem opravi- lu ni praktično nič od modelov SU800. Kako bi tudi le bil, saj uporablja enako strojno zasnovo (krmilnik SMI SM2258), le da v tem primeru vpreže vse štiri kanale za dostop do pomnilnika Micron 3D MLC NAND. Za visoke hitrosti pri delu z manjšim obsegom datotek skrbi 512 MB delovnega pomnilnika DDR3L. Večja količina pomnilnika (in hkrati še večja rezervna količina) je razlog, da izdelovalec ob tem pogonu SSD navaja, da zmore v svoji življenjski dobi prepisati kar 800 TB podatkov, kar je naravnost odlično in med najboljšimi na trgu. Poleg čipov MLC je prav to razlog, da je garancijsko jamstvo podaljšano na 5 let. Dodano vrednost v očeh uporabnika predstavlja še programska oprema Acronis True Image HD, ki znatno olajša prehod s klasičnega diska na rabo pogona SSD, saj omogoča hitro in enostavno selitev sistemske in drugih particij ter podatkov.

► **Samsung 960 PRO (512 GB, M.2)**. Korejski gigant s področja potrošniške elektronike je bil eden prvih, ki se je v praksi lotil odprave ozkega grla – vodila SATA. Še danes je eden redkih izdelovalcev, ki dejansko ponujajo več modelov pogonov SSD, ki za hitrejšo komunikacijo pogona SSD z osrednjim procesorjem in delovnim pomnilnikom računalnika uporabljajo precej

	ADATA SU800, M.2	ADATA SU800, SATA	ADATA SU900	Samsung 960 Pro
zmogljivost	256 GB	256 GB	512 GB	512 GB
vrsta pomnilniških celic	TLC	TLC	MLC	MLC
krmilnik	SM2258	SM2258	SM2258	Samsung Polaris
garancija	3 leta	3 leta	5 let	5 let
cena*	86 EUR	115 EUR	222 EUR	401 EUR
PREIZKUSI/MERITVE AS SSD				
zaporedno pisanje (MB/s)	529	526	528	3148
zaporedno branje (MB/s)	494	492	491	2051
4K pisanje (MB/s)	135	132	132	630
4K branje (MB/s)	34	35	38	425
IOPS pisanje (I/O operacij/s)	99300	99100	87900	328100
IOPS branje (I/O operacij/s)	88700	88200	94100	326600
skupna ocena	1007	1003	1094	1740

*Najnižja cena na portalu www.ceneje.si ali v slovenski spletni trgovini dne 21. 3. 2017.

hitrejšje vodilo PCI Express. Tehnologija sliši na ime Non-Volatile Memory Express (od tod kratica NVMe) in prek vmesnika M.2 omogoča izkoriščanje pasovne širine rež PCI Express za doseganje višjih hitrosti prenosa podatkov. Pohitritev delovanja je v primerjavi s pogoni na vodilu SATA tudi do osemkratna, to pa se pozna tudi v svetu že tako bliskovito hitrih pogonov.

Model Samsung 960 PRO smo preizkusili v njegovi »najskromnejši« različici, in sicer z zmogljivostjo 512 GB (družina teh izdelkov seže do 2 TB). Mala tiskovina meri vsega 22 × 80 mm, debela pa je 2,4 mm. Pomnilniški moduli so grajeni z novimi »hišnimi« večnivojskimi pomnilniškimi celicami V-NAND MLC, sestavljenimi iz kar 48 slojev. »Poveljuje« jim novi 8-kanalni krmilnik Samsung Polaris, ta kombinacija pa obljublja

vrto glave hitrosti branja in zapisovanja podatkov. Tovarniško deklariranih hitrosti 3500 MB/s (branje) oziroma 2100 MB/s (pisanje) sicer nismo dosegli, so se pa zmogljivosti IOPS zelo približale obljubljeni števil-

računalniku smo sicer dosegli številki 3150 MB/s pri branju in 2050 MB/s pri zapisovanju podatkov. Verjamemo (in pričakujemo), da zmorejo različice z večjo količino pomnilnika delovati še za odtenek hitreje.

ki 330.000. Ta pomnilniška ploščica je resnično pregrešno hitra in po svojem delovanju bolj spominja na zmogljivosti nekaj let starega delovnega pomnilnika kot pa na pogon SSD. V testnem

Zaradi visoke cene bomo ta pogon našli predvsem v zelo zmogljivih poslovnih prenosnih računalnikih, zato ne čudi, da je opremljen kar z dvema tehnologijama strojno podprtega

ADATA Ultimate SU800, 256 GB

Izdeluje: www.adata.com.
Cena: 86 EUR (različica SATA), 115 EUR (različica M.2)

- + Zelo dobro uravnotežena pogona, cena.
- Nič.

ADATA Ultimate SU900, 512 GB SATA

Izdeluje: www.adata.com.
Cena: 222 EUR.

- + 5 let garancije.
- Ni bistveno hitrejši od cenejših hišnih modelov.

SAMSUNG 960 PRO, 512 GB, M.2

Izdeluje: www.samsung.com.
Cena: 401 EUR.

- + Res bliskovito hiter, 5 let garancije.
- Cena.

šifriranja podatkov, AES 256-bit in TCG Opal 2.0, ki zanesljivo ščitita podatke pred očmi hakerjev. Šifriranje pogona moramo sicer omogočiti prek pogonu priložene programske opreme Samsung Magician (podpirati pa jo mora tudi sam BIOS računalnika – UEFI).

Pogon Samsung 960 PRO ima v bistvu zgolj eno slabo stran, in sicer ceno. Zanj trgovci trenutno želijo kar štiri stotake, to pa ga naredi pregrešno dragega in tudi zato bo v računalnikih in prenosnikih uporabnikov manj pogost, kot bi lahko bil. To, da je vsekakor med absolutno najhitrejšimi pogoni SSD na trgu, verjetno ni treba več poudariti. ◀

S Kickstarterjem do baterije

Kickstarterjeve kampanje za nabiranje denarja so v zadnjih letih dobra reklama za drobno podjetništvo. Ti projekti so tako priljubljeni, da so vzcvetele podobne pobude, kot sta IndieGoGo in nekoliko bolj osebni GoFoundMe, v Sloveniji pa smo bili priča startaj.si in Adrifund.

Marko Kovač

Spletno kampanjo morebitni poslovneži dobi-jo dovolj denarja tudi za nekoliko bolj nenavadne ideje, obenem pa tudi preizkusijo, ali njihova ideja drži vodo. Ker so izdelki praviloma na voljo globalno, izumitelji ciljajo na internetni »dolgi rep«. Prav zaradi nenavadnosti izdelkov se zdi, da so ti podporniki veliko manj strogi kot profesionalni posojevalci denarja, kar prav tako prispeva k razmahu nabiralnih kampanj. A da se nabirke ne bi izrodile v finančne samopostrežbe, imajo vsa podjetja bolj ali manj stroga pravila in, čeprav ni pravega poročstva, si lahko nadobudni

▼ BuWizz se dobro ujame z vsemi legokockami.

BUWIZZ

Pametna baterija za Lego, slovenskega porekla.

Kje: www.buwizz.com
Cena: 140 EUR

- ➕ Enostavna raba, veliko možnosti.
- ➖ Cena ni za priložnostne sestavljavce kock.

poslovneži z zapravljenim denarjem dokončno pripravijo ugled.

Od zamisli do izdelka

Za vpogled v delovanje Kickstarterja in dejavnosti, potrebnih za uspešen zagon izdelka, smo dlje časa spremljali pot BuWizza, baterije z vgrajenim krmilnikom Bluetooth za krmiljenje motorjev Lego Power Functions. Gre za slovenski in seveda precej nišni izdelek, ki pa meri na nedavni močan razmah te danske igrarice in na zadržanost osnovnega izdelovalca do naprednejših tehnologij. Lego se je v zadnjih letih zavihtel na prvo mesto med izdelovalci igraric, prav tako je letos njegova blagovna znamka postala najbolj prepoznavna na svetu in celo prehitela Apple in Disney. Čeprav legokocke kupujejo tudi odrasli (ki so si naredili grozovito kratico AFOL ali, angl., *Adult Fan Of Lego*), pa temelj ostaja ponudba za otroke. Tako morajo biti kompleti zaokroženi, da ne zahtevajo še dodatnih nakupov, njihova uporaba pa varna in prijazna do otrok.

Pred desetimi leti je Lego v svoji temi Technic, ki je namenjena zahtevnejšim konstrukcijam, vpeljal nov način motorizacije – Power Functions. Ta je, kot se za Lego spodobi, zgrajen modularno, poleg baterijskih škatel in motorjev obsega še vklopno stikalo, sprejemnik IR in oddajnik. A enostavnost rabe pomeni, da takšne rešitve ne zadovoljijo zahtevnejših AFOLov glede kakovosti krmiljenja ali števila tako krmiljenih motorjev.

Zamisli o boljšem načinu daljinskega upravljanja Legovih igraric so deževale od vsepovsod, toda praviloma so bile omejene na nekaj spretnih zanesenjakov, ki so znali vzeti v roke spajkalnik. Takšne rešitve niso bile prijazne do uporabnikov, niti niso bile namenjene širokemu krogu ljudi, da cene takih maloserijskih rešitev niti ne omenjamo. Tu se tudi začne zgodba o BuWizzu

– enovitem izdelku, ki bi nadomestil sprejemnik in baterijsko škatlo, za samo krmiljenje pa uporabil telefon.

Ideja je, le denarja manjka

V BuWizzu so se razvoja pametnega akumulatorja lotili pred dobrima dvema letoma. Na roke jim je šlo, da takrat konkurence še razmeroma ni bilo, obenem pa Lego ni pretirano zaščitniški do takih pobud, seveda dokler mu ne spodjedajo osnovnega posla – prodaje kompletov. To omogoča nekakšno simbiotsko sobivanje, ko se ob izdelovalcu razvije cela plejada podjetij, ki nenazadnje posredno tudi reklamirajo osrednje podjetje. V BuWizzu so do sredine preteklega leta naredili nekaj prototipov, pri čemer so za ohišja uporabili 3D tisk in tako že omogočili prve prave preizkuse. S tako

razdelanim izdelkom so se odločili sredstva zbirati prek Kickstarterja. Ta ni le način zbiranja denarja, temveč je obenem tudi učinkovit prodajni kanal. S Kickstarterjevo kampanjo se tako preizkuša odziv kupcev, ki so za morebitni izdelek, kljub tveganju, pripravljeni znesek plačati precej vnaprej. Ta naklonjenost je še posebej zanimiva, saj Kickstarter za neizvedene projekte ne prevzema odgovornosti, čeprav pred začetkom kampanje zahteva izdelan poslovni načrt. Kljub redkim varovalkam se podporniki na koncu razmeroma redko znajdejo brez izdelka.

BuWizzova kampanja Kickstarter se je začela konec junija 2016. Čeprav poletje praviloma ni najbolj naklonjeno takim pobudam, so v enem mesecu zbrali dobrih 55.000 dolarjev, to je 10 % več od zahtevane podpore. A s tem se je intenzivno delo pravzaprav šele začelo, saj je projekt podprlo več kot 300 kupcev, povečini precej kritičnih navdušencev za Lego. Roni Leben, ki vodi projekt BuWizz, je priznal, da so morda

▼ Ker je BuWizz majhen, ga ni težko vgraditi v večje delovne stroje.

△ Aplikacija je še osnovna, a lična.

premalo sredstev namenili oglaševanju, obenem pa v zanosu objavili nekoliko preveč sofisticiranih tehničnih rešitev, ki so namenjene ozkemu delu uporabnikov. Dokončanje izdelka in pošiljanje kupcem je bilo načrtovano za konec leta 2016, toda zaradi nekaterih nepredvidenih težav pri razvoju se je zamaknilo do marca letos. Ena pomembnih ovir je bila tudi razvejenost androidnega ekosistema, saj enostavno mi mogoče preizkusiti vseh telefonov na trgu. No, vsaj malodane garažno podjetje, kjer se z izdelkom ukvarja dobrih deset razvijalcev, tega ni sposobno.

Preizkus

Na voljo smo imeli nekaj kosov BuWizzev v različnih razvojnih fazah, s katerimi smo dobili soliden vpogled v postopne izboljšave tako strojne kot tudi programske opreme. Čeprav je bil izdelek že tudi pred Kickstarterjevo kampanjo v delujočem stanju, je

▽ V skrajnem primeru lahko BuWizz spravimo v prtljažnik.

še zbrani denar omogočil serijsko proizvodnjo z nakupom orodij za izdelavo ohišij in tiskanih vezij. Za preizkus smo z BuWizzom nadomestili Legovo baterijsko škatlo in sprejemnik v nekaterih modelih. Sama zamenjava ni težavna, saj je BuWizz manjši od modernih baterijskih škatel. Na vrhu ima vtičnico microUSB, ki omogoča polnjenje z vsakdanjim telefonskim polnilcem ali celo z baterijsko banko. Pritrjevanje priključkov, BuWizz namreč omogoča krmiljenje do štirih motorjev, je podobno kot pri Legovih izdelkih, kar je vsekakor prijetno presenečenje, saj se Lego ponaša z natančnostjo izdelave 2 μ m.

Naslednji korak je bilo parjenje BuWizza s telefonom z uporabo nizkoenergijske povezave Bluetooth (BLE). Zahtevan je vsaj iOS 9 oziroma Android 4.4. Preizkusili smo nekaj androidnih telefonov in kmalu nadelali na takega, ki je povzročal težave. A ker je BuWizzova aplikacija v času pisanja še v

RAZVOJ

Kickstarter v številkah

- Zbirali denar za več kot 340.000 projektov, pri čemer je bilo zbranih za slabi 2,9 milijarde dolarjev zagotovil.
- Uspešnih je bilo 120.000 projektov (torej slabih 36 %), ki so skupaj zbrali 2,5 milijarde dolarjev.
- Večina iskalcev podpore je prijavila en projekt, rekorder pa kar 94 uspešnih.
- Doslej je doniralo 12,5 milijona darovalcev, povprečna podpora pa je bila 79 \$.
- Približno 400 milijonov so »zbrale« nepodprte kampanje, skoraj 25 % teh ni zbralo niti ficka, kar morda priča, da so Kickstarter odkrili tudi (vaški?) posebnosti.
- Večina uspešnih projektov le rahlo preseže zastavljeni cilj. Najpogosteje se zbira podpora za igre, oblikovanje izdelkov in tehnološke naprave.
- Razmeroma najuspešnejši so projekti, ki zajemajo gledališče in ples, tudi glasbo, s 50–60 % uspešnostjo, najmanj uspešni pa so tehnološki in novinarski projekti z okoli 20 %.
- Dražji projekti imajo seveda manjši izplen. Projekti, ki so si zastavili za cilj do 10 000 dolarjev, dosežejo 38 % uspeh, tisti nad 50 tisočakov 18 % in nad 100 tisočakov le 7 % uspeh.
- Pri manjših projektih je zelo pomemben vpliv razvejenega družabnega omrežja. Tisti, ki imajo več kot 1000 prijateljev na Facebooku, so uspešni v 40 % primerov, oni z 10 prijatelji pa le v 9 % primerov ali, opisno: če podeseterite število prijateljev, se vaše možnosti podvojijo.
- Le 25 % uspešno financiranih projektov se drži zastavljenih časovnih rokov. Najbolj zamudijo projekti, ki so tudi najbolj izdatno financirani. Očitno tudi preveč denarja lahko povzroča težave.
- Največkrat so uspešne različne oblike iger.
- Od obskurnih podatkov je zanimiv naslednji: povprečna oddaljenost od iskalca podpore do donatorja je 3728 km, kar res pomeni, da je Kickstarter globalna platforma.
- In še – od filmov, ki so bili financirani s Kickstarterjem, je bil (le?) eden nagrajen z (enim) oskarjem (ob 13 nominacijah).

intenzivnem razvoju, ji tega nismo pretirano zamerili, saj se je večina drugih telefonov, tudi starejših, z BuWizzom povezala brez težav. V aplikaciji je bilo treba le še določiti, kateri motorji so povezani na določen izhod, in že je naš stroj deloval s polno paro, no, elektriko. Krmiljenje je bilo zgledno, morda so trenutne kontrole le nekoliko premajhne za velike prste. Povezava naj bi omogočala krmiljenje tudi na razdaljah nekaj deset metrov, a na vrtu nismo opazili nobene prekinitve povezave. Prav tako krmiljenje deluje skozi stene, kjer originalna Legova infrardeča povezava pričakovano odpove. V Buwizz je vdelan dvocelični akumulator LiPo z zmogljivostjo 7,5 Wh. Čeprav to ni ravno veliko, pa za namen zadostuje. Pika na i pa je vezje, ki poveča

električno napetost na 5, 7,5 oziroma 9,5 V, odvisno od izbire načina delovanja. Slednje bodo še posebej cenili uporabniki NiMH akumulatorjev, ki so bili doslej obsojeni na nižje voltaže in zategadelj počasnejše delovanje motorjev. BuWizz tako omogoča preskok z otroških igračk na igrače za zahtevnejše. Nekateri preizkuševalci so z njim že dosegli 25 km/h, kar je za igračo, sestavljeno povečini iz plastike, zavidljiv dosežek. A tudi pri nižjih napetosti je zaradi velikega toka v motorjih dovolj navora za premagovanje tudi težjih terenov.

V času preizkusa aplikacija še ni ponujala vseh možnosti, toda iz že obstoječega se je dalo razbrati, da je BuWizz rešil dva za Lego navdušence precej pereča problema: potrebo po ponavljanju se menjavi baterij in nezanesljivo krmiljenje IR. ◀

Razkritje: Pisec tega članka je projekt podprl na Kickstarterju.

Prenosnik ali tablica?

Prihodnost računalništva so tablice. Prihodnost računalništva so hibridni prenosniki. Prihodnost računalništva so tablice, ki so dejansko hibridni prenosniki. Mogoče niti ne.

Anže Tomić

Ko je Apple izdal iPad, je bil eden osrednjih očitkov, da je le povečan iPhone. To je bilo tudi res, a se je na podobnost z iPhonom lahko pogledalo tudi s pozitivnega zornega kota, saj je Applov telefon imelo veliko ljudi in so ga znali uporabljati. Tako so lahko zlahka presedlali na večji iPad. Nekaj let je bil iPad tako le večji iPhone in za marsikoga povsem dostojen nadomestek za prenosnik. To so ljudje, ki bolj ali manj le brskajo po spletu in tu in tam napišejo kak e-mail. Ko so se na mobilne operacijske sisteme preselile še bančne aplikacije, je padel še zadnji izgovor, da se nismo rešili prastarega prenosnika, ki je skrbel za splet in plačevanje računov. Kljub temu je znaten del uporabnikov, ki od tablice hočejo več, kot jim lahko ponudi iPad. Androidna stran se je trudila, a resne alternative ni dostavila.

Na drugi strani pa je ves čas Microsoft, ki se je po letih lovljenja, sproženega z iPhonom oziroma, natančneje, z operacijskim sistemom iOS, počasi stabiliziral. Medtem ko se je Apple odločil za dva ločena operacijska sistema, v Microsoftu verjamejo, da je mogoče izdelati takega, ki bo deloval na vseh napravah. To smer so na začetku predstavljali prenosniki z zasloni na dotik. Potem smo dobili hibridne prenosnike, ki smo jim vrteli zaslone, tako da so malce spominjali na tablice. Nato pa je prišel Microsoft Surface in postavil Microsoftovo vizijo zmogljive prenosne naprave, ki bo znala vse, kar zna tablica, in

hkrati omogočala naprednejše naloge, ki so jim kos le prenosniki. Surface je videl tudi Apple in počasi začel v iOS na iPadu dodajati napredno večopravilnost in kar naenkrat je mogoče za iPad kupiti Applov svinčnik, ki ga

Surface pozna že od samega začetka. Predvsem pa je pri Applu jasna sprememba ob lansiranju iPad Proja, torej tistega iPada, ki naj bi omogočil resnejše delo na tej tablici.

Microsoft je zaenkrat izdelal najboljšo različico Površine, saj drugi izdelovalci zaenkrat še niso prepričali. Potem pa so tu izdelovalci, kot je Huawei, ki so videli iPad Pro in bi radi izdelali napravo enakega ranga, a nimajo svojega operacijskega sistema in so začeli pogledovati v smer Površine. Namesto da bi izdelali svojo različico Surfacea, so se v Huaweiju odločili za iPad z Okni.

Huaweiev iPad z Okni

Surface ima na zadnji strani nogo, ki omogoča trdno postavitve na ravnih površinah. Huawei Matebook nima noge in na prvi pogled deluje kot velika tablica. Testni model je gnal Intelov procesor Core m, ki je varčen in ne

potrebuje ventilatorja. Tako na napravi ni nikjer reže za zrak. Pričakovali smo, da se bo med uporabo Matebook grel, a razen rahlo povečane temperature ni bilo krize. Pri modelih z močnejšimi procesorji zna biti tudi drugače. Testni model je omejen s 4 GB pomnilnika, kar za osnoven

HUAWEI Matebook

Prodaja: Big Bang.
Cena: 900 EUR (s tipkovnico, pisalom, priključno postajo).

- + Izdelava, zaslon.
- Tipkovnica, avtonomija.

Strojno gre torej za zelo solidno napravo, ki pa ji priložena tipkovnica ne dela usluge. Služi tudi kot pokrivalo zaslona. Take tipkovnice niso nikoli med boljšimi, a Huawei je tokrat dostavil nadvse mehko tipkovnico z velikimi tipkami, ki se med tipkanjem upogibajo. Moti tudi sistem za postavitev Matebooka na mizo, saj pokrivalo zložimo tako, da se sestavi v stojalo, a kaj, ko je pri Microsoftovi povr-

šini to veliko lepše rešeno, z nogo na hrbtani strani.

Najbrž največja hiba Matebooka pa je avtonomija – ta je (logično) primerljivejša prenosnikom kot tablicam. Čez ves dan z Matebookom ne boste prišli. To seveda ni Huaweiiva krivda, saj deseta Okna niso mobilni operacijski sistem in Core m, kar se tiče varčevanja, še vedno ni na ravni procesorjev ARM. Moti predvsem to, da Matebook deluje bolj kot tablica, zato privzeto pričakujemo tudi »tablično« avtonomijo. Pri Microsoft Surface se nekako razume, da to ni običajna tablica, da je bolj resna naprava. Po drugi strani se iPad ne pretvarja, da je kaj dosti več kot tablica. Matebook pa je prenosnik, zapakiran v ohišje tablice, in kot tak navdaja z mešanimi občutki. ◀

Segway za množice

Petnajst let je že, odkar je luč sveta ugledal prvi Segway PT, »osebni transporter«, ki je deloval na baterije, računalniki, tipala in žiroskopi pa so ga držali pokonci. Dolga leta je bil predrag, da bi si ga privoščili navadni smrtniki, lani pa so trg preplavile podobne naprave za zmerno količino denarja. Zdaj se v ta cenejši svet podaja tudi izvirnik.

Matej Šmid

Originalni Segway je nastal, kot je v ZDA že običajno, na univerzi, celo s sodelovanjem tako resnih podjetij, kot je BAE (namig: Airbus!). Seveda je podjetje nato pristalo v zasebnem sektorju, vmes spremenilo lastništvo (lastnik podjetja se je ob vožnji s Segwayem PT odpeljal čez rob prepada ...), nato pa lani pristalo v kitajskih rokah. Podjetje je namreč kupilo kitajsko zagonsko podjetje Ninebot, takoj po občutnem denarnem vložku »telefonskega« Xiaomija. In tako je »original« pristal na trgu, ki so ga lani prebudile cenene »kitajske« rolke, med katerimi smo eno preizkusili tudi v Monitorju.

Ninebot Mini

Ninebot Mini, ki smo ga preizkusili tokrat, se zato pohvali s pripono »by Segway«, kar bo

za marsikaterega kupca odločilno in bo prevagalo pri odločitvi za nakup. »Rolka« je po videzu in upravljanju nekje med Segwayem PT, ki ima ročaj (»balanco«), na katerega se naslanjamo, in večino modernih električnih rolk, ki so v resnici le stopalke na kolesih. Ima namreč pokončno usmerjevalno palico, na katero ob nagibu pritisnemo s koleno in tako spremenimo smer potovanja. Prvi vtis je, da je tak način usmerjanja nepotreben, saj je mogoče rolko očitno narediti tudi brez tega. Pa vendar se sčasoma izkaže, da je tako usmerjanje natančnejše in hitreje, zato nam je hitro postalo všeč.

Mini ima dokaj velika, mehka kolesa, s katerimi se brez težav peljemo tudi po makadamu ali travniku in celo preskajamo s pločnikov. Za vožnjo po mestu torej več kot primeren. Za

slednje moramo pohvaliti tudi luči na sprednji strani in rdeče luči zadaj, ki se samodejno prižgejo, ko zaviramo. Najvišja hitrost rolke je 18 km/h. Ko to hitrost dosežemo, se rolka rahlo nagne nazaj in nas ustavi. V resnici bi si marsikateri »mulc« (tudi naš testni osebek;) želel tudi višje hitrosti, a to zagotovo ne bi bilo več varno. Baterija teoretično zdrži 22 km vožnje, mi smo v praksi dosegali tudi pol manj, a je res, da z rolko nismo ravno varčevali.

Pravzaprav napravi kot urbanemu prevozniku manjka le enostaven način priklepanja. Na kolesu pač brez težav peljemo tudi težko jekleno verigo, ki preprečuje (no, naj bi) krajo, za priklemba Ninebota pa bo tako verigo bržkone treba nositi v nahrbtniku.

Rolka in telefon, najboljši par

Nas računalnikarje je seveda najbolj zanimalo, kako se obnese povezava z aplikacijo na pametnem telefonu, s katero se Ninebot tudi pohvali. Ugotovimo lahko, da »še kar«, a ni popolnoma jasno, zakaj bi se kdo s tako povezavo želel truditi. Ključna težava je namreč ta, da Mini povezavo Bluetooth podre takoj, ko ga ugasnemo. To je smešno glede na to, da ima gigantsko baterijo, ki bi lahko ubogi Bluetooth brez polnjenja vzdrževala tedne in tedne. In kar je nerodno, kajti ob naslednjem vklopu bomo morali telefonsko aplikacijo spet povezati. In zakaj? Zato, da bomo lahko med vožnjo spremljali, s kakšno hitrostjo se gibljemo (ne, med vožnjo RES ne priporočamo gledanja v telefon!) in prejimali

Video

O Ninebotu Mini smo posneli tudi video posnetek, ogledate si ga lahko na www.monitor.si/ninebot.

obvestila o tem, da smo poskušali iti prehitro, oz. da se motor rolke malce preveč trudi. Pogrešali bi popisovanje prepotovane poti (s hitrostjo) in še kaj. Res pa je, da lahko s telefonom rolko vozimo na daljavo, a le takrat, ko na njej ni potnika (to je razumljivo). Zakaj bi to kdo hotel, ni jasno.

Ninebot Mini je zabavna zadeva, ko se mu boste privadili in se boste težko ločili od njega. Res pa je, da kljub vsemu ni ravno poceni.

 Med vožnjo lahko spremljamo, kako hitro se peljemo. Ne priporočamo!

NINEBOT Mini

Električna rolka.
Kje: www.ninebot.com
Kdo: www.elkotex.si
Koliko: 578 EUR.

-
 Stabilnost, velika kolesa.
-
 Nezanosljiva povezljivost s telefonom, teža. Visoka cena.

Video predvajalniki

Programi, ki smo jih tokrat priložili na naš DVD.

Monitor DVD

- Na tokratni Monitorjev DVD smo priložili:
- film Našel sem Felo Kutija
 - programe za predvajanje videa
 - najnovejši video prispevek Monitor TV
 - arhiv Monitorja in Monitorja Pro v obliki PDF
 - in še 3 GB najrazličnejših programov!

Predvajanje video posnetkov je bilo nekoč za računalnike zelo zahtevno opravilo. Kadar so ga zmogli, so bili posnetki predvajani v velikosti le borih nekaj sto pik (v t. i. »velikosti poštne znamke«), nekateri vrhunski modeli PowerPC Macov so bili takrat prvi, ki so jih zmogli predvajati po nekaj (dva) naenkrat.

Danes smo navajeni, da video posnetke brez težav predvaja vsaka z računalnikom sorodna naprava, pa četudi je to le telefon. In to tudi take, ki so ločljivosti 4K in so zakodirani z najbolj »čudnimi« algoritmi. Pa vendar je programska oprema, ki to zmore, tudi (ali pa še posebej!) danes nadvse zapletena, podpirati mora množico kodiranih algoritmov in strojnih pospeševalnikov, hkrati pa biti tudi (in še posebej!) prijazna do uporabnika. In se, nenazadnje, razume ti tudi z dodatki, ki so nas razvadili. Avtomatski prenos podnapisov za filme ali »daljinci« na pametnem telefonu so že taki.

► **VLC** je legenda med predvajalniki videa. Na trgu je (zastoj!) na voljo že vrsto let, v vsem tem času pa se je razvil v vse mogoče smeri. Poleg običajnih video datotek (vseh vrst, z več zvočnimi sledmi, s podnapisi...) zna predvajati tudi plošče DVD (z meniji) in spletne vire, obvlada pa tudi

nasprotno delovanje – video informacijo zna oddajati v splet. Če se bomo le znali dovolj poglobiti v množico menijev in podmenijev, s katerimi ga upravljamo. Na voljo je tudi možnost nadzora nad predvajalnikom na daljavo prek spletne strani ali s pametnimi telefoni. In, seveda, na voljo je tudi mobilna aplikacija VLC, ki svoje delo opravlja odlično.

VLC

Kdo: VideoLAN
Kje: www.videolan.org
vlc-2.2.4-win32.exe
vlc-2.2.4-win64.exe
Cena: Zastonj.

► **GOM Player** je bil za nekatere prvo pribežališče, ko so se pri BS Playerju odločili uvesti prikaz oglasov. Majhen, hiter, učinkovit, s podporo množici video formatov. Resda se je pri njem večkrat zgodilo, da kakšne video datoteke ni hotel predvajati, a je v veliki večini primerov zadostoval. GOM se še vedno razvija, zato je danes zanj na voljo tudi telefonski daljinec (aplikacija), s katerim lahko predvajanje upravljamo na daljavo. Žal (no, v resnici ne) so tudi pri Gomu ugotovili, da se od zraka pač ne da živeti, zato program ob poskusu prenosa iz spleta na vsak način hoče namestiti dodatek za Chrome, ki naj bi »izboljšal iskalno izkušnjo«. Namestite si ga torej z našega DVDja ali pa dodatek takoj po namestitvi izklopite.

► **BSPlayer** je predvajalnik slovenskega rodu (in je seveda na voljo tudi v slovenščini) in je bil svojčas na odlični poti, da postane de facto standard za video predvajalnike. Po številu podprtih formatov se je namreč nevarno približal zgoraj opisanemu VLCju, obenem pa je imel boljši uporabniški vmesnik

in je bil na splošno zelo uporaben in praktičen. Žal je avtor ugotovil, da od prvega mesta med predvajalniki nima pravič, če bi program ostal brezplačen. Nove različice so tako prinesle vgrajen sistem za prikazovanje oglasov, kar je BS Player med uporabniki pahnilo v nemilost.

Škoda, kajti ostaja med najboljšimi izdelki te vrste. V današnjih časih lahko še najbolj pohvalimo odlično podporo podnapisom, saj zna program ustrezne podnapise iz spletnih storitev (žal ne vseh) poiskati kar samodejno.

BSPlayer

Kdo: AB Team
Kje: www.bsplayer.com
bsplayer270.setup.exe
Cena: Zastonj, različica Pro 30 EUR.

GOM Player

Kdo: Gom Lab
Kje: www.gomlab.com
gomplayer.exe
Cena: Zastonj.

► **Media Player Classic Home Cinema.** Za tiste najbolj konservativne je še vedno na voljo odprtokodni projekt Media Player Classic. Nastal je

v času, ko je Microsoft svoj v Okna vgrajeni Media Player začel razširjati z vsem mogočim in ponudil tisto, kar od video predvajalnika najbolj potrebujemo – možnost predvajanja videa. To Classic počne tudi danes, le da so mu dodali še nekaj za današnje čase pomembnih

zmožnosti. Seveda zna neposredno predvajati DVDje, vgrajena pa je tudi podpora samodejnemu prenosu podnapisov iz različnih spletnih storitev. Kljub temu se program pohvali z eno najmanjših namestitvenih datotek in najhitrejšim uporabniškim vmesnikom.

Mimogrede, Media Player Classic je na voljo tudi v slovenščini.

Media Player Classic Home Cinema

Kdo: MPC-HC Team
Kje: www.mpc-hc.org
MPC-HC.1.7.11.x86.exe
MPC-HC.1.7.11.x64.exe
Cena: Zastonj.

► **Miro.** Posebnež med predvajalniki je Miro, izdelek, ki je odprtokoden in narejen za kar nekaj najrazličnejših platform. Žal je tak tudi po uporabniškem vmesniku, ki je tako očitno javanski, da je enostavno – špartanski. Pri namestitvi je podprta tudi slovenščina, čeprav se ob

uporabi izkaže, da je kar nekaj delov uporabniškega vmesnika ostalo neprevedenih.

Posebnež je tudi v tem, da se trudi biti švicarski nož za video, kar pomeni, da lahko neposredno iz njega upravljamo tudi video spletne storitve (npr. YouTube, Hulu), spletne trgovine (!?) in podcaste. Še več, nastavimo ga lahko tudi za neposredni prenos iskanih video vsebin prek torrentov. Poizkusite, morda vam bo njegova univerzalnost všeč.

Miro

Kdo: Participatory Culture Foundation
Kje: www.getmiro.com
Miro-6.0.exe
Cena: Zastonj.

► **Kodi.** Ko smo tako obdelali najboljše video predvajalnike, je prav, da se spomnimo še najboljšega programa, ki je še vse kaj drugega, a zna predvajati tudi video datoteke. Kodi (nekdanji XBMC) je osrednji programski del sistema za domači kino

in zna predvajati bolj ali manj vse video datoteke, kar jih pozna svet. Tudi take, pri katerih se nekaterim drugim »zakolca« ali pa iz njega ne znajo razbrati zvoka in tudi take, kjer drugi zahtevajo strojne pospeševalnike. Poleg predvajanja video datoteke (beri, filme in serije) sproti opremi s podnapisi in meta podatki, omogoča sprotno predvajanje iz spleta in omogoča »oddajanje« datotek na druge naprave.

Seveda premore tudi odličen »kino« uporabniški vmesnik, ki ga lahko krmilimo tudi prek telefonskih daljincev.

Mimogrede, Kodi zmagava v podpori različnim sistemom, saj je na voljo za skorajda vse, »kar leze in gre«.

Kodi

Kdo: XBMC Foundation
Kje: www.kodi.tv
kodi-17.1-Krypton_rc1.exe
Cena: Zastonj.

Naš izbor na Androidu

Boris Šavc

1 WiMinder (Unreleased) je dostojna alternativa Googlovim opozorilom, ki se prikazuje glede na čas dneva in omrežje, s katerim je naprava povezana.

2 Converbration predstavlja zanimiv pristop k prikazu sporočil, ki jih analizira in razdeli v skupine, skladno z zaznanim razpoloženjem in pomembnostjo.

3 VolumeSlider je zmogljiv pripomoček, s katerim glasnost naprave spreminjamo s preprostim potegom prsta po robu zaslona.

4 Samsung Internet Beta. Ljubitelji Samsungovega spletnega brskalnika bodo veseli beta različice pripomočka, s katero bodo lahko prvi preizkusili prihajajoče zmožnosti programa.

5 Screenshot Crop & Share. Izdelava, urejanje in deljenje zaslonov slik je lahko prava muka. Na pomoč priskoči program Screenshot Crop & Share, ki prevzame štafetno palico prizvetege programa in nam prihrani marsikateri siv las.

6 Personal Shopping Assistant (Unreleased). Microsoftov nakupovalni program budno spremlja posameznikove obiske spletnih trgovin, da mu jih lahko ponudi po nižji ceni.

7 Follower Insight for Instagram. Programa Follower Insight bodo najbolj veseli resnejši uporabniki družabnega omrežja Instagram, ki želijo vedeti, zakaj jih zapuščajo posamezni sledilci.

8 Hangouts Meet je sveža Googlova aplikacija, ki priljubljeno neposredno sporočanje Hangouts obogati s konferenčnimi klici.

9 Speedr - time saved speeding. Ljubitelji hitre vožnje s programom Speedr zlahka ugotovimo, koliko časa smo pridobili s sicer nevarnim početjem.

10 VSCO. Fotografška aplikacija VSCO je namenjena predvsem ljudem, ki obožujejo izdelke profesionalnega videza in bi jih radi tudi sami izdelovali ter delili s svetom.

11 Camarada 3D Camera, VR Camera. Aplikacija Camarada uporabnikom omogoča snemanje video posnetkov v navidezni resničnosti in s tretjo dimenzijo.

12 Donald Draws Executive Doodle. Zanimiva aplikacija potisne poljubno risbo v roke ameriškega predsednika Donalda Trumpa. Zabavni in verodostojni rezultati so zagotovljeni!

13 SoundR Music je brezplačna storitev odkrivanja glasbe glede na zvrst in trenutno počutje posameznika. Za delovanje ne potrebuje niti uporabniškega računa.

14 RadioPublic - Free Podcasts nam ponuja dostop do več kot 250.000 brezplačnih poddaj. Program odlikujejo sposobna orodja, s katerimi lažje odkrivamo nove zvočne vsebine.

15 Podcast Go je še ena aplikacija za ljubitelje poddaj, ki se ponša s 300.000 kanali, naprednim naročanjem in možnostjo poslušanja brez spletne povezave.

16 Bard - Video Assembler. Zabavna aplikacija Bard omogoča, da ljudem na video posnetkih spletišča YouTube dobesedno polagamo besede v usta.

17 Rolling Snail - Drawing Puzzle je zanimiva miselna igra, pri kateri vrtečega se polža na poti do zelenih zvezd in izhoda usmerjamo z risanjem po zaslonu.

18 Shadowmatic. Igra Shadowmatic navduši s preprosto, a občudovanja vredno igralno mehaniko, pri kateri obračamo 3D like, da z njihovimi sencami rešimo zastavljeno uganko.

19 Wobblers je barvita igra, v kateri s simpatičnim likom lovimo ravnotežje na vedno premikajoči se platformi.

20 Black Blue je nova igra minimalističnega videza, ki se izkaže s hitro dojemljivim igranjem s presenetljivo globino.

Geste namesto pritiskov

Dotik je osrednji del uporabniškega vmesnika sodobnih telefonov. Čeprav določene akcije izvajamo z drsenjem prsta po zaslonu, jih večina še vedno uboga zgolj pritisk. Z naslednjimi nekaj aplikacijami na izbrani telefon z mobilnim operacijskim sistemom Android v ospredje upravljanja naprave postavimo geste.

Boris Šavc

Aplikacija **fooView - Flat Viewer** ¹ je prava zakladnica gest, ki opravljajo številne funkcije, brez katerih si upravljanja pametnega telefona ne moremo predstavljati. Glavna zvezda programa je akcijski krogec, kjer prst pri vsaki izmed gest prične svojo pot. Med osnovne kretnje spadajo poteg navzgor, ki priključ vgrajenega raziskovalca, kratek poteg navzdol, ki na zaslonu prikaže odprte programe, daljši poteg navzdol za dostop do opozorilnega središča ter premik kroga proti sredini, ki, odvisno od dolžine, igra vlogo gumba Nazaj ali Domov. Občudovanja vreden nabor dopolni napredno izrezovanje, ki poleg zajema slike ponudi tudi optično branje vsebine OCR.

Fingerprint Gestures ² je naslednja programska poslastica, ki telefonom omogoča upravljanje gest na način Googlovega Pixla. Slednji ponuja upravljanje telefona s pomočjo gumba, pod katerim se skriva bralnik prstnih odtisov. Nanj po želji prilepimo akcije za enojni in dvojni dotik ter potege prsta v različne smeri. S programom zlahka posnamemo tudi opevano zmogljivost telefona Pixel, kjer poteg prsta po bralniku prstnih odtisov priključ na zaslon opozorilno središče. Podprte so vse običajne akcije, dostop do hitrih gumbov, predvajalnika glasbe in video posnetkov ter nadzor posameznih aplikacij. Če imamo telefon z omogočenim korenskim (angl. root) dostopom, si lahko

omislamo še gesti za premikanje po prikazani vsebini in aktiviranje spanja.

Z brezplačno aplikacijo **SideControl** ³ na telefonu ustvarimo stranske stolpce z aplikacijami, igrami, nastavitvami in orodji, ki jih nato kličemo v ospredje s kretnjami prstov po zaslonu. Med vidnejšimi priboljški so zapiranje aktivnih programov, zaklepanje naprave in prikaz nazadnje odprtega programa ali prejetega obvestila.

Zanimiv pristop k upravljanju telefona z gestami predstavlja aplikacija **Air Call Accept** ⁴. Gre za aplikacijo, ki zaznava geste brez dotikanja zaslona. Med uporabnejšimi možnostmi predvsem za uporabnike slušalk je sprejemanje klicev z mahanjem roke pred

zaslonom, ki odpravi nerodno iskanje ustreznega gumba za aktiviranje pogovora, drugim pa bo vseč samodejno odgovarjanje s približanjem naprave k ušesu.

Aplikacija **All in one Gestures** ⁵ nam omogoča, da skrijemo programske gumbe in telefon uporabljamo zgolj z gestami. Izbrane akcije se aktivirajo s preprostim potegom prsta po zaslonu. Med podprtimi možnostmi najdemo tudi kretnje, ki jih spočnemo na robovih ter v kotih zaslona, akcije, ki jih po želji prilepimo na dotike vrstice stanja na vrhu zaslona, ter telovadbo z miško ali digitalnim peresom, kakršen je Samsungov S Pen.

Naš izbor na iPhonu

Jure Forstnerič

1 WeDo. Odlična aplikacija za vodenje opravil k opravilom doda tudi možnosti sodelovanja, torej da lahko opravila delimo z drugimi.

2 Google Keep. Odlična, preprosta Googlova beležnica, ki vse hrani v oblaku in je zato dosegljiva tudi iz drugih naprav, dodajamo lahko tudi fotografije in zvočne posnetke.

3 Lyst. Razvijalci aplikacije Lyst pravijo, da naj bi šlo za največjo spletno trgovino z oblekami in modnimi dodatki – obsega več kot 11.000 različnih modnih znamk.

4 Raft Calendar, še ena aplikacija za vodenje časa, meri predvsem na tiste, ki potrebujejo skupinske koledarje, tako za družine kot za prijatelje in službena opravila.

5 Encode: Learn to Code. Enostavna aplikacija, s katero se lahko učimo programiranja. Meri predvsem na spletni razvoj, ponuja JavaScript, HTML in CSS.

6 BlogTouch for Wordpress ponuja aplikacije za različne blogerske platforme, tudi največjo, odprtokodno in nadvse priljubljeno platformo Wordpress.

7 Hokusai Audio Editor. Presemetljivo zmogljiva aplikacija za urejanje zvočnih posnetkov ponuja celo urejanje na več kanalih in različne filtre in učinke.

8 Decibel Meter. Enostavna aplikacija za merjenje glasnosti okoliškega zvoka, koristna predvsem za primerjavo in iskanje preglasnih naprav.

9 Daylight. Preprosti Daylight nam glede na našo lokacijo lepo in nazorno kaže, koliko časa je še do sončnega zahoda oziroma polne teme.

10 iMediaShare. Zmogljiva medijska aplikacija, s katero lahko pretakamo video, fotografije in glasbo iz našega telefona na pametni televizor – podpira vse pomembnejše znamke.

11 Pacer. Mobilna štoparica, namenjena telesni vadbi. Ima preprost, a učinkovit vmesnik z možnostjo različnih potegov za enostavno upravljanje.

12 Lake Colouring Books. Digitalne pobarvanke so v zadnjem letu postale zelo priljubljene zaradi terapevtskega učinka. Lake ponuja lepo brezplačno začetno zbirko.

13 DUGOUT. Odlična aplikacija za navdušence nad nogometom ponuja res veliko vsebin in informacij, tudi z vsakodnevnimi video vsebinami.

14 Adobe Illustrator Draw. Adobe je seveda svetovno znano ime na področju grafičnih aplikacij, tudi za iOS jih imajo malo morje – Illustrator Draw je zmogljiva aplikacija za risanje.

15 Brush DJ. Aplikacija, s katero skrbimo za zobno higieno, nas pravočasno opozarja na menjavo zobne ščetke, na nitkanje med zobmi, obisk zobozdravnika itd.

16 Almost a Hero. Pristrčna igra z odličnim grafičnim slogom, v njej imamo devet različnih herojev, ki se odpravijo na epsko popotovanje po fantazijski deželi.

17 Twisty Sky. Igra, v kateri se moramo povzpeti po stolpu, polnem različnih ovir, pri čemer se moramo izogibati zlobnežem, ki nas hočejo potisniti v pogubo.

18 Golf Zero. Nenavadna, a pristrčna mešanica golfa in skakanja med stolpi in platformami, cilj pa je, seveda, spraviti žogico v luknjo vsakega nivoja.

19 True Skate. Odlična igra rolkarnja, kjer moramo z izvajanjem trikov nabrati čim več točk in s tem zmagati na turnirjih – trike lahko tudi posnamemo.

20 Color Trail. Hitra, nalezljiva igra, kjer so pomembni predvsem dobri refleksi, v njej se moramo prebiti skozi 3D labirint oziroma preživeti čim dlje.

Ob jutranji kavi

Jutranja kava je najbolj slastna, če jo uporabimo s svežimi novicami. Dnevno dozo popisanih dogodkov smo nekdaj dobili s časopisom, danes, v času elektronskih naprav vseh okusov, jih pridobivamo iz spleta. Od številnih pristopov dostave se je najdlje obdržal standard RSS, ki vsebino zapakira v lahko prebavljive grifljaje najrazličnejših besedil. Na telefonu iPhone in tablici iPad jih beremo z naslednjimi aplikacijami.

Boris Šavc

Zelo priljubljen bralnik RSS novic je **Reeder 3** ¹, ki ga v tretji inkarnaciji za slabih pet evrov dobimo na Applovi tržnici App Store. Takoj po prvem zagonu programa sta nam na voljo uvoz materiala iz spletnih storitev Feedbin, Feedly, Feed Wrangler, FeedHQ, NewsBlur, The Old Reader, Inoreader, Minimal Reader in BazQux Reader, ter lokalno iskanje virov brez sinhronizacije. Za nameček program podpira surovi RSS, kar pomeni, da vsebini po želji dodamo lasten vir. Uporabniški vmesnik za prebranje je preprost in prilagodljiv, v osnovi razdeljen na tri dele, kjer so označeni, neprebrani in vsi članki. Najbolj svetla plat tretjega Reederja so pripomočki za deljenje zanimivejših vsebin, program podpira številne znane

storitve, med katerimi ne manjkajo Pocket, Safarijev seznam za branje Reading List, družabni omrežji Twitter in Facebook, elektronska pošta in sporočanje SMS.

Unread: RSS News Reader ² je najlepša med aplikacijami za branje RSS novic. Primerna je predvsem za občasne uporabnike, ki jim bo zadostovala brezplačna, s številom prebranih člankov omejena različica programa. Poleg lepote se Unread ponaša s hitrostjo, enostavnostjo in učinkovitostjo. Uporabniški vmesnik se izdatno opira na geste s prsti, ki delujejo naravno. S potegom prsta z leve na desno je omogočeno listanje po vsebini, v nasprotni smeri priklic zmožnosti, z dna proti vrhu pa brezšiven prehod na naslednji članek. Plačljiva različica

ime sedem različnih predlog in nočni način branja. Edina resnejša zamera programu je nezmožnost dodajanja posameznega vira novic RSS, uporaba programa je pogojena z računom ene izmed priljubljenih tovrstnih storitev (Feed Wrangler, Feedbin, Feedly, Fever in Newsblur).

Uporabnikom, ki se jim toži po videzu dobrega starega časopisa, je namenjen program **Newsify: Your News, Blog & RSS Feed Reader** ³. Vsebinsko iz obstoječih virov (Feedly) ali posameznih nahajališč novic aplikacija razporedi na mrežo, prikaže naslove z nekaj besedila in pripne sliko, kot bi šlo za tiskani medij. Manj nostalgični posamezniki se lahko odločijo za dolgočasnejši pristop in članke izbirajo s suhoparnega seznama. Izpostaviti velja možnosti za prilagajanje sicer

sposobnega uporabniškega vmesnika, med drugim velikost pisave, barvo in vklop samodejnega nočnega načina. Podprte so vse večje spletne storitve za kasnejše branje (Pocket, Instapaper, Evernote). Mesečna naročnina v višini treh evrov odstrani oglase, izboljša iskanje in prikaz novic opremi z več slikami.

Uradna aplikacija nadvse priljubljene storitve RSS **Feedly: your work newsfeed** ⁴ je solidna izbira za ljubitelje svežih novic, saj ponuja vgrajena orodja za odkrivanje novih virov, množstvo možnosti s Twitterjem v ospredju za deljenje zanimivih najdb s somišljeniki ter spodobne pripomočke za prilagajanje videza prikazanih člankov. Uporaba je popolnoma brezplačna, brez plačljive različice ali oglasov. ▶

Bodo fotoaparati izumrlji?

Fotografi se lahko skrivamo za kakovostjo, visoko občutljivostjo, izmenljivimi objektivami, a danes se le še manjši delež fotografij naredi s fotoaparati, levji delež so prevzeli pametni telefoni.

Alan Orlič

Star fotografski pregovor pravi, da je najboljši tisti fotoaparat, ki ga imaš s seboj. Mobilni telefon je z nami že dobrih 20 let, ko se je začel njegov strm vzpon. Sprva le za telefoniranje in pošiljanje kratkih sporočil, kasneje pa je čedalje bolj prevzemal mesto v poslovnih rabi in prej ali slej pridobil tudi fotografski del. Toda na prvo mesto po številu narejenih fotografij ga ni postavilo le to, da je vedno z

nami, temveč to, da mu je uspelo hitro in enostavno povezati fotografijo z družabnimi omrežji.

Udarec za fotografsko industrijo je tako hud, da si, zdaj to lahko trdimo že z veliko gotovostjo, nikoli ne bo povrnila prodajnih števil izpred dobrih petih let. Prodaja kompaktnih fotoaparatorov se zmanjšuje za več kot 20 % na leto, pri zrcalnorefleksnih in brez zrcalnih fotoaparatih pa je upad sicer zastal, a je stanje še vedno negotovo. Ta

avtogol si je fotografska industrija zadala bolj kot ne sama, v dveh dejanjih.

Glavni razlog je bil seveda podcenjevanje izdelovalcev telefonov, v smislu »saj nas boste kakovostno težko ujeli«. A tu so nastopila družabna omrežja, v katerih je kakovost slike drugotnega pomena, poleg tega so slike tako ali tako pomanjšane na velikost 800 × 600 pik. Že Nokia N95 je pred dobrimi 10 leti imela fotoaparat s 5 milijoni pik in je teh

800 × 600 preseгла za štirikrat, današnji telefoni pa za desetkrat in več. Tudi kakovost posnetka (šum, barve) je velikokrat drugotnega pomena, saj je hitra in preprosta objava pomembnejša.

Drugi udarec sega na sam začetek široke uporabe digitalnih fotoaparatorov. Če smo bili v analogni dobi vajeni odnesti film v najbližji fotolaboratorij, da so nam ga razvili in naredili fotografije, se je to v digitalni dobi krepko spremenilo. Na eni strani

△ Prednost klasičnega fotoaparata se pokaže pri fotografiranju premikajočih se stvari. Aparat tipalo najprej resetira (zapre zaklop), nato pa pusti, da svetloba hkrati pade nanj. Nasprotno telefoni sliko sproti pobirajo s tipala ves čas, po vrsticah, za kar potrebujejo določen čas. Teh 200 do 500 ms je dovolj, da dobimo učinek vrtečega zaklopa (rolling shutter).

so hoteli laboratoriji dvakratno ali celo trikratno ceno za izdelavo posnetka iz digitalnega fotoaparata, po drugi strani pa nihče ni imel pametnega odgovora, kako preprosto prenesti fotografije na osebni računalnik oziroma v fotolaboratorij. In smo spet pri družabnih omrežjih, ki so prevzela vlogo fotolaboratorija in foto albuma obenem. Posnetki so lahko objavljeni takoj, vidi jih vsak, ki mu to dovolite. Bolj preprosto praktično ne gre in vse, kar potrebujete, je le ena naprava, pametni telefon.

Zato je na mestu vprašanje, ali je telefon res dovolj dober,

da nadomesti fotoaparata? Zbrali smo najboljše telefone, ki so v tem trenutku na voljo, in jih primerjali s fotoaparati. Dvoboj do bridkega konca je sicer pokazal premoč slednjih, a rezultati v laboratoriju so eno, praktična raba pa nekaj čisto drugega.

Telefoni

Apple iPhone 7 Plus v zadnji iteraciji prinaša dva fotoaparata: prvi ima goriščnico 28 mm, drugi 56 mm, oba enako tipalo. Med njima zna samodejno preklapljati, po zaslugi daljše goriščnice in s spodobno pomočjo programskih algoritmov pa

zna tudi zamegljevati ozadje oziroma manjšati globinsko ostrino. Osnovna aplikacija za fotografiranje je morda že kar preveč enostavna, a svoje delo kljub temu dobro opravi. Uporabniku dopušča le pod/nadosvetlitev,

△ **Huawei Mate 9** preseneča, tudi s kakovostjo posnetkov.

vse druge niti trdno drži v svojih rokah. Za dodatne možnosti moramo poseči po dodatnih aplikacijah, na primer Camera+ ali Manual. Slednji omogočata vse druge za fotografe zanimive možnosti, tudi shranjevanje v načinu RAW. A za dobro aplikacijo je treba plačati, pa čeprav le nekaj evrov, ob visoki ceni aparata bi lahko Apple ponudil bistveno več.

LG G5 je telefon, pri katerem se bo fotograf počutil veliko bolj domače kot pri jabolčni napravi. Tudi tu sta na voljo dva fotoaparata z dvema različnima goriščnicama, ena je normalna, druga zelo širokokotna, saj pokriva kot 135 stopinj oziroma 12 mm

◁ Bi si upali dati telefon na streho avtomobila in fotografirati pot skozi mesto? Z Olympusom TG-4 je to lažje - krmiljenje prek pametnega telefona s časom približno minute, avtomatsko sestavljanje slike v fotoaparatu. Trik pozna tudi Huawei Mate 9, le ustrezno stojalo si morate omisliti.

△ Ko boste na klasičnem fotoaparatu zaprli zaslonko, boste iz točkovnih virov svetlobe dobili lepe zvezdice. Slednje fotografi sicer radi izkoristijo za nočne posnetke, a učinek pride prav tudi podnevi. Telefoni nimajo zaslonke, zato tega učinka ne dobimo.

△ Za ljubitelje širokega kota je LG G5 edina prava izbira, saj ima širši kot marsikateri fotoaparati z izmenljivim objektivom.

v 35 mm klasiki. Za primerjavo, akcijska kamera Gopro pokriva kot 155 stopinj, Nikonov objektiv 14–24 mm pa pri 14 mm pokriva 114 stopinj. Davek za tako širok kot je seveda popačenost in slika spominja na ribje oko, a to ne pomeni, da za ljubitelje širokega kota ni uporabna. LG G5 ima že v osnovni aplikaciji za fotografiranje bistveno več mo-

čas, pri slednjem lahko izbiramo od 30 sekund do 1/3200 sekunde, praktično tako kot pri klasičnem fotoaparatu. Pozna tudi izravnava beline, ročno ostrenje, skratka vse, kar od fotoaparata pričakujemo.

Tudi **Huawei Mate 9** ima dva fotoaparata, a z drugačno logiko. Eno tipalo je klasično, drugo črnobelo. Slednje naj bi pri-

zelo enostavna, a skriva celo vrsto različnih možnosti, med drugim tudi zapis RAW. Logika krmiljenja je zelo podobna fotografski, a obenem preprosta. Med objektivoma se sveti majhen napis »Leica«, zato ne čudi navdušenje fotografske srenje nad tem telefonom (in nad njegovim manjšim predhodnikom, modelom P9). Čeprav se je Huawei na prvi pogled odločil za najboljšo možnost, kako izkoristiti dva fotoaparata, sta LGjeva

in Applova izvedba za navadnega uporabnika zanimivejši. Dve različni goriščnici zmanjšata potrebo po klasičnem fotoaparatu, in to je vsekakor prihodnost. V osnovi sta dve tipali z isto goriščnico dobra zamisel, a bomo morali na pravo izvedbo še počakati.

Sony Xperia XZ je prvi od preizkušenih modelov, ki ima le eno tipalo, obenem pa največje število pik. Kaj boste počeli s 23 milijoni pik na Facebooku, vam

Fotoaparati z izmenljivimi objektivami zmagajo, težava je le v tem, da jih nimamo vedno pri sebi.

žnosti kot Apple iPhone 7 Plus, a med avtomatskim in ročnim načinom kljub temu pogrešamo še kaj vmes. V slednjem osrednji del spominja na klasični zrcalnorefleksni fotoaparati s sredinskimi točkami za ostrenje, čeprav lahko izbiramo točko ostrenja praktično povsod po zaslonu. Poleg tega ima tudi vodno tehnico in seveda avtomatsko prilagajanje vodoravnemu ali pokončnemu fotografiranju. Ročno lahko nastavimo občutljivost ali

pomoglo predvsem v slabših svetlobnih razmerah in pri globinski neostri. Na preizkusnih slikah smo opazili čuden skok v kakovosti med ISO1600 in 3200, kjer je bilo krepko manj šuma, približno na ravni ISO800 ali celo manj. Vpliv dodatnega tipala? Vsekakor nas je to presenetilo, saj so nekateri posnetki pod ISO1600 dobesedno katastrofalni, ISO3200 pa se (v mraku) odlično obnese. Aplikacija za fotografiranje je na prvi pogled

SHRANJEVANJE

Kam s fotografijami?

Digitalni svet je neizprosno. Če se uniči nosilec, na katerem so shranjeni posnetki, smo praviloma ob vse. Pri diskih je bilo z veliko tehničnega znanja včasih še mogoče kaj rešiti, pri bliskovnih pomnilnikih praktično nič. Zato vam toplo priporočamo, da redno delate varnostne kopije vaših posnetkov. Za začetek v katero od oblračnih storitev (iCloud, Google Drive, Onedrive, Dropbox ...), dodatno kopijo pa še na domači računalnik in po možnosti na zunanji disk. Ob zmernem fotografiranju (nekaj tisoč posnetkov na leto) bi vam moral 500 GB disk zadostovati za vsaj 5 do 10 let, kar je že pravzaprav več, kot je življenjska doba naprave. Toplo vam priporočamo tudi izdelavo klasičnih fotografij oziroma fotoknjig. Slednje še vedno zdržijo bistveno dlje, kot vsi do zdaj znani digitalni nosilci. Žal preproste rešitve v digitalnem svetu ni, a za prvo silo je že dovolj, če imate vklopljeno varno kopiranje v oblračno storitev in brisanje vseh nepotrebnih posnetkov. Uporabniki telefonov naj seveda takoj vklopijo avtomatski prenos v Google Photos, kjer je ob malce zmanjšani velikosti posnetkov na voljo neomejena količina prostora. Aplikacija je na androidnih telefonih že naložena, za iPhone pa jo poiščemo na tržnici.

KAKO SE ODLOČITI

Za in proti telefonom

ZA

Največja odlika telefonov je zagotovo to, da so **praviloma vedno z nami**. Kot smo omenili že na začetku, je najboljši fotoaparati tisti, ki ga imamo pri roki. In telefon imamo praviloma vedno pri roki.

Od posnetka do objave merimo čas na telefonu v sekundah, s klasičnim fotoaparatom moramo najprej posnetek prenesti na telefon ali osebni računalnik in od tam naprej v digitalni svet, kar pomeni nekaj minut ali več. In čas v digitalnem svetu teče čedalje hitreje.

S telefonom v roki vas nihče ne bo jemal resno, a to je velika prednost, **če želite narediti spontan posnetek**. Fotograf s telefonom? Resno?

PROTI

Visoka občutljivost je področje, na katerem so telefoni zaenkrat še dokaj slabi, a Huawei Mate 9 pravi, da se zna tudi to spremeniti. Če torej želite fotografirati v slabih svetlobnih razmerah (mrak, koncerti), je fotoaparati še vedno prva izbira, brez izjeme.

Čeprav imajo »kitajci« že telefone s 5x **spremenljivo goriščnico**, je 30x še vedno zelo daleč, če sploh je dosegljiva.

Telefoni **praviloma nimajo zaslonke**, zato pravzaprav ves čas snemajo, enako kot videokamere. Zato pri hitrih premikih levo ali desno dobimo učinek »rolling shutter« (vrteči zaklop), ki nastane zaradi časa, potrebnega, da telefon prebere celotno sliko s tipala.

NEODLOČENO

Hitrost ostrenja je sicer še vedno na strani fotoaparatom, a zaradi novih pristopov (pike PDAF, lasersko merjenje razdalje) telefoni tu skokovito hitro napredujejo in bolj kot ne lovijo fotoaparate.

Ločljivost 4K s telefonom ni nič posebnega, tudi upočasnjeni posnetki ne. In le redki bodo ločili med posnetki, ki jih naredijo telefoni, in tistimi s fotoaparatom.

S telefonom se bodo začetniki znašli hitreje, vendar tudi večina fotoaparatom nudi kopico avtomatskih načinov, ki so v praksi zelo uporabni. Prava pot učenja se za obe napravi tu šele prične - za dober posnetek si je potrebno vzeti čas.

ne znamo pojasniti, lahko pa, če nič drugega, naredite konkretne izreze. To je morda bolj problematično, vseh teh pik ne morete izkoristiti niti v scenskih načinih, tam lahko uporabljate najvišjo ločljivost 8 milijonov pik ali manj. To je še vedno več kot dovolj ne le za objavo v internetu, temveč tudi za izdelavo povečav 30 x 45 cm na klasični fotografski papir. Aplikacija za fotografiranje je tipično sonyjevska, če ste kdaj imeli kakšen Sonyjev digitalni fotoaparati, vam bo vse jasno. To je pravzaprav škoda,

dobili smo občutek, da drugi trije ponujajo več. Možnosti je veliko, a so klasično sonyjevsko sterilne in nekatere skrite na dodatnih menujih. To, kar ga rešuje in postavlja pred druge, je fizični sprožilec na ohišju, s katerim lahko tudi aktiviramo fotoaparati. Je hitrejši in omogoča uporabo le z eno roko brez gledanja na zaslon kljub velikosti telefona.

Samsung Galaxy S7 Edge ne skriva želje po tekmovanju z Applom, tudi kar zadeva fotografski del. A tega so se lotili zelo spodobno in na ravni. Oziroma

drugače, pozna se jim, da so svojčas izdelovali čisto prave fotoaparate. Za razliko od Sonyja se niso zaleтели v čim večje število pik, temveč so ostali pri zmernih 12 milijonih. Dodali so še malo morje točk PDAF, ki skrbijo za natančnejše in hitrejše ročno ostrenje. Tu brez težav priznamo, da je Samsung odlično opravil svoje delo, ne zmoti ga niti slaba svetloba niti slab kontrast. Aplikacija za fotografiranje ima dva obraza, kot večina drugih, in resnejši nam je bil všeč. Omogoča praktično vse ročne nastavitve, tudi shranjevanje v načinu RAW, le občutljivost je

omejena na ISO 800. V avtomatskem načinu gre slednja še stopničko višje, o ISO 3200 pa lahko le sanjamo. Po svoje je tako tudi prav, saj fotoaparati po kakovosti zajema ne izstopa in je malenkost boljši kot iPhone pri ISO 800. Zmotila pa nas je drastična razlika v tonih med JPEG in RAW. Krepko kontrastnejša in barvno močnejša slika v standardnem načinu, ki je v načinu JPEG dobesedno uničila temne dele in tudi del svetlih delov. Na prvi pogled je tak posnetek očesu všečnejši, a bi Samsung to kljub vsemu lahko izvedel manj agresivno.

▽ LG G5 nam je uspelo nastaviti na ISO 3200, prav tako Nikon D750, iPhone pa je ostal na ISO 40. Zdaj postane bolj jasno, zakaj telefonom ponóči uspe narediti dober posnetek: na eni strani imajo optični umirjevalnik slike, na drugi pa dokaj odprto zaslonko; oboje pripomore k nižji občutljivosti in daljšim časom, to pa izboljša kakovost posnetka.

▽ Troboj velikih tipal - Fujifilm X-E2 in Nikon D750 na ISO 25600, Panasonic LX15 na ISO 12800. Slednje je že preko vseh meja, uporabno le še za objave v družabnih omrežjih.

Fotoaparati

Če smo pri telefonih posegli po vrhunskih modelih, kjer se izdelovalci zelo potrudijo, smo bili pri fotoaparatih veliko bolj prizemljeni. **Olympus TG-4**, **Panasonic Lumix LX15**, **Fujifilm X-E2** in **Nikon D750**.

Razen Panasonica so vsi drugi stari vsaj leto ali več. Poleg tega tudi slednji v osnovi temelji na tipalu, starem 4 leta, kar veliko pove o stanju duha v fotografski industriji. Na srečo se je lovljenje milijonov pik bolj kot ne ustavilo, oziroma napreduje dokaj počasi, pomembnejše postajajo druge lastnosti. Sem sodi predvsem video, saj praktično ni fotoaparata, ki ne bi zmožel vsaj HD v polni ločljivosti, če ne 4K. Druga je povezljivost s pametnimi telefoni. Razen Nikona so vsi opremljeni z brezžičnim omrežjem in lahko prek njega prenašajo fotografije in video posnetke na pametne naprave. Še zanimivejša možnost je upravljanje fotoaparata prek pametnega telefona, edina omejitev je domet brezžičnega omrežja. Žal ne boste mogli z enega konca nogometnega igrišča upravljati fotoaparata na drugem, a če ga boste postavili nekaj metrov od ptičje krmilnice in se skrili za hišo, boste brez težav naredili zanimive posnetke. Zakaj Nikon v polprofesionalni fotoaparati ne vgradi brezžičnega modula, je vprašanje, ki si ga zastavlja marsikateri fotograf. Na eni strani ga najdemo praktično v vsakem kompaktnu,

pri fotoaparatu, ki stane skoraj 2000 evrov, pa ga moramo dokupiti in še takrat je uporaben le za prenos posnetkov.

Nabor fotoaparatorov se razlikuje tudi po velikosti tipal, kar nam je bilo osnovno vodilo. Olympusov malček ima tipalo, ki je po velikosti še najbolj primerljivo s tistimi, ki jih najdemo v telefonih, vsi drugi imajo bistveno večjega. Na srečo fotografske

industrije je fizika neizprosna in trenutna tehnologija ima preprosto logiko: čim večja pika, tem več svetlobe, večji dinamični razpon in manj šuma. Če primerjamo Sony Xperio XZ z Nikonom D750, imata oba podobno število pik, a Sonyevo tipalo 20x ima manjšo površino. V praksi to pomeni dvojce – da imajo zrcalno-refleksni fotoaparati še kar nekaj rezerve pri ločljivosti (Canon

5DR je dober zgled), oziroma da znajo izdelovalci z dobrimi algoritmi potegniti veliko iz majhnega tipala. Z višanjem občutljivosti se tudi šum v majhnem tipalu bistveno hitreje večja, lep zgled je LG G5.

Toda šum in občutljivost sta le en del enačbe, bistvo fotoaparatorov je v namenski rabi. Objektiv, dostopnost, upravljanje, vse to je na strani fotoaparatorov in bo, dokler ne bo namesto stekla drugih materialov za leče, še nekaj časa tudi ostalo tako. Lenovo je npr. za serijo telefonov Moto naredil poseben dodatek, na katerega se je podpisal Hasselblad (ta, mimogrede, ni naredil niti enega kompaktnega fotoaparata), a sam dodatek stane več kot spodoben kompaktni z daljšo goriščnico in seveda vgrajenim

◁ O tem, kako dobri so postali telefoni v primerjavi s kompaktnim fotoaparatom, največ pove ta primerjava pri občutljivosti ISO 3200. Huawei Mate 9 je korak pred preostalimi, Sonyja ne rešuje niti nižja občutljivost, Olympus TG-4 pa pokaže bore malo. Če vas preseneča iPhone, je to le zato, ker ima ISO 640, ki je v osnovni aplikaciji ne da spreminjati.

△ Fotoaparati z izmenljivimi objektivami so še vedno dragi, vendar se jim vrhunski telefoni že nevarno približujejo.

◀ Ne, nismo se zmotili, preverili smo dvakrat - Huawei Mate 9 ima pri ISO 3200 boljše sliko kot pri ISO 1600. Ali je to vpliv dodatnega tipala ali boljšega odstranjevanja šuma, nam ni uspelo ugotoviti, a tudi drugi nočni posnetki pokažejo enako odstopanje v korist višje občutljivosti.

brezžičnim modulom. Telefoni so zaenkrat obsojeni na fiksne krajše goriščne, daljše preprosto zahtevajo debelejši telefon.

So pa zato izdelovalci telefonov začeli uvajati svetle objektivne z zaslonko f2.0 ali manj. Kompakti praviloma začnejo s f3.5, kar je skoraj dvakratna razlika

Če je bil surovi format zapisa fotografije (RAW) še pred časom domena fotoaparatom, je postal stalnica pri zmogljivejših telefonih. S pomembno razliko: slednji ne komplicirajo s svojimi zapisi, temveč shranjujejo v Adobejev format DNG, ki ga zna prebrati praktično vsak program.

predvsem DLSR, prevzamejo vodstvo po zaslugi večjih tipal za ostrenje.

Kaj je pokazal test?

S preizkusnih posnetkov je hitro postalo jasno, kako je s stvarmi. S kompaktnimi fotoaparati je zelo slabo.

Huawei Mate 9 je, recimo, gladko povozil Olympus TG4 pri občutljivosti ISO 3200. Tudi Sony Xperii XZ je to delno uspelo, saj ji je uspelo dobiti več podrobnosti kot Olympusu, pri barvnih prehodih pa je izgubljal. Snavalci so algoritme raje usmerili v iskanje ostrih robov kot podrobnosti, kar je nekako smiselno. Praviloma slik v polni ločljivosti ne objavljamo, zato nam je ostrina na robovih pomembnejša. iPhone ima najvišjo ločljivost ISO 1600, ki je v formatu RAW še vedno uporabna in konkurenčna. LG G5 je pri visoki ločljivosti praktično nekonkurenčen in si z njim v slabih svetlobnih razmerah ne boste veliko pomagali. Čeprav Xperia XZ odlično izriše podrobnosti, je preostali del posnetka podoben pastelni sliki. Podobno je tudi pri LGju, Huawei in iPhone pa bolje opravita. Način HDR, ki vsaj na zaslonu telefona daje boljše rezultate, zna ponagajati pri sestavljanju posnetka in ga je bolje izklopiti ter naknadno pri

obdelavi dosvetljevati temne dele. RAW se je izkazal pri vseh napravah, na svetlih delih smo pridobili nekaj tonov, prav tako na temnih. Poleg tega obdelava v formatu RAW ni več omejena le na osebne računalnike, temveč se zna z njim spopasti kar nekaj aplikacij, med njimi Snapseed, za katerega lahko rečemo, da je med zanimivejšimi in uporabnejšimi.

Telefoni, vsaj vrhunski modeli, so torej brez težav opravili s kompaktnimi fotoaparati z manjšimi tipali. Preseneča pa to, da fotografski pedigree niti ni tako pomemben, saj Sony prav nič ne izstopa. Zato ne čudi, da se fotografska industrija pri kompaktnih seli na enopalčna tipala, ki so zaenkrat brez težav konkurenčna telefonom. A tudi tu se zna zgoditi premik, pred časom je Panasonic že naredil telefon z enopalčnim tipalom, kar pomeni, da ga lahko tudi drugi. Na srečo fotografske industrije to potegne za seboj tudi večji objektiv, česar pa uporabniki praviloma ne želijo. Veliki večini globinska neostrina ali ISO ne pomeni prav veliko, pomembno jim je predvsem to, da takrat, ko pritisnejo na sprožilec, dobijo lep posnetek. In to jim telefonska industrija v tem trenutku tudi zagotavlja.

Seveda se moramo najprej vprašati, kaj pravzaprav želimo od naprave. Fotografska krajina se je v zadnjih 20 letih močno spremenila in postala raznolika

Telefoni, vsaj vrhunski modeli, so brez težav opravili s kompaktnimi fotoaparati z manjšimi tipali.

v korist telefonov. Z drugimi besedami, tam, kjer se fotoaparati muči z ISO 3200, je telefon na ležernih ISO 800, kar je konkretna razlika.

Hitrost ostrenja je postala domena telefonov. Majhna tipala, velika globinska ostrina, lažje delo z napravo. V slabih svetlobnih razmerah pa fotoaparati,

▽ Primerjava naprav pri občutljivosti ISO 3200. Bolj podrobno si fotografijo ogledajte na www.monitor.si/hi_iso.

kot še nikoli. So pametni telefoni podaljšek ali nadaljevanje fotografske zgodbe? Odvisno, koga vprašate. Za mlade vse-kakor nadaljevanje, za starejše oboje. O tem, da so posnetki že lep čas dovolj dobri za objavo v vseh medijih, ni več dvoma, v zadnjem času celo nekateri poslovni naročniki zahtevajo, da so fotografije narejene s pametnimi telefoni. Razlog ni v ceni,

temveč predvsem v dejstvu, da lahko fotograf posnetke objavi praktično takoj in da obenem ne izstopa in se bolj zlije z okolico. Za dobrega fotografa je fotoaparati le orodje, naj bo to zadnje Canonovo digitalno čudo ali stari Altix brez merilca svetlobe in z ročnim previjanjem filma. Vse vmes so odtenki sive, največkrat odete v mavrične barve vidnega spektra svetlobe.

KAKO SMO PREIZKUŠALI

Pogled v laboratorij

Na eni strani laboratorijski testi na Monitorjevi standardni testni postavitvi, na drugi realni svet. Z majhno razliko, pri obeh smo šli v skrajnosti. Pri laboratorijskem testu smo v studiu brez oken ugasnili vse luči in pustili le svetlobo, ki je prihajala skozi vrata, da so imeli fotoaparati in telefoni karseda slabe razmere. Drugi del, zunaj, smo tudi opravili proti koncu dneva in ponoči, ko so razmere tako za občutljivost kot ostrenje vse prej kot optimalne.

	Apple iPhone 7 Plus	Huawei Mate 9	LG G5	Samsung S7 Edge	Sony Xperia XZ
osnovni objektiv in tipalo	28 mm, f1.8, 1/3 palca, 12 Mpik	27 mm, f2.2, 12 Mpik	29 mm, f1.8, 1/2,6 palca, 16 Mpik	26 mm, f1.7, 1/2,5 palca, 12 Mpik	24 mm, f2.0, 1/2,3 palca, 23 Mpik
drugi objektiv in tipalo	56 mm, f2.8, 1/3,6 palca, 12 Mpik	27 mm, f2.2, 20 Mpik	12 mm, f2.4, 1/3,2 palca, 8 Mpik	-	-
največja občutljivost (ISO)	1600	3200	3200	1600	3200
Ocene:					
kakovost ob nizki občutljivosti					
kakovost ob visoki občutljivosti					
upravljanje					
skupna ocena					
prodaja	operaterji	operaterji	operaterji	operaterji	operaterji
cena	900 EUR	700 EUR	500 EUR	700 EUR	650 EUR

	Fujifilm X-E2	Nikon D750	Olympus TG4	Panasonic Lumix LX15
osnovni objektiv in tipalo	16 Mpik, 23,6 × 15,6 mm	24 Mpik, 36 × 24 mm	16 Mpik, 1/2,3 palca	20 Mpik, 1 palec
drugi objektiv in tipalo	-	-	-	-
največja občutljivost (ISO)	51200	51200	6400	12800
Ocene:				
kakovost ob nizki občutljivosti				
kakovost ob visoki občutljivosti				
upravljanje				
skupna ocena				
prodaja	Foto Jama	Foto Grad	Foto Beseničar	Foto Beseničar
cena	700 EUR	1.900 EUR	370 EUR	700 EUR

NAJBOLJŠI

APRIL 2017

Računalniški premiki

O tem, da izdelovalcem računalnikov ne gre najbolje, smo na teh straneh (pa tudi sicer) že veliko pisali. Trg z namiznimi in prenosnimi računalniki je sicer še vedno velik, a se prodaja novih naprav že dve leti upočasnjuje. Tudi splavitev Windows 10 pred letom stanja ni občutno izboljšala, čeprav so izdelovalci (in predvsem Microsoft) na to računali.

Jure Forstnerič

Razlogov za težave je seveda veliko. Večina ljudi iz industrije meni, da so za velik del težav krivi zmogljivejši pametni telefoni. To je povsem razumljivo, saj je telefon za presenetljivo veliko ljudi najpomembnejša računalniku podobna naprava. Saj ne, da bi dejansko nadomestil računalnik, daleč od tega, a za domače brskanje po spletu, visenje na Facebooku in ogleda videa po Youtube, je vrh glave dovolj.

Posledica telefona (in tudi tablic) ni to, da kdo ne bi imel doma računalnika, temveč to, da se na menjavo računalnika povsem pozabi. Tisti osem let stari Core 2 Duo, ki za silo poganja Windows 7, bo za mesečni obisk spletne banke in prenos povsem legalnih video vsebin čisto dovolj (če za hip pustimo ob strani druge pomisleke).

Dejansko celo poznam ljudi, ki v tretji dekadi življenja doma nimajo lastnega računalnika. Ok, poznam enega, a sumim, da jih je še. Bojda naj bi bila kombinacija službenega računalnika in pametnega telefona z velikim zaslonom dovolj. Nekomu, ki ima doma lastno sestavljen PC, rezervni prenosnik z

Linuxom, strežnik za podatke, še kak prenosnik boljše polovice, razmeroma zmogljivo jabolčno tablico, pametni telefon in je ob večdnevem izpadu elektrike pokrit še s Kindlom, (mi) je to seveda tuje, čeprav ne povsem nepredstavljivo.

Računalnike, PCje, škatle pod pisalnimi mizami, uporabljajo

ti se menjavajo vse počasneje, obenem se velika večina uporabnikov odloča za cenejše modele, take, ki stanejo manj kot 600 evrov in prinašajo izdelovalcem res malo dobička.

Podobna zgodba je tudi pri poslovnih uporabnikih. Za pisarniško rabo res ne potrebujemo nekih zmogljivih računalni-

z enim izmed naših prodajalcev, ki je mimogrede omenil, da se mu zmogljivejših grafičnih kartic praktično ne splača prodajati, češ da proda tri na leto, pa še to dobi kako vrnjeno, ker se je pregrela. Danes pa se te zmogljive komponente, pa tudi druga igračarska zunanja oprema, presenetljivo dobro prodajajo.

Osem let stari Core 2 Duo, ki za silo poganja Windows 7, bo za mesečni obisk spletne banke in prenos povsem legalnih video vsebin čisto dovolj.

starejši, ki se še niso navadili na pametne telefone in so jim mali zasloni premajhni. V ZDA so ti uporabniki sicer množično navali na iPade, tudi pri nas poznam nekaj takih, a je v Sloveniji cena še vedno restriktivni faktor (zagotovo bodo pomagali cenejši iPadi, ki jih je Apple pravkar najavil). Morda ima družina kak tak računalnik za šolske potrebe otrok, a je jasno, da se te naprave menjavajo počasneje, kot so se sploh kdaj. Večji del seveda pokrijejo prenosniki, a tudi

kov, kombinacija Intelovega Pentiuma G4560 in pogona SSD je vrh glave dovolj. Pri prodaji poslovnih prenosnikov je seveda več potencialnega zaslužka, a so podjetja v zadnjih nekaj letih manj pripravljena vlagati v tako računalniško opremo.

Zanimivo, da se ravno v tem času specifičen del trga kljub vsemu dviguje – konkretno je vse več zahtevnih igralcev računalniških iger, ki so v svoje računalnike pripravljene vložiti vedno več. Pred petimi leti sem se pogovarjal

Tega se očitno zavedajo tudi sami izdelovalci, saj dobimo na preizkus vse več prenosnikov, namenjenih igračarjem – recimo tokrat preizkušena prenosnika Lenovo z grafičnima karticama Nvidia GTX 1060 in 1050Ti. Po nekaterih ocenah ta del trga po prihodkih za dve leti prehitava napovedi. Po pravici povedano, me to niti ne preseneča, sploh če pomislimo na cene telefonov. Danes namreč solidno grafično kartico dobimo za tretjino cene novega Galaxyja ali iPhona. ◀

TELEFONI

38 **Lenovo Moto G5**

Serijski telefonov Moto G je od samega začetka pomenila zelo dober nakup. Letošnji G5 Plus to tradicijo nadaljuje in ostaja najboljši telefon G.

PRENOSNI RAČUNALNIKI

43 **Asus Zenbook UX360UA**

Asus ima že leta zelo dobro ponudbo tankih in lahkih prenosnikov, najmlajši član te družine je tokrat preizkušeni Zenbook UX360UA. Navzven je zelo podoben predhodnikom, na hitro spominja tudi na Appleove računalnike Macbook Air.

LASERSKI TISKALNIKI

46 **Kyocera P3055dn**

Kyocerina P3055dn je zmogljivejši sorodnik pred kratkim preizkušenega P3045dn. Zadnji dve številki v imenu nakazujeta nazivno hitrost, kar daje vedeti, da gre za pošteno hiter tiskalnik.

Legendarni Moto

Lenovo je svoj nakup Motorole dobro vnovčil – njihovi telefoni Moto še vedno sodijo med najboljše, še posebej pa smo navdušeni nad cenejšimi modeli G.

► **Lenovo Moto G5.** Telefoni Moto G so najboljša različica dolgočasnosti. Že leta predstavljajo odlično razmerje med ceno in zmogljivostjo in navdušujejo s skopo preoblečenim Androidom. Ta je na telefonu tudi v zadnji različici. Letošnji G5, tako kot predhodniki, odključka vse omenjene postavke. Žene ga Android 7.0, ki je lahko tudi oblečen v dodatke Moto, ki so večinoma vsečni. Najbolj simpatična je še vedno gesta, ko telefon stresemo v roki in nas vrže neposredno v aplikacijo za fotografiranje.

Strojno je glede na lanske G4 petica minimalna napredovala. Procesor ima spet osem jader, a so letos štiri hitrejša (1,5 GHz, lani 1,4 GHz) in štiri počasnejša (1,2 GHz, lani 1,4 GHz). V delovanju ni opaziti nobenega napredka, a smo bili že z lan-

Plus, osnovni G4 in šibkejši G4 Play pa ne. Dejstvo, da je G5 mogoče odklepiti s prstnim odtisom, je dobrodošlo, saj to pomeni, da se s tem varnost seli tudi med najcenejše naprave.

Največji napredek pa je z letošnjo generacijo Moto G naredilo ohišje, ki ima zadnjo stranico kovinsko. Ko se izdelovalec enkrat odmakne od plastike, telefoni v roki nemudoma dobijo boljši občutek. Do zdaj je Moto G nekoliko dosti bolj ceno, letošnja različica daje občutek boljše naprave.

Lenovo zaenkrat še ni zapravilo dobre volje in prednosti, ki jo je (takrat v last Googla) naredila

G5 tako navduši, da je vedno težje pristati na poceni plastiko.

Še opomba: telefon bo pri nas naprodaj šele v maju.

Anže Tomič

► **Lenovo Moto G5 Plus.** Moto G4 Plus je bil lani najboljši telefon serije »G«, tako da so bila pričakovanja velika. Ohišje je kovinsko. Tako kot osnovni model G5 je tudi Plus oblečen v kovino in lepše oblike kot predhodnika. Lenovo se je očitno odločil nekoliko osvežiti videz in uporabi boljše materiale, in z obojim so zadeli v polno. Trend boljših materialov pri cenejših telefonih je že lani začel Samsung s serijo A, zaradi tega smo vsi na boljšem.

Moto G5 ostaja težkokategornik med poceni telefoni. Sploh ko ga primerjamo s kakšnim manj znanim izdelovalcem.

skim modelom zadovoljni. Pomnilnika je zopet dva gigabajta, zaslon ostaja pri ločljivosti 1920 × 1080 pik in po diagonali še vedno meri pet palcev. Fotoaparata imata enako zmogljivi tipali in sta OK, kar je največ, kar lahko napišemo za telefone tega cenovnega razreda.

Dobrodošla novost je bralnik prstnih odtisov, ki je bil ena redkih pomanjkljivosti lanskega modela. Lani ga je imel le model

Motorola, ko je začela izdelovati serijo G. Lani so nas v Lenovu prestrašili z modelom G4 Play, ki je bil prešibak, da bi bil zares uporaben. Letošnje različice zaenkrat še ni in nič ne bi bilo narobe, če tako tudi ostane. G5 pa je boljši telefon kot njegov predhodnik v vseh pogledih. Morda bi lahko Lenovo strojno opremo še malce posodobil vsaj z dodatnim gigabajtom pomnilnika in kakšnim hitrejšim jedrom. Kljub temu Moto G5 ostaja težkokategornik med poceni telefoni. Sploh ko ga primerjamo s kakšnim manj znanim izdelovalcem, ki včasih strojno dostavi malenkost močnejšo napravo, ki jo potem držita nazaj starejša različica Androida in slabša izdelava. Slednja s kovino pri

Letos so manj znani izdelovalci s strojno močjo začeli konkurirati uveljavljenim znamkam, a so jih te zopet prehiteli z oblikovanjem in izdelavo. Ko v rokah primerjamo telefona, kot sta (v tokratni številki opisani) Cubot Cheetah 2 in G5 Plus, je razlika očitna. Cubot izpade ceno in plastično, G5 Plus pa daje vtis visokocevnih naprav.

G5 Plus tudi strojno ne zaostaja prav dosti za »velikimi«. Predvsem navdušuje to, da ga žene Snapdragon 625 (8 × 2 GHz), ki je gnal lanskega Moto Z Play. Ta nas je navdušil z avtonomijo. Podobno dolgo zdrži tudi G5 Plus, modela Z Play ne dohiti le zato, ker ima manjšo baterijo – Z Play ima baterijo z zmogljivostjo 3510 mAh, G5 Play pa 3000 mAh.

LENOVO Moto G5

Prodaja: še ni na voljo.
Cena: 260 EUR.

- ➕ Izdelava, programska oprema.
- ➖ Premalo napredka glede na lanske G4.

LENOVO Moto G5 Plus

HITROST DELOVANJA 7,5

KAKOVOST IZDELAVE 8

Prodaja: Še ni na voljo.
Cena: 300 EUR.

➕ Izdelava, strojna oprema.

➖ Bolj malo.

Slednja postavka je povsem dovolj za celodnevno rabo in naveza Snapdragona 625 in dveh gigabajtov pomnilnika dostavi odlično izkušnjo.

Vse skupaj povezuje Android 7.0, ki ima že nov način dostopa do vseh aplikacij. Do teh zdaj pridemo tako, da fiksne aplikacije na dnu zaslona potegnemo navzgor in tako odpremo seznam vseh nameščenih programov. Sicer je Android na G5 Plus rahlo preoblečen, kar pri Motoroli hvalimo še iz časov, ko je bila v Googlovi lasti.

Fotoaparata sta zelo solidna in nekako v skladu s cenovno postavko dobrih. Čudežno dobrih slik ni pričakovati, a tudi nekoliko temnejše razmere omogočajo zajem slik, ki jih ne bomo izbrisali.

Serija telefonov G je od samega začetka pomenila zelo dober nakup. V preteklih letih smo vedno priporočali osnovni model G, a se je lani prebil v ospredje

model Plus. Letošnji G5 Plus to tradicijo nadaljuje in ostaja najboljši telefon G. Oznako najboljši bi mu lahko najbrž dali tudi v širši konkurenci poceni naprav, a vseh še nismo preizkusili. Kljub temu je kombinacija lepega in kakovostnega ohišja, rahlo oblečenega Androida, zelo solidne strojne opreme in podpore, ki jo v Sloveniji ponuja Lenovo, težko premagljiva. Tudi če najdemo manj znane telefone po enaki ceni, ki so strojno malenkost močnejši.

Tudi tukaj velja - telefon bo pri nas naprodaj šele v maju.

Anže Tomič

► **Huawei P10.** Huawei je v zadnjih nekaj letih zanesljivo zakoral med najuspešnejše izdelovalce pametnih telefonov, predvsem po zaslugi svojih najzmogljivejših modelov. Nazadnje smo se navduševali nad modeloma P9 in Mate 9, tokrat smo vzeli v roke še topli model P10.

Pričakovali smo, da bo P10 bolj ali manj le procesorsko nadgrajeni P9, a smo se uštel. No, procesor je res nadgrajen, saj je vgrajen najnovejši Kirin 960 z jedri A73 in A53, kot ga premore že Mate 9. Pomnilnika je 4 GB, shrambe pa najmanj 64 GB. Zaslona je 5,1-palčni in ločljivosti 1920 × 1080 pik, vse skupaj pa

NAJBOLJŠI 3 - cenejši telefoni

Vsi modeli, podatki in rezultati na www.monitor.si/testi

	NOA H4se	Lenovo Vibe K6 Note	Moto G4 Plus
operacijski sistem	Android 6	Android 6.0	Android 6.0
diagonala zaslona (palcev)	5	5,5	5,5
ločljivost zaslona	1920 × 1080	1920 × 1080	1920 × 1080
procesor	Mediatek MTK6735 Quad Core 1,3 GHz Octa-core 1 GHz Cortex-A53	Octa-core 1,4 GHz Cortex-A53	Qualcomm MSM8952 Snapdragon 617 Octa-core (4x1,5 GHz Cortex-A53 & 4x1,2 GHz Cortex-A53)
pomnilnik (GB)	3	3	2
shramba (GB)	16	32	16
akumulator (mAh)	2200	4000	3000
mere (mm)	137 × 69 × 6,9	151 × 76 × 8,4	153 × 76,6 × 9,8
masa (g)	140	169	155
cena (EUR)	219	260	290
garancija	2 leti	1 leto	2 leti

NAJBOLJŠI 3 - dražji telefoni

Vsi modeli, podatki in rezultati na www.monitor.si/testi

	Samsung Galaxy S7	Samsung Galaxy S7 Edge	Apple iPhone 6S Plus
operacijski sistem	Android 6.0.1	Android 6.0.1	iOS 10
diagonala zaslona (palcev)	5,1	5,5	5,5
ločljivost zaslona	2560 × 1440	2560 × 1440	1920 × 1080
procesor	Samsung Exynos 8890, Mongoose + Cortex-A53, 4 × 2,3 GHz, 4 × 1,6 GHz, 64-bitni	Samsung Exynos 8890, Mongoose + Cortex-A53, 4 × 2,3 GHz, 4 × 1,6 GHz, 64-bitni	A9, 2 × 1,84 GHz, 64-bitni
pomnilnik (GB)	4	4	2
shramba (GB)	32	32	16
akumulator (mAh)	3000	3600	2915
mere (mm)	142 × 70 × 8	151 × 72 × 7	158,1 × 77,9 × 7,3
masa (g)	152	157	192
cena (EUR)	534	638	639
garancija	1 leto	1 leto	1 leto

HUAWEI P10

HITROST DELOVANJA 7,5

KAKOVOST IZDELAVE 8

Izdeluje: Operaterji, Bigbang.
Cena: Predvidoma od 600 do 650 evrov (naprodaj v začetku aprila).

- + Vrhunska strojna oprema in vrhunski fotoaparati, oblikovanje.
- Nestandardne tipke za upravljanje, nenavaden vmesnik EMUI.

boljši kot Apple. In ko je Apple z modelom iPhone 7 uvedel bralnik prstnih odtisov na edini tipki na sprednji strani, tipka sama pa je postala »nemehanska«, se je temu podredil tudi Huawei (in še kdo, pred kratkim smo preizkušali podobno narejen »hrvaški« model NOA). To je nerodno zato, ker ima P10 privzeto bralnik prstnih odtisov, ki z daljšim pritiskom deluje tudi kot tipka »Home«, obenem pa del zaslona nad njo (!) po nepotrebnem zavzemajo tri programske tip-

zastonske aplikacije Nova Launcher, ki jo svetujemo ob skorajda vsakem telefonu, ki ne prihaja neposredno od Googla.

Morda se bere, kot da nas je P10 razočaral, a ni tako. Strojno in oblikovno gre za vrhunski model, zahteva le nekaj privajanja in programskega »pleskanja«. Za konec pa – premore, tako kot P9 in Mate 9, vrhunski fotoaparati z dvema objektivoma, o katerem smo vse povedali že v tokratni temi številke, ko smo primerjali fotoaparate in fotografske zmogljivosti pametnih telefonov.

Matej Šmid

► **Cubot Cheetah 2.** Če si ogledamo strojno opremo telefona Cheetah 2, mu ne gre prav dosti zameriti. 5,5-palčni zaslon je zelo soliden IPS s polno ločljivostjo. Mediatekov procesor ima osem 1,3 GHz jeder. Ta so seveda varčnejša jedra A53, a s tremi gigabajti pomnilnika povsem zadostujejo za tekoče delovanje

Strojno in oblikovno je P10 vrhunski model, zahteva le nekaj privajanja in programskega »pleskanja«.

je sestavljeno v zelo tanko ohišje debeline le 7 mm. Telefon je videti zanesljiv in resno izdelan, v roki pa lepo sedi. Zaprav je res zelo hiter, saj vrednosti, ki jih nameri naš testni program Geekbench 4, zaostajajo

le za Samsungovim Galaxy S7 in seveda iPhonom (ki je na tem področju že tradicionalno daleč najvišje). V praksi se izkaže kot zelo hiter in odziven, veselje ga je uporabljati. Omenimo še, da je to eden prvih telefonov, ki ima vgrajeno podporo za »evropski GPS«, sistem Galileo. No, na Dunajski cesti v Ljubljani vseeno nismo uspeli »uloviti« nobenega Galilea.

In vendar je telefon tudi, hm, drugačen. Če smo »deveto sezono« Huaweiievih telefonov hvalili, da ima bralnik prstnih odtisov nameščen na zadnji strani, kar je prvič uvedel Googlov telefon Nexus 6p (ki ga je izdeloval prav Huawei ...), so se huaweievci pri desetki spet ujeli v Applevo past. Nekaka tiha želja večine androidnih izdelovalcev je, kot kaže, biti enak ali, seveda,

ke, kot jih priporoča Google. Res jih lahko v nastavitvah izklopimo (ali pa razširimo s četrto tipko, ki »potegne« vrstico stanja z vrha zaslona) in ostanemo le s fizično tipko, a se moramo potem naučiti nekaterih nestandardnih potez, s katerimi lahko telefon upravljamo. Kajti ne, ob straneh tipke/bralnika pač ni tipk za nazaj in uporabljene programe, kot je bilo v navadi še do nedavna. Skratka, P10 uvaja nekoliko zmede, saj se po načinu upravljanja razlikuje od konkurence, predhodnika in celo od marsikateriga drugega telefona Huawei ali Honor (ki sodi pod Huawei).

Od nestandardnih prijemov moramo še vedno in spet pograjati vmesnik EMUI, ki se trudi imeti drugačne ikone kot vsi drugi (priljubljena je predvsem modra in zelena barva) in delovanje brez predala za aplikacije (kar lahko tudi spremenimo). Seveda lahko vmesnik bolj ali manj »povozimo« z namestitvijo

Androida. Tako kot drugi telefoni z bolj varčnimi procesorskimi enotami tudi Cheetah ne blesti po grafični zmogljivosti, tako da naprednejše igre niso predstavljene najbolje. Vse skupaj povezuje Android 6.0, ki so ga pustili bolj ali manj pri miru, a svoja leta kaže s pristnostjo starega (in ne več varnega) »brskalnika«, ki ima nameščen tudi Chrome. Shrambe je 32 gigabajtov, to je pohvalno, in jo je mogoče razširiti s kartico micro SD. Fotoaparata sta povprečna. Glavni trinajstmegapikni dela solidne slike, prednji osemmegapikni je OK, kaj veliko več pa ni dodati.

◀ Če si vklopimo programske tipke, lahko na učenje teh zvičaj pozabimo.

CUBOT Cheetah 2

HITROST DELOVANJA 7

KAKOVOST IZDELAVE 5,5

Prodaja: (Spletne) trgovine.
Cena: 250 EUR.

- + Strojna oprema.
- Izdelava, oblikovanje.

Ko potegnemo črto pod strojno opremo, gre za zelo soliden telefon nižjega cenovnega razreda, ki bi znal prepričati.

Potem pa napravo vzamemo v roke in se preselimo nekaj let v preteklost. Cubot skuša tu združiti vse možne oblikovalske prijeme večjih izdelovalcev. Na dnu (poleg vhoda USB C, ki je lepo presenečenje) so reže za zvočnik, ki jih je prvi začel Apple in potem nesramno skopiral Samsung. Razlika je v tem, da pri Američanih in Korejcih reže delujejo lepše, pri Cubotu pa ceneo. Osrednji razlog za ta občutek je sama izdelava, saj je sredina telefona kovinska in ima pobrušene robove, ki so daleč od prefinjene izdelave Samsunga, HTCja ali Applja. Kovino na treh točkah preseka plastika, ki nekoliko štrli ven, svoje k občutku slabe izdelave pa doda še zaslonski del, ki je nalepljen na kovinsko sredino. Držanje tega telefona v roki je manj prijetno, saj ima toliko robov, ki se zarežejo v dlan. Predvsem pa dajejo robovi občutek, da so hoteli pri Cubotu v oblikovanje telefona vključiti čim več prvin bolj uveljavljenih izdelovalcev. Ko smo po preizkušanju prešli nazaj na Nexus 6P, smo občutili olajšanje. Omeniti velja še strojni gumb domov in dva na dotik, ki opravljajo delo klasičnih programskih gumbov Androida. Vrstni red

je seveda drugačen od tega, kar priporoča Google, a tega smo pri manj znanih izdelovalcih že vajeni. »Manjka« še bralnik prstnih odtisov, ki bi glede na zelo solidno strojno opremo lahko bil na voljo.

Cubot Cheetah 2 je strojno zelo zanimiv telefon, ki ga izdava in predvsem oblikovanje.

Anže Tomič

► **Cubot Manito.** Telefoni, ki stanejo manj kot 150 evrov, so svojevrsten labirint naprav, ki jih ne bi smelo biti, in modelov, ki so presenetljivo OK. Slednjih je zadnja leta nekaj več, kar je predvsem posledica zorenja celotne telefonske kategorije naprav. Včasih so bili tako poceni telefoni povsem neuporabni, zdaj pa so skoraj vsi vsaj stopničko više od popolnega natega.

Cubot manito spada nekam vmes, saj je strojno ravno dovolj dober, da ga ni moč kar tako odpisati, a z izdelavo vsekakor

sporoča, da kaj veliko truda ni bilo vložene in se je gledalo predvsem na ceno.

Kičasta in cenena plastična zadnja stranica sta nekaj, česar pri večjih izdelovalcih nismo videli že kar nekaj let. Zaslon je petpalčni IPS bolj spranih barv z ločljivostjo 1280 × 720 pik. Fotoaparata sta podpovprečna, a nekako pričakovana ob tej cenovni postavki.

Strojno presenetljivo trije gigabajti pomnilnika, ki pa jih uporablja 1,3 GHz štirijedrni procesor. Ta povezava žene skoraj nedotaknjeni Android 6.0 in se obnese dovolj dobro, da je telefon uporaben. Pozitivno presenečenje je še 16 gigabajtov shrambe.

Manito tako spada med tiste nizkocenovne telefone, ki jih ne gre priporočati, a je hkrati mogoče najti tudi slabše naprave. Predvsem je trg v Sloveniji na tej cenovni postavki premešal General Mobile, ki dostavi podobno strojno opremo in izdelavo za enak denar, s to razliko, da ga žene Android 7.0 in obljuba rednih posodobitev programske opreme, neposredno od Googla. Ko imamo enkrat na voljo tak

telefon, vsi poizkusi, kot je Cubot Manito, odpadejo. Telefon pod 150 evri ne bo nikoli zares dober, a je, če ga že kupujemo, vsaka prednost dobrodošla. Strojno so ti telefoni bolj ali manj izenačeni, pri programski opremi pa vsi zaostajajo in izkušnje kažejo, da se izdelovalci s posodobitvami kmalu nehajo truditi. Vse to velja za Manito in ne za General Mobile G4 Dual, ki je del programa Android One.

Cubot Manito je tako reprezentativna naprava najnižjega cenovnega razreda, ki z nekaterimi strojnimi specifikacijami sicer preseneti, a pade pri izdelavi in oblikovanju. Predvsem pa ne more konkurirati telefonom, ki posodobitve dobivajo od Googla.

Anže Tomič

CUBOT Manito

HITROST DELOVANJA 6

KAKOVOST IZDELAVE 5,5

Prodaja: (Spletne) trgovine.
Cena: 140 EUR.

3 GB pomnilnika.
Izdelava.

Ultra tanek

Ob besedni zvezi »ultra tanek prenosnik« ponavadi pomislimo na Appleove naprave ali pa na vrhunske Thinkpade serije X. Toda, odlične tanke prenosnike izdeluje tudi Asus. Za zmerno ceno.

★ Ocenjevanje prenosnikov

Pri preizkusu vse prenosne računalnike, ki jih je ta hip mogoče dobiti na slovenskem trgu, razvrščamo na lestvico. Vsak mesec popravimo njihove cene, dodamo nove modele in zberemo tiste, ki niso več na prodaj.

Pri prenosnikih ocenjujemo: zgradbo in opremo, kakovost in ločljivost zaslona, kakovost tipkovnice in sledilne ploščice, hitrost delovanja, čas trajanja akumulatorja, velikost in maso prenosnika, ceno in garancijske pogoje.

Ocenjevani parametri so pri različnih kategorijah različno obteženi (npr. pri cenejših prenosnikih igra cena večjo vlogo kot pri dražjih prenosnikih). Ocene so odvisne od trenutne konkurence, zato se (lahko) vrstni red najboljših zaradi spreminjenih cen ali novih modelov na tržišču iz meseca v mesec nekoliko spreminja.

35 PRENOSNIH RAČUNALNIKOV NA www.monitor.si/najboljsi-izdelki
11 lahkih • 10 cenejših • 14 dražjih.

► Fujitsu Lifebook U757 in U747.

Fujitsu je pri prenosnikih v zadnjih letih nekoliko manj zastopan, kot je bil v preteklosti, sploh pri nas. Gre za enega zadnjih japonskih izdelovalcev prenosnikov – Sony je svoj oddelek Vaio prodal, govori se tudi, da bi podobno storili tudi v Fujitsuju (konkretno naj bi se za nakup zanimal Lenovo). Podjetje je namreč opustilo cenejše modele, namenjene domačim uporabnikom, svojo energijo usmerjajo v poslovni segment. Zaradi tega imajo tudi nekoliko ožjo prodajno paleto, ki se počasneje menjava. Njihovi prenosniki merijo na poslovne uporabnike, ki iščejo nekoliko umirjeno zmogljivost, zanesljive prenosnike, ki so obnem razmeroma tanki in prenosljivi.

Taka sta tudi tokrat preizkušena modela U757 in U747. Skupaj ju opisujemo zato, ker sta praktično enaka, vgrajeno imata enako strojno opremo, razlika je le pri velikosti zaslona in s tem ohišja. Model U757 ima

FUJITSU Lifebook U747

Poslovni indeks SYSmark 2012 (Office Productivity): 195.
Večpredstavnostni indeks SYSmark 2012 (Media Creation): 180.
Trajanje delovanja: 3 ure 29 minut.
Mere: 33 × 23 × 1,9 cm, 1,4 kg.
Značilnosti: Intel i7-7300U 2,6 GHz, 8 GB RAM, 256 GB SSD, WLAN 802.11 b/g/n/ac, Bluetooth.
Zaslon: 14-palčni, 1920 × 1080 pik.
Operacijski sistem: Windows 10.
Cena: 1500 EUR.
Prodaja: www.alterna.si, point.gorenje.si.

- ➕ Zmogljivost, velikost in teža (glede na zmogljivost), kakovost izdelave.
- ➖ Cena.

zaslon, velik 15,4 palca, manjši, U747, pa zaslon z diagonalo 14 palcev. V obeh primerih je ločljivost FullHD, torej 1920 × 1080. Pri takih prenosnikih so sicer že na voljo tudi višje ločljivosti, a bo za večino uporabnikov tudi FullHD povsem dovolj, sploh ker pri Fujitsuju merijo tudi na podjetja, ki bi kupila večje število takih prenosnikov hkrati. Na voljo sta sicer enaka modela tudi z zaslonom, občutljivim za dotik. Zaslona sta sicer matirana, v obeh primerih je v rabi zelo dobra matrika IPS, ki ponuja dobre vidne kote in solidne barve.

Ohišje je v obeh primerih praktično enako, odeto v temno

sivo in črno, v rabi je magnezijeva zlitina, ki poskrbi za dobro trdnost ohišij. Kakovost izdelave je odlična, nikjer ni opaziti preostrih robov ali špranj. Tečaja zaslona svoje delo opravi dobro, zaslon lahko odpremo do 180 stopinj, torej ga lahko položimo povsem plosko na mizo. Žal pa ga ne moremo odpreti le z eno roko, a je pomembnejše to, da se med uporabo (tipkanjem) ne premika ali tresce.

Tipkovnici sta zelo dobri, ponujata odličen povratni odziv, le tipke so malenkost usločene. V obeh primerih je vgrajena tudi osvetlitev od zadaj, večji prenosnik U757 ima tudi številčnico,

manjši, U747, pa zanjo nima prostora – je pa zato presenetljivo široka oziroma velika tipka Enter. Sledilni ploščici sta dobri, dovolj veliki in natančni, le fizični tipki pod njima sta nekoliko anemični, ponujata premalo hoda in datajeta nekoliko plastičen občutek pri rabi.

Osrdje obeh prenosnikov je Intelov novi i5-7300U. Gre za procesor nove družine Kaby Lake, ponuja dobre zmogljivosti ob sorazmerno nizki porabi energije – termalna ovojnica oziroma Intelova nazivna povprečna poraba pri osnovni frekvenci je 15 W. Omenjena frekvenca je sicer 2,6 GHz, po potrebi se lahko zviša

do 3,5 GHz, ima dve jedri in večnitno tehnologijo (Hyperthreading). Med navadno rabo nismo opazili, da bi se ventilatorja sploh oglasila. Vgrajenega je 8 GB pomnilnika, kar je po našem mnenju ravno idealno razmerje med dejanskimi potrebami večine uporabnikov in ceno. Pogon je seveda SSD, konkretno 256 GB, pogona za optične nosilce (CD in DVD) pa ne pogrešamo več. Za grafiko skrbi Intelova HD 620, ta zmore tudi predvajanje videa pri ločljivosti 4K. Bateriji sta v obeh primerih dovolj zmogljivi, čeprav

se 3310 mAh sliši malo (toliko premorejo že najzmogljivejši telefoni), je današnja strojna oprema presenetljivo varčna.

Prijetno smo bili presenečeni nad tem, da lahko enostavno zamenjamo baterijo, tudi pogon in pomnilnik sta na doseg (vsak pod svojimi vratci). To je bila pri poslovnih prenosnikih sicer ustaljena praksa, a se je v zadnjih letih predvsem zaradi tankosti ohišij vse bolj otežilo dostop. Dobro sta sicer opremljena tudi z vmesniki. Oba imata dva vmesnika USB (3.0) in en vmesnik USB-C, na obeh je tudi klasični omrežni vmesnik. Za izvoz videa imata oba DisplayPort in starejši VGA. Slednji sicer res izginja, a se ga najde še na kakih starejših projektorjih, ki jih podjetja počasneje menjavajo. Večji model ima še izhod HDMI, manjši U747 tega nima. To bo morda zmotilo tiste, ki bi prenosnik radi priključili tudi na kak televizor, a so vmesniki iz DisplayPort na HDMI razmeroma poceni.

Oba prenosnika lahko priključimo tudi na priklopno postajo, na strani imata tudi režo za kartice SmartCard (denimo za kake spletne banke ali drugo avtentikacijo). Desno od sledilne ploščice je bralnik prstnih odtisov, ki lahko bere tudi vene na roki. To

Vgrajenega je 8 GB pomnilnika, kar je po našem mnenju ravno idealno razmerje med dejanskimi potrebami večine uporabnikov in ceno.

naj bi bilo (vsaj po Fujitsujevih besedah) še bolj varno in natančno. Pri obeh je na voljo tudi bralnik pomnilniških kartic SD.

Fujitsujeva nova poslovna prenosnika sta nadvse spodobna poslovna modela brez opaznih pomanjkljivosti. Ponujata solidne zmogljivosti ob odlični kakovosti izdelave v razmeroma lahkih in tankih ohišjih. Edina ovira bo cena, ki ni ravno nizka. Ob tem ponujajo dve leti garancije, možno je tudi podaljšanje na pet let. Cena je za oba modela enaka, 1500 evrov, izbiramo torej predvsem po željeni velikosti zaslona.

Jure Forstnerič

► Asus Zenbook UX360UA.

Asus ima že leta zelo dobro ponudbo tankih in lahkih prenosnikov, najmlajši član te družine je tokrat preizkušeni Zenbook UX360UA. Navzven je zelo podoben predhodnikom, na hitro spominja tudi na Appleve

računalnike Macbook Air. Ohišje je iz zelo kakovostnega aluminija, na pokrovu zaslona je rahlo brušen krožni vzorec.

Za razliko od omenjenega Applu imamo tu tečaja, ki omogočata, da se zaslon zavrti za 360 stopinj in prenosnik postane tablica. V tem primeru se tipkovnica in drsna ploščica seveda izklopita, naloženi Windows 10 pa preklopi v tablični način. Moramo priznati, da nam je sicer bolj všeč kot klasični tanek prenosnik. Naprava je solidno tanka in lahka, kljub temu skriva zelo spodobno strojno opremo.

Osrednjo vlogo ima Intelov procesor i5-6200U. Gre za procesor iz lanske družine Skylake, ki bije pri 2,3 GHz in se ponaša z dobro učinkovitostjo. Ravno v teh dneh prihajajo procesorji Kaby Lake, a prinašajo pri enaki porabi energije le nekaj odstotkov boljše zmogljivosti. Zraven je 8 GB pomnilnika, kar je po našem mnenju ravno prava

mera (več pomnilnika bi pomenilo tudi nekoliko višjo porabo energije). Seveda je vgrajen pogon SSD, v preizkušenem primeru konkretno Sandiskov model z 256 GB. Za grafiko skrbi Intelova

FUJITSU Lifebook U757

Fujitsu Lifebook U757
Poslovni indeks SYSmark 2012 (Office Productivity): 195.
Večpredstavnostni indeks SYSmark 2012 (Media Creation): 182.
Trajanje delovanja: 3 ure 22 minut.
Mere: 38 × 25 × 1,9 cm, 1,7 kg.
Značilnosti: Intel i7-7300U 2,6 GHz, 8 GB RAM, 256 GB SSD, WLAN 802.11 b/g/n/ac, Bluetooth.
Zaslon: 15,4-palčni, 1920 × 1080 pik.
Operacijski sistem: Windows 10.
Cena: 1500 EUR.
Prodaja: www.alterna.si, point.gorenje.si.

- ➕ Zmogljivost, velikost in teža (glede na zmogljivost), kakovost izdelave.
- ➖ Cena.

ASUS Zenbook UX360UA

Poslovni indeks SYSmark 2012 (Office Productivity): 159.
Večpredstavnostni indeks SYSmark 2012 (Media Creation): 138.
Trajanje delovanja: 7 ur 6 minut.
Mere: 32 × 22 × 1,4 cm, 1,3 kg.
Značilnosti: Intel i5-6200U 2,3 GHz, 8 GB RAM, 256 GB SSD, WLAN 802.11 b/g/n/ac, Bluetooth.
Zaslon: 13,3-palčni, 1920 × 1080 pik.
Operacijski sistem: Windows 10.
Cena: 1039 EUR.
Prodaja: www.avtera.si
Za: Velikost in teža, videz, kakovost ohišja.
Proti: Odsevnost zaslona.

- ➕ Zmogljivost, velikost in teža (glede na zmogljivost), kakovost izdelave.
- ➖ Cena.

Navzven je zelo podoben predhodnikom, na hitro spominja tudi na Appleove računalnike Macbook Air.

vgrajena HD Graphics 520. Zelo prepričljivo je delovanje na vgrajeni akumulator, saj je prenosnik držal pokonci dobrih sedem ur.

Ti tanki prenosniki večinoma nimajo prav veliko vmesnikov, a je Asus kljub temu dovolj dobro založen. Tako imamo dva vmesnika USB (oba po standardu 3.0) in en vmesnik USB-C. Na strani imamo tudi fizični tipki za nadzor glasnosti (v maniri tablic), za izvoz videa je na voljo navaden HDMI, na strani je tudi reža za pomnilniške kartice SD. Priložen je tudi omrežni vmesnik, ki se priključi na USB.

Tipkovnica bi lahko bila boljša, ponuja predvsem razmeroma malo povratnega odziva. Je pa sledilna ploščica razmeroma velika in dovolj natančna. Kot rečeno, je zaslon občutljiv za dotik. Slednji sicer uporablja matriko IPS, ločljivost je klasičnih 1920 × 1080. Vidni koti so dobri, prav tako kontrast in barve, škoda, da je zaslon med bolj

odsevnimi. Zvok ni nič posebnega, kar je glede na tankost ohišja pričakovati.

Novi Zenbook je ta hip eden najboljših ultratankih prenosnikov na našem trgu. Gre za odlično Windows alternativo Appleovim najtanjšim modelom, s tem, da je cena presenetljivo ugodna.

Jure Forstnerič

► **Lenovo Legion Y720 in Y520.** Lenovo ima v zadnjih letih dve ločeni liniji prenosnikov – poslovno naravnano linijo Thinkpad in linijo Ideapad, namenjeno domačim uporabnikom. Pri slednji že dlje časa ponujajo tudi kar nekaj prenosnikov, namenjenih zahtevnejšim igrarjem. Sedaj pa so predstavili še nekakšno podznamko, imenovano Legion. Ta prevzema skrb za tiste, ki si želijo najnovejše igre igrati pri res visokih grafičnih nastavitvah.

Področje računalniških iger je namreč zelo vroče, solidna je tako prodaja komponent,

namenjenih igrarjem, kot tudi zunanjih izdelkov (tipkovnic, miši, celo stolov in podobno). Vse bolj priljubljeno je tudi spremljanje igranja drugih v živo prek pretočnega videa – konkretno prek strani Twitch in YouTube Gaming. Tekmovanja na področju računalniških iger so iz leta v leto večja, vse več je tudi spletnih prvenstev in podobnega. Najboljši igralci služijo tako z ogledi na omenjenih straneh kot prek sponzorskih pogodb.

Zahtevnejši si seveda sestavijo svoj namizni računalnik, čeprav se najde tudi veliko vnaprej sestavljenih namenskih modelov,

veliko je tudi namenskih prenosnikov. Tokrat smo preizkusili prva modela iz nove linije, Legion Y720 in Y520.

Kljub številki v imenu imata oba prenosnika zaslon, ki po diagonalni meri 15,4 palca. Gre seveda za velika, debela in robata prenosnika agresivnih linij in ostrih robov. Bolj kričeč je nedvomno Y720, ki ima še nekaj več rdečih obrob, a je tudi Y520 daleč od umirjenih poslovnih Thinkpadov. Pri obeh najbolj zbode oči debelina naprave, zaradi zmogljive strojne opreme, še bolj pa zaradi tega, ker potrebuje ta oprema zmogljivo hlajenje.

Glavna razlika med obema modeloma je v vgrajeni grafični kartici. Zmogljivejši Y720 uporablja Nvidiino GTX 1060 s 6 GB lastnega pomnilnika. Gre za kartico zadnje generacije, ki se uvršča v zgornji srednji razred. Različica, namenjena prenosnikom, je sicer malenkost manj zmogljiva od tiste, ki jo lahko vgradimo v namizni računalnik, a kljub temu ponuja odlične grafične zmogljivosti. Brez težav bomo poganjali tudi najnovejše igre v ločljivosti 1920 × 1080 pri najvišjih stopnjah podrobnosti, podpira tudi igranje v višjih ločljivostih (celo 4K), a pri nekoliko nižjih podrobnostih oziroma manj slikah na sekundo.

Pomembno je tudi to, da je to najcenejša grafična kartica, ki že podpira tudi očala za virtualno resničnost, denimo Oculus Rift in HTCjev Vive. Tudi Lenovo je že napovedal svoja očala, izšla naj bi konec letošnjega leta. Delujejo podobno, kot da bi imeli na kartico priključena dva

LENOVO Legion Y520

Poslovni indeks SYSmark 2012 (Office Productivity): 250.
Večpredstavniki indeks SYSmark 2012 (Media Creation): 249.
Trajanje delovanja: 2 uri 26 minut.
Mere: 38 × 26 × 3,8 cm, 3 kg.
Značilnosti: Intel i7-7700HQ 2,8 GHz, 16 GB RAM, 512 GB SSD, WLAN 802.11 b/g/n/ac, Bluetooth.
Zaslon: 15,6-palčni, 1920 × 1080 pik.
Operacijski sistem: Windows 10.
Cena: 1300 EUR.
Prodaja: www.alterna.si, www.diss.si, www.mikropis.si.

- ➕ Zmogljivost, zmogljivost grafike.
- ➖ Cena, teža.

LENOVO Legion Y720

Poslovni indeks SYSmark 2012 (Office Productivity): 249.
Večpredstavniki indeks SYSmark 2012 (Media Creation): 261.
Trajanje delovanja: 2 uri 19 minut.
Mere: 38 × 26 × 4 cm, 3,2 kg.
Značilnosti: Intel i7-7700HQ 2,8 GHz, 16 GB RAM, 1 TB SSD, WLAN 802.11 b/g/n/ac, Bluetooth.
Zaslon: 15,6-palčni, 1920 × 1080 pik.
Operacijski sistem: Windows 10.
Cena: 1750 EUR.
Prodaja: www.alterna.si, www.diss.si, www.mikropis.si.

- ➕ Zmogljivost, zmogljivost grafike.
- ➖ Cena, teža.

monitorja, to pač zahteva kar nekaj grafične moči.

Legion Y520 ima nekoliko manj zmogljivo sestro, konkretno Nviidino GTX 1050Ti s 4 GB lastnega pomnilnika. Tudi ta je povsem dovolj dobra za poganjanje najnovejših iger, a se bomo pri podrobnostih in učinkih enostavno malo manj razvajali. Hkrati naj ne bi bila dovolj zmogljiva za udobno igranje z različnimi očali navidezne resničnosti. Kljub temu lahko rečemo, da bo tudi ta zadovoljila večino igričarskih potreb.

Omenjeni grafični kartici pa terjata svoj davek – tako pri ceni kot pri segrevanju, ki se prevede v glasnost ventilatorjev. Oba prenosnika imata sicer vgrajeno tudi Intelovo grafično rešitev in lahko preklapljata med obema, a ko se spravimo v zahtevnejše

igre, se tudi ventilatorji kar hitro začnejo oglašati. Prenosnika imata sicer solidno velike hladilne reže, fizika pač terja svoje.

Odlična je tudi preostala vgrajena oprema. Oba prenosnika uporabljata Intelov i7-7700HQ, štirijedrni procesor nove družine Kaby Lake, katerega frekvenca je 2,8 GHz (po potrebi se dvigne do 3,8 GHz). V obeh primerih je vgrajenih 16 GB pomnilnika, podatki se shranjujejo na hitra pogona SSD. V primeru modela Y720 je bil vgrajen pogon

velikosti 1 TB, pri modelu Y520 pa 512 GB. Bateriji nista zdržali ravno dolgo, a je to glede na vgrajeno moč razumljivo, tako ali tako je velika ovira pri prenašanju že sama teža.

Zaslona sta dobra, ponujata ločljivost 1920 × 1080, kasneje naj bi bila na voljo tudi možnost zaslona 4K. Odlični sta tudi tipkovnici, ki ponujata razmeroma veliko hoda in dober povratni odziv. Obe sta osvetljeni od zadaj, pri modelu Y720 se lahko celo poigramo z barvo osvetlitve. Tudi zvok je v obeh primerih zelo dober, čeprav verjamemo, da bo večina uporabnikov (vsaj pri igranju iger) raje uporabljala slušalke (če ne zaradi drugega, pa zaradi zvoka ventilatorjev).

Oba prenosnika imata tri vmesnike USB (vse tri po standardu 3.0), zraven je v obeh primerih še USB-C. Jasno je na voljo tudi klasični omrežni vmesnik, za izvoz videa je na voljo HDMI, pri modelu Y720 pa še mini DisplayPort. Nekoliko nenavadno se nam je zdelo, da je imel Y520 bralnik pomnilniških kartic, malenkost večji Y720 pa ne.

Legion Y720 in Y520 sta odlična prenosnika za igranje iger, pa tudi za druga zahtevna opravila. Glavni kamen spotike pa je seveda njuna visoka cena, sploh v primerjavi s podobno opremljenim oziroma zmogljivim namiznim računalnikom.

Jure Forstnerič

Hitrejšje tiskanje

Časi, ko smo morali čakati, da je tiskalnik, četudi laserski, počasi iztiskal vsako posamezno stran, so mimo. Danes že povprečni pisarniški modeli zmorejo 55 strani na minuto. Sekunda na stran, torej!

★ Ocenjevanje laserskih tiskalnikov

Pri preizkusu laserske tiskalnice razvrščamo na lestvico. Vsak mesec popravimo cene tiskalnikov in potrošnega materiala, dodamo nove modele in zbrisemo tiste, ki niso več naprodaj. Na tej podlagi vedno znova izračunamo ocene, ki upoštevajo kakovost tiskanja, hitrost, enostavnost dela s tiskalnikom, zgradbo, prijaznost in zmogljivost gonilnikov, ceno tiskalnika ter ceno odtisa na papir. Cena odtisa vključuje samo ceno barvila in valja, ne pa tudi grelca, prenosnega traku in ostalega morebitnega potrošnega materiala, ter seveda papirja.

60 LASERSKIH TISKALNIKOV NA www.monitor.si/najboljsi-izdelki
 25 osnovnih črno-belih • 10 srednje zmogljivih črno-belih • 4 najzmogljivejši črno-beli • 6 dražjih barvnih • 15 cenejših barvnih.

► **Kyocera P3055dn.** Kyocerina P3055dn je zmogljivejši sorodnik pred kratkim preizkušenega P3045dn. Zadnji dve številki v imenu nakazujeta nazivno hitrost, kar daje vedeti, da gre za pošteno hiter tiskalnik. Sodi sicer v razred srednje zmogljivih črno-belih naprav, namenjenih srednjim in večjim pisarnam (ali pa majhnim pisarnam tistih, ki resnično veliko tiskajo, denimo računovodij).

Tiskalnik je glede na zmogljivost razmeroma kompakten in niti ne prevelik. Si pa lahko omislamo kar nekaj dodatnih predalov, kar skupno zmogljivost naloženega papirja poveča do 2600 listov. V osnovi ima spodaj predal za 500 listov, ob ločenem podajalniku za 100 listov. Na zgornji strani se prav tako lahko nabere do 500 natisnjenih listov.

Na desni strani je zaslon stanja, pod njim so funkcijske tipke in številčnica. Tako lahko na samem tiskalniku preverimo stanje in nastavitve. Kot se za poslovni

model spodobi, je vgrajen gigabitni omrežni vmesnik, seveda je na voljo tudi navaden USB. Zraven sta še dva vmesnika USB, oba za priključitev drugih naprav na tiskalnik (konkretno ključev USB in zunanjih diskov, iz katerih lahko tiskamo brez uporabe računalnika). Kot dodatek si lahko omislamo tudi brezžično kartico za priključitev v omrežja WiFi. Tiskalnik ima vgrajeno tudi enoto za samodejno tiskanje na obe strani.

Gre za enega hitrejših tiskalnikov, ki smo jih preizkusili v zadnjih letih. Že nazivnih 55 strani na minuto ni malo, na našem preizkusu je sicer dosegel malenkost manj (49 strani), a je tudi to zelo hitro. Odlično se je izkazal prav pri vseh preizkusih, tudi pri hitrosti grafike (denimo PDFjev). Odlična je tudi hitrost izpisa le prve strani, ko je tiskalnik vsaj delno ogret – nanjo smo čakali le šest sekund. Pri daljši pavzi (pol dneva) smo čakali 18 sekund, da se je tiskalnik ogrel in natisnil prvo stran, tudi to je med hitrejšimi. Hiter je tudi med uporabo enote za tisk na obe strani, čeprav potegne list še enkrat vase. Je pa ravno zaradi te hitrosti tudi med glasnejšimi tiskalniki – v pisarni ga bo treba postaviti nekoliko dlje stran od pisalnih miz.

Ti poslovni modeli se bolj ali manj hvalijo tudi s ceno, predvsem izpisa. P3055dn ni ravno poceni, stane dobrih šest evrov, a je zato cena izpisa res odlična. Natisnjena stran namreč stane 0,7 centa, to je ta hip najmanj med srednje zmogljivimi črno-belimi napravami v naši

tabeli. Servisni interval pride na 500.000 strani, največji priporočeni mesečni izpis pa je 250.000 natisnjenih listov. Kyocerina garancija za valj in razvijalno enoto gre do 500.000 izpisov ali 3 leta (kar pride prej), splošna garancija za napravo velja dve leti.

Jure Forstnerič

► **Kyocera P6130cdn.** Kyocerin laserski tiskalnik P6130 je namenjen manjšim pisarnam, ki poleg hitrega in cenovno ugodnega tiska potrebujejo tudi barvni izpis. Po ceni se uvršča med cenejše barvne laserske modele, a že meji na dražje. Kljub temu si predstavljamo, da bi si ga lahko omislil tudi kak samostojni podjetnik za uporabo v domači pisarni.

Tiskalnik je razmeroma visok, a je površina, ki jo zasede na mizi, kljub temu dovolj

kompaktna. Na zgornji strani ima majhen zaslon stanja in nekaj funkcijskih tipk. Zaslon je koristen predvsem za preverjanje stanja naprave (denimo količine preostalega barvila, omrežnih nastavitev itd.). Spodaj je kasetna, v katero lahko odložimo 500 listov, torej en klasični zavoj, na voljo je tudi samostojni podajalnik za največ 100 dodatnih listov. Tiskalnik lahko opremimo tudi z dodatnimi predali, konkretno še s tremi, vsak od njih drži do 500 listov. Lice za natisnjene liste je na zgornji strani, tam se lahko nabere do 250 listov, vgrajeno je tudi tipalo, ki opozori, če je treba liste odmakniti.

Zadaj najdemo klasična vmesnika, torej USB in gigabitni omrežni vmesnik. Sprejema je na desnem zgornjem vogalu že vmesnik USB za priključitev pomnilniških ključkov in pogonov USB,

KYOCERA P3055dn

Vmesniki: USB, omrežni, 2 × USB host.

Velikost (razred): A4 (srednje zmogljivi ČB).

Tehnične lastnosti: 500 listov (predal) + podajalnik za do 100 listov, PCL, PS, 512 MB.

Ločljivost in hitrost: 1200 × 1200 pik na palec, 55 strani na minuto (ČB).

Prodaja: www.xenon-forste.si

Cena: 608 EUR, ČB stran 0,7 centa.

- ⊕ Hitrost izpisa, cena izpisa, opremljenost.
- ⊖ Cena naprave, glasnost.

Največja priporočena mesečna zmogljivost izpisa je 100.000 izpisov, to je pri barvnih napravah v tem rangju med boljšimi, tipična vrednost je večinoma 60.000. To pomeni predvsem, da naj bi ta naprava zdržala nekoliko več, preden bo potrebna resnejših servisnih posegov. Standardna garancija je sicer dve leti oziroma tri na določene komponente, doplačamo lahko tudi za različne podaljšane garancije. Cena tiskalnika ni ravno nizka, a dobimo za to hitro in dobro opremljeno napravo.

Jure Forstnerič

še en tak je na zadnji strani. Dokupimo lahko tudi vmesnik WiFi, med drugimi možnostmi razširitve sta tudi pogona SSD (32 ali 128 GB) za shranjevanje dokumentov pri tiskanju (to Kyocera ponuja tudi za druge poslovne laserske naprave) in razširitev pomnilnika (z osnovnih 512 MB na 2 GB). Tako kot drugi

izdelovalci tudi Kyocera ponuja lastne aplikacije za iOS in Android, tiskalnik pa podpira tudi standard AirPrint.

Naprava je v svojem cenovnem razredu med hitrejšimi, sploh pri črno-belem izpisu, barvni je bil na naših preizkusih malenkost počasnejši. Nekoliko počasnejša je tudi uporaba enote

za samodejno tiskanje na obe strani, ta vsak papir znova potegne vase. Kljub temu so se nam zdele hitrosti dobre. Prvo stran smo čakali sedem sekund, kar je za to ceno dober rezultat, pri daljšem besedilu (petdeset strani) smo namerili hitrost 27 strani na minuto (nazivna hitrost je sicer 30 strani na minuto).

KYOCERA P6130cdn

Vmesniki: USB, omrežni, 2 × USB host.

Velikost (razred): A4 (cenejši barvni).

Tehnične lastnosti: 500 listov (predal) + podajalnik za do 100 listov, PCL, PS, 512 MB.

Ločljivost in hitrost: 600 × 600 pik na palec, 30 strani na minuto (ČB in barvno).

Prodaja: www.xenon-forte.si.

Cena: 398 EUR, ČB stran 1,8 centa, barvna stran 8,8 centov.

➕ Hitrost izpisa.
➖ Cena naprave.

Namiznik, sestavi se!

Klasični namizni računalnik je zadnja leta v nemilosti: po eni strani ga nadomeščajo prenosniki, ki so ga po zmogljivosti dosegli in celo presegli, poleg tega pa na njem, seveda, lahko delamo kjerkoli. Na drugi strani za osnovna opravila, kot je brskanje po spletu, zadostuje že mobilnik. Kljub temu se včasih velikim (in ne tako velikim) škatlam vendarle ne moremo odpovedati.

Peter Šepetavc

Nakup osebnega računalnika je danes lažji kot pred leti. Ponudba že sestavljenih modelov je pestrejša in predvsem ugodnejša (nenazadnje računalnike pod lastno blagovno znamko ponujajo že nekateri trgovci z živili), pa tudi če se odločimo, da bomo računalnik sestavili sami, je število komponent dandanes zmanjšano na minimum. Potrebujemo procesor, osnovno ploščo, pomnilnik, disk, ohišje in napajalnik – to je to. Pri sestavljanju in priklopljanju se težko zmotimo, saj so vmesniki poenoteni, priključki jasno označeni in samo izjemo ma se lahko zgodi, da lahko posamezno komponento priključimo narobe.

Seveda pa se je treba pred nakupom (bodisi sestavljenega računalnika bodisi sestavnih delov) odločiti, ali namizni računalnik dejansko potrebujemo. Potrebujemo čim cenejši računski stroj, ki bo kljub vsemu dovolj zmogljiv? Potem velja, da je poceni računalnik še vedno precej zmogljivejši od poceni prenosnikov in seveda neprimerljivo bolj fleksibilna naprava kot mobilnik ali tablica. Bi radi igrali igre? Kljub temu da so prenosniki, namenjeni igram, na voljo že leta, bo vsak igričar, ki kaj da nase, svoj denar raje vložil v neprimerno zmogljivejši namizni računalnik. Se ukvarjamo s kompleksnim 3D modeliranjem ali obdelavo videa? Tudi najzmogljivejši prenosniki se ne morejo meriti z namizniki. In, nenazadnje, potrebujemo ob TVju računalnik, ki nam bo služil kot večpredstavni predvajalnik? Namizni (no, napolični) računalnik v elegantnem majhnem ohišju bo za to nalogo precej primernejši kot npr. prenosnik, priključen na TV.

Seveda pa ni kar vsak računalnik primeren za vsak namen. Pri zahtevnih matematičnih

izračunih bo najcenejši namiznik dosegel precej žalostne rezultate, na drugi strani pa lahko hitro kupimo preveč zmogljiv (in drag) stroj, ki ga bomo na koncu uporabljali skoraj izključno za brskanje po spletu. Zato smo se po dobrem letu in pol spet sprehodili po nekaj najbolj tipičnih uporabniških scenarijih in poskusili najti sestavo (oz. nekaj sestav), ki bodo ponujale kar najboljše razmerje med ceno in zmogljivostjo.

Pri sestavah smo sicer predvideli, da si bo bodoči uporabnik komponente izbiral sam. Seveda pa lahko najdemo podobne že sestavljene sestave, ki bodo prav tako odlično rabile svojemu namenu. Če želite obdržati prilagodljivost, ki jo prinaša lasten izbor komponent, obenem pa nočete sami sestavljati svojega novega

»stroja«, se lahko obrnete tudi na prodajalca, pri katerem ste komponente kupili – večina vam bo za manjše doplačilo (v primeru večjega nakupa pa morda tudi brezplačno) komponente sestavila in računalnik pripravila za delo.

Pri sestavah se bomo omejili samo na »škatlo« – se pravi brez tipkovnice, miške, monitorja in tudi brez operacijskega sistema.

Računalnik za manj zahtevne

Že nekaj let velja pravilo, da je tudi najcenejši računalnik dovolj dober za osnovna pisarniška opravila in brskanje po spletu. Zato bi lahko to poglavje sklenili s priporočilom, da si naj tak uporabnik kupi najcenejšo sestavo na ceniku prodajalca in je delo zanj končano. Kljub temu se

△ Nekatera igričarska ohišja se zelo očitno zgledujejo po znanstvenofantastičnih filmih.

RAČUNALNIK za manj zahtevne

250 evrov

- procesor Intel Pentium G45XX
- osnovna plošča s podnožjem LGA1151 in sistemskim naborem H110
- pomnilnik 4 GB, DDR4
- disk 1 TB
- ohišje z napajalnikom 400 W

Priporočene nadgradnje: disk SSD 128 GB, dodatni 4 GB pomnilnika (skupaj okoli 100 EUR).

splača malce pobrsniti po sestavi in izbrati sestavne dele, ki bodo za malenkost višji vložek (govorimo o nekaj desetstotih evrov) ponujale precej bolj optimalen izbor.

Ko kupujemo res poceni računalnik, ne bomo posegali po procesorjih najnovejših generacij, hitrih diskov SSD in zmogljivih grafičnih karticah. Med procesorji je trenutno najboljši izbor Intelov Pentium G4XXX (katerega podnožje je združljivo tudi z najzmogljivejšimi procesorji tega izdelovalca, kar omogoča preprosto nadgradnjo). AMD v tem cenovnem razredu ponuja procesorje Athlon X4, ki imajo štiri jedra (Pentium ima le dve), a so zato precej manj zmogljivi pri operacijah, ki ne podpirajo obdelave na več jedrih hkrati – upamo si trditi, da bo v tem cenovnem razredu takih velika večina.

Pri osnovnih ploščah izbirajte med najcenejšimi modeli s podnožjem LGA1151 (za Intelov procesor) ali FM2+ (če ste izbrali AMDja). Zaenkrat bo večini dovolj 4 GB pomnilnika, če pa želimo, da je računalnik »pripravljen za prihodnost«, lahko količino pomnilnika podvojimo.

Pri izbiri diska ste postavljeni pred dilemo: koliko diskovnega prostora potrebujete? Če boste imeli v računalniku večjo količino večpredstavnih datotek (npr. zbirko filmov in serij), posezite po 1 TB zmogljivem navadnem disku. Če vam je pomembnejša hitrost, na računalniku pa ne boste shranjevali nekaj sto gigabajtov datotek, za isti vložek raje izberite 128 GB velik disk SSD. Če vam zmanjka prostora, lahko računalnik še vedno nadgradite z večjim diskom kdaj kasneje.

Pri izbiri ohišja in napajalnika ne moremo biti izbirični – najugodnejši bo nakup kompleta, v katerem dobimo že oboje. Zadoščoval bo napajalnik z okoli 400 W moči, saj v računalniku ne bomo imeli energetske potratnih komponent. Zapisovalniki DVD-jev se počasi poslavljajo: kupite ga le, če veste, da ga boste redno uporabljali.

Omenjeni računalnik bo več kot dovolj zmogljiv za poganjanje pisarniških programov, brskanje po spletu, predvajanje videa, pa tudi za poganjanje manj

zmogljivih iger. Cenovno najbolj občutljivejši bodo nanj namestiti katero izmed distribucij Linuxa, tisti, ki so vajeni okolja Windows, pa bodo morali k skupnemu znesku prišteti še ceno licence za Windows 10.

▽ Nvidia GeForce GTX 1080 je trenutno najboljši izbor za vse, ki potrebujete zmogljivo grafično kartico.

Računalnik za vsestransko delo

Če za računalnikom preživimo več časa, se splača vanj vložiti tudi nekaj več denarja. Sicer se pri nadgrajevanju hitro ujamo v past: pri vsakem sestavnem delu imamo vedno možnost, da ga nadgradimo na bolj šega za »piškavih« nekaj deset evrov, na koncu pa seštevek pokaže kar nekaj stotakov višjo skupno ceno.

V srednjem (in višjem) cenovnem razredu bo za precejšnjo prevetritev poskrbela nova AMD-jeva družina procesorjev Ryzen, ki po prvih preizkusih (test si lahko preberete v tej številki) dostojno konkurira Intelovim procesorjem i5 in i7 – še posebej pri opravljenih, ki dobro izkoriščajo vsa procesorska jedra. V času pisanja AMDjevi novinci sicer šele prihajajo v trgovine (zaenkrat so na voljo predvsem najzmogljivejši modeli), tako da ima Intel za zdaj še primat.

Procesorji i5 ponujajo optimalno razmerje med ceno in zmogljivostjo – zahtevnejši bodo sicer raje posegli po modelih i7, za večino pa razlika v ceni ne upraviči razlike v zmogljivosti. Med

osnovnimi ploščami izbiramo med modeli s sistemskim naborem B250 ali H270 – slednji so nekoliko dražji, a zato pogostejše opremljeni z dodatki, kot so več omrežnih priključkov, podpora brezžičnim omrežnim povezavam idr. Ponudba osnovnih plošč, tudi če gledamo samo najbolj priljubljene izdelovalce, je sicer zelo pestra in med ponujenimi modeli najdemo pravzaprav skoraj vse možne kombinacije priključkov in dodatkov, tako da

RAČUNALNIK za vsestransko delo

800 evrov

- procesor Intel i5 7400
- osnovna plošča s podnožjem LGA1151 in sistemskim naborem B250
- pomnilnik 8 GB, DDR4
- grafična kartica GeForce GTX 1050 Ti
- SSD disk 250 GB
- disk 1 TB
- ohišje z napajalnikom 500 W

NAKUP RAČUNALNIKA

Kaj pa zunanje komponente?

Na našem pregledu smo se omejili samo na komponente, ki so v ohišju računalnika in očem skrite. Za udobno delo z računalnikom pa so pogosto pomembnejše zunanje komponente – tipkovnica, miška in monitor, saj imamo z njimi neposreden stik.

Izbir miške in tipkovnice naj ne bo prepuščen samo ceni: kakovostni izdelki nam precej olajšajo delo, še posebej, če za računalnikom sedimo dlje časa. Za udobnejše delo priporočamo brezžične modele, s katerimi se izognemo poplavi kablov na pisalni mizi. Vsi, ki veliko tipkate, pa si oglejte tudi tipkovnice z mehanskimi stikali.

Izbir monitorja je prav tako pomemben kot izbor sestavnih delov računalnika. Izberite monitor z ločljivo-

stjo, ki vam omogoča udobno delo in jo vaš računalnik podpira – to pomeni, da zmora sliko pri izbrani ločljivosti prikazovati z vsaj 60 Hz osveževanja. Ne smete pozabiti, da je manj včasih več – če imate majhno pisalno mizo, je lahko 27- ali večpalčni monitor tudi prevelik za sedenje ob njem.

Ne pozabite na zvočnike ali slušalke: ne glede na to, za kaj boste uporabljali računalnik, boste zelo kmalu prišli do točke, ko boste želeli prikazano tudi slišati, ne samo videti. Če ste v bolj hrupnem okolju, predlagamo slušalke, če pa z glasnim predvajanjem YouTube videov ne motite nikogar, pa raje posezite po zvočnikih – ob daljšem delu so slušalke precej manj udobne.

NAKUP RAČUNALNIKA

Prenosnik ali namiznik?

Ob nakupu novega računalnika je prvo vprašanje, ki si ga moramo zastaviti, ali bomo kupili prenosnik ali namizni računalnik. Cene enih in drugih so, še posebej, ko k namiznemu računalniku prištejemo še monitor, tipkovnico in miško, povsem primerljive, priznati pa je treba, da je prenosni računalnik, ko ga postavimo ob bok veliki namizni škatli, neprimerno bolj simpatična naprava.

Odgovor na zgornje vprašanje je v bistvu preprost. Če potrebujete računalnik predvsem za brskanje po spletu, delo s pisarniškimi programi, obenem pa ga uporabljate na več kot eni lokaciji, je prenosnik verjetno boljša izbira. Morate pa se sprijazniti z manjšim zaslonom (še tako velik prenosnik ima manjši zaslon od danes najmanjših monitorjev), slabšo ergonomijo (nad prenosnikom smo med delom bolj sključeni) in omejenimi možnostmi nadgradnje – oz. v nekaterih primerih možnosti nadgradnje sploh ni.

Namizni računalnik pa je prvi izbor za vse, ki potrebujete res zahtevno strojno opremo – tudi najzmogljivejši prenosniki se ne morejo kosati z zmogljivimi namiznimi računalniki. Odličen izbor so tudi za tiste, ki svoj računalnik radi postopoma nadgrajujete, ki potrebujete specializirane komponente ali pa res veliko diskovnega prostora. Pa seveda za vse, ki radi igrate igre.

je izbor pogojen samo z vašimi željami in potrebami.

8 GB pomnilnika je v tem cenovnem razredu nuja. Za zeleno sestavo moramo izbrati pomnilnik DDR4, sama hitrost pomnilniških modulov pa pri prej omenjenih sistemskih naborih ne ponuja opazne pohitritve, tako da lahko posežemo po cenejših različicah.

V naš računalnik bomo vgradili dva diskovna pogona: disk SSD z zmogljivostjo 250 GB bo namenjen operacijskemu sistemu in najbolj uporabljanim programom, dodatni disk z zmogljivostjo 1 TB pa shranjevanju večjih datotek in uporabniških podatkov. S tem dosežemo optimalno razmerje med zmogljivostjo (za hiter zagon sistema in odpiranje programov skrbi SSD disk) in diskovnim prostorom, ki nam ga računalnik ponuja.

Kljub temu da vsi sodobni procesorji danes omogočajo tudi

pospeševanje 3D grafike, moramo za poganjanje novejših iger poseči po namenski grafični kartici. V srednjem cenovnem razredu imamo na voljo dve rešitvi. GeForce GTX 1050 Ti ponuja optimalno razmerje med ceno in kakovostjo, Nvidiina knjižnica CUDA pa bo opazno pospešila tudi delo v podprtih grafičnih programih, kot je npr. Photoshop. Na drugi strani kartice s procesorjem AMD RX 470 ponujajo zmogljivejšo grafično jedro, resda pa so malenkost dražje. Izbira je odvisna od rabe: Nvidija ponuja bolj vsestranski izbor, AMDjev procesor pa priporočamo igračarjem.

Izbira ohišja in napajalnika je prepuščena okusu uporabnika. Bodimo pozorni le, da izberemo kakovosten napajalnik z okoli 500 W moči. K omenjeni sestavi priporočamo nakup okolja Windows 10 – še posebej, če bomo na njej igrali igre. Čeprav preostali operacijski sistemi zmanjšujejo zaostanek v podpori igrarjem, je zaenkrat Microsoftovo okolje še vedno edini pravi izbor, če želimo na računalniku poganjati kar se da širok nabor iger.

Računalnik za osnovne igre

Če smo pripravljeni odšteti še nekoliko več, igrali bomo predvsem igre, in kljub temu nočemo posegati po najdražjih

△ Najzmogljivejši diski SSD zmorejo podatke brati s hitrostjo več kot 3 GB/s.

▽ Zmogljivejši pomnilniški moduli so opremljeni s hladilniki.

komponentah, lahko omenjeno sestavo še nadgradimo. Izberemo procesor i5 7600K, ki nam omogoča, da ga lahko (ob primernem hlajenju) »navijemo« – poganjamo pri višji frekvenci delovanja od nazivne. Ob procesorju moramo za to izbrati tudi osnovno ploščo s sistemskim naborom Z270.

8 GB pomnilnika je za igračarski računalnik dandanes (še) dovolj – po potrebi pomnilnik v prihodnje nadgradimo. Obdržimo tudi kombinacijo 250-gigabajtnega diska SSD in dodatni 1 TB klasični disk.

V srednjem cenovnem razredu zelo dobro razmerje med ceno in zmogljivostjo ponuja AMDjev procesor RX 480 – nekdanji paradni konj AMDjeve ponudbe grafičnih kartic, ki pa se po ceni trenutno umešča v povprečje. Če želimo grafični procesor izkoristiti do konca, izberemo kartico z 8 GB grafičnega pomnilnika.

Tako sestavljen računalnik nam, za nekoliko višjo ceno, ponuja opazen preskok v zmogljivosti – predvsem pri poganjanju iger, manj pa pri npr. delu z grafičnimi programi.

Računalnik za najzahtevnejše

Če pri sestavi računalnika nočemo sklepati kompromisov (in če nam proračun to omogoča), si lahko sestavimo konfiguracijo, ki nam bo v naslednjih nekaj letih omogočala poganjanje najnovejših iger v visoki ločljivosti, delo v zahtevnih programih za 3D modeliranje in video obdelavo ter podporo tehnologiji virtualne resničnosti.

Podobno kot pri prejšnji sestavi moramo tudi tu zapisati, da bodo AMDjevi procesorji Ryzen spremenili stanje na trgu in razmerje med Intelom in AMDjem (še donedavna so bili Intelovi procesorji edini smiseln izbor). Prvi testi kažejo, da je v igrah Intel vsaj zaenkrat obdržal primat v zmogljivosti, za delo v grafičnih in video programih pa je AMDjev novinec povsem enakovreden oz. v določenih opravilih boljši.

Če računalnik kupujete danes, je Intelov i7 7700K zaenkrat še vedno najboljši izbor – gre namreč za že dodobra preizkušen procesor, za katerega imamo na voljo pestro paleto osnovnih

RAČUNALNIK za osnovne igre

1000 evrov

- procesor Intel i5 7600K
- osnovna plošča s podnožjem LGA1151 in sistemskim naborom Z270
- pomnilnik 8 GB, DDR4
- grafična kartica AMD RX 480
- SSD disk 250 GB
- disk 1 TB
- ohišje z napajalnikom 500 W

plošč. Oznaka K pri procesorju kaže, da ga lahko poganjamo pri višji frekvenci delovanja od navizne. Zato bomo tudi pri tej sestavi izbrali osnovno ploščo z naborom Intel Z270, ki omogoča, da iz procesorja iztisnemo še zadnje atome moči.

16 GB pomnilnika je v tem cenovnem razredu standard, najzahtevnejši pa si bodo omislili dvakratnik te količine. Ob tem velja omeniti, da dandanašnje igre dodatnega pomnilnika ne bodo izkoriščale, tako da je nakup 32 GB pomnilnika smiseln za tiste, ki že danes vedo, zakaj toliko pomnilnika sploh potrebujejo.

V računalniku se kljub temu še ne bomo izognili klasičnim diskom z vrtečimi ploščami: predlagamo model z 2 TB diskovnega prostora, če pa potrebujemo prostor za velike količine podatkov (npr. za video obdelavo), seveda kupimo še večji disk. Operacijski sistem in programska oprema pa bodo nameščeni na 500 GB disk SSD, pri čemer izberemo model s podporo tehnologiji NVMe, s katerim dosegamo hitrosti branja do 3000 MB na sekundo in več.

RAČUNALNIK za najzahtevnejše

1700 evrov

- procesor Intel i7 7700K
- osnovna plošča s podnožjem LGA1151 in sistemskim naborom Z270
- pomnilnik 16 GB, DDR4
- grafična kartica GeForce GTX 1080
- SSD disk 500 GB, NVMe
- disk 2 TB
- ohišje z napajalnikom 600 W

Nvidia (oz. njeni partnerji) so sicer že predstavili grafične kartice s procesorjem GeForce GTX 1080 Ti, a so, ker gre za nov procesor, cene še zelo visoke. Zato priporočamo malce manj zmogljivo kartico z GTX 1080, ki je kljub temu več kot kos vsem današnjim igram. Če nameravamo v prihodnje grafično zmogljivost računalnika nadgraditi z dodatno kartico in obe povezati prek vmesnika SLI, moramo biti na to pozorni že pri izboru osnovne plošče. To nam omogoča, da zmogljivost grafike skoraj podvojimo, a se izognemo astronomskemu strošku nakupa dveh grafičnih kartic že danes.

Izbor ohišja je prepuščen okusu uporabnika – če imamo radi bolj »igričarsko« oblikovanje (v praksi to pomeni neonsko osvetlitev, vsaj eno prozorno stranico

◀ Ohišja namiznih računalnikov niso nujno velika: standard mini-ITX nam omogoča, da računalnik s primerno izbiro komponent vgradimo v zelo majhna ohišja.

ohišja in videz, ki spominja na filmskega transformerja), je nabor ohišij res pester, pa tudi ljubitelji bolj umirjenega oblikovanja boste prišli na svoj (sicer nekoliko bolj omejen) račun. Pri izboru napajalnika se spleča že vnaprej odločiti, ali bomo v prihodnje računalnik nadgradili z dodatno grafično kartico: za našeto sestavo bo namreč zadoščal kakovosten napajalnik z zmogljivostjo 500–600 W, če pa nameravamo v prihodnje sestavo nadgraditi, se spleča že zdaj vložiti v zmogljivejši, 700–800 W napajalnik.

△ Intel ima zaenkrat še primat pri procesorjih za namizne računalnike.

Tudi pri naši najzmogljivejši sestavi velja, da moramo k ceni prišteti še licenčnino za okolje Windows – ne glede na to, ali

bomo poganjali igre ali zmogljivo programsko opremo, bomo razen v redkih izjemah iz računalnika največ iztisnili v oken-skem okolju.

• • •
Zgoraj sestavljene konfiguracije so seveda samo priporočila, cene pa okvirne – prednost sestavljanja računalnika po komponentah je ravno v tem, da si lahko vsak posameznik za svoje potrebe in svoj proračun sestavi kar najboljši možen računalnik. Prav tako se pri priporočilih nismo dotaknili nekaterih pogostih rab osebnih računalnikov, kot je npr. v dnevnici sobi kot večpredstavni predvajalnik ob TVju. Slednje smo preskočili tudi zato, ker je pri njih manj poudarka na sami sestavi računalnika, bolj pa na dimenzijah ohišja in tihem delovanju.

Sestavljanje računalnika je projekt, ki se ga z malo pomoči (ali pa s podrobnimi vodniki v spletu) lahko loti vsak, ki ima vsaj nekoliko mojstrske žilice. Kljub temu da so namizni osebni računalniki, če gledamo statistiko prodaje, že zdavnaj izgubili primat proti drugim računskim strojem (nenazadnje je sodoben telefon bolj zmogljiv kot nekaj let star računalnik), pa imajo še vseeno zelo pomembno mesto na pisalni mizi, še posebej, če iščemo kar najboljše razmerje med zmogljivostjo, prilagodljivostjo in ceno. ◀

NAKUP RAČUNALNIKA

Kateri operacijski sistem izbrati?

Ko računalnik sestavimo in prvič zaženemo, se pravo delo s konfiguriranjem šele začne. V prvem koraku moramo izbrati, kateri operacijski sistem bomo sploh namestili vanj.

Večini priporočamo namestitev okolja Windows. Gre za najbolj razširjen operacijski sistem, ki ga velika večina že pozna, tako da boste hitro našli nekoga, da ga pocukate za rokav, ko boste potrebovali pomoč. Windows ima najboljšo podporo pri izdelovalcih strojne in programske opreme, je pa tudi edini pravi izbor, če boste na računalniku igrali najnovejše igre.

Linux ima v primerjavi z vsemi konkurenti veliko prednost: je brezplačen – to je še posebej pomembno, če smo proračun za računalnik že porabili ob nakupu strojne opreme. Najbolj priljubljene distribucije, kot

je Ubuntu, po prijaznosti do uporabnika ne zaostajajo za plačljivimi operacijskimi sistemi, je pa treba vzeti v zakup, da sta namestitev in vzdrževanje sistema Linux nekoliko bolj zahtevna, velika večina komercialne programske opreme pa za ta sistem ni na voljo in moramo poseči po alternativah.

Sistem macOS je uradno na voljo le na Appleovih računalnikih. Z nekaj tehničnega znanja pa ga lahko namestimo tudi na svoj računalnik. Vsi, ki boste sestavljali t. i. Hackintosh, morate biti pozorni že pri izboru komponent (gonilniki so namreč na voljo le za zelo omejen nabor strojne opreme), sama namestitev in vzdrževanje pa je projekt, ki ga priporočamo samo tistim, ki imajo z Appleovim operacijskim sistemom precej izkušenj.

Novosti v brskalniški deželi

Od zadnjega velikega testa brskalnikov je minilo poltretje leto, kar je za ta segment programske opreme zelo veliko. Internetne tehnologije sodijo med najhitreje razvijajoča se področja, zato si oglejmo, kakšne novosti so pripravili izdelovalci velikih in kje svoje niše iščejo pisci manjših brskalnikov. Svet je danes precej drugačen kot leta 2014.

Matej Huš

V zadnjih dveh letih so se zelo spremenila tudi razmerja moči. Ob koncu leta 2014 je imel Internet Explorer še zavirljiv 58-odstotni tržni delež, Chrome pa mu s 23 odstotki še ni pretil. Firefox je bil tretji z 12 odstotki, vsa preostala konkurenca pa si je razdelila manj kot osem odstotkov. V začetku tega leta je Chrome najbolj priljubljen brskalnik s 57 odstotki uporabnikov. Drugi je Internet Explorer z 21 odstotki, ki ga skuša Microsoft nadomestiti z novim Edge, a je prepričan le pet odstotkov ljudi. Edge je z nami šele od novembra 2015. Med brskalniki je še Firefox, ki je vmes izgubljal in pridobival, zdaj pa je spet pri 12 odstotkih. Konkretna številka so nekoliko odvisne od metodologije merjenja (navedene je zbral NetMarketShare), a splošni trend je zanesljiv.

Pregled novosti pri posameznih brskalnikih je pomemben zlasti zato, ker se je ustroj interneta spremenil. Nепreklicno so minili časi, ko so bili dokumenti RFC edini zveličavni standardi, ki so jim brskalniki zvesto sledili. Danes se pogosto dogaja, da

kdo izmed velikih kakšno funkcionalnost eksperimentalno uvrsti v svoj brskalnik, pa se potem kaj kmalu znajde v preostalih brskalnikih in naposled postane (ne)uradni standard. Po drugi strani pa smo danes priče zlivanju drobovja, saj je različnih po-

po spletnih forumih, najzvestejše. Kdor jo je vzljubil, je zlepa ni zamenjal. Potem pa je prišlo leto 2013, ko je Opera presenetila z napovedjo, da bo postala del projekta Chromium in zamenjala pogon Presto z WebKitom in kasneje z Blinkom. Zadnja različica na

Medtem ko so procesorji že zelo dolgo 64-bitni, so pisci brskalnikov precej manj ažurni.

gonov sila malo. Edge uporablja svojega, Chrome, Opera in nekateri drugi Blink, Firefox Gecko, Safarijev WebKit pa je Blinkov bližnji sorodnik. Toda k sreči razvijajo tudi nekatere nove, denimo Quantum v Mozilli (iz Serva). Monopol ni nikoli dober.

Vivaldi

Začnimo pri manj razširjenih brskalnikih, in ne veliki trojici. Svoječas je bila norveška Opera najbolj simpatičen brskalnik. Nikoli ni imela velikanske množice uporabnikov, je pa imela, sodeč

Prestu je bila Opera 12 in številni uporabniki so še lep čas vztrajali pri njej, mnogi pa so Opero nadomestili s Chromom. Opera je namreč postala zgolj še eden izmed ducat pakiranj Chromiuma, vsi v senci velikega brata Chroma.

Tu je na prizorišče stopil Vivaldi, ki ga je ustvaril nekdanji soustanovitelj Opere, Jon Stephenson von Tetzchner, da bi oživil staro slavo Opere 12. Prva uradna različica je izšla aprila lani, trenutno pa smo pri različici 1.7, ki ima vse, kar imajo veliki. Da, tudi Vivaldi teče na pogonu Blink, a ima kljub temu svoje prednosti, zaradi katerih si ga velja pobliže ogledati. To obenem pomeni, da podpira razširitve za Chrome, tako da lahko brez težav uporabimo na primer LastPass ali Adblock (nekateri eksotične razširitve ne delujejo pravilno, to ugotovimo s poskušanjem).

Najočitnejša prednost je urnost, saj se strani odpirajo in izrisujejo res občutno hitreje kakor v Firefoxu in Chromu. Seveda ni mogoče, da bi Vivaldi hitreje prenašal vsebino iz interneta, temveč je izris organiziran tako, da se začne že sproti, in to v končni obliki. Vivaldi ima minimalističen vmesnik, ki ga že ob namestitvi lahko povsem prilagodimo (grafična tema, postavitve elementov itd.).

▽ Vivaldi podpira uporabne panele, kjer lahko na primer prikazujemo Twitter.

◀ Opera Neon je drugačen od vseh drugih brskalnikov.

Skratka, Opera Neon je (za zdaj še nedokončan brskalnik), ki ima povsem drugačen in precej neintuitiven vmesnik. Ali bo to prihodnost brskanja ali pa bo šel po stopinjah Microsoftovega Boba, bomo še videli. Tisti, ki vam ni do eksperimentiranja, pa si lahko naložite klasično Opera, ki je v desetletjih dozorela do stabilnega brskalnika na Blinku. In obenem postala zelo zelo podobna Chromu.

Padli angel

Še pred letom dni je Maxthon veljal za dobrodošlo osvežitev z nekaj unikatnimi funkcijami. Danes ga ne priporočamo več. Julija lani so poljski raziskovalci ugotovili, da Maxthon, ki je delo kitajskih razvijalcev, vohuni za uporabniki. Na Kitajsko pošilja informacije o računalniku (operacijski sistem, procesor, aplikacije, informacijo o nameščenem Adblocku, naslov začetne strani, zgodovino brskanja), četudi ne odkljukamo sodelovanja v User Experience Improvement Programu. To je huda zloraba zaupanja uporabnikov.

▽ Firefox trenutno še ne podpira več procesov, konkurenca pa s tem nima težav.

Poleg tega ima Vivaldi še kopico funkcij, ki ga naredijo za privlačno alternativo: enostavno možnost dodajanja beležk (Notes), bližnjico do hitrih ukazov (pritisek na F2), dodajanje panelov (za pogled spletne strani na levi ali desni strani zaslona) itd. Zavihke si lahko postavimo, kamor želimo, poleg tega jih lahko razvrstimo v skupine (Tab Stacks).

Pri preklapljanju med zavihki ima Vivaldi končno možnost, ki jo je imela Opera, veliki pa ne. Če imamo odprte tri zavihke (A, B, C) in aktiven zavihek A, bomo s Ctrl + Tab preskočili na zavihek B. Če to stisnemo še enkrat, bomo v Vivaldiju spet skočili na zavihek A, v trojici velikih pa na C. Pri aktivnem delu z dvema zavihkoma, ko imamo v ozadju odprte še druge zavihke, je to zlata vredna možnost, ki je

konkurenca kljub večkratnim pozivom ni znala udejanjiti (v Chromu je bilo treba na primer uporabiti razširitev Recent Tabs).

Vivaldi vam celo omogoča pridobitev elektronskega naslova @vivaldi.net, brskalnik pa še vedno ni dobil odjemalca za e-pošto, ki so ga obljubljali. A, roko na srce, pri današnji ponudbi spletnih vmesnikov ga niti ne potrebujemo tako zelo nujno. Druga funkcionalnost, ki je Vivaldi nima, je sinhronizacija med napravami ali brskalniki. Če jo potrebujete, Vivaldi ni za vas.

Opera Neon

Norvežani (v resnici so zdaj kitajsko podjetje) se nenehno trudijo izboljšati spletno izkušnjo in Opera Neon je najnovejši poizkus. Gre za brskalnik, ki mu upravičeno pravimo eksperimentalni, saj skuša na novo

opredeliti uporabniško izkušnjo. Glavna logika je, da mora biti uporabniški vmesnik interaktiven, a da bi razumeli, kaj nam hoče prodati Opera Neon, jo boste res morali preizkusiti. Ko jo zaženemo, nas sredi okna pričaka vrstica za vpis naslova in nekaj mehurčkov, ki so bližnjice do priljubljenih strani. Ti potem odpirajo okna, ki jim ni mogoče spreminjati velikosti, lahko pa dve postavite vzporedno – zavihki pa so manjši mehurčki na desni strani. Zaznamke dodamo tako, da okno zmanjšamo, potem pa mehurček z desne strani potegnemo na sredino.

Tržni deleži brskalnikov na namiznih računalnikih (odstotki)

△ Chrome je po tržnem deležu na namiznih računalnikih v zadnjem letu prehitel vse tekmece. Vir: NetMarketShare

Novosti pri velikih

Pri Chromu in Firefoxu se nove različice vrstijo zelo hitro, praviloma vsakih šest tednov, temu pa bolj ali manj tesno sledijo tudi nove funkcionalnosti. Se še spomnite časov, ko so programerji od izdelovalcev strojne opreme terjali čim več bitov? Ti časi so nepreklicno minili. Medtem ko so procesorji že zelo dolgo 64-bitni, operacijski sistemi pa tudi lep čas, so pisci programov precej manj ažurni. Firefox je šele konec leta 2015 z različico 42 prispel na Windows v 64-bitni inačici, potem ko je Mozilla tri leta pred tem razvoj te različice celo opustila, pa jo kasneje spet obudila od mrtvih. Po drugi strani je Chrome približno hkrati nehal podpirati 32-bitne distribucije Linuxa, kar je problem za uporabnike starejših in šibkejših minčkov, ki so nanje pogosto namestili kakšno nepotratno distribucijo Linuxa (denimo Ubuntu) in nov Chrome, pa je bil računalnik čisto dober za brskanje po spletu. Na Windows si Google tega seveda ni upal.

Naslednja rakasta rana brskalnikov so vtičniki NPAPI, za katere že ime pove, da gre za tehnologijo z res starimi koreninami – Netscape Plugin Application

▼ Za uporabnike Windows XP novih brskalnikov ne bo.

▲ Novi Chrome strani, ki ne uporabljajo HTTPS, označuje kot ne varne.

Programming Interface. V HTML5 jih ne bomo več potrebovali in ker so večni vir zrušitev in vdorov, se poslavljajo. Chrome je podporo zanje opustil aprila 2015, Opera maja lani, Firefox pa jo je v 32-bitni različici (razen za Flash) marca letos.

Splet končno postaja manj prosojen, za to se imamo zahvaliti tudi šifriranju (https). Sprva je bilo šifriranje omejeno le na strani, na katere smo vnašali bančne in osebne podatke, potem so ga začele podpirati tudi čisto navadne strani (denimo Google) in prispele so razširitve, ki so na čim več straneh pozikkušale vsiliti uporabo šifrirane različice strani (HTTPS Everywhere). Danes se tudi pisci brskalnikov zavedajo, da je šifriranje nuja. Google je s Chromom 56 januarja začel strani, ki niso dostopne prek https, označevati kot nezavarovane (*not secure*).

Da se ljudje opozorila ne bi navadili prezreti (kot famozno evropsko obvestilo o piškotkih), bodo sprva opozarjali zgolj na strani, ki od uporabnika zahtevajo vnos kakšnih podatkov, kasneje pa tudi od drugih. Tudi Firefox načrtuje nekaj podobnega. Chrome je nasploh postal zelo pedanten, saj kot ne varne označuje tudi strani, ki uporabljajo certifikate SSL z veljavnostjo, daljšo od 39 mesecev. Aprila 2015 je bil sprejet dogovor, da bodo imeli vsi novi certifikati SSL omejen rok trajanja 39 mesecev, a stari so seveda še vedno veljavni. Prastari SHA-1 je prav tako odpisan, saj ga je Firefox nehal podpirati januarja, Chrome, Edge in Internet Explorer pa februarja. Hkrati Chrome od različice 56 privzeto podpira HTML5 in blokira Flash. Svet se je pač moderniziral.

Velike spremembe pa so nedavno doletele Firefox. Največja

se imenuje Electrolysis (E10S) in končno prinaša več procesov v Firefox. Namesto monolitnega stroja bosta zdaj uporabniški vmesnik in pogon tekla v ločenih procesih, prav tako tudi zavihki, večpredstavne vsebine in stari vtičniki. Chrome ima to izvedeno še bolj ekstremno, a tudi rešitev v Firefoxu je s stališča varnosti in odzivnosti pohvalna. V različici 48 je Electrolysis prišel eksperimentalno, v vsaki naslednji pa je bolj vključen. Polnega se nadejamo v Firefoxu 52 ali 53, torej marca ali aprila letos. Poleg tega Firefox odslej zahteva podpisovanje razširitev in uporabo knjižnice Web Extensions.

Dinozavri izumirajo

V zadnjih letih so tudi izdelovalci brskalnikov obupali nad Windows XP, ki ga je Microsoft nehal podpirati davnega aprila 2014. Google je aprila 2016 s Chromom 50 opustil podporo Windows XP in Viste. Obenem sta to storila tudi Opera v različici 37, ki je izšla maja lani, in Vivaldi 1.1. Mozilla bo omenjena operacijska sistema marca predstavila v Firefox Extended Support Release, septembra pa naj bi podporo povsem opustila.

Če uporabljate tako stare sisteme in vas varnostna poroznost ni prepričala v zamenjavo, vas bodo k temu prisilile nove tehnologije (HTML5), ki jih stari brskalniki ne bodo razumeli.

Veliki ali mali ...

... to je zdaj vprašanje. Ekosistem brskalnikov obvladuje velika trojka (Edge/IE, Chrome, Firefox), ki kot buldožer utira nove poti v spletni džungli. Javna skrivnost je, da nobena spletna tehnologija nima veliko možnosti za standardizacijo, če je od začetka ne podpira nihče od velikih. Toda povsod se najdejo niše, ki jih bolj ali manj uspešno zapolnjuje konkurenca. Če berete te vrstice, bržkone sodite v skupino uporabnikov, ki bodo potrebovali katerega izmed velike trojice vsaj za boj s slovensko e-birokracijo, za delo pa velja preizkusiti nišne. ◀

Razkritje: avtor je tudi po oddaji članka kot privzet brskalnik obdržal Vivaldi in z njim mu je uspelo celo oddati dokumente v e-Davkih.

Izolirano ni nedostopno

Stari računalniški pregovor pravi, da je vsak računalnik, ki je kakorkoli povezan v internet ali druga omrežja, ranljiv in da je mogoče z zadostnimi sredstvi vdreti vanj. Od tod bi lahko sklepali, da velja tudi obrnjeno – če računalnik ni nikamor povezan, je varen. Raziskovalni koncepti in praktične izvedbe napadov dokazujejo, da to sploh ne drži. Edini stoo odstotno neprebojen računalnik je ugasnjen.

Matej Huš

▼ Računalniki oddajajo toploto, ki je odvisna od obremenitve.

Računalniški sistemi, ki niso povezani nikamor ali zgolj v zaprta omrežja, so bistveno varnejši od računalnikov, priključenih v internet, to je jasno. Na tem načelu temeljijo številne zaščite proizvodnih procesov in drugih kritičnih aplikacij. Če naj računalnik krmili nek stroj, s prikapljanjem v internet ne bomo pridobili ničesar, razen neskončno možnosti, da nas kdo napade. Toda kot nas je naučil davnega leta 2010 odkriti virus Stuxnet, ki je napadel iranske jedrske centrifuge, to ni dovolj. Čeprav računalniki, ki so krmili centrifuge, niso bili povezani v internet, jih je Stuxnet kljub temu okužil. Tja so ga prinesli na ključih USB, ki so jih zaposleni vstavili v računalnike. In to je bilo zadosti, da je Stuxnet sabotiral program za obogatitev urana.

Na prvi pogled se zgodba ne zdi spektakularna. Že v prazgodovini, ko so se z internetom igrali le na Institutu Jožefa Stefana, so se virusi širili v glavnem z okuženimi disketami. Nikamor ni bilo treba biti povezan,

zadoščalo je vstaviti disketo. Tedaj so bili virusi precej manj premeteni kot danes in se niso ukvarjali z vohunjenjem. Nekateri so bili zgolj šaljivi, drugi pa so poizkusili narediti čim več škode, a nobeni nam niso *kradli*. Pa tudi če bi nam želeli, vse do danes ostaja z nami prepričanje, da niti z okuženega računalnika ne moremo dobiti ničesar, dokler ga kam ne povežemo ali vanj ne vključimo kakšnega podatkovnega nosilca. Za take izolirane računalnike često pravimo, da so zračno izolirani (*air-gapped*).

Podatki z izoliranega računalnika

Da je to lažna uteha, so nam pokazali raziskovalci z izraelske Univerze Ben-Gurion. Raziskovalna skupina pod vodstvom Yuvala Elovicija je v minulih letih razvila in v praksi preizkusila več konceptov, kako pridobiti podatke z okuženega računalnika. Nekatere opisane metode so celo dvosmerne, torej lahko okuženi računalnik pošilja in sprejema podatke. Pri modernih

vohunskih virusih smo običajno zadovoljni že, če jih pošilja in jih lahko prestrezamo. Možnost prejetja pa je dodaten bonus.

Prva možnost je **toplota**. Ker računalniki niso nič drugega kot zelo dragi grelci, lahko komuniciramo toplotno. Čim bolj obremenimo procesor in grafično kartico, tem več energije bosta porabila in posledično ustvarila toplote, ki se bo pokazala kot povišana temperatura. Raziskovalci so pokazali, kako lahko tako komuniciramo. Vsi računalniki imajo dandanes senzorcje temperature, da uravnavajo hlajenje ali se po potrebi celo izklopijo. Okuženi računalnik komunicira binarno tako, da enico prenese kot zvišanje temperature. To doseže s povečanjem obremenitve, ničlo pa kot znižanje temperature, kadar ne dela nič. Če je v neposredni bližini nekaj decimetrov drug računalnik, lahko ta spremembe temperature s svojimi senzorcji zazna. To ni tako neverjeten scenarij, saj so poleg izoliranih računalnikov pogosto običajne v internet priključene delovne postaje, da lahko zaposleni uporabljajo oboje na istem mestu. Metoda je zelo zelo počasna, saj je bila povprečna hitrost prenosa osem bitov na uro. A to je dovolj, da v nekaj dneh ukrademo kakšne šifrirne ključ ali da računalniku pošljemo kakšen ukaz oziroma aktiviramo spečo proceduro.

Iz tega izpeljana možnost so **ventilatorji**, ki ustvarjajo precejšen hrup. V modernih računalnikih lahko programsko reguliramo hitrost njihovega vrtenja, kar vpliva na zvočni odtis. Izraelci so pokazali, da lahko s spreminjanjem hitrosti vrtenja ventilatorja s 1000 na 1600 obratov na minuto in nazaj učinkovito pošljemo podatke z okuženega računalnika. Taka komunikacija je nekoliko hitrejša, saj jim je uspelo prenesti 3 bite na sekundo. Z zvišanjem hitrosti vrtenja so hitrost komunikacije še povečali do 15 bitov na sekundo, a so bile v tem primeru razlike v glasnosti manjše, zato je bila komunikacija manj zanesljiva in bolj občutljiva za hrup iz okolice. Tak način je izrazito enosmeren, glavna pomanjkljivost pa je nujno potreben mikrofoni, ki ga mora imeti računalnik, ki sprejema podatke. Še vedno mora biti dovolj blizu

△ Ultrazvočno sledenje omogoča razkrivanje identitete uporabnikov Tora, ki imajo ob sebi pametne telefone. Slika: Vasilios Mavroudis in Federico Maggi.

okuženega računalnika, a je, odvisno od ravni hrupa v sobi, kljub vsemu lahko dlje kakor nekaj decimetrov, kar velja za toplotno komunikacijo.

Druga komponenta, ki v računalniku ropoče, so **diski**. V modernih računalnikih za osebno rabo sicer čedalje pogosteje srečujemo tihe SSDje, ki nimajo vrtiljivih delov, a v industrijskih sistemih to ni pravilo. Tam raba SSDjev ni smiselna, zato še vedno koristno ropotajo. Nekateri računalniki namreč nimajo aktivnega krmiljenja ventilatorjev. V tem primeru krmilimo aktuator, ki je nameščen na diskovni glavi in je med drugim odgovoren za značilno klikanje diska. Tako je mogoče komunicirati še hitreje – šlo je do 180 bitov na sekundo. Mikrofonu, ki so ga uporabili za preizkus, je uspelo podatke razbrati z razdalje dveh metrov. Glavna pomanjkljivost takega napada je še vedno potreben mikrofonski napad, hkrati pa je napad precej občutljiv za siceršnje dogajanje v računalniku (če na primer intenzivno bere z diska) in ni tako zelo neopazen kot prejšnja. Idealno ga je izvajati ponoči, kar tako ali tako velja za vse napade. Tudi ta napad je enosmeren, razen če nam uspe na oba računalnika priključiti mikrofonski napad.

Kaj pa, če nimamo mikrofona? V tem primeru nam lahko pomagajo **slušalke**. Kakor ve vsak elektrotehnik, med mikrofonom in slušalkami konceptualno ni velike razlike. V obeh imamo zvočno tuljavo. Mikrofonski napad je bolj občutljiv in pretvarja vibracije opne, ki jih povzročijo valovi v zraku (torej zvok), v električne signale, zvočniki pa počnejo nasprotno. Čeprav slušalke in mikrofonski napad na računalnik priklapljam v druga vrata (tu mislimo na 3,5-mm priključek, in ne USB), to ni ovira. Priključek za zvočnike omogoča dvosmerno komunikacijo, RealTekov avdio kodek pa lahko preprogramiramo tako, da zajema podatke z vrat za slušalke.

▷ Razlike med zvokom, ki ga posnamemo z mikrofonom (zgoraj levo) na razdalji 1 m ali s slušalkami na različnih razdaljah (zgoraj 1 m, spodaj 5 m in 9 m), niso velike, zato je glasove mogoče prepoznati. Vir: Guri, M. et al. SPEAKE(a)R: Turn Speakers to Microphones for Fun and Profit.

VIRUSI

Okužba **brez stika?**

Pri vseh opisanih metodah smo predpostavili, da smo tarčni računalnik poprej tako ali drugače okužili. Bodisi smo vanj vstavili okužen ključ USB bodisi smo ga napadli prek interneta. Še precej bolj znanstvenofantastično pa zveni možnost okužiti sterilno izoliran računalnik.

Leta 2013 so se razširile vesti o virusu BadBIOS, ki naj bi se domnevno prenašal ultrazvočno in tako okuževal čiste računalnike. Bival naj bi v BIOSu in bil sposoben okužiti različne sisteme. Zgodbo je lansiral Dragos Ruiu in čeprav je zvenela neverjetno, smo ji zaradi Ruiujevega renomeja kljub temu množično prisluhnili. Ker se v naslednjih mesecih in letih ni razkrilo nič pretresljivega, je zgodba o BadBIOSu bržkone mit. Teoretično je tak napad mogoče izvesti, a ustrezna sredstva imajo zgolj velike države. BadBIOS bi bil še bistveno bolj sofisticiran kot Stuxnet, ki je tisti čas veljal za najbolj dovršenega. Ruiu verjetno ni namenoma lagal, temveč je prehitro sklepal na podlagi nepopolnih informacij.

Je pa NSA po pisanju The New York Times v praksi počela nekaj podobnega, a manj eksotičnega. V izolirane računalnike vstavlja majhne radijske sprejemnike in oddajnike, ki poslušajo radijske valove na določenih frekvencah. Ustrezni čipi so tako majhni, da jih lahko skrijejo na matično ploščo ali v kable USB. Tako *strojno* okuženi računalniki lahko komunicirajo tudi prek nekaj kilometrov. To ni znanstvena fantastika; NSA ima v katalogu ANT, ki je pobegnil v splet, napravo Cottonmouth-1, ki je videti kot običajen kabel USB, a ima ustrezen sprejemnik in oddajnik.

S poizkusom so pokazali, da je tudi s cenjenimi slušalkami kakovost zajetega zvoka zadostna, da lahko razločimo govorno besedo. Resnici na ljubo moramo priznati, da ta napad ne kraje podatkov iz računalnika, temveč iz okolice. Toda včasih je to še pomembnejše, poleg tega lahko

napad skombiniramo s kakšnim iz poprej navedenih.

Izdelovalci računalnikov so se sicer že nekoliko unesli, a ima še vedno vsako ohišje vsaj dve **svetleči diodi** (LEDici). Povsem nebrzdani je njihov razmah pri usmerjevalnikih in podobni opremi, a za konkreten primer

◀ Enota TAO, ki je del NSA, ima v katalogu poseben dodatek za USB, ki računalnik spremeni v oddajnik in sprejemnik radijskih valov za komunikacijo na daljavo brez drugih povezav. Slika: nsa.gov1.info.

je pomembna dioda, ki prikazuje delovanje diska. Tudi to je odličen medij za prenos podatkov. S pametnim krmiljenjem te diode lahko podatke pošiljamo s hitrostjo 4 kb/s. To pa je že dovolj, da lahko v doglednem času prekopiramo velike količine podatkov. Dodatna prednost napada je prikritost, saj diode pogosto utripajo brez pametnega razloga (ko na primer potekajo razne indeksacije po disku). Gremo lahko še korak dlje in jo krmilimo tako hitro, da utripanja s prostim očesom sploh ne vidimo. Metoda je tudi zelo daljnosežna, saj potrebujemo zgolj vidno linijo do diode in primerno kamero. Zamislimo si lahko tudi letalnik, ki ponoči neslišno lebdi pred stavbo in skozi okno bere podatke, ki mu jih signalizira okuženi računalnik.

Tudi **grafična kartica** je potencialen vir nevarnosti. Z ustrežno modulacijo signala je namreč v okolico mogoče oddajati elektromagnetno valovanje, ki nosi podatke. To ni zelo močno, je pa zadosti, da ga na razdalji sedem metrov zazna sprejemnik za radijske valove, ki ga imajo praktično vsi pametni telefoni. Tako je mogoče prenašati podatke s hitrostjo okrog 500 bitov na sekundo, kar je dovolj za vrstico besedila. Za prenos

podatkov je torej dovolj, če v bližino okuženega računalnika prinesemo mobilni telefon ali pa če okužimo še mobilni telefon kakega zaposlenega. Enako lahko izkoriščamo tudi **pomnilniško vozilo** v računalniku, za zajem podatkov pa zadostuje že navedeni (ne pameten) mobilni telefon. NSA uporablja ta način, resda z namensko vgrajenim oddajnikom, tudi v praksi (glej okvir).

Sledenje med napravami

V prejšnji številki Monitorja smo si na kratko ogledali, kako je mogoče uporabniku slediti, četudi na istem računalniku uporablja različne brskalnike, čisti piškotke in menja fizično lokacijo (*Goli brez piškotkov*, Monitor 03/17). Veliki cilj tako oglaševalcev kakor tajnih služb pa je slediti uporabniku prek različnih naprav. Resda jim s prijavljanjem v Googlov račun in podobno to delo precej olajšamo, a oglaševalci bi si, recimo, želeli vedeti tudi, kaj gledamo po televiziji. In to ne pametni, ki prek interneta komunicira z izdelovalcem, temveč stari, neumni televiziji. Metoda se imenuje **uXDT** (*ultrasound cross-device tracking*), o njej

▷ **Diode na računalniški opremi je mogoče sprogramirati tako, da izdajajo informacije.**

pa se je prvič začelo govoriti že leta 2012.

Osnovna zamisel je zelo preprosta. V reklami na televiziji, radiu ali spletni strani bo vključen človeku neslišen ultrazvok, ki pa ga sprejemnik v pametnem telefonu zazna. Tako lahko oglaševalec ve, ali lastnik telefona gleda neki program po televiziji ali pa brska po neki spletni strani. Sledenje lahko razvijamo še dlje – na spletni strani je lahko osebno prilagojen ultrazvok, tako da bo telefon izdal točno lokacijo računalnika, s katerim brskamo po internetu. Tako lahko logično povežemo napravi, ki ju uporablja isti uporabnik, četudi ta ne deli nobenih podatkov med njima.

Uporabo uXDT je potrdilo podjetje SilverPush, ki se ukvarja prav z razvojem metod za sledenje med napravami. SilverPush tehnologijo imenuje UAB (Unique Audio Beacon) in jo vgrajuje v televizijske reklame (torej nepersonaliziran ultrazvok), na mobilnih telefonih pa teče knjižnica (SDK), ki to zazna. Tako SilverPush dobi podatke o televizijskih navadah svojih uporabnikov. Ameriški FTC (Zvezna komisija za trgovino) je lani opozoril izdelovalce 12 aplikacij, ki so uporabljali tudi SilverPushovo kodo, da verjetno kršijo zakonodajo, saj na sledenje uporabnikov niso opozorili.

Razkrinkamo lahko celo uporabnike šifrirnega omrežja Tor. Če imajo zraven računalnika pametni telefon, bo ta slišal zvok,

ki ga odda prek Tora obiskana spletna stran, in uporabnik ne nadoma ne bo več anonimen. To izvedbo napada so predstavili novembra lani na Black Hat Europe in letos na Chaos Communication Congressu.

Za tako sledenje je ključno prisluškovalno aplikacijo namestiti na pametni telefon. To je lažje, kot bi si mislili, ker danes nanje nalagamo raznovrstne aplikacije. Veliko brezplačnih ima vgrajeno tako ali drugačno vrsto reklam, poleg tega zahtevajo pravice za dostop do cele vrste komponent v telefonu, tudi mikrofona, kar vsi nekritično dovoljujejo.

Namesto konca

Tele vrstice berete na listu papirja, soseda slišite vrtati, potres čutite in radio lahko poslušate, pa čeprav z ničimer in nikomer niste povezani prek električne podatkovne povezave. Načinov komunikacije je veliko in naivno bi bilo pričakovati, da se bodo napadalci omejevali zgolj na klasične električne podatkovne povezave samo zato, ker pri normalnem delu uporabljamo le te. Vsak računalnik je varen točno toliko, kolikor imamo nadzora nad programsko opremo, ki jo vnašamo vanj. Če je temeljito okužen, tudi fizični odklop iz interneta ne bo popolnoma preprečil kraje podatkov.

Za konec pa ne pozabimo, da smo nekaj sorodnega počeli že 80. letih prejšnjega stoletja. V časih Spectruma ZX in Commodorja 64 sta Radio Student in Radio Koper po radijskih valovih predvajala digitalne posnetke, ki smo jih posneli na kaseto in vtaknili v računalnik, pa smo lahko igrali igre. Princip je isti, vse drugo so nianse, bi rekel Balašević. ▶

ARM ne spi na lovorikah

Nekatere stvari tudi v ponorelem modernem svetu ostajajo enake. Izdelovalci mobilnih telefonov vsako leto prenovijo svoje modele. Preberemo lahko, da v njih tiktakajo procesorji najrazličnejših znamk: Apple, Samsung, Mediatek, Qualcomm, Huawei ... Toda ti so si bolj podobni, kot kažejo njihova imena. Vsi uporabljajo arhitekturo ARM, ki ostaja stalnica v mobilnem svetu in na katero Intel še vedno ni našel odgovora.

Matej Huš

Prihodnji mesec bosta minili dve leti od zadnjega velikega pregleda ARM-ovih procesorjev (*Mobilni procesorji*, Monitor 05/15). To je v računalništvu dolga doba in čeprav je tempo rasti frekvence v zadnjih letih nekoliko zastal, se je nabralo precej novosti. Nekaj stvari pa ostaja nespremenjenih. Seveda mislimo na to, da je arhitektura ARM kljub Intelovim nekoliko smelim ambicijam še vedno nesporni vladar na mobilnem trgu.

Procesorjev ARM ni

Če kupite Intelov procesor Atom za mobilne naprave (danes bolj ali manj le še tablice in prenosnike), točno veste, da ga je načrtoval, oblikoval in izdelal Intel, ki je eno redkih podjetij, ki vse faze proizvodnega procesa še vedno opravlja samo. Po drugi strani procesorja, ki bi ga izdelal ARM, ne morete kupiti. Ni ga. ARM je eno prvih podjetij, ki so prešla na tako imenovani

licenčni način. ARM arhitekturo razvije, potem pa prodaja licence za svojo platformo. Dejanski izdelovalci imajo na voljo troje: licenco za procesor, optimizacijski paket za procesor ali arhitekturo. Prva možnost pomeni, da izdelovalec kupi opis sestavnih delov in strojnih povezav v RTL (*register-transfer-level*), potem pa sam izdelava procesor. Optimizacijski paket za procesor je v celoti pripravljen načrt oziroma

△ Mobilni procesorji se merijo v kvadratnih milimetrih.

referenčni dizajn za procesor. Licenciranje arhitekture pa izdelovalcu omogoča, da pripravi povsem svoje čipe (SoC), ki pa so seveda še vedno skladni z ukazi za ARM. Vse to so razlogi za res pestro dogajanje v tem segmentu. ARM skrbi za nove izvedenke na svoji arhitekturi, izdelovalci pa domala tekmujejo, kdo bo izdelal boljši procesor.

Namizniki šepajo

Intel je namizne procesorje (arhitektura x86) desetletje izdajal v ritmu tik-tak. V eni družini je ohranil prejšnjo arhitekturo, a je pomanjšal litografijo (denimo z 22 na 14 nm), v naslednji družini pa je na isti litografiji prenovil arhitekturo. In potem se je krog na novo zavrteel. Toda zmanjševanje litografije je zaradi fizikalnih omejitev čedalje težje, zato se je Intelu zataknilo. Prvikrat smo to opazili, ko je Broadwellu in Skylaku sledila generacija Kaby Lake, tretja zapovrstjo v 14 nm. Ko je Intel letos napovedal, da bo tudi četrta generacija Coffee Lake še vedno 14 nm, je postalo jasno, kako težak problem je prehod na 10 nm.

◁ Proizvodnja mobilnih procesorjev je kirurško čista. (slika: TSMC)

Le najskromnejši modeli iz nove družine Cannon Lake s 15 oziroma 5,2 vata porabe bodo narejeni v 10 nm. Nič bolje ne gre AMDju, ki je letos izdal družino Ryzen (Zen), ki je šele njegova prva v 14 nm.

ARMjeva arhitektura očitno nima teh težav. Z izdelovalcem TSMC so že maja lani validirali 10 nm dizajn tranzistorjev (FinFET) za preizkusni čip, ki je imel štiri procesna jedra, grafično jedro in povezave. Prve procesorje na 10 nm na arhitekturi ARM smo dobili še istega leta. Samsung je prvi začel izdelovati ARMjev procesor v 10 nm, a presenetljivo ne svojega, temveč Qualcommov Snapdragon 835. Danes v 10 nm nastajajo tudi drugi procesorji, denimo Samsungovi Exynos. Qualcomm je decembra začel v 10 nm izdelovati celo

uporabo Intelovih tovarn za proizvodnjo svojih čipov ARM.

Novo iz sveta ARM

ARMjevi procesorji še vedno sodijo v osmo generacijo, a se ta izboljšuje. Lani v začetku leta so napovedali procesorje ARMv8.2-A, oktobra pa že ARMv8.3-A. Prvi je prinesel obdelavo podatkov s plavajočo vejico v polovični natančnosti (16 bitov), izboljšano upravljanje pomnilnika, podporo RAS (*reliability, availability, serviceability*) in statistično profiliranje. ARMv8.3-A bo prinesel še dodatne novosti, npr. gnezdeno virtualizacijo.

Cortex-A73 je ARMjev najnovejši procesor, ki izkorišča te novosti. Gre za 64-bitni procesor na arhitekturi ARMv8.2, ki lahko teče s hitrostmi do 2,8 GHz in je primeren za uporabo v se-

△ Osmo generacija je končno v celoti nasledila sedmo.

LITTLE (dvakrat A73 in štirikrat A53), ki zasede enako prostora kakor osemjedrni A53. Taka sestava je pri uporabi vseh jeder hitrejša za tretjino, pri uporabi enega jedra (za enonitne aplikacije) pa kar za dvakrat! Obenem se A73 manj segreva, zato je upočasnitev pri dolgotrajni rabi zaradi zaščite pred pregrevanjem manjša.

v kombinaciji big.LITTLE z zmogljivimi jedri. Od predhodnika A7 je pri enaki frekvenci okrog 15 odstotkov hitrejši zaradi številnih posodobitev. S tem procesorjem je namreč ARM dopolnil osmo generacijo svojih procesorjev, saj sta naslednika dobila že zadnja procesorja iz sedme generacije (A5 in A7), tako da zdaj vsebuje procesorje vseh zmogljivosti. ARMjevo poimenovanje procesorjev pač nikoli ni imelo kaj veliko smisla, zato glejte tabelo in shemo.

A32, ki je prav tako iz osme generacije, je namenjen napravam kot Raspberry Pi in raznim pametnim zapestnicam ter podobnemu, zato sploh ni v 64-bitni izvedenki, je pa pri 32-bitnih operacijah okrog 10 odstotkov hitrejši od A35. Glede porabe energije je vse odvisno od priganjanja – eno jedro pri 100 MHz porabi 4 mW, štiri pri 1 GHz pa že 300 mW.

Te referenčne procesorje (in nekaj lastnih) najdemo v SoCih, ki jih načrtujejo posamezni izdelovalci in izdelujejo livarne.

V troje je učinkoviteje

Logika uporabe jeder dveh vrst je razumljiva. Velik del časa mobilne naprave ne potrebujejo veliko računske moči, zato je tedaj uporaba zmogljivih jeder potrata baterije. Po drugi strani pa včasih potrebujemo čim več moči, in tedaj vskočijo zmogljiva jedra. Vse skupaj si lahko predstavljamo kot prestave v avtomobilu. Zakaj bi imeli dve, in ne treh? Rezultat se imenuje Max. Mid.Min (ime je podobno neumno kot big.LITTLE).

Tajvanski izdelovalec MediaTek zato izdeluje desetjedrne procesorje, v katerih sta dve zelo hitri jedri, štiri srednje hitra in štiri

ARMjeva arhitektura težav z 10 nm nima - že lani so validirali dizajn tranzistorjev v 10 nm.

48-jedrni procesor ARM Centriq 2400 za strežnike.

Da bo mera polna, pa od lani čipe ARM izdeluje tudi Intel. Z ARMjem so namreč sklenili licenčni dogovor, ki Intelu dovoljuje, da v svojih proizvodnih obratih izdeluje procesorje ARM, a le za svoje stranke. V praksi torej lahko Qualcomm pri ARMju kupi licenco za arhitekturo ARM, oblikuje svoj čip in naroči izdelavo pri Intelu, ne sme pa Intel izdelovati čipov v svojem imenu in za svoj račun. Trenutno sicer ARMjeve procesorje izdelujejo v glavnem v Samsungovih in TSMC-jevih tovarnah. LG je bil prvi izmed velikih, ki je napovedal

stavi big.LITTLE, kakor se imenuje kombinacija hitrih in počasnih jeder. V 10 nm izvedenki je 30 odstotkov varčnejši od 16 nm A72, obenem pa tudi 30 odstotkov hitrejši. Posamezno jedro je manjše od 0,65 mm²! Vsa razlika ni posledica manjše litografije, saj je tudi 16 nm A73 petino varčnejši in 5–15 odstotkov (odvisno od testa) hitrejši od enako velikega predhodnika. Množičen prihod čipov, temelječih na A73, pričakujemo prav zdaj.

A73 ni zgolj nadgradnja za A72, temveč lahko ponudi kvalitativen preskok v primerjavi s šibkejšim A53. Na voljo je namreč šestjedrna različica big.

Primerjava nekaterih procesorjev ARM

Že konec leta 2015 je ARM predstavil Cortex-A35, februarja lani pa še A32. To sta procesorja z drugega konca spektra, saj je njuno poslanstvo čim manjša poraba energije. A35 je naslednik A5 in A7, A32 pa A7. A35 porabi manj kot 125 mW energije in lahko deluje samostojno ali

Osmo generacija ARMjevih procesorjev

jedro (Cortex)	bitnost	razred	hitrost (DMIPS/MHz)	big.LITTLE
A32	32	Nižji	2,0	ne
A35	64/32	Nižji	1,8	LITTLE
A53	64/32	Srednji	2,3	LITTLE
A57	64/32	Višji	4,6	big
A72	64/32	Višji	4,8	big
A73	64/32	Višji	6,0	big

Zadnja in predzadnja generacija zmogljivih SoC najpomembnejših igralcev na trgu ARM (razen Appla).

	Qualcomm Snapdragon 821	Qualcomm Snapdragon 835	Mediatek Helio X25	Mediatek Helio X30	Samsung Exynos 9 Octa 8890	Samsung Exynos 9 Octa 8895	HiSilicon Kirin 955	HiSilicon Kirin 960
jedra	4	8	10	10	8	8	8	8
procesorji	4x Kryo	4x Kryo 4x Cortex-A53	2x Cortex-A72 4x Cortex-A53 4x Cortex-A53	2x Cortex-A73 4x Cortex-A53 4x Cortex-A53	4x Exynos M1 4x Cortex-A53	4x Exynos M2 4x Cortex-A53	4x Cortex-A72 4x Cortex-A53	4x Cortex-A73 4x Cortex-A53
takt	2x 2,4 GHz 2x 2,0 GHz	4x 2,45 GHz 4x 1,9 GHz	2x 2,5 GHz 4x 2,0 GHz 4x 1,55 GHz	2x 2,8 GHz 4x 2,2 GHz 4x 2,0 GHz	4x 2,3/2,6 GHz 4x 1,6 GHz	4x 2,5 GHz 4x 1,7 GHz	4x 2,5 GHz 4x 1,8 GHz	4x 2,4 GHz 4x 1,8 GHz
grafika	Adreno 530 653 MHz	Adreno 540	Mali-T880 MP4 780 MHz	PowerVR 7XT 800 MHz	Mali-T880 MP12 650 MHz	Mali-G71 MP20/ MP18 550 MHz	Mali-T880 900 MHz	Mali-G71 MP8
pomnilnik	LPDDR4 1800 MHz	LPDDR4X 1866 MHz	LPDDR3 933 MHz	LPDDR4 1866 MHz	LPDDR4 1800 MHz	LPDDR4X 1866 MHz	LPDDR4 1600 MHz	LPDDR4 1800 MHz
litografija	14 nm	10 nm	20 nm	10 nm	14 nm	10 nm	16 nm	16 nm
primer telefona	Google Pixel	Samsung Galaxy S8	Meizu Pro 6	Vernee Apollo 2	Samsung Galaxy S7	Samsung Galaxy S8	Huawei P9	Huawei Mate 9, P10

počasnejša. Tehnologijo so predstavili že predlani, minuli mesec pa so začeli prodajati najnovejši tak procesor, Helio X30. Ta ima dve jedri A73 pri 2,5 GHz, štiri A53 pri 2,2 GHz in štiri A35 pri 1,9 GHz, grafiko pa zagotavlja PowerVR Series7XT MT4. Obenem je to prvi procesor, ki ga bo »livarna« TSMC izdelovala v 10 nm, in eden prvih čipov, ki že uporabljajo A73. No, najdemo sicer tudi že eksotiko, kot je Xiaomijev Pinecone V970 s štirimi A73 in štirimi A53, vsi v 10 nm.

Seveda je Helio X30 še vedno

procesorja A73 njegovo prejšnjo različico, A72. To je tudi prvi čip, ki ima ARMjevo najnovejšo grafiko Mali-G71, tako da podpira knjižnice (API) za Vulkan in navidezno resničnost (frekvenco osveževanja do 120 Hz).

Qualcomm malo po svoje

Največji izdelovalci (Qualcomm, Apple, Samsung ...) imajo licence, ki jim dovoljujejo izdelavo svojih čipov, združljivih z ARM. Nekateri potem te dizajne prodajajo tudi drugim zainteresiranim (npr. Qualcomm), Apple

lastna in ARMjeva jedra je mogoče kombinirati v istem čipu. Uporabo Snapdragona 835 pričakujemo v Samsungovem Galaxy S8, čeprav Samsung razvija lastne Exynose, v LG V30 konec leta, pa tudi v HTC 11 in OnePlus 4.

Poleg lastnih jeder izdeluje Qualcomm tudi čipe s »čisti« ARMjevimi jedri. Konec leta predstavljeni Snapdragon 653 ima štiri A72 in štiri A52, Snapdragon 626 pa osem A53. Najvarčnejši novinec je Snapdragon 427, ki ima štiri jedra A53.

Qualcomm pa misli resno tudi z uporabo ARMjevih procesorjev v strežnikih, zato je razvil Centriq 2400. Gre za čip z 48 lastnimi jedri Falkor, ki so zgrajeni v 10 nm tehnologiji. Prve naprave pričakujemo v drugi polovici leta.

Samsung prisega na hibride

Nove čipe je pripravil tudi Samsung, ki prav tako uporablja kombiniran dizajn. Najbolj svež je Exynos 9 Octa 8895, ki izide v drugem četrtletju, seveda v 10 nm tehnologiji FinFET. Osemjedrni čip bo imel štiri lastna jedra Exynos M2 Mongoose in štiri počasna Cortex-A53. Odvisno od podverzije bo grafika bodisi 20-jedrni Mali-G71 MP20 bodisi MP18. Samsung bo svoj čip uporabil v telefonu Galaxy S8, ki bo torej (spet) v dveh geografskih izvedenkah – s Samsungovim ali Qualcommovim procesorjem. Kot je za mobilne SoC-e že v navadi, podpira Samsungov čip še kopico drugih funkcij: gigabitni LTE, posebno enoto za

varne transakcije s prepoznavanjem šarenice ali prstnih odtisov ter VPU (vision processing unit) za navidezno resničnost.

Exynos 9 so torej lastni Samsungovi čipi najvišjega razreda. Kdor bo zadovoljen z manj, lahko poseže po Exynosu 7, 5 ali 3, saj se Samsung tu drži preglednega poimenovanja. Exynos 7 Octa 7880 ima osem jeder Cortex-A53, Exynos 7 Quad 7570 pa štiri. Exynosi 5 in 3 so starejši in uporabljajo procesorje sedme generacije ARM.

Apple meri visoko

Apple razvija svoje procesorje ARM, a podrobnosti o njihovi oblikovanosti ne deli z nikomer. Za iPhone 6S in 6S Plus je sestavil dvojedrni A9, za najnovejši iPade A9X, za najnovejša iPhone 7 in 7S pa štirijedrni A10 Fusion. Vse te zanj izdeluje TSMC v 16 nm tehnologiji, razen enega modela A9, ki ga v 14 nm izdeluje Samsung. A10 je v resnici najhitrejši procesor ARM v enonitnih procesih in ima dve hitri jedri Hurricane in dve varčni Zephyr. Za razliko od izdelkov drugih izdelovalcev obe vrsti jeder ne moreta delovati hkrati. A10 je sicer težko čisto pravično primerjati z drugimi procesorji, ker poganja iOS in ne Androida, a preizkusi kažejo, da je nekje na ravni Qualcommovega Snapdragona 821. Kaj bo Apple pripravil za iPhone 8, je težko reči. Čip A11 bo v 10 nm tehnologiji izdeloval TSMC in naj bi bil najhitrejši procesor ARM doslej. Bomo videli. ◀

 Qualcomm je že razvil čip Centriq 2400, ki ima 48 jeder Falkor.

počasnejši od procesorja, ki ima štiri jedra A73, a to niti ni njegov namen. Mediatek je poskušal izdelati najbolj vsestranski procesor z najboljšim razmerjem med zmogljivostjo in porabo energije. Ali jim je uspelo, bomo videli v prihodnjih mesecih, ko bodo izšli tudi prvi telefoni z njim.

A73 že počasi kapljajo

Svoje procesorje z jedri A73 začinjajo izdajati tudi drugi izdelovalci. HiSilicon, ki je v resnici Huaweijeva podružnica, poskuša s Kirinom 960 (imata ga že telefona Mate 9 in P10), ki ima štiri A73 (2,4 GHz) in štiri A53 (1,8 GHz). Predhodnika Kirin 950 in 955 sta imela namesto

pa ne. Qualcommov najnovejši SoC je Snapdragon 835, ki ima zanimivo zasnovano in še bolj kompleksno licenco. Jedra Kryo 280 niti niso ARMjeva niti v celoti Qualcommova (kot na primer v Snapdragonu 820), temveč nekaj vmes (*semi-custom*). Qualcomm lahko izbere, katere parametre v Cortexu bo izboljšal, denimo cevovod, kaj pa bo ostalo enako. Kryo 280 je tako zgolj skromno predelan A73 pod drugim imenom. Pomembno je vedeti še, da Qualcomm takega dizajna ne sme prodajati naprej. Snapdragon 835 bo imel štiri hitra jedra Kryo 280 z 2,45 GHz in štiri varčna A53 z 1,9 GHz. Da, tudi

Mi trije smo najboljši par

Tesna povezanost je osrednja privlačnost Applovih izdelkov. Odlični posamezni produkti, ki jih obožujejo množice, v navezi ustvarjajo magijo. Sodelovanje računalnika Mac, tablice iPad in telefona iPhone je preprosto in brezšivno dostopno prav vsakomur. Potrebna tehnologija in programi so napravam privzeto priloženi kot dobro naoljen stroj, ki čaka, da posameznik prevzame nadzor.

Boris Šavc

Applove naprave sobivajo v ekosistemu, ki uporabnikom brez potrebe po nameščanju dodatne programske opreme ponuja zmožnosti, o katerih lastniki tehnoloških igráč mešanega porekla lahko le sanjajo. Čeprav gre večinoma za življenjsko manj pomembne funkcije, ki jih bomo pogrešali šele,

ko jih ob prehodu na drug sistem ne bomo več imeli, se velja z njimi potruditi in iztisliti iz njih še zadnjo kapljico energije.

Prenašanje datotek med napravami je navadno nadležno opravilo, odvisno od posameznikove iznajdljivosti. Pristopov je več, med bolj priljubljenimi sta pošiljanje po elektronski pošti

in uporaba zunanjih pomnilnih pripomočkov. Znalci za prenašanje bitov uporabljajo povezovalno Bluetooth, krajevno omrežje ali oblak. Vse rešitve so sicer na voljo tudi uporabnikom Applovih naprav, a so jih razvijalci v Cupertino oplemenitili s tehnologijo **AirDrop**. Gre za najhitrejši način prenašanja dokumentov, fotografij, video posnetkov in drugih digitalno zapisanih

△ Na sporočila, prejeta na telefon iPhone, po želji odgovorimo na Macu. Naveza z aplikacijo Messages odlično deluje zgoj, če je tudi pošiljatelj jabolčni navdušenec.

▽ Uporabniki Applovih naprav datoteke prenašamo z izpopolnjenim orodjem AirDrop, ki poskrbi, da se nam ni treba ubadati s parjenjem in mreženjem sodelujočih.

▽ Štafetno palico pri delu z več napravami predaja Handoff, tehnologija, ki omogoča, da opravilo začnemo na telefonu, nadaljujemo na tablici in končamo na računalniku. Na sliki je zgled tako podaljšanega spletnega brskanja.

vsebin med računalniki Mac, tablicami iPad in telefoni iPhone. Delovanje je preprosto, uporabnik mora le na povezanih napravah omogočiti povezavi Bluetooth in WiFi, nato se v izmenjavi sodelujoče stranke pri deljenju samodejno prikažejo na zaslonu pod razdelkom AirDrop. Na mobilni napravi datoteko, ki jo želimo prenesti v računalnik, najprej odpremo in izberemo ikono Share. Na vrhu seznama, ki ga deljenje odpre, najdemo bližnje naprave, sposobne komuniciranja prek pripomočka AirDrop. Preostane nam le še, da izberemo zelenega prejemnika. Na računalniku Mac v raziskovalcu Finder uporabimo Go/AirDrop, nato v izbrano napravo v novem oknu povlečemo datoteke, ki jih želimo prenesti vanjo.

Če sta telefon iPhone in računalnik Mac v istem omrežju, je mogoče mobilne klice sprejemati tudi na namizni napravi. Gre za droben priboljšek, ki pride prav, ko v sosednji sobi zazvoni telefon, mi pa smo zatopljeni v delo na Macu. Še posebej priročna je zmožnost, ko je telefon utišán in bi klic brez posredovanja na računalnik hitro zgrešili. Podobno delujejo tudi sporočila. Če je pošiljatelj lastnik jabolčne mobilne naprave, mu po želji odpisemo z računalnikom ali tablico. Tako sprejemanje klicev kot odgovorjanje na sporočila sta del

povezovalnih funkcij z imenom **Continuity**.

V skupino spada še zmožnost **Handoff**, ki nam omogoča, da se dokumenta lotimo na Macu, brez težav nadaljujemo na telefonu iPhone in končamo na tablici iPad, ne da bi morali vmes karkoli odpirati, zapirati ali shranjevati. Na vseh napravah potrebujemo s sistemom Handoff združljivo aplikacijo (mednje spada večina operacijskega sistema priloženih programskih izdelkov), povezanost v skupno omrežje, vklopljeno povezljivost Bluetooth in isto prijavo v oblako storitev iCloud. Dodatna zahteva je ustrezna strojna opremljenost. Naprave v navezi Handoff morajo biti opremljene z novejšo povezljivostjo Bluetooth. Med mobilnimi so mejne naprave telefon iPhone 5, iPad 4 in iPod Touch 5, med računalniki Macbooki z letnico 2012.

Deljeno delo je preprosto, na mobilni napravi, ki jo želimo vključiti v izmenjavo dela Handoff, v nastavitvah Settings izberemo iCloud, se prijavimo v Applovo oblako storitev, nato izberemo Settings/General/Handoff ter drsnik Handoff prestavimo v zeleni položaj. Na Macu podobno storimo s prijavo v oblak System Preferences/iCloud in ključico pred možnostjo System Preferences/General/Allow Handoff between this Mac and your iCloud devices, nakar se na Macu pri uporabi združljive aplikacije na mobilni napravi z operacijskim sistemom iOS v istem krajevnem omrežju v sidrišču Dock skrajno levo prikaže ikona uporabljenega programa, na mobilni napravi pa na Macu odprta aplikacija med aktivnimi programi v večopravilnem pogledu, do katerega pridemo z dvojnimi pritiskom na tipko Home.

Handoff ne podpirajo zgolj Applove aplikacije, temveč je med sodelujočimi še precej drugih znanih imen. Med njimi najdemo raj za dopustnike Airbnb, ki omogoča, da zanimiva prenočišča, ki smo jih našli na telefonu, podrobneje pregledamo na večjem, računalniškem zaslonu. Podobno se obnaša neusahljivi vir novic NYTimes, ki si zapomni, kje smo z branjem ostali na eni napravi, ter ponudi čtivo na

△ Nekdaj precej neroden jabolčni oblak iCloud je danes ob pomoči shrambe iCloud Drive povsem enakovreden velikanom, kot sta Dropbox in Google Drive.

△ Verjeli ali ne, besedilo s slike smo na telefon po zaslugi tehnologije Universal Clipboard kopirali neposredno z Maca.

drugi. Pisici smo veseli sodelovanja odlične aplikacije za urejanje besedila iA Writer, ki poleg podpore jeziku Markdown in različnejevanja daljše vsebine omogoča brezšivno prehajanje med (jabolčnimi) napravami. Naštevanka še zdaleč ni konec, omeniti velja vsaj še pripomoček za kasnejše branje Pocket in seznama opravil Things in Wunderlist. Vsi omenjeni z veseljem podpirajo našo željo po nepretrganem delu doma, v službi ali na poti.

Sleherni ekosistem poleg povezovanja enako mislečih naprav ponuja oblako shranjevanje, ki vsakršno sodelovanje oplemeniti. Apple ni izjema, v Cupertino so oblak poimenovali **iCloud**. Ob izidu (2011) je bila funkcionalnost oblaka iCloud omejena na shranjevanje fotografij, sporočil in datotek, ustvarjenih s pisarniški programi Pages, Numbers in Keynote, digitalnih derivatov drugih programov pa ni prebavil. Storitev iCloud Drive pa je funkcionalnost oblaka razširila po zgledu konkurenčnih oblaknih shramb (Dropbox,

Google Drive). V oblaku, na namizju z Go/iCloud Drive, v mobilnem svetu pa z istoimenskim programskim pripomočkom, po želji ustvarjamo imenike in vanje prenašamo datoteke, ki so dostopne iz vseh v isti uporabniški račun povezanih jabolčnih naprav.

Notranjost aplikacije iCloud Drive je preprosta in domača, podobna izkušnji z imeniki in datotekami z Maca. Posamezne elemente si lahko na hitro ogledamo, jih premikamo, brišemo in delimo. Malce manj naravno na mobilni napravi je urejanje vsebine. Ker dotik datoteke vsebino odpre v predogledu, je urejanje onemogočeno. Prava pot je uporaba gumba za deljenje in izbira aplikacije, s katero želimo izbrano datoteko odpreti. Do gumba pridemo z daljšim pritiskom na izbrani element, uporabo izbire Share. Urejeno datoteko sistem shrani v oblak ločeno, iCloud Drive za vsako uporabljeno aplikacijo ustvari poseben imenik. Ker je bližnjica/aplikacija iCloud Drive na vseh Applovih strojnih pripomočkih privzeto

nameščena, za neuporabo oblakne shrambe težko najdemo opravičljiv razlog.

S posodobitvama operacijskih sistemov iOS (10) in macOS (Sierra) je sklop zmožnosti Continuity bogatejši za kopiranje vsebin med napravami **Universal Clipboard**. Brezšivno kopiranje dokumentov, fotografij in video posnetkov omogočimo tako, da se na napravah, udeleženi v izmenjavi, prijavimo z istim računom v oblak iCloud, omogočimo povezavi Bluetooth in WiFi ter uporabimo znano mehaniko Copy/Paste. To, kar kopiramo na bližnji napravi, je nemudoma na voljo tudi na drugi.

Vsak pametni telefon je zmožen **deljenja spletne povezave**. Uporabnik v nastavitvah ali s hitrim gumbom ustvari mobilno dostopno točko in bližnje naprave se lahko nemudoma (brezžično) priklopijo nanjo. Enako storitev ponujajo tudi Applovi telefoni iPhone, ki jo domačim obiskovalcem nadgradijo s posebno ponudbo. Če voljno dostopno točko iščemo z drugo Applovo napravo

◀ Telefon iPhone ali tablica iPad sta pripravljena deliti mobilno internetno povezavo, ne da bi ju bilo treba posebej prositi.

v bližini telefona iPhone, se nam pametnjakovič prikaže na seznamu možnosti samodejno. Da te storitve ne pridipravi v bližini ne bi zlorabljali, poskrbi varnostni mehanizem, ki zahteva, da sodelujoče naprave uporabljajo isti Applov oblak oziroma enoten uporabniški račun jabolčne storitve iCloud.

Varnost pri uporabi računalnikov, tablic in telefonov je iz dneva v dan pomembnejša, zato si

večina uporabnikov prej ali slej omisli zaklepanje zaslona, da vsebine ne vidijo nepoklicani. Na Macu sistem zaščitimo z nastavitvijo Settings/Security&Privacy/General/Require password, ki bo po določenem času, ko se aktivira ohranjen zaslona, zaklenila vsebino z uporabniškim geslom. Ko računalnik zbudi- mo iz spanja, zahteva vnos po- prej določenega zaporedja zna- kov. Nadležnega opravila se

znebimo, če imamo pametno uro Apple Watch. Z nastavitvijo Settings/Security&Privacy/General/Allow your Apple Watch to unlock your Mac se zaščiteni računalnik ob zaznavi povezane pametne ure zbudi, ne da bi mu bilo treba posredovati uporabniško geslo.

Te storitve Apple lastnikom telefonov iPhone privzeto žal ni omogočil, a si lahko pomagamo sami z namenski aplikacijami, kot je **MacID**. Programski pripomoček je sestavljen iz dveh delov, štiri evre vredne mobilne aplikacije, ki jo dobimo na tržnici App Store, in brezplačnega kompanjona s spletne strani macid.co. Po namestitvi obe napravi povežemo v namiznem uporabniškem vmesniku z ukazom Add iOS Device. Če Mac telefona sprva ne vidi, v mobilnih nastavitvah Settings/MacID omogočimo možnost Allow MacID to Access/Bluetooth Sharing. Ko je vse ustrezno pripravljeno, nas po Macovem pozivu za odklep računalnika telefonski del aplikacije MacID povabi, da namesto vnosa gesla uporabimo preverjanje

prstnega odtisa. MacID poleg udobnega odklepanja ponuja še nekaj drugih priročnih zmožnosti, med katerimi velja izpostaviti samodejno zaklepanje, ko se telefon od računalnika oddalji, ter odklepanje, ki je pogojeno z bližino mobilne naprave.

Nadgradnje

Sodelovanje jabolčnih naprav spodbujajo tudi tuji razvijalci. Na tržnici (Mac) App Store najdemo številne pripomočke, ki ekipo, sestavljeno iz Applovih mobilnih naprav in računalnika, naredijo še močnejšo. Lep zgled je priljubljeni program **Air Display** (20 EUR). Gre za mobilno aplikacijo z namiznim odjemalcem. Naveza uporabniku omogoča, da zaslon telefona iPhone ali tablice iPad pri delu z Macom uporabi za sekundarni prikaz. Za sodelovanje morata biti obe uporabljene napravi v istem brezžičnem omrežju. Pomožni zaslon deluje tako pokončno kot ležeče, obenem pa zna dotike zvesto preslikati v mišje klike.

Poleg zaslona med napravami po želji delimo tudi drugo strojno opremo. **Type2Phone – Bluetooth Keyboard** je aplikacija, ki omogoča vnos besedila z računalniško tipkovnico na telefonu iPhone. Program dobimo na tržnici Mac App Store, kjer bomo zanj plačali deset evrov. Zasoljeno ceno opraviči z brezhibnim delovanjem, pri čemer lahko Macovo tipkovnico uporabimo v povezavi z vrsto jabolčnih naprav. Poleg telefona iPhone sta podprta še tablica iPad in predvajalnik Apple TV. Nakup je nujen za uporabnike, ki veliko časa preživijo pred računalniškim zaslonom in jim je Macova tipkovnica osnovno delovno orodje. ▶

◀ Odklepanje z geslom zaklenjenega zaslona na Macu je olajšano z bralnikom prstnih odtisov na telefonu iPhone in mobilno aplikacijo MacID.

▶ S pripomočkom Type2Phone se tipkovnica na Macu prelevi v brezžičen stroj za vnašanje besedila na vse jabolčne, s povezavo Bluetooth povezane naprave v bližini.

Poceni je ugodno, a brezplačno je odlično

Programska oprema je navadno tisti del računalništva, ki je še najmanj občutljiv za gibanje tečajev ključnih svetovnih valut. Šibak evro je znatno podražil računalniške komponente in nekatere storitve, zato smo se po prihranke odpravili v svet programske opreme. Našli smo več kot deset uporabnih programov, ki so bili v preteklosti plačljivi, zdaj pa so povsem brezplačni za uporabo.

Miran Varga

Kot se za radodarnost založnikov in avtorjev spodobimo, bomo zato tokratni pregled začeli glede na višino ustvarjenih prihrankov. Največ, kar 500 evrov, bomo prihranili, če se bomo ukvarjali z obdelavo fotografij. Ena najboljših zbirk fotografskih filtrov in orodij za obdelavo fotografij, ki jo je razvijalo podjetje Nik Software, je veljala okoli 500 evrov. Leta 2012 je podjetje kupil Google in nato znižal ceno na 149 evrov, pozneje pa se je odločil za še bolj radodarno potezo – programsko zbirko **Google Nik Collection** si lahko danes prenesemo iz spleta povsem brezplačno. Našli jo bomo na spletnem naslovu www.google.com/nikcollection. Zbirka, njena namestitvena datoteka

je težka kar 429 MB, obsega sedem vtičnikov za program Photoshop, in sicer zelo zmogljive dodatke Analog Efex Pro, Color Efex Pro, Silver Efex Pro, Viveza, HDR Efex Pro, Sharpener Pro in Dfine. Programje je na voljo tako za okolje Windows kot Mac. Za uporabnike, ki nimajo plačljivega Photoshopa, imamo še eno dobro novico. Omenjena zbirka odlično deluje tudi z odprtokodnim programom Paint.NET (www.getpaint.net), le ustrezen vtičnik PSFilterPDN plug-in moramo prej namestiti – najdemo ga na povezavi bit.ly/psfpdn417.

Če raje kot fotografije urejamo in ustvarjamo video animacije, si velja omisliti programsko opremo **OpenToonz**, ki je bila kljub »odprtosti« v svojem imenu

v preteklosti plačljiva – no, takrat je tudi še slišala na ime Toonz. Za različico Premium je želel italijanski založnik, podjetje Digital Video, kar 349 evrov. Nato je podjetje marca lani prevzel svetovno znani japonski anime studio Studio Ghibli in programsko orodje naredil dostopno širšim množicam. Program OpenToonz (opentoonz.github.io) je

prej zbegale). Licenca dovoljuje tudi komercialno rabo. Tudi OpenToonz je na voljo v operacijskih sistemih Windows in Mac.

Vsakdo, ki je že kdaj poskušal povečati majhno sličico ali sliko, ve, da je končni rezultat pogosto razočaranje, saj povečane slike izgubijo ostrino, postanejo nazobčane, pojavijo se artefakti. Profesionalno orodje **Reshade Image Enlarger** (www.reshade.com) je zato ponudilo vrsto naprednih algoritmov za izboljšavo slike. Ta je tako postala ostra tudi pri povečavah do 2000 %, grafični strokovnjaki pa so lahko izbirali med kopico naprednih možnosti ob-

danes na voljo povsem brezplačno, še več, za razliko od številnih drugih različic ne pozna nobenih omejitev, torej je na voljo s skoraj polno funkcionalnostjo (odstranjene so bile le nekatere profesionalne funkcije, ki bi začetnike

delave slike. A program so avtorji cenili na 129 evrov, zato je bil nameščen v le malo računalnikih. Pred kratkim je postal brezplačen, še več, nima nobene oglasne vsebine, niti ni treba za njegov prenos pustiti osebnih podatkov.

Med некоč dražje, a danes brezplačne rešitve za urejanje fotografij sodi tudi program **Adobe Lightroom Mobile** (www.adobe.com/uk/products/lightroom-mobile.html). Različica programa Adobe Lightroom, namenjena mobilnim napravam, je uporabnike v preteklosti stala okoli 12 evrov na mesec, oziroma 120 evrov na leto, pri čemer je uporabnik dobil še dostop do oblačne rešitve Adobe Creative Cloud. Adobe pa se je očitno zavedel, da z razmeroma visoko naročnino uporabnikov mobilnih naprav ne bo prepričal, zato je svoje orodje za urejanje fotografij Lightroom Mobile naredil brezplačno dostopno. Nedvomno gre za najbolj zmogljivo

▽ Cene profesionalnih urejevalnikov animiranih video posnetkov se na trgu merijo v tisoč evrih. OpenToonz pa skrbi, da se bodo imeli navdušenci nad animacijami kje kaliti tudi brezplačno.

◀ Z Adobe Lightroom Mobile lahko tudi prevzamemo nadzor nad kamero, vgrajeno v mobilne naprave ...

tako orodje za platformo Android in iOS, da pa vendarle ne bi preveč hodilo v zelje namizni (profesionalni) različici, je funkcionalnost omejena na večino možnosti v oblaku, izključena pa je sinhronizacija dela z namizno različico. A večina uporabnikov bo zadovoljna že s tem, da lahko vrhunsko obdelane fotografije hitro in enostavno deli z aplikacijami, kot so Instagram, Facebook, Twitter, Flickr in druge.

Med zanimivi »nekoč dražji« brezplačnimi rešitvami smo našli tudi sistemsko orodje **SoftPerfect File Access Monitor** (www.softperfect.com/products/fileaccessmonitor/). Zanj so avtorji v preteklosti želeli dobrih 149 evrov, ko pa so ga nehali razvijati, so zadnjo različico v spletu objavili povsem brezplačno. Gre za program, ki meri dejavnost datotečnega sistema računalnika, torej spremlja vse dostope do datotek, njihovo ustvarjanje, brisanje itd. Ker pozna natančno filtriranje, je lahko odličen pripomoček za iskanje anomalij, ki jih lahko povzročijo okužbe z najrazličnejšimi škodljivimi kodami. Konec razvoja žal pomeni tudi to, da novih različic ali nadgradenj programa ne bo več – je tak, kakršen je – še vedno je preprost in učinkovit.

Ko smo že pri datotekah, velja omeniti tudi orodje **Konvertor** (www.konvertor.net). Nekatere

▶ **Konvertor** je vsekakor eden najboljših brezplačnih programov za delo z datotekami.

spletne strani ga še vedno ponujajo za okoli 60 evrov, čeprav je že dalj časa za voljo povsem brezplačno. Gre za programček, ki bi ga lahko opisali kot pametno alternativo okenskemu Raziskovalcu. Uporabniški vmesnik z dvema stranema in podporo zavihkom sicer spominja na Total Commander, pogosta opravila, kot so kopiranje in premikanje datotek ali pa njihovo preimenovanje, iskanje, primerjanje itd. so zato hitra in enostavna. Konvertor prikladno podpira tudi prikaz vsebine večine datotek, npr. dokumentov, slik, video posnetkov itd. Drugih posebnosti v programu ni, vse funkcije delujejo, edini dodatek je gumb, imenovan Donate, ki skuša uporabnika prepričati, da ustvarjalcu vendarle nameni kak evro.

Obilico datotek, ki jih najdemo na domačih in službenih

računalnikih, velja vsaj občasno urediti. V računalnikih, opremljenih z okenskimi operacijskimi sistemi, ta postopek sliči na ime defragmentacija diska. Okna imajo ustrezno orodje že vgrajeno, a številna orodja na trgu defragmentacijo datotek vendarle opravijo precej bolje. Eno takih je **Vopt** (www.goldenbow.com), ki je brezplačno na voljo od lanskega februarja. Da lahko brezskrbno uporabljamo napreden program za defragmentacijo prostora na disku, se moramo zahvaliti njegovemu žal že preminulemu avtorju. Ta je med svoje posmrtno želje zapisal tudi to, naj njegova programska oprema po smrti postane dostopna vsem, dediči pa so to upoštevali. Vopt sicer velja za eno najstarejših orodij za defragmentacijo diska, zna pa še kaj več kot le to – obvlada tudi čiščenje nesnage v računalniku.

Če bomo kljub čiščenju diska še vedno zmajevali z glavo nad pomanjkanjem prostega prostora, lahko iz računalnika odstranimo programe, ki jih morebiti ne potrebujemo (več). Okensko orodje za odstranjevanje programov se vse pre pogosto zanaša na sorodna orodja avtorjev programske opreme, ki svojega dela ne opravijo vedno najboljše in v računalniku še vedno pustijo sledi in datoteke odstranjenih programov. V tem primeru si lahko pomagamo z naprednejšimi orodji, kot je **Ashampoo UnInstaller 5** (www.ashampoo.com/en/usd/lpa/Ashampoo_Uninstaller_5). Program, ki je včasih stal slabih 60 evrov, podjetje sicer razvija naprej, različica številka 5 pa je uporabnikom na voljo brezplačno. Podjetje Ashampoo lahko pohvalimo že zato, ker tudi to različico vsaj enkrat na leto osveži, in sicer z namenom, da pozna »trike« novejših programov in zna poiskati in počistiti njihove sledi. Ob namestitvi programa lahko namestimo še do 12 dodatnih sistemskih orodij, ki nato spremljajo delovanje sistema, omogočajo defragmentacijo diska, optimizacijo registra itd.

Ko smo že pri podjetju Ashampoo, velja izpostaviti še eno njegovo brezplačno orodje, in sicer **Ashampoo Burning Studio 2017** (www.ashampoo.com/uk/gbp/pin/4910/burning-software/Ashampoo-Burning-Studio-2017). Gre za program, ki temelji na

rešitvi Ashampoo Burning Studio 18 (ta stane skoraj 50 evrov) in omogoča napredno zapisovanje na optične nosilce CD, DVD in celo Blu-ray. Za razliko od plačljivega izvornika smo pogršili nekaj funkcij, za katere večina uporabnikov sploh ne bo opazila, da jih ni – denimo nezmožnost prilagoditve zapisa glasbenih datotek modelu avtoradia v uporabnikovem vozilu. Možnosti prenosa glasbe s ploščkov na disk, oblikovanja nalepk in ovitkov za ploščke, izdelave varnostnih kopij in kopij optičnih nosilcev so namreč ostale ...

Večpredstavno naravnani uporabniki bodo veseli novice, da je ena izmed boljših rešitev ta hip, **Plex Media Player** (www.plex.tv) z dostopom do storitve Plex Pass, po novem brezplačna. Dostop do storitve Plex Pass je še pred nekaj meseci stal skoraj 40 evrov na leto, a je močna konkurenca odprtokodnega predvajalnika Kodi (www.kodi.tv) avtorje spodbudila k temu, da dokažejo uporabnikom praktičnost svoje rešitve. Z omenjeno rešitvijo lahko na domačem računalniku izdelamo osrednji večpredstavni strežnik, ki bo z video ali avdio vsebinami zalagal druge nanj povezane naprave. Plex deluje na skoraj vseh mogočih platformah, tako v okoljih Windows, Mac, Linux in številnih namenskih sistemih, kot je npr. Raspberry Pi.

Uporabniki, ki bi radi sprostiti svojo ustvarjalnost pri izdelavi fotografskih in video kolažev, se lahko ozrejo po orodju **ScatterShow** (my.smithmicro.com/scattershow.html). Včasih je bilo treba zanj odšteti 30 evrov, zdaj pa se je razvijalec odločil, da bo omogočil brezplačen prenos in namestitve vsakomur, ki se bo prijavil na prejemanje njegovih novic. Z omenjenim programom hitro in enostavno izdelamo sezname predvajanja naših vsebin iz najrazličnejših virov (tudi družabnih omrežij), končne izdelke pa lahko enostavno delimo prek Facebooka ali naložimo na video spletno mesto YouTube. ScatterShow je na voljo v dveh različicah: za okolje Windows ali Mac OS. Pri vnosu e-naslova pomnite le to, da velja vnesti pravega, saj boste nanj prejeli aktivacijsko kodo programa.

30 evrov je stala tudi letna naročnina na storitev **Instapaper Premium** (www.instapaper.com/premium). A istoimenska mobilna aplikacija je postala brezplačna, ko je njenega ponudnika prevzel velikan Pinterest. Omenjena aplikacija uporabnikom mobilnih naprav s sistemom Android ali iOS omogoča enostavno in neomejeno shranjevanje spletnih strani in video posnetkov za poznejši ogled. Podpira tudi iskanje po teh vsebinah in njihovo sinhronizacijo med napravami. Če smo neko vsebino na spletni strani na poti domov prebrali na telefonu, lahko v domačem zavetju z branjem nadaljujemo na udobnejši tablici. Navdse pozdravljamo odločitev, da je postala

la brezplačna kar aplikacija Instapaper Premium, saj ta uporabnika ne nadleguje z oglasi.

Mobilne naprave moramo tudi ustrezno varovati, kar v teoriji vemo skoraj vsi, v praksi pa počnemo le redki. Da bo odločitev o namestitvi protivirusne rešitve na pametni telefon ali tablico lažja in vsaj toliko samoumevna, kot je v svetu osebnih in prenosnih računalnikov, bo poskrbelo podjetje Avast. To se je odreklo letni naročnini v višini 19,99 evra na svojo androidno aplikacijo **Avast Mobile Security** (www.avast.com/en-gb/free-mobile-security). A brezplačnost aplikacije plačamo z ogledom v aplikaciji plačanih oglasov. Kljub temu jo velja namestiti, saj omogoča res temeljito zaščito. Poleg

Veseli smo lahko novice, da je Plex Media Player z dostopom do storitve Plex Pass, po novem brezplačen.

protivirusnega pogona omogoča še zaporo klicev, zaklepanje aplikacij, nastavitve zasebnosti, požarni zid, čiščenje pomnilnika in hrambe telefona, spletno zaščito in celo skener brezžičnih omrežij Wi-Fi.

Osnovno varnostno higieno pa v računalniškem svetu predstavlja zmogljiv požarni zid, ki skrbi, da nevarnosti ostanejo zunaj našega omrežja ali naprave. Razvijalec Atelier je svojo apli-

po novem pa je brezplačen – to velja tudi za različico LastPass Multi-Device Access, ki podpira sinhronizacijo shranjevanja in rabe gesel med različnimi napravami v lasti uporabnika. Omenjeni program nam tudi pomaga ustvariti močna gesla, podpira pa tudi še varnejši način dvofaktorske avtentikacije uporabnika.

Angleški programerji so razvili zanimivo orodjarno, namenjeno slehernemu uporabni-

▲ Če si svojih gesel ne morete zapomniti, si pomagajte z aplikacijo LastPass. Opomba: še vedno si boste morali zapomniti vsaj eno geslo. :-)

kacijo **Atelier Web Firewall Tester** (www.atelierweb.com) prelevil v brezplačno (v preteklosti je stala 20 evrov) in tako poskrbel, da lahko prav vsi preverimo, kako dobra in učinkovita je naša požarna pregrada, torej kako varni smo pred napadi iz spleta. Čeprav program že lep čas ni bil posodobljen, deluje brezhibno, vseč nam je tudi to, da ne prikazuje nobenih reklam.

K računalniški higieni vsekakor sodi tudi uporaba močnih gesel. Tudi takih, ki si jih je težko ali celo nemogoče zapomniti. Pri tem pa nam priskoči na pomoč programček **LastPass** (www.lastpass.com). Včasih je bilo treba zanj odšteti 12 dolarjev na leto,

ku operacijskega sistema Windows. Orodjarna **Ultimate Settings Panel** (www.ultimatesettingspanel.co.uk) se je včasih prodajala po 3,99 funta za različico Pro, okrnjena različica Lite pa je bila brezplačna. Nato so se programerji odločili, da konsolidirajo obe različici v eno samo in jo delijo s svetom, denar pa služijo s tem, ko se v aplikaciji prikazujejo različni oglasi. Razkošna okenska orodjarna ima sicer takojšen dostop do več kot 280 orodij in nastavitev operacijskih sistemov Windows, ki so uporabnikom bolj ali manj skriti. Je pa res, da so povezavo do brezplačne različice na spletni strani pošteno skrili ...

Ko je vse zastonj

Časi krajevno shranjenih zvočnih (MP3) in video (AVI, MKV) vsebin so minili, čas je za pretočnost (streaming). Vsaj tako nas prepričujejo legalni ponudniki, kot so Netflix, Pickbox, HBO, Voyo. S tem se strinja tudi temna stran te ponudbe.

Matej Šmid

O Kodiju (nekoč XBMC), »najboljšem medijskem predvajalniku na svetu«, kot ga imenujejo avtorju, smo v Monitorju že velikokrat pisali. Na kratko – gre za predvajalnik video in zvočnih posnetkov, ki je nekoč nastal iz medijskega prevajalnika, ki so ga pred časom napisali za Microsoftovo konzolo Xbox. V vseh teh letih ga razvija skupnost, združena pod imenom XBMC Foundation, je v celoti zastonj in na voljo za bolj ali manj vse operacijske sisteme, ki jih uporabljamo domači (in malo manj domači uporabniki). Namestimo si ga lahko na Windows, Mac, Linux, BSD, Raspberry Pi in celo na Android in Apple iPhone in iPade (a le, če so odklenjeni oz. »jailbrokani«).

V resnici je šele različica za Android naredila sistem za res široko skupnost uporabnikov. Na voljo so namreč televizorji z operacijskim sistemom Android, predvsem pa ta sistem poganja množico najrazličnejših »ključkov HDMI« in na oboje je moč namestiti Kodi. V praksi to pomeni, da lahko naš televizor ali

pa ključek (ki je v resnici računalnik s procesorjem ARM) zelo enostavno spremenimo v vrhunski predvajalnik video (in audio) vsebin. Kodi jev uporabniški vmesnik je profesionalen in zelo enostaven za uporabo (čeprav za podrobne namestitve, ki jih omogoča, tega ne moremo trditi). To pomeni, da je s Kodi-jem opremljena naprava zlahka upravljiva tudi za tiste, ki nimajo prav nobenega »računalniškega« znanja, denimo dedke in babice. Še posebej danes, ko je na voljo množica odličnih daljinskih upravljalnikov za Kodi, ki tečejo na pametnih telefonih (predlagamo Yatse).

Ostane le težava, kako pridobiti »video vsebine«, ki naj jih potem predvaja Kodi, in kje do njih. Da bi si Kodi nameščali za ogled domačih video posnetkov, je pravljica za otroke. V resnici je Kodi priljubljen le in zgolj zato, ker ljudje z njim gledajo piratske filme in TV serije, pridobljene »s torrentov«. Torej datoteke MKV, MP4, AVI. In seveda le in zgolj za to, ker vseh video vsebin, ki so za malo denarja na

voljo naročnikom resnih video storitev v tujini (Netflix, Amazon Prime ...), pri nas še vedno ni in jih verjetno tudi nikoli ne bo. Da, raziskave kažejo, da je stopnja video piratstva nižja v tistih državah, kjer je boljša dostopnost do legalnih vsebin.

Siva cona

Kaj pa, če vam povemo, da se je ogleda vsebin, ki pri nas uradno niso na voljo, mogoče lotiti tudi (pol)legalno (glej okvir)? Kodi je namreč nadvse odprt sistem in omogoča pisanje dodatkov zunanjih programerjev, največ takih pa ponuja – pretočen ogled filmov in TV serij.

Če v Google vtipkate npr. »free movie superman«, bo kar nekaj povezav na prvi strani kazalo na spletne strani, kot je npr. 123movies.tech, kjer si bomo lahko ogledali tisti film. Gladko, v polni ločljivosti FullHD, celo z (angleškimi) podnapisi. Omejnjeni dodatki za Kodi pa poskrbijo, da si lahko isti film ogledamo

neposredno iz Kodija, brez posredništva Googla in spletnega brskalnika. Trenutno je najbolj vroč tak dodatek Exodus.

Namestitev Exodusa ni najenostavnejša, poenostavljeno pa poteka tako, da v Kodi ju »pri-pnememo« nov »disk«, ki je v resnici specializirana spletna stran, na njem poiščemo namestitev v obliki ZIP, nato pa iz tako nameščenega »repozitorija« Exodus namestimo sam dodatek Exodus. Še prej pa dovolimo Kodi ju dodatke nameščati iz neznanih virov. Zapleteno, a je v spletu zlahka najti množico zelo nazornih navodil.

Po namestitvi je Exodus na voljo na meniju z dodatki in se obnaša kot nekakšen Kodi znotraj Kodija. Omogočeno je iskanje po imenu (filmov in TV serij) ali po imenih igralcev. Izbiramo jih lahko po letnicah in po priljubljenosti, na voljo je celo posebna rubrika »Dobitniki oskarja«. Na voljo je vse, dobesedno vse. Zavedati pa se moramo, da vse skupaj

▽ Da bi si Kodi nameščali za ogled domačih video posnetkov, je pravljica za otroke. V resnici je priljubljen le in zgolj zato, ker ljudje z njim gledajo piratske filme in TV serije, pridobljene »s torrentov«.

▽ Ogled najdenega filma v Exodusu ni ravno trenuten, a ko steče, steče zares.

▽ Kodi jev vmesnik je vrhunski in primeren tudi za »neračunalnikarje«.

△ Ko film najdemo, se lahko odločamo o tem, v kakšni kakovosti si ga bomo ogledali. Če imate počasno povezavo, izberite »slabše« izvedbe.

△ Exodus uporablja sistem podnapisov, kot smo ga nastavili v samem Kodiju. Večinoma uspešno.

temelji na svetovnem omrežju bolj ali manj (ne)zanesljivih storitev, ki bolj ali manj (ne) sodelujejo med seboj. Ob kliku določenega filma namreč traja kar do 30 sekund (ta številka je nastavljiva), da se Exodusu javijo vse storitve, ki ga ponujajo, in mu sporočijo, v kakšnih kakovostih (SD, HD, 1080p, 4K) je na voljo. Tudi po končni izbiri filma lahko traja kar nekaj sekund, preden se film začne »vrteti«, pa še takrat ni nujno, da bo izbrana kakovost 1080p res podobna kakršnikoli »kakovosti«. No, večino ma pa res je.

A ko se predvajanje filma začne, največkrat deluje odlično. »Previjanje« naprej in nazaj je trenutno, kot da bi bil film shranjen krajevno, največkrat tudi deluje avtomatsko iskanje podnapisov, ki ga imamo v Kodiju nastavljenega za krajevne datoteke (priporočamo podnapisi.net in opensubtitles.org).

Uporabniški vmesnik Exodus-a je kar najbolj besedilen, a je v osnovi vezan na Kodijevo infrastrukturo. To pomeni, da prikazuje tudi informacije o filmih,

kot so vsebina, igralci (s fotografijami) in podobno. Najdene filme si lahko tudi shranimo v Kodijev imenik Priljubljeni, ne deluje pa neposredna povezava v Kodijevo krajevno zbirko podatkov. Avtor Exodus-a se je za tak pristop odločil namenoma, ker je bilo z njegovim prejšnjim dodatkom na tem področju preveč zmede (uporabniki so Exodus enačili s Kodijem in nasprotno).

Je vredno?

Da, res – ali je vredno podajati se v to sivo cono (ki bo prej ali slej postala črna, o tem ne dvomimo!) in se igrati z napol »hekerskimi« dodatki? Če želite na televiziji res vedno imeti VSE, kar je mogoče dobiti na tem svetu, potem da. Potem boste potrpeli tudi občasne napake in nedelovanja.

Če ste manj zahtevni (ali imate moralnega mačka), pa lahko bržkone ostanete tudi pri popolnoma legalnih video storitvah (glej članek v prejšnjem Monitorju) ali, bogne daj, le pri TV programih, ki nam jih ponujajo naši (kabelski) operaterji. ◀

▽ O vsakem filmu zvemo veliko več, kot nam prikažejo naši stari »analogni« TV ponudniki.

Prepovedano ali ne?

Kodijeva odprtost je navlekla nase množico zunanjih razvijalcev, ki razvijajo dodatke, kot je tokrat opisani Exodus, pa tudi množico prodajalcev, ki so za celine prislonili svoj lonček. Pokukajte na eBay ali celo Amazon in našli boste množico prodajalcev, ki ponujajo »Kodi box«, zelo verjetno tudi »fully loaded« in s »free everything«. V resnici prodajajo androidne ključke HDMI z nameščenim Kodijem in enim izmed dodatkov za zastojno pretočno gledanje (morda prav s Exodusom). Taki (kitajski) ključki stanejo borih 20 dolarjev in obsegajo še daljinec, podpirajo pa ločljivost 4K, ki je primerna za najnovejše televizorje. Za nekaj dolarjev več navržejo še brezžično tipkovnico. V čem je težava?

Težava je v tem, da sama skupnost Kodi (oz. njihovi razvijalci iz XBMC Foundation) z »brezplačnimi« dodatki nimajo ničesar, pa vendar se nanje stresajo jezni odzivi uporabnikov, ko dodatki nehajo delovati, in jezni odzivi partnerskih podjetij, ki jim očitajo, da se ukvarjajo s »piratiziranjem«. Lani poleti je npr. Apple Kodi odstranil s tržnice App Store, bržkone zaradi slednjega. XBMC Foundation zato opozarja, da je Kodi zaščitena blagovna znamka in da bodo proti zlorabam začeli pravno ukrepati.

»Kodi škatle« so seveda trn v peti tudi ponudnikom vsebin. V Veliki Britaniji je angleška nogometna liga pridobila sodno odločbo, po kateri bo mogoče blokirati »pretočne« ponudnike nogometnih tekem. Britanska agencija Federation Against Copyright Theft (Fact) namreč ugotavlja, da je 11 % Britancev, ki so v anonimni anketi priznali, da gledajo »piratske« kanale, to počela prek zgoraj omenjenih »Kodi škatel«. Ali je tako početje prepovedano ali ne, v resnici ni popolnoma jasno (zagotovo pa ni moralno, priznajmo). Sodišče Evropske unije (CJEU) je namreč dosodilo, da ni (www.monitor.si/streaming). Če poenostavimo – kaznivo je prenašanje zaščitene vsebine na krajevni disk, pri pretočnem gledanju pa je tako prenesenih informacij malo, pa še te so lečasne. No, Britanci kljub temu menijo, da je razlog za kaznovanje, zato so že zaprli nekaj prodajalcev »Kodi škatel«, zaprtje ponudnikov pretočnih vsebin pa pravno sploh ni sporno.

Omejeni čas pred zaslonom

Vzgojni modeli staršev so, vsaj glede otrok in uporabe najnovjših tehnologij, na moč različni. Če se malo ozremo naokrog, opazimo dve skrajnosti. Na eni strani imamo starše, ki svojim otrokom kupijo tablico, telefon in računalnik in jih na vsakem koraku spodbujajo, naj vse to tudi uporabljajo. Na drugi strani pa imamo starše, ki dostop do teh naprav strogo omejujejo in tudi preprečujejo. Tehnologija pa omogoča tudi vmesne rešitve.

Matic Zupančič

Ze leta 2008 je britanski premier naročil posebno poročilo, ki je zaradi znanstvenice dr. Tanye Byron, ki ga je napisala, znano kot »Byron Review«. Poročilo se je posvetilo predvsem računalniškim igram in uporabi interneta, še posebej družabnih omrežij, ki so se takrat nesluteno razmahnila. Ugotovitve poročila niso bile presejnetljive. Otroci nove tehnologije uporabljajo predvsem za igranje igrice in za druženje s sovrstniki. Če so otroci izpostavljeni primer- nim igram in vsebinam, je to zanje lahko dobrodošel pripomoček pri učenju in razvoju.

Poročilo pa izpostavlja tudi veliko odgovornost staršev, države in industrije. Pri uporabi sodobnih tehnologij morajo namreč vsi omenjeni otroke zaščititi, da jim ob pomoči klasifikacij vsebin in orodij, ki te klasifikacije upoštevajo, preprečijo dostop do škodljivih vsebin.

Digitalna demenca

Če je bilo poročilo dr. Byronove razmeroma pozitivno naravnano, pa lahko, na drugi strani, navedemo prizadevanja nemškega psihiatra, dr. Manfreda Spitzerja, ki skozi svoje raziskave in knjige opozarja na resne (škodljive) posledice uporabe sodobnih tehnologij na možgane otrok.

Demenca je bolezensko stanje, ki navadno prizadene starejše. Pretirana raba računalnikov in pametnih telefonov lahko v mladih možganih sproži demenci

zelo podobne procese, ki vplivajo na kognitivne sposobnosti otrok. Dr. Spitzer je tako stanje poimenoval kar digitalna demenca.

Eno izmed njegovih najbolj radikalnih navodil staršem je, naj otrokom pred 12. letom sploh ne dovolijo uporabe računalnikov in telefonov, nato pa do 18. leta ne več kot 1 uro na dan, pa še to le za tiste opravke, ki so nujno potrebni za šolo. Navodilo torej, ki ga danes, ob vsem pritisku širše družbe in vrstnikov, dokaj težko udejanjimo.

Pa vendar je staršem na voljo nekaj mehanizmov, s katerimi lahko pretirano ali škodljivo uporabo sodobnih naprav zamejimo. Če ste torej med tistimi malce bolj radikalnimi od povprečja, berite naprej.

Kako ukrotiti računalnik?

Prvi pogoj, da čim bolj izkoristimo možnosti, ki nam jih daje Microsoft, je primeren operacijski sistem. Čeprav ima Windows 8.1 tudi nekaj starševskih orodij, je Windows 10 na tem področju kljub vsemu precej zmogljivejši. Ker lahko Windows 7 in 8.1 še vedno nadgradimo na Windows 10, se prav zaradi starševskega nadzora to splača storiti.

Drugo, kar bomo morali urediti tako zase kot za otroke, pa je tako imenovani Microsoft Account (včasih smo temu rekli LiveID). Verjamemo, da to marsikom ne diši preveč, a so koristi prevelike, da bi se zaradi tega

sedaj ustavili. Kot vedno, se pri ustvarjanju teh računov splača biti iskren in vpisati pravilne podatke o starosti, saj bo sistem le tako znal prilagoditi vsebine vašemu otroku.

Na svoji nadzorni plošči znotraj Microsoftovega računa bomo torej dodali svoje otroke (oziroma njihove Microsoftove račune). Ko je to opravljeno, se lahko lotimo bolj vsebinskih delov nastavitvev.

Ena izmed zanimivejših možnosti bo gotovo omejitev časa, ki ga otroci lahko preživijo pred zaslonom računalnika. Za zgled navedimo način rabe, ki ga, denimo, praktikiram tudi avtor tega članka: otrok si sam izbere, ob katerih dnevih v tednu in v kakšnem časovnem razponu bi želel dostopati do računalnika, na nas pa je, da določimo maksimalen skupni čas, ki ga sme preždeti pred zaslonom. Otroku to omogoča, da lahko brez težav opravi, denimo, delo na računalniku, ki je potrebno za šolo, obenem pa je ta način tudi dovolj elastičen, da se prilagaja drugim šolskim obveznostim. Navedimo zgled: otroku dovolimo, da

ob ponedeljkih, torkih in četrtek med 11.30 in 16.00 uporablja računalnik po 1 uro. Kako si bo porazdelil čas rabe, je odvisno torej samo od njega oziroma njegovega urnika, a več kot eno uro ob teh dnevih ne bo mogel dostopati do svojega namizja.

No, kaj pa, če otrok izredno potrebuje dostop do računalnika? Tudi to je mogoče, Microsoft pa je to izpeljal nadvse priročno. Prek uporabniškega vmesnika v Windows 10 lahko otrok prosi starše, naj mu podaljšajo čas, ko se sme prijaviti na namizje. Če je nekdo od staršev v času takega zahtevka prijavljen v svoj računalnik (spet Windows 10) in je tudi njegov uporabniški račun povezan z Microsoftovo identiteto, bo med obvestila sistema dobil tudi to prošnjo. Potreben je

samo en klik, da otroku dovolimo 30 minut, uro ali več. Obenem pa bo uporabnik dobil tudi elektronsko pošto, v kateri so priročno že ustvarjene povezave do različno dolgih »podaljškov«, z najkrajšim, ki je 15 minut. Glede na to, da danes že praktično vsi nosimo elektronsko pošto v žepu, je tako podaljševanje zelo elegantno.

Ni pa to edina možnost, ki nam jo ponuja Microsoft brezplačno. Prepovemo lahko uporabo določenih aplikacij in programov oziroma sestavimo seznam dovoljenih. Če otrok uporablja (ali pa sme uporabljati le) brskalnik Edge, vsak teden dobimo tudi poročilo o obiskanih spletnih straneh, drugače pa le seštevek časov, ko je bila določena aplikacija v rabi.

Seveda pa je treba pravilno pripraviti tudi računalnik oziroma otrokovo namizje. Prek nadzorne plošče (nova nadzorna plošča v Windows 10) dodamo v računalnik račune svojih otrok – seveda ne kot upravitelje ali navadne uporabnike. Microsoft je za to predvidel posebno kategorijo otroških računov. Ko je to urejeno, se lahko otrok takoj prijavi v računalnik in pri tem že naleti na omejitve, ki jih nastavljam preko starševskega Microsoftovega računa.

Prepričani smo, da se je Microsoft tokrat lotil problema starševskega nadzora na pravi način in da bo večini staršev to odgovarjalo, še posebej, ker je to del operacijskega sistema (v navezavi z Microsoftovim računom) in ni treba plačevati drugih izdelkov.

Kaj pa pametni telefoni?

Ker so otroci danes že precej bolj večji uporabe telefonov kot računalnikov, je tako morda še pomembneje, da postavimo meje rabi telefonov (ali danes še kdo uporablja tablice?).

Poleg tehnično nič kaj naprednih prijemov, kot je na primer dogovor o tem, da je telefon, denimo, vsak večer od 20. ure v dnevni sobi, pa si bolj večji lahko omisljijo brezžični usmerjevalnik, ki omogoča avtomatično izklapljanje brezžičnega omrežja v času počitka. Seveda to deluje le, če otrok v naročniškem razmerju nima vključenega podatkovnega prometa.

Zmotno je prepričanje, da je uporabo telefonov precej težje zamejiti kot uporabo računalnikov. Najbrž izvira iz tega, da so otroci z njimi precej bolj domači kot odrasli in da so to naprave, v katere (s sistemskega stališča) precej težko posegamo, ne da bi pri tem kršili garancijske pogoje. Pa vendar so tudi za svet telefonov in tablic na voljo učinkovite rešitve, s katerimi postavimo meje, ki jih otrok vsekakor potrebuje.

Po našem prepričanju je najbolj vsestranska aplikacija na tem področju enostavno poimenovana kar ScreenTime in je na voljo tako za androidne telefone kot telefone Apple.

Namestitev je sila enostavna in jo opravimo v dveh korakih. V otrokov telefon namestimo aplikacijo ScreenTime, nato pa s svojim telefonom poskeniramo kodo in tako na svoj telefon dobimo nadzorno ploščo. Vse nastavitve lahko torej opravimo s svojega telefona. Najbrž ne bo odveč omeniti, da vse skupaj izgubi smisel, če je med računi v otrokovem telefonu prijavljen tudi kateri od staršev (npr. Google account), kot večkrat opazimo pri tehnično manj večjih starših.

Aplikacija ScreenTime ni brezplačna, oziroma v svojem brezplačnem načinu delovanja omogoča bore malo: spremljanje rabe ene naprave otroka in

poročanje o spletnem brskanju. Če bomo hoteli vpeljati tudi nekaj omejitev, bo treba seči v žep.

Letna naročnina je slabih 35 evrov. To sicer ni malo, pa tudi veliko ne, še posebej, ker lahko s tem pokrijemo vse naprave in vse otroke, torej celotno družino.

Kaj nas je torej navdušilo v aplikaciji ScreenTime? Kot prvo, že razmeroma enostaven uporabniški vmesnik. Najbolj pa navdušijo prav zmogljivosti aplikacije, ki lahko zaskrbljenemu staršu odvalijo kamen od srca. Izognemo se lahko številnim prepričanjem o tem, da se za mizo ne uporablja telefonov (z enim gumbom začasno ustavimo vse dejavnosti na telefonu), da ponoči uporaba ni dovoljena in da je tudi čas za učenje in podobno.

Snovalcem storitve je očitno povsem jasno, kaj najbolj muči starše (in navsezadnje tudi učitelje), ko gre za rabo mobilnih telefonov, zato lahko določimo »čas za šolo« in »čas za spanje«. V vsakem od teh pa po lastni presoji vklapljam ali izklapljam aplikacije, ki so dovoljene (in, da, nameščanje novih lahko povsem prepovemo). Seznam aplikacij, s katerega lahko izbiramo, je seveda tak kot na otrokovem telefonu.

Treba bo nekaj privajanja in iskanja pravih kombinacij, da bomo dobili dobro delujočo celoto. Če bomo otroku dovolili

SCREENTIME

Kaj: Aplikacija za starševski nadzor telefonov.
Kdo: www.screentimelabs.com.
Cena: 35 EUR na leto.

- + Enostavnost namestitve in uporabe, zmogljivost.
- Cena.

dostop do uporabe telefonskega klica, ne bomo pa mu omogočili dostopa do stikov, smo ga pravzaprav onemogočili, kajti kdo pa danes še ve kakšno številko na pamet.

Poseben seznam so tudi izrecno prepovedane aplikacije in, kar je za marsikoga najpomembnejše, določimo lahko maksimalen čas, ki ga otroku dovolimo pred telefonom – ločeno za šolske dni in za konec tedna. Da pa bi bilo vse skupaj še bolj uporabno, lahko določene aplikacije iz vzamemo iz tega časa in otroku omogočimo neomejeno klicanje ali, denimo, neomejeno rabo kalkulatorja.

ScreenTime omogoča pregledovanje skupnih seštevkov porabljenega časa po dnevih, pregled preteklih iskanj in tudi zgodovino brskanja po spletu. Poskrbljeno pa je tudi za nekaj vzgoje. Določimo lahko opravila, ki jih mora otrok redno opravljati (denimo pospraviti svojo sobo, napolniti pomivalni stroj ...), in ko to opravi, ga nagradimo z dodatnim časom. ▶

Kot kaže, bo treba prej ali slej popustiti in svoje fotografije in video posnetke preselili »v oblak«. O tem me prepričujeta vsaj Facebook in Google, če zaenkrat ignoriram množico drugih. Kakšno je vaše mnenje, komu naj bolj zaupam?

Živimo na Facebooku

V resnici pri tej izbiri ne gre za zaupanje, saj ne moremo prav za prav zaupati nobenemu oblaku. »Oblak« je pač še vedno le »računalnik nekoga drugega«, kar pomeni, da se s prenosom svojih spominov nanj odrečemo slehernemu nadzoru nad njimi. Če se nekoč podjetje odloči, da se tega ne bo več šlo, boste ostali brez njih. Če bodo v to storitev nekoč vdrli hekerji in vam spomine izbrisali ali jih, še huje, razposlali po internetu, boste lahko le zavzdihnili. In če bodo »oblaku« odpovedali diski in morda še dodatno varnostno kopiranje, boste prav tako ostali – brez spominov. Zato, prvo pravilo – fotografije v oblaku so dobra rešitev, a jih je nujno vedno hraniti tudi lokalno, pri sebi. Na disku ali dveh, na zunanjem disku ali dveh, hej, morda celo tudi še na ploščah DVD. Za vsak primer.

Če se zdaj vrnem na osnovno vprašanje, menim, da je osnovni smisel hranjenja fotografij (in video posnetkov) v oblaku to, da jih lahko hitro delimo s prijatelji in znanci. Deljenje pa je najbolj smiselno v okviru družabnih omrežij. Največje in najuspešnejše družabno omrežje pa je – Facebook. Izdelke lahko tam hitro popredalčkamo v albume, jim dodamo osebe, ki

v njih nastopamo, in označimo, kje smo jih posneli (oz. sistem vse to predlaga že kar sam). Seveda ni nujno, da je vse, kar naložimo v sistem, tudi javno vidno, če se le malce potrudimo, lahko v Facebooku zelo natančno določimo, kdo bo lahko videl vsako posamezno fotografijo ali pa album v celoti.

Nalaganje je v spletni različici Facebooka zelo enostavno urejeno, hkrati nalaganje več fotografij naenkrat pa poteka vzporedno in ne ovira siceršnjega dela s Facebookom. Še bolje je urejen sistem dela z mobilno aplikacijo na telefonu. Ko aplikaciji Facebook dodelimo ustrezne pravice, ima namreč ta neposreden dostop do fotografij na telefonu in le klik ali dva sta potrebna, da novo ustvarjene izdelke »prilepimo« na Facebook.

Za intimnejše deljenje fotografij med zaprtimi skupnostmi pa je od nedavna na voljo Facebookov aplikacija Moments. Omogoča izdelavo deljenih albumov, prek katerih si lahko s prijatelji ali družino izmenjujemo (dopustniške) spomine.

Sprijaznimo se – ljudje danes živimo na Facebooku, zakaj si torej ne bi tam izmenjevali tudi fotografij?

Matej Šmid

Facebook zaostaja

Res je, Google je boj za družabno omrežje izgubil, že dolgo tega. Nekaj časa nas je še posiljeval s svojim Google Plusom, nato pa obupal. To omrežje sicer še deluje, a ga uporabljajo bolj ali manj le še »računalniški friki«, samo zato, da lahko rečejo, da »niso na Facebooku«. Tako da je za deljenje vsebin med prijatelji Facebook zagotovo uporabnejši.

Toda – deljenje spominov v obliki fotografij in domačih video posnetkov nikakor ni nujno podrejeno deljenju z vsemi prijatelji na tem svetu naenkrat. Kaj je narobe z oblakom, ki hrani naše spomine in ima le možnost izdelave neposredne povezave do fotografij in posnetkov? To povezavo lahko nato pošljemo komurkoli in na kakršenkoli način že. Tudi prek Facebooka, če bi želeli. In točno tako je smiselno uporabljati storitev Google Photo v kombinaciji z Youtubom. Kombinacija obeh je zagotovo najbolje, kar je (za fotografije in video posnetke) na voljo ta hip.

Namreč, uporabniški vmesnik, hitrost, sistem dela, kakovost fotografij/posnetkov, velikost prostora, ki je na voljo, vse to je na strani Googla, Facebook tu zelo zaostaja. Gotovo ste že opazili, da je večina fotografij na Facebooku slaba in kockasta, kot da bi bile »iz prejšnjega stoletja«? Zato, ker Facebook privzeto varčuje s prostorom in moramo za nalaganje v

boljši kakovosti posebej odključiti ustrezno stikalo. Enako velja tudi za video posnetke, kjer je »kockastost« zelo očitna tudi še nekaj (deset) sekund po tistem, ko pri predvajanju odključamo, da bi radi predvajanje v polni kakovosti. Take težave je Google prebolel že pred leti. Video na Youtubu je vrhunski, fotografije v Google Photos pa tudi, četudi smo se odločili uporabljati ga v načinu, ko nam omogoča neomejeno prostora, a z malce slabšo kakovostjo fotografij.

Google Photos navdušuje z avtomatsko prepoznavo fotografij in ljudi na njej, iskanje po vsej tej množici podatkov je trenutno, kot smo od Googla že vajeni. Ste kdaj poskušali najti kaj na Facebooku? Katastrofa. Začela se je takrat, ko je podjetje zavrnilo ponudbo Googla, da bi prevzel iskalne algoritme v podjetju.

Photos navdušuje tudi s svojim sistemom deljenih albumov, ki v povezavi s pametnimi telefoni omogoča, da več uporabnikov naenkrat spremlja dogajanje v albumu in lahko vanj celo prispeva svoje izdelke. Pomislite na družinsko potovanje, ko lahko babica doma sproti sledi, kaj se nam dogaja na poti! To deluje še posebej dobro zato, ker ima dandanes že skoraj vsak telefon z nameščeno aplikacijo Google Photos. Najsi bo to telefon z Androidom ali pa iPhone.

Matjaž Klančar

Televizijske kratice

Sem vaš doolgoletni bralec. V enem prejšnjih Monitorjev je bil objavljen članek »izgubljeni v TV kraticah«. Načeloma so podatki v članku s tehničnega vidika resnični. Na žalost pa manjka zelo pomemben faktor, ki se mu reče človeško oko.

Da ne bom dolgovel, ločljivost človeškega očesa je definirana s številom čepnic v mrežnici in je pri ljudeh približno enaka – 6,5 milijona jih je. Zdravo človeško oko je še sposobno ločiti podrobnosti, ki na mrežnici znesejo 5µm (1 kotna minuta). Z drugimi besedami, na razdalji 3,33 m je sposobno zdravno človeško oko ločiti 1 mm velike podrobnosti.

Če bi TV gledali na razdalji 3,33 m, bi moral biti zaslon UHD dolg 3,84 m in visok 2,16 m (diagonala 175 palcev). HDTV pa diagonala 87 col.

Ker so na žalost cenovno ugodni UHD TV v povprečju veliki 55 palcev, to pomeni, da bi morali sliko gledati z razdalje manj kot 1 m, da bi sploh opazili podrobnosti. Ob predpostavki, da imamo odličen vid. To pa je najmanj zelo neudobno. Še pri navadnem HDTV z diagonalo 55 palcev pike razločimo šele na razdalji manj kot 2 m. Tudi sam imam 4K TV, velik 65 palcev, in je odličen pri gledanju in celo urejanju fotografij, ker pač stopim bliže k zaslonu. Gledanje video vsebin, npr. filmov, z udobne razdalje, za kar ima povprečen človek TV, pa je druga zgodba.

Marjan Zavodnik

Google Chromecast

Pozdravljeni, glede članka o Google Chromecastu bi vas prosil za dodatno pojasnilo, če imate podrobnejše podatke – ali je morda najnovejši model Chromecasta povezati tudi z enim od vhodov HDMI na AVR Harman Kardon, ki je naprej povezan s TVjem in z zvočniki HIFI?

Dragan

Tega sicer nismo preizkusili, toda v spletu nekateri poročajo, da to deluje:

productforums.google.com/forum/#!topic/chromecast/UTVE1CmveHM

Usmerjevalnik Wifi

Zadnje čase imam veliko težav s svojim brezžičnim usmerjevalnikom Asus RT-N12+, s katerim nisem bil

zadovoljen že od začetka, zato vas prosim, če mi lahko pomagate z nasvetom za nakup višjecenovnega usmerjevalnika, ki ima tudi močnejši wifi signal. Najlepša hvala za pomoč in nasvet.

Tariq

Najprej bi kljub vsemu priporočili aplikacijo WiFi Analyzer na Androidu, s katero lahko preverite zasedenost kanalov vseh omrežij WiFi, ki so v bližini. Morda je težava le v zasedenosti frekvenčnega spektra. V usmerjevalniku potem ročno nastavite enega izmed prostih kanalov, s katerim se ne boste prekrivali s sosedi.

Avermedia

Včeraj sem iskal posodobitev programske opreme za DarkCrystal HD Capture Station C874, saj je programska oprema na priloženem CDju še iz leta 2011 za Windows 7. Želel sem seveda programsko opremo za Windows 10. V spletu nisem našel niti enega samega izdelka, niti posodobitve. Sem iskal napačno ali zadeve niti ne izdelujejo več?

Franci

Kar velika verjetnost je, da izdelka ni več, saj ga tudi mi ne najdemo. Če vam izdelek kljub temu deluje z gonilniki za Windows 7, ga pustite pri miru. Ne popravljaj, kar deluje, je zelo dober rek ;)

Kateri procesor v prenosniku?

Pišem vam glede nasveta pri nakupu prenosnika – kako je danes s

procesorji, kaj je bolje, Intel Core i5 ali Intel Core i7?

Gorazd

Načeloma so že vsi procesorji iz Intelove družine Core i (torej i3, i5, i7) zelo dobri. Intel ponuja tudi nekaj cenejših (Celeron in Pentium), ki jim velja nameniti že nekaj več pozornosti, oziroma bodo za marsikaterega uporabnika že tudi omejitve. Sicer pa so po našem mnenju procesorji i5 za veliko večino povsem dovolj zmogljivi. Če nimate resne potrebe po procesorski moči, je torej prehod z i5 na i7 dokaj nepotreben, sploh ker gre tudi za skok pri ceni. Že i3 (sploh zadnje generacije) je presenetljivo zmogljiv. Za kakšno resnejše delo (recimo obdelava videa, upodabljanje, tudi kakšne najzahtevnejše igre) pa je i7 bolj smiseln. Je pa res, da veliko teh bremen danes nosijo grafične kartice, a kljub temu.

Za prenosnik večini tako priporočamo, da vzamejo procesor i5, vsaj 4, raje 8 GB pomnilnika (seveda lahko tudi več, 16 GB) in pogon SSD. Slednji je glede na klasične pogone HDD res občutno hitrejši, razlika je bistveno večja kot pri procesorjih. Še eno področje, ki ga velja omeniti, je zaslon, konkretno njegova ločljivost – če je le mogoče, priporočamo ločljivost FullHD (1920 × 1080 pik, nekatere trgovine to zapišejo kot »FHD«).

Katalogiziranje fotografij

Zanima me program, s katerim bi lahko katalogiziral arhiv slik. V

službi imamo sedaj kar velik arhiv slik za nekaj let nazaj. Slike smo uredili po letih in mapah glede na datum, ko so bile posnete. Po teh slikah brskamo kar z Raziskovalcem, ki je vgrajen v Windows. Zdaj bi radi te slike spravili v en program, kjer bi lahko brskali oziroma iskali po opisu (ne samo po datumu). Vem, da bo s tem zelo veliko dela, ker bo treba vsako sliko posebej dodatno označiti (tagi), a bo to tudi priložnost, da se naredi izbor med njimi. Prav tako bi si radi olajšali delo z novimi slikami, da ne ponovimo napake iz prejšnjih let.

Da sem bolj plastičen: vsako sliko bi radi opremili z opisom (npr. krompir, njiva, gozd, ime osebe), da bi jo kasneje lahko poiskali na podlagi iskalne fraze.

Ali je kak tak program, ki sodi v rubriko Brezplačno ali Nizkocenovno?

Robert

Samo za zgled – v sosednjem uredništvu Mladine imajo kar drag profesionalen program, ki ždi v strežniku in... no, lahko bi bil boljši, a za tistih 3 TB fotk si težko predstavljamo, kaj bi res dobro delovalo.

Sam se večinoma držim kar Raziskovalca, če pa se spravim kaj resneje urejat, uporabljam brezplačni (odprtokodni) XnView. Po logiki deluje kot klasični »file browser«, a je namenjen predvsem fotografijam in omogoča kup koristnih možnosti, recimo »taganje«, ocene, popraviljanje metapodatkov itd. Po pravici povedano, sam ne uporabljam nič od tega, temveč imam

fotografije pospravljene po hierarhiji map. Bojda je soliden tudi (spet open-source) digiKam. Med plačljivimi pa kak ACDSee (imajo profesionalno različico) in Photoshop Lightroom, čeprav je ta nekak »Photoshop light« z vključenimi možnostmi upravljanja in brskanja. Vsi od naštetih omogočajo to, kar želite (torej opremljanje z nekimi tagi in naknadno iskanje).

Se pa počasi pojavlja tudi to, da program sam pregleda fotografije in označi te reči. Trenutno vem za zadnjo različico iPhoto za MacOS, ki naredi to samodejno (presenetljivo dobro – ko sem se igral, je, recimo, našel »boat«, »beach«, »cars« itd.). Tudi Google Photo to dela res dobro, a deluje le prek »oblaka«, torej telefonske aplikacije in spleta. Samostojni program Picasa pa so lani opustili.

Jure Forstnerič

Kateri fotoaparati?

Za službene namene potrebujemo fotoaparati, ki predvsem dela dobre slike v zaprtih prostorih (seje, pre-

davanja itd.) in je dokaj preprost za rabo, naredi tudi dokaj dober video posnetek in je v cenovnem rangu 300–400 evrov. Ali je bil kak tak na testu?

Robert

Najlažje priporočimo vstopni DSLRja in dokup zunanje bliskavice. Stvar je v tem, da je notri razmeroma slaba svetloba (čeprav se nam zdi, da je dovolj). V praksi sta tako dve možnosti – ali uporabljamo objektiv z veliko zaslonko ali pa zunanjo bliskavico. Za »domače« fotografije, tople portrete, družinske večerje, je prvo boljše izbira (dobimo malo zamegljeno ozadje, torej malo globinske ostrine). Za poslovne reči (torej seje, predavanja, predstavitev) pa vzamemo raje bliskavico. Ta namreč bolje dopolni obstoječo svetlobo, deluje z vsemi objektivami (torej tudi »kit« objektivami, ki so priloženi DSLRjem), pomaga tudi pri ostrenju (imajo namreč pogosto dodano še lučko IR za pomoč pri ostrenju). Edina pomanjkljivost DSLRjev je, da so nekoliko omejeni pri video

posnetkih, konkretno je največja dolžina enega posnetka okoli 30 minut. To se zmanjša, če je zelo vroče (ali je aparat pod kakšno močno lučjo, recimo). Razlog je v segrevanju razmeroma velikega tipala.

Za DSLR priporočam Nikonov D3300 z bliskavico SB-500 ali Metz 44.

Alternativa iz Canonovega tabora (ki je praktično enako dobra) je aparat EOS 1300D in Metz bliskavica (ampak za Canon).

To je razmeroma draga, a po naših izkušnjah edino smiselna rešitev. Na voljo je veliko zmogljivih žepnih aparatov, na katere se lahko tudi priključi take bliskavice, a so še občutno dražji (500 evrov in več). Brez take bliskavice, torej le z DSLRjem (ali tudi žepnim aparatom) pa bo vse pretemno ali preveč zamazano (ker ni dovolj svetlobe). Lahko sicer uporabimo vgrajene bliskavice, a so občutno slabše, predvsem pa jih ne moremo zavrte (in odbiti svetlobe od stene ali stropa). Ker so bližje objektivu, je

tudi bolj poudarjen učinek rdečih oči. In, da, oba aparata sta med DSLRji razmeroma enostavna za rabo (čeprav kak pogled v navodila ne bo škodil).

Če pa potrebujete boljši žepni aparat, bi priporočili Panasonicov TZ70. Za svojo ceno je med boljšimi.

Program za obdelavo slik

Mi lahko svetujete kakšen program za obdelavo slik, ki bi imel možnost z barvnim svinčnikom ali čopičem obkrožiti, podčrtati ali narisati puščico na obstoječo sliko? Za Android in po možnosti brezplačen in ne preveč kompliciran, bolj za telebane. Brskal sem po starih revijah, ki jih hranim, in nekaj programov se mi je zdelo obetavnih. Prenesel sem jih iz Google Playa, a noben ni ponujal te možnosti. Za obrezovanje, kontraste itd. imam Huaweiiev program, ki v navezi z Leico odlično dopolnjuje potrebna opravila na telefonu P9.

Anton

Svetujemo kar program Sketch.

Prezgodaj preminuli oče superračunalnikov

Seymour Cray v računalniškem svetu velja za očeta superračunalnikov, saj je bil arhitekt te vrste računalnikov, ki so v 70. in 80. letih prejšnjega stoletja veljali za najhitrejša na svetu. Žal je leta 1996 preminil v prometni nesreči in področje superračunalnikov je ostalo brez vrste odličnih zamisli in predvsem potrebnih inovacij, ki bi jih obudile v prakso. Kljub temu bo ime Cray za vekomaj z velikimi črkami (in računalniki) zapisano v računalniško zgodovino.

Miran Varga

Oče superračunalnikov se je rodil leta 1925 v mestecu Chippewa Falls v ameriški zvezni državi Wisconsin. Že kot najstnik je izdelal napravo, imenovano Erector Set, ki je takratne računalniške rezultate v obliki preluknjanih kartic spremenila v signale Morsejeve abecede. Domača klet je hitro postala njegov laboratorij. Cray je srednjo šolo končal ravno v času, ko so ZDA v 2. svetovni vojni stopile na zavezniško stran, in se priključil vojski. Na evropskih tleh je sprva deloval v enoti za komunikacije in zveze, nato pa se preselil na Pacifik, kjer se je ukvarjal z razbijanjem japonskih komunikacijskih šifer. Po koncu vojne se je vrnil v ZDA in dokončal študij,

postal je inženir elektrotehnike in nato še doktor matematike.

Že med študijem na univerzi v Minnesoti se je pridružil podjetju Engineering Research Associates (ERA), ki je izdelovalo specializirano kriptografsko opremo za ameriško mornarico. V podjetju ERA je spoznal vrsto različnih računalnikov, od tistih, ki so uporabljali vakuumске cevi in ojačevalce, do modelov s tranzistorji. Njegovo navdušenje nad tehnologijo je poskrbelo, da je postal strokovnjak za področje digitalne računalniške tehnologije. ERA 1103 (pozneje UNIVAC 1103) je bil prvi komercialno uspešen znanstveni računalnik, pod njegovo arhitekturo pa je bil podpisan prav Cray. Njegova inovacija – uporaba elektrostatične hrambe podatkov oziroma pomnilnika RAM.

▼ Na superračunalniku CDC 6600 so raziskovalci inštituta ETH Zurich razvili programski jezik pascal.

Cray je leta 1958 skupaj s skupino sodelavcev zapustil podjetje ERA in postal nepogrešljiv član novo ustanovljenega podjetja Control Data Corporation (CDC), v katerem je najprej razvil sistem CDC 1604 (v bistvu je šlo za cenovno ugodnejšo različico računalnika ERA 1103), nato pa dobil zeleno luč, da razvije računalnik, kot ga še ni bilo. Zaupanje je tudi uresničil. Čeprav CDC 6600 s stališča uporabljene strojne opreme še ni hodil po samem robu, je Crayjeva zasnova poskrbela, da je bil ta prvi pravi superračunalnik bistveno hitrejši od česarkoli na trgu. Medtem ko so konkurenčna podjetja stavila predvsem na razvoj kar najhitrejših procesorjev, se je Cray lotil odpravljanja ozkih grl – še tako hiter procesor je brez širokega vodila, prek katerega bi prejemal podatke, prej ali slej začel »stradati«. Z modelom CDC 6600 je uvedel porazdeljeno arhitekturo, v kateri je osnovni znanstveni procesor s podatki zalagalo kar deset nadvse hitrih pomožnih naprav. Nabor ukazov je bil na moč podoben ukaznemu naboru RISC – in to vrsto let pred tem, ko je bila omenjena kratica sploh izumljena. Za piko na i je bil superračunalnik, ki je za takratne razmere (leta 1964) stal astronomskih 7 milijonov dolarjev, sestavljen v mestecu Chippewa Falls. Cray je v naslednjih letih razvil še dva superračunalniška naslednika, modela CDC 7600 in 8600, potem pa se je povsem posvetil svetu superračunalnikov. Ob podpori vodstva podjetja CDC in nekaterih sodelavcev je leta 1972 ustanovil lastno podjetje.

Cray Research se loti brezkompromisnega uresničevanja novih zamisli

Stroka je menila, da je Cray s tlakovanjem lastne poti storil napako. Superračunalniki takratnega časa so bili pregrešno dragi,

celo velikan, kot je bil CDC, si je lahko privoščil razvoj le enega na leto. Cray se je zato odpravil do ljudi z denarjem – finančnikov na Wall Streetu. Odziv ga je dobesedno šokiral. Finančniki so namreč poznali njegove prebojne rešitve in v njem videli človeka, ki jim lahko ustvari še precej več denarja. Zato je hitro prejel vsa sredstva, ki jih je potreboval za razvoj novega, zopet najzmogljivejšega superračunalnika.

Ko je leta 1975 napovedal 80-megaherčni superračunalnik Cray-1, je v industriji završalo. Za prvi stroj, ki je tranzistorje nadomestil z integriranimi vezji, in je bil sposoben teoretičnih 160 MIPS (nekaj strojnih omejitev je zmogljivosti računanja s plavajočo vejico držalo na okoli 136 MFLOPS), so se podjetja in organizacije dobesedno steple, spopad za superračunalnik s serijsko številko 1 pa je na dražbi dobil Los Alamos National Laboratory – 8,8 milijona dolarjev vredni sistem mu je bil dobavljen leta 1976. Tretji Cray-1 je za skoraj 8 milijonov dolarjev kupil ameriški Center za raziskave ozračja, o njegovih zmogljivostih pa priča podatek, da je bil v rabi kar ducat let (1977–1989). V Cray Research so načrtovali prodajo okoli desetih sistemov Cray-1, a so v naslednjih letih izdelali kar 85 superračunalnikov Cray-1 s ceno med 5 in 8 milijoni dolarjev. Seymour Cray in njegovo podjetje sta postala zvezdi računalniške industrije in to vlogo ohranila do zatona superračunalnikov v drugi polovici 90. let.

Cray je v želji, da bi še pospešil hitrost delovanja integriranih vezij, sistem zasnoval v obliki črke C – da so bili vsi gradniki sistema kar najbliže – nobena žica v računalniku ni bila daljša od 1,2 metra. Izjemne zmogljivosti so ustvarjale tudi velikanske količine toplote. Za njeno odvajanje je Cray razvil inovativen hladilni sistem, ki je uporabljal nevnetljiv plin freon.

Uspeh superračunalnika Cray-1 je odmeval po svetu, podjetje pa je prvega prodalo v Evropo leta 1977 – kupil ga je Evropski center za napovedovanje vremena. Družba Cray Research je nato odprla tudi podružnice v Veliki Britaniji, Nemčiji in na Japonskem.

Doba GIGAFLOPS in galijev arzenid

Cray je v želji, da bi poskrbel za nov mejnik v svetu računalništva, povlekel drzno potezo – odstopil je z mesta direktorja svojega podjetja in postal neodvisni zunanji sodelavec. Medtem ko se je Seymour ukvarjal z naslednikom, Cray-2, je skupina zaposlenih v podjetju leta 1982 razvila prvi večprocesorski superračunalnik Cray X-MP. 105 MHz stroj je imel deljen pomnilnik in vrsto pomnilniških cevodov, sočasno pa so svoje delo opravljale kar tri enote s plavajočo vejico.

Trg je nestrpno čakal model Cray-2, tudi zaradi napovedi, da bo kar podeseteril zmogljivosti svojega predhodnika. Leta 1985 je bil superračunalniški kolos končno nared, a zaradi svoje zahtevnosti prodajnega uspeha ni ponovil. Največja zmogljivost je bila 1,9 GFLOPS, kar je pomenilo nov svetovni rekord, s

katerim se je na lestvici najzmogljivejših superračunalnikov obdržal več let. Vsega 4-procesorski Cray-2 je prinesel povsem novo arhitekturo z zelo veliko cevodovi (VLSI). Idealen je bil za reševanje matematičnih izzivov, ki so zahtevali velikanske količine podatkov (beri: pomnilnika). Cray-2 je bil prvi superračunalnik, ki je za hlajenje tiskanih vezij – ta so bila nameščena tesno drugo poleg drugega – uporabljal tekočino in namenske izmenjevalce toplote. Zaradi visoke gostote komponent, ki so oddajale zelo veliko toplote, zračno hlajenje ni prišlo v poštev. Tekočinsko hlajena sredica je bila v celoti potopljena v neprevodno tekočino 3M Flourinert, ki je ob delovanju sistema brbotala. Za slabši prodajni uspeh tega superračunalnika so strokovnjaki krivili predvsem to, da so morali njegovi kupci naložbo v strojno opremo skoraj izenačiti z naložbo v programsko opremo in razviti aplikacije za operacijski sistem Cray Operating System (COS) in Unixovo distribucijo UNICOS.

Podobno kot sodobna analogija Intelovih razvojnih ekip, ki delujejo po sistemu tik-tak, je tudi Cray tekmoval z razvojniki v matičnem podjetju. Ti so leta 1988 pod vodstvom Steva Chena

◀ **Arhitektura superračunalnika Cray-1 je odsevala značaj njegovega načrtovalca – z izvedbo revolucionarnih idej je odpravljala tehnične ovire svojega časa.**

izdelali superračunalnik Cray Y-MP, ki je premogel osem vektorskih procesorjev zmogljivosti 333 MEGAFLOPS (sistem je sicer zmogel nepretrgano zagotavljati le zmogljivost 2,3 GIGAFLOPS).

To je Craya podžgalo, da je z modelom Cray-3 presešel samega sebe. Kot inženir je izdelal »nor« načrt, po katerem je v polprevodniških elementih predvidel uporabo galijevega arzenida (GaAs) namesto silicija. A že cena materiala, ki bi ga potrebovala superračunalnika Cray-3 in Cray C90, je bila astronomska, zato se ju Cray Research ni želel lotiti. Seymour je nato oblikoval novo podjetje, Cray Computer Corporation, in izdelal svoj Cray-3, a žal zanj ni dobil niti enega kupca, saj »superračunalnik skrajnosti« ni deloval zanesljivo. Vrhunskega inženirja ta neuspeh ni potrl, nasprotno, odločil se je za izdelavo naslednika, modela Cray-4, a mu ga ni uspelo dokončati, saj je njegovo podjetje zaradi izjemnih stroškov izdelave eksotičnih gradnikov prej bankrotiralo.

Paralelizem in TERAFLIPS

Cray se ni dal in je ustanovil še eno podjetje, tokrat SRC Computers, v katerem se je ukvarjal s tehnologijami masovnega

paralelizma in ekstremnih zmogljivostih pomnilnika. A še preden je svoje izjemne zamisli dokončno uresničil v praksi, je tragično preminil v prometni nesreči. Podjetje SRC Computers sicer na področju hiperskalabilnih strežnikov uspešno posluje še danes.

Družba Cray Research je še v začetku 90. let žela velike uspehe. 1991 so predstavili Cray C90, katerega osrednji procesor je zmogel stalno zmogljivost 1 GIGAFLOPS, sistem pa je premogel 16 takšnih procesorjev in za 256 milijonov besed centralizirane ga pomnilnika. Zanimiva je bila tudi tržna niša »mini superračunalnikov«, ki so jo ustvarili Cray XMS in nasledniki.

V naslednjih letih je Cray Research vladal svetu superračunalnikov prav po zaslugi tehnologij masovnega paralelizma, saj je izdeloval ne le nadvse zmogljive, temveč tudi robustne in zanesljive sisteme, ki jih je bilo razmeroma enostavno upravljati. Tehnološke meje mogočega so premikali sistemi Cray T3D, Cray T90 in Cray T3E. Nato je začelo povpraševanje po superračunalnikih strmo upadati, Cray Research pa se je združil s podjetjem Silicon Graphics Inc (SGI) in to je superstrežniški oddelek takoj odprodalo družbi Sun. A ime Cray ostaja na lestvici najzmogljivejših superračunalnikov. Še leta 2012 je bil Cray Titan, ki zmore 17,59 PETAFLIPS, najzmogljivejši sistem na svetu. ◀

▼ **Samo za primerjavo: pregrešno napredni Cray-2 je imel leta 1985 računske zmogljivosti tablice Apple iPad 2. Uporabljala ga je tudi NASA.**

PRED 15 LETI

Applova namizna svetilka

Leta 1998 se je na čelo Applo vrnil eden od obeh ustanoviteljev, Steve Jobs. V svojem prvem nastopu na prireditvi MacWorld Expo v New Yorku je predstavil iMac, računalnik v prosojnem plastičnem ohišju. V računalnik je bil vgrajen monitor in kupec je lahko začel uporabljati iMac pet minut zatem, ko ga je vzel iz embalaže.

Novi pa so iMac premiero predstavili na letošnjem Macworld Expu v San Franciscu. Izdelek je oblikovalsko izpiljen in temelji na zamisli računalnika v enem kosu. Po obliki nekoliko spominja na namizno svetilko. Na belo polkrogelno kupolo

je s pregibno kovinsko roko pritrjen ploski 15-palčni monitor. Roka omogoča premikanje v treh smereh: po višini ter vrtenje okoli navpične in vodoravne osi. Tako lahko postavimo monitor v lego, ki nam najbolj ustreza. Za premikanje je dovolj že nežen dotik, a kljub temu monitor ostane v legi, v kateri smo ga pustili. Roka je dovolj čvrsta za prenašanje računalnika, ki tehta skoraj 10 kilogramov. Monitor navdušuje s svetlo in ostro sliko, ki jo lahko brez težav gledamo tudi pod precej poševnim kotom. Lepo je oblikovan in odet v prozorno plastiko, ki sega čez rob zaslona. V ohišju računalnika je na vrhu vrsta luknjic za pretok

zraka, ventilator pa deluje skoraj neslišno.

Prvotni iMac je bil strojno precej šibkejši od Applovih namiznih delovnih postaj, tokrat pa so se v Cupertino odločili drugače. Računalnik poganja

procesor PowerPC G4 s frekvenco 800 MHz, kar je blizu vrha trenutnih zmogljivosti tega procesorja. Novi procesor je nadomestil zastareli in za delo z operacijskim sistemom Mac OS X manj primerni procesor G3. ◀

PRED 10 LETI

iPod killer in veliko več

Ko je Sony Ericsson lani hkrati napovedal pametna telefona M600i in W950i, se je na prvi pogled zdelo, da se razlikujeta zgolj po tipkovnici in barvi – z M600i in njegovo celotno tipkovnico QWERTY so očitno merili na rastoči trg sporočanja, medtem pa naj bi W950i očitno postal predvsem walkman med pametnimi telefoni.

A W950i je hkrati veliko več. Za začetek ima vgrajeno kar 4 GB pomnilnika flash, zaradi česar je znatno manjši kot konkurenčna Nokia N91, ki ima vgrajen 4 GB ali 8 GB disk, hkrati pa je flash tudi energijsko varčnejši in bolj zanesljiv pomnilniški nosilec. Po velikosti je W950i enak M600i. To pomeni, da sicer ne gre za ravno majhen aparat, a vseeno ni bistveno večji od povprečnega telefona, hkrati pa je precej tanek. Velikost je seveda posledica 2,6 palca velikega zaslona ločljivosti 240 × 320 pik, ki je že na prvi pogled videti kar idealen za predvajanje videa.

Telefon je v osnovi narejen za upravljanje prek zaslona, občutljivega na dotik, kar je bila pri Sony Ericssonovih (in prej Ericssonovih) aparatih zmeraj dobra izbira zaradi odlične prepoznave pisave, poleg tega pa lahko do vseh funkcij pridemo prek trismernege kolesca na levi strani, ki omogoča tudi potrjevanje funkcij, pod njim pa je še tipka za nazaj. To je enaka rešitev kot pri M600i in zelo podobna BlackBerryjevi.

PRED 10 LETI

Najhitrejši DSL ta hip

Zgodba še iz časov modemov se danes (spet) ponavlja. Ko smo že mislili, da je bakrena telefonska parica s prihodom ADSL2+ in VDSL dodobra izkoriščena, se je na trgu znašel VDSL2.

Naše uredništvo je očitno rojeno pod srečno zvezdo, saj s priklopom nismo imeli težav. Telekomov strokovnjak nam je namestil modem Proteus in ustrezen razcepnik (»splitter«), ki podpira večjo pasovno širino, potrebno za delovanje VDSL oz. VDSL2. Modem sicer podpira tudi brezžično povezovanje, vendar moramo za to dokupiti ustrezen brezžični vmesnik USB. Prav tako lahko deluje kot usmerjevalnik, če tako želimo.

Že takoj po prvem priklopu smo v spletnem nastavitvenem vmesniku modema lahko preverili hitrost, pri kateri deluje povezava – celih 43 Mb/s v smeri proti nam in 21 Mb/s v nasprotni smeri. Vsekakor odličen rezultat, je pa res, da je naše uredništvo od centrale oddaljeno pičlih 150 m zračne razdalje, po meritvah Telekoma pa naj bi nas povezovalo približno 500 m (očitno precej kakovostne) bakrene parice.

Kot pametni telefon se W950i dobro obnese, vendar je treba upoštevati, da je njegov uporabniški vmesnik UIQ 3.0 še zmeraj precej nov in zanj ni spisanih niti približno toliko programov kot za Nokiin Series 60. Najpomembnejše boste seveda našli in lahko kupili. Žal med te, ki jih je treba kupiti, sodi tudi QuickOffice, ki omogoča branje

Wordovih, Excelovih in PowerPoint datotek. Ta nadvse uporaben program je postal standardna oprema vseh poslovnih pametnih telefonov, tudi M600i, vendar ga boste v W950i zastopali iskali.

Resda je večji kot iPod Nano in manj zmogljiv kot klasični iPod, vendar pa ima bistveno večji zaslon od obeh. ◀

TELEVIZIJA / OGLAŠEVANJE / PRIREDITVE / VIZUALNE KOMUNIKACIJE

UGODNOSTI ZA NOVE NAROČNIKE!

PRVA NAJOSEBNEJŠA POT DO VAŠEGA BODOČEGA DELODAJALCA

IZDELAVA:
VIDEO CV

je kratka video predstavitev,
ki jo poleg prošnje pošljete
vašemu bodočemu delodajalcu.

"IZSTOPAJTE IZ MNOŽICE POSLANIH PROŠENJ"

in osvojite službo, ki si jo želite!

NAROČILA: 041 452 777, e-mail: r.kanal@siol.net

Televizija R kanal + je na zahodno — dolenjskem področju prisotna že 22 let. Vidni smo preko kablskega sistema Telemach (na področju Občin Ribnica, Kočevje, Sadražica in Loški Potok), digitalni TV T-2 in prisotni na družabnih omrežjih YOU TUBE, FACEBOOK.

ETV mediji in turizem d.o.o.
Loke pri Zagorju 22, 1412 Kisovec
Tel.: 03/56 57 158
Splet: etv.elektroprom.si
E-mail: etv@elektroprom.si

EVJ Elektroprom d.o.o.
Loke pri Zagorju 22, 1412 Kisovec
Tel.: 03/56 57 150
Splet: www.elektroprom.si, www.evj-center.si
E-mail: info@elektroprom.si

NOVO!

Program ETV lahko sedaj spremljate tudi v digitalni shemi Telemach v:

- Ljubljani, Kočevju, Grosupljem, Novem mestu... na programskem mestu 270
- Celju z okolico, Trbovljah... na programskem mestu 275

in še naprej v kablskih omrežjih EVJ Elektroprom, KKS Kamnik, Elstik Hrastnik...

Izvajamo tudi:

- varjenje optičnih vlaken
- meritve električnih in strelvodnih instalacij

EVJ Elektroprom d.o.o., Kisovec

z vami že 50 let

Monitor PRO

NOVE TEHNOLOGIJE ZA POSLOVNI SVET

- 84 Novice
- 86 Posel smo ljudje (in tehnologija)
- 88 Rešitev CRM je kot hobotnica, lovke ima povsod
- 92 Digitalni tanki na naših mejnih prehodih

CRM je najboljši prijatelj prodajnega osebja

MIRAN VARGA

Pri odločitvi za rabo sistema CRM velja izbrati takega, ki se lahko prilagodi konkretnim potrebam podjetja. Prodajno in podporo osebje bo namreč najbolj učinkovito taktik, ko bo imelo na voljo orodje, popolnoma prilagojeno svojemu načinu dela.

Vsak izmed nas svoje kontakte in povezave upravlja drugače. Nekateri zbirajo vizitke, spet drugi vnašajo stike v Microsoftove ali druge preglednice, tretji se zanašajo zgolj na imenik pametnega telefona. Gre za res enostavne rešitve, ki so tudi ustrezno omejene – poleg imena, (elektronskega) naslova, telefona imamo tako na enem mestu zbranih le še par osebnih podatkov. Uspešni poslovneži pa vedo, da za kar najboljšo izrabo poslovnega razmerja potrebujejo še vse kaj več kot zgolj seznam kontaktov.

Rešitve za upravljanje odnosov s strankami (CRM) predstavljajo

napredno programsko opremo. Laično si jih lahko predstavljamo kot seznam kontaktov z možnostmi. Te rešitve ne le zbirajo podatke strank, temveč si zapomnijo vsako našo interakcijo z njimi, ne glede na to, ali jo opravimo po telefonu, e-pošti ali danes zelo priljubljenega medija, kot so družabna omrežja. Vedo celo, kaj se je dogajalo na liniji pomoči uporabnikom (tehnični podpori) ali v servisu. Te informacije so lahko prava zlata jama priložnosti za izpopolnjevanje naših prodajnih taktik, navzkrižno prodajo, izboljšano ciljno prodajo pa tudi sledenje strankam prek računov in interakcij. Kakovostno upravljanje odnosov s strankami postaja vse pomembnejše za podjetja, saj je od zadovoljstva strank odvisna tudi njihova zvestoba.

Danes velja, da je prenos »odločilne« informacije do potrošnika ali stranke težji kot kdaj prej. Pa ne zaradi pomanjkanja

ustrezne tehnologije, nasprotno, tehnološke rešitve so del izziva, saj so poskrbele, da se potrošniki dobesedno utapljujejo v informacijah in zato težko ločijo zrno od plev. V sodobnem svetu posel dobi tisti, ki je najbolj prepričal stranko, ji dobesedno »prebral« misli, prepoznal njene potrebe in želje ter druge posebnosti – in ji seveda ustregel. Vsi prodajalci seveda ne znajo brati misli, zato pa jim priskoči na pomoč sodobna tehnologija. Odgovor razvijalcev rešitev za upravljanje odnosov s strankami (CRM) je jasen: še več tehnologije in predvsem vsebin.

V ZDA rešitve CRM uporablja kar 90 odstotkov podjetij z več kot deset zaposlenimi. Slovenija seveda ni niti blizu temu odstotku, a bomo rešitev CRM našli v vsakem podjetju, ki kaj da nase. V zadnjih letih se uvajanje teh rešitev zelo povečuje. Kako tudi ne, ko pa je študija podjetja

Nucleus Research ugotovila, da vsak evro, naložen v CRM, prinese kar 5,6 evra povračila vrednosti investicije. To pa se splača, kajne?! Za nameček je ista študija razkrila, da se je produktivnost prodajalcev, ki imajo pri svojem delu na voljo rešitev CRM, povečala za 15 odstotkov.

A to še ne pomeni, da je vsaka rešitev CRM čarobna palica. Le redka podjetja se ob uvedbi in morebitnem slabšem delovanju rešitve CRM zavedo, da tak sistem vendarle ni vsemogočen. Zgrešenega poslovnega modela pač ne more rešiti nobena tehnologija. Ponudniki rešitev CRM, sploh tisti z več izkušnjami in referencami v panogi, lahko naročnika opozorijo na morebitno pomanjkljivo organizacijo poslovanja, ki bi jo veljalo spremeniti. Ali jim bo prisluhnil, pa je zgolj njegova odločitev. ◀

Novi Firefox razkril nepripravljenost FURSa in Telemacha

Ta teden bo izšla nova različica priljubljenega spletnega brskalnika Firefox, ki prvokrat ne bo več podpiral prastarih vtičnikov NPAPI. In, kot kaže, bo zaradi tega razpadlo pol slovenskega spleta.

FURS je zavezanca obvestil, da z novo različico Firefoxa v operacijskih sistemih Linux in Mac OS X komponenta za digitalno podpisovanje ne bo več delovala. Zato uporabnikom predlagajo, naj bodisi izključijo posodabljanje Firefoxa (kar je varnostno izjemno sporna rešitev) bodisi v Firefoxu 52 ročno omogočijo poganjanje NPAPI, a to v različici 53 in novejših, ki bodo izšle v prihodnjih mesecih, spet ne bo več delovalo. Tretja možnost je namestiti različico Firefox 52 ESR, ki bo še leto dni podpirala NPAPI. Vse predlagane rešitve so slabe. Edina primerna rešitev je prava podpisne komponente, ki

bo delovala tudi brez vtičnikov NPAPI, torej nativno v HTML5. Za to je bilo več kot dovolj časa, saj so opustitev napovedali že leta 2015.

Da ne bomo krivični, povejmo, da seveda FURS ni edini, ki ima težave. Tudi Telemach je svojim uporabnikom poslal sporočilo, v katerem jih obvešča, da storitev za ogled programa D3GO v Firefoxu 52 zaradi konca podpore NPAPI ne bo več delovala. Telemach predlaga izklop posodabljanja Firefoxa in uporabo stare različice ali pa prehod na Internet Explorer oziroma Safari.

Da je NPAPI antična tehnologija, ki v modernem spletu nima česa iskati, je znano že vrsto let. Navsezadnje je Google to sporočil že septembra 2013 in aprila 2015 NPAPI v Chromu privzeto onemogočil, septembra istega leta pa povsem opustil. Opera je podporo opustila maja lani, Firefox pa bo to storil (razen za Flash) ta teden. Da pisem aplikacij v vseh teh letih ni uspelo svojih programov prilagoditi na HTML5, lahko pripišemo le lenobi, brezbriznosti, nesposobnosti ali kombinaciji naštetega.

Daljši izpad Amazonovega oblaka

Velik del Amazonovih oblaknih storitev je marca doživel izpad, ki je trajal kar pet ur.

Težave so se začele v podatkovnem centru US-EAST-1, konkretno pri storitvi S3, namenjeni shranjevanju podatkov. To storitev posredno (prek drugih ponudnikov) ali neposredno uporablja zelo veliko različnih spletnih strani, med njimi tudi storitve, vezane na pametne naprave. Vsega skupaj naj bi S3 uporabljalo okoli 150.000 spletnih strani in dobrih 120.000 različnih domen.

Poleg tega da je bilo zelo veliko spletnih strani nedosegljivih, so bile težave tudi v različnih aplikacijah, ki so vezane na spletno delovanje. Odgovorile so tudi nekatere pametne žarnice (teh nekaj časa ni bilo mogoče upravljati) in celo pametni termostati. Amazon ima seveda podatkovne centre na različnih koncih sveta in uporabnikom priporoča, da pri svojih aplikacijah in spletnih straneh izkoriščajo redundanco, ki jo ti centri prinašajo, v praksi pa je to seveda zahtevnejše in tudi dražje.

Zanimivo je tudi to, da je odpovedala celo Amazonova stran, ki kaže stanje vseh Amazonovih oblaknih storitev. O vzroku težave sicer ne vemo ničesar.

Panožno združenje za podporo tehnologiji Blockchain

Kopica pomembnih podjetij s področja informacijske tehnologije, kot so Accenture, Intel, Microsoft, Wipro, in velike korporacije, kot so BP, Stantander in J.P. Morgan, je ustanovila združenje Enterprise Ethereum Alliance za promocijo in standardizacijo uporabe tehnologije Blockchain. S skupno programsko platformo si obetajo povečanje varnosti in zaupnosti pri prenašanju podatkov, obenem pa nižje stroške upravljanja teh sistemov.

Ethereum je programska platforma za izdelavo porazdeljenih aplikacij, ki omogoča varno, skalabilno in zanesljivo povezovanje različnih ponudnikov storitev v poslovni verigi. Cilji so predvsem zmanjšanje izpadov, potrebe po cenzuriranju podatkov, preverjanje zlorab in motenje procesov

s strani tretjih ponudnikov. Če smo doslej na področju varnosti skrbeli predvsem za nedotakljivost programov, pa Blockchain in Ethereum skrbita za prisotnost in verodostojnost podatkov.

Skupna programska platforma bo različnim ponudnikom storitev omogočila združljivost pri komunikacijah in izmenjavi podatkov ne glede na dolžino verige in zgradbo omrežja. Med prvimi uporabniki bodo bržkone banke, kjer si na ta račun obetajo zmanjšanje tja do 30 % pri stroških obdelave podatkov.

Oglasi v Windows Explorerju

Microsoft se je, kot kaže, odločil, da bo intenzivneje reklamiral svoje izdelke kar znotraj orodij operacijskega sistema Windows. Uporabnike so nedavno začeli presenečati oglasi za naročnino na OneDrive, ki se prikažejo kar v raziskovalcu datotek Explorer.

Kot je znano, je OneDrive vgrajen v okolje Windows 10, namestitve pa je vezana na uporabniški račun v operacijskem sistemu. Vsak uporabnik dobi brezplačno 5 GB pomnilnika v oblaku, za večjo količino pa je treba plačati mesečno naročnino. Microsoft je zdaj uporabnike začel opozarjati, da lahko za nekaj evrov na mesec pridobijo več prostora v okviru paketa Office 365, ki premore plačljivega 1 TB prostora.

Oglaševanje znotraj programov sicer ni novost za Microsoft, ki je v preteklosti uvedel prikaz oglasov na začetnih zaslonskih (lock screen), kot notifikacije v brskalniku Edge in celo kot obvestila v nekaterih drugih

brskalnikih (Chrome), kadar uporabimo njihove dodatke, kot je Microsoft Personal Shopping Assitant.

Reklame se pojavljajo občasno in se ponavljajo, tudi če zavrnemo ponudbo za nakup. K sreči se je mogoče trajno izogniti oglasom, če izključimo nastavitve »Show sync provider notifications«, ki jo najdemo pod menijem View > Options v Windows Explorerju.

SPLETNO SODELOVANJE

Google Hangouts za poslovno rabo

Google si močno prizadeva, da bi s svojimi spletnimi storitvami močnejše posegel v segment poslovnih rešitev. Najnovejši poizkus meri na živahno področje spletnega kramljanja in sodelovanja, seveda v poslovne namene. Novosti sta pravzaprav dve: videokonferenčna storitev Hangouts Meet in orodje za skupinsko sodelovanje Hangouts Chat.

Google meri predvsem na preprostost rabe, saj za delovanje ne potrebuje nameščanja programov, dodatkov za brskalnike in drugih tehnoloških komponent. Prav tako za vzpostavitev povezav potrebuje zelo malo – pogosto le ponujeno spletno povezavo, kar omogoča preprosto povezavo z ljudmi zunaj podjetij.

Na drugi strani pa se tesno povezuje z drugimi poslovni-

poveže do 30 sodelujočih, pri tem pa uporablja pametno uporabo komunikacijskih povezav za doseganje čim večje kakovosti sestankov. Cena osnovnega paketa, ki vključuje tudi 30 GB prostora za dokumente, je 5 dolarjev na mesec.

Hangouts Chat pa meri na skupinsko sodelovanje in trenutno sporočanje v okviru večjih in manjših delovnih ekip znotraj podjetja. V okviru sistema lahko vzpostavljamo navidezne sobe za sestanke, kamor lahko povabimo zaključeno skupino ljudi, da si izmenjujejo sporočila, dokumente, večpredstavne vsebine in skupinske sestanke.

Tako kot pri neposrednih konkurentih tu najdemo pametne elektronske pomočnike (bote) za pomoč in avtomatizacijo izvrševanja podatkov v pogovore. Eden takih je bot z imenom @meet, ki omogoča preprostejše iskanje prostih terminov za sestanke z uporabo naravnega jezika in strojnega učenja.

Google Hangouts Meet in Hangouts Chat prihajata v času, ko se tudi pri konkurenci oborožujejo s podobnimi orodji na to

temo. Microsoft je pravkar objavil dokončno različico orodja Teams, ki je neposreden konkurent Hangouts Chat. Oba pa zasledujeta vodilnega na tem področju, spletno storitev Slack. Hangouts Meet se bo seveda boril proti Skypu, pa tudi nedavnemu prišleku, Amazonovi storitvi Chime.

Hangouts Meet je na prvi pogled »še ena izmed mnogih« spletnih videokonferenčnih platform, a z dobrimi koreninami.

mi spletnimi rešitvami podjetja Google, kot so koledar in spletna pisarna G Suite. Hangouts Meet lahko hkrati v video konferenco

.NET Core se seli na nove platforme

Microsoft pospešeno nadaljuje prenos ključnih programskih ogrodij na nove strojne platforme in operacijske sisteme. Ena od ključnih prvin te strategije je prenos ogrodja .NET Core kot pomembnega gradnika za izdelavo sodobnih, prenosljivih in povezanih aplikacij na specifičnih platformah.

Nedavno so tako objavili nameru, da .NET Core prenesejo tudi za mikroračunalnike Raspberry Pi, ki uživajo velik ugled med ljubitelji samogradenj. Dostopnost platforme .NET bo nedvomno pospešila razvoj in morda celo prenos programov na računalnike Raspberry. Microsoft

pri tem ne računa zgolj na segment domače rabe, saj utegnejo ti računalniki postati pomemben

S prenosom okolja .NET Core se bodo lahko te naprave lažje povezovali z rešitvami, ki teme-

gradnik prihodnjih pametnih naprav IoT, robotov in drugih računalniško povezanih naprav.

ljijo na Microsoftih tehnologijah, posredno pa drugih platformah, ki so povezane z njo. Hitrejši bo

tudi proces razvoja in/ali prenosa aplikacij z uporabo standardnih orodij za razvoj aplikacij. Sedanji prenos je le prvi korak pri prenosu na Raspberry Pi, obširnejša funkcionalnost bo podprta z različico .NET Core 2.0, ki bo izšla v nadaljevanju leta.

Praktično sočasno bo .NET Core zajadral še na eno pomembno platformo za vgradne sisteme. Samsung je napovedal, da bo platformo .NET Core posvojil v svojem operacijskem sistemu Tizen. Ta je uporabljen v širokem krogu izdelkov korejskega izdelovalca, na čelu s televizorji, telefoni in pametnimi urami.

Posel smo ljudje (in tehnologija)

V prodaji in trženju je treba uporabiti vse, kar imajo podjetja na voljo – povpraševanja, podatke o strankah in pretekli prodaji, odzive strank, povezave, namige, obstoječa razmerja in, seveda, tehnologijo. Sistemi za upravljanje odnosov s strankami so se precej dobro namnožili tudi v slovenskih podjetjih.

Vinko Seliškar

Prodaja je vedno bila in je gonilna sila gospodarskega razvoja, podjetij in družbe. Ne glede na to, kako uspešni smo v proizvodnji izdelkov, ti so lahko še tako nadpovprečni (ali pa tudi podpovprečni), o tržnem in splošnem uspehu podjetij odloča spretnost prodajalcev, da najdejo prave kupce in ustvarijo naročila in prihodke. Razvoj prodajnih dejavnosti lahko opazujemo povsod, od klasičnih tržnic do sveta velikih globalnih korporacij. Branjeveke obvladujejo precej manjše število strank, najuspešnejše pa svoje stranke vsekakor odlično poznajo. Korporacije se zanašajo na agresivne pristope trženja svojih izdelkov, podprte z naj sodobnejšo tehnologijo.

V sodobnem svetu vlada izjemna konkurenca, kultura

hitrega življenja in posla prevladuje tudi v prodaji. Ta je postala pravi izziv za podjetja. Prodaja in trženje sta že zdavnaj prešla okvire svoje osnovne definicije, ki ju je opredeljevala kot izmenjavo dobrin za dogovorjeno vsoto denarja. Prihod tehnologije na področje prodaje je povsem spremenil dojemanje podjetij – ta danes precej bolje razumejo svoje stranke in gojijo/negujejo odnose z njimi. Ne le zato, ker je kupec kralj ali ker bi imela stranka vedno prav. Stranka je namreč izjemen kapital podjetja (takoj za zaposlenimi), zaostrene tržne razmere pa so podjetja naučile, da je stranke bistveno lažje obdržati kot novačiti.

Tehnološki napredek je poskrbel, da danes podjetja odnose s strankami opravljajo ob pomoči elektronskih pripomočkov.

Podjetja si prizadevajo hkrati avtomatizirati procese v prodaji in trženju, a obenem zagotoviti čim bolj osebno prilagojeno komunikacijo s strankami. Naloga ni lahka, zato jo vse več podjetij zaupa (vsevedni) tehnologiji. Potrebe po obvladovanju najrazličnejših podatkov o strankah so podjetja privedle do točke, da so te zaupale aplikaciji ali sistemu, ki učinkovito upravlja prodajne procese in odnose s strankami. Pri tem skrbi za zajemanje vseh ključnih podatkov o strankah, kot so zgodovina nakupov, ustvarjeni prihodek, morebitne nadgradnje, prodajne priložnosti itd. Ista rešitev skrbi tudi za izdelavo predračunov in naročil. Danes boste prodajalce rešitev za upravljanje odnosov s strankami slišali govoriti, da omenjene rešitve prodajnemu osebju

(in vsem drugim zaposlenim, ki imajo opravka/stik s strankami) omogočijo t. i. 360-stopinjski pregled nad stranko in njeno interakcijo s podjetjem. To pa zna biti še kako praktično in učinkovito.

CRM se predstavi

Kaj sploh so sistemi za upravljanje odnosov s strankami, ki se skrivajo za kratico CRM (angl. Customer Relationship Management)? Gre za programsko opremo, ki sistemsko in nadvse temeljito ureja povezave med strankami in podjetjem ter njegovimi izdelki in storitvami. Ustvarjena je bila predvsem za to, da bi podjetjem pomagala izboljšati podporo strankam, a je hitro prerasla začetno zamisel. Danes tak sistem spominja celo na poslovno strategijo. In čeprav kratica

označuje sistematičen pristop do upravljanja odnosov s strankami, hkrati razkriva poslovno strategijo podjetja.

Stranka je v tem primeru deležnik, ki od podjetja kupuje ali najema dobrine ali storitve (ali pa vsebine) v zameno za družno dogovorjeno »odškodnino« (beri: kupnino). Seveda ima v sodobnem svetu stranka na voljo izbiro, izbira lahko med različnimi izdelki in številnimi ponudniki, to pa v praksi pomeni, da se morajo slednji za naklonjenost in zvestobo strank še toliko bolj (po)truditi.

Med stranko in podjetjem se torej vzpostavi poslovni odnos oziroma razmerje. Ta obsega najrazličnejše interakcije: podjetja želijo kar najbolje razumeti želje, zahteve in potrebe svojih strank, saj imajo tako boljše možnosti, da jih ustrezno zadovoljijo s svojimi izdelki, storitvami ali vsebinami. Stranke in podjetja danes komunicirajo po različnih komunikacijskih kanalih in oblikah, ki se med seboj lahko dopolnjujejo. Večkanalno komunikacija pa je težko obvladovati brez sistemskih rešitev. Čim več je interakcij, tem večja je verjetnost boljšega razumevanja strank in gradnje zanesljivega poslovnega razmerja. Sodobna podjetja zato interakcije s strankami postavljajo v središče svojega delovanja.

Kako deluje sistem za upravljanje odnosov s strankami?

Sistem CRM potrebuje za učinkovito delovanje čim več informacij o strankah in možnostih njihovega razvoja. Z analizo zbranih podatkov lahko zaposleni bolje razumejo potrebe strank in trga ter ustrezno prilagodijo trženjske dejavnosti, s katerimi pospešijo prodajo. Sistemi za upravljanje odnosov s strankami blestijo tudi na področju prodaje, predvsem podpore strankam, kjer podjetjem omogočajo, da s pravnimi in pravočasnimi odzivi izboljšajo zadovoljstvo morebiti razočaranih ali nezadovoljnih strank.

Temeljni kamen sistema CRM so torej delovni tokovi in poslovni procesi, ki opredeljujejo, kako se zaposleni lotevajo nabiranja

stikov, trženja izdelkov ali storitev, priprave ponudb, obdelave naročil ter ponujanja poprodajne podpore strankam.

Prednosti uporabe rešitev CRM

Sistem CRM večina ljudi označuje za aplikacijo ali orodje, čeprav je v bistvu pravzaprav način, kako podjetje skrbi za svoje poslovanje. Razlogov, zakaj v poslovanje vpeljati rešitev CRM, je nešteto. Med najočitnejše sodi celovit, t. i. 360-stopinjski in centraliziran vpogled v stranke in poslovne odnose z njimi. Rešitev, ki hrani vse podatke in interakcije o strankah, pomaga tako prodajnemu kot podpornemu osebju zagotavljati boljše nakupovalno ali uporabniško izkušnjo in večati zadovoljstvo strank. S tem sta olajšana tako pridobivanje novih strank kot zadržanje starih. Kar najboljša informiranost zaposlenih o interakcijah med stranko in podjetjem ustvarja tudi nove priložnosti – za dodatno prodajo ipd. Tako lahko podjetje bodisi ustvari dodatne prihodke z razmeroma majhnim vložkom ali pa dobre stranke spremeni v odlične stranke.

Ni težko (u)videti, zakaj so sistemi za upravljanje odnosov s strankami danes tako zelo pomembni za učinkovito poslovanje podjetij. Stalno rastoča pričakovanja strank lahko podjetja obvladajo praktično le s sistemi, ki jih spremljajo povsod in ustrezno beležijo ter vrednotijo sleherno interakcijo. Rešitev CRM uvaja na področje prodaje vsestranskost, boljše podporo in priložnost za preizkus novih poslovnih storitev in prodajnih strategij.

Enostavna izvedba in uporaba

Za izvedbo rešitve za upravljanje odnosov s strankami ni vedno veljalo, da gre za enostaven projekt. Posebej zato, ker jo je bilo treba povezati z najrazličnejšimi že uveljavljenimi poslovnimi sistemi in aplikacijami, podatkovnimi viri in orodji zaposlenih. Danes je po zaslugi programabilnih vtičnikov API in dejstva, da so praktično vse boljše rešitve CRM že na voljo v obliki storitev iz

računalniškega oblaka, integracija rešitve za upravljanje odnosov s strankami v poslovno okolje podjetja bistveno lažja.

Isto velja za uporabo. Nedvomno prav rešitve CRM sodijo med poslovno programsko opremo, ki je najbolj intuitivna za uporabo in se je zaposleni hitro privadijo, saj ne zahteva strme krivulje učenja. Pri tem gre do velike zasluge tudi izdelovalcem, ki si prizadevajo kar najbolj

manj učinkovite, se je doba povračila naložbe v rešitev za upravljanje odnosov s strankami ustrezno podaljšala.

Danes je k sreči drugače. CRM kot storitev iz računalniškega oblaka postreže s predvidljivimi stroški, je enostaven za integracijo in uporabo, zato se tudi naložba vanj hitreje povrne. Ob merljivih dejavnikih velja k hitrejši dobi povračila naložbe prišteti še številne poslovne prednosti ter učin-

Rešitev CRM uvaja na področje prodaje vsestranskost, boljše podporo in priložnost za preizkus novih poslovnih storitev in prodajnih strategij.

poenostaviti in polepšati grafične uporabniške vmesnike teh rešitev za povprečne uporabnike, zahtevnim uporabnikom pa še vedno naredijo dostopne vse naprednejše funkcije. Pri izvedbi je zelo zaželena čim tesnejša integracija s poslovnimi procesi podjetja, pogosto je uvajanje rešitve CRM tudi odlična priložnost za poenostavitev in optimizacijo pa tudi avtomatizacijo procesov, v katerih nastopajo stranke. To olajša tudi delo zaposlenih, saj hitreje in enostavneje opravijo pogoste naloge, sploh če so poenostavljene in logično predstavljene (npr. prodajni postopki).

Skladno z zamisljivo o 360-stopinjskem pregledu s stranko povezanih vsebin večina uporabniških vmesnikov to postavlja v ospredje in stremi k čim enostavnejši navigaciji po vsebinah, informacijah in dokumentih, povezanih s stranko. Sama enostavnost rabe rešitve kar največ prispeva k sprejetju s strani zaposlenih – ko ti ugotovijo, koliko časa in truda jim prihrani vsak dan, se težko ločijo od nje.

Naložba, ki se hitro povrne

Pretekle klasične namestitve sistemov CRM na lokaciji ali več lokacijah podjetij so bile tudi po zaslugi kompleksnih poslovnih procesov lahko kompleksne in drage. Če so bile obenem še

kovitejše delo zaposlenih in večje zadovoljstvo vseh (strank, zaposlenih in vodstva). Dejstvo, da se CRM lahko implementira iz oblaka v poslovanje prej kot v tednu dni, pa je tudi dovolj zgovorno.

Nekatere rešitve CRM vsebujejo še funkcionalnosti rešitev za projektno vodenje in druge poslovne funkcije, zato lahko predvsem v prodajno naravnanih poslovnih okoljih preprosto nadomestijo osrednji poslovno-informacijski sistem.

Boljše deluje z več podatki

Čim več podatkov zbere podjetje o svojih strankah, tem bolje jih prodajalci in serviserji poznajo. Sistem CRM skrbi tudi za prenos teh podatkov med zaposlenimi; vsi imajo »isto različico resnice« in so obenem »vsevedni«.

Rešitev za upravljanje odnosov s strankami velja uvesti v vsako podjetje, ki ima vsaj nekaj deset strank. Izjemna konkurenca na področju rešitev CRM je tudi poskrbela, da podjetje težje kupi/najame »mačka v žaklju«. Praktično vsi ponudniki omenjenih rešitev omogočajo večtedenski brezplačni preizkus, predstavijo svoje najboljše prakse ipd. Ostane le še poslovna odločitev, ali sploh izbrati rešitev CRM. Za številna podjetja je to že zgolj retorično vprašanje iz preteklosti. ◀

Rešitev CRM je kot hobotnica, lovke ima povsod

Izbira za podjetje najprimernejše programske rešitve upravljanja odnosov s strankami lahko močno izboljša sodelovanje s strankami in med zaposlenimi, poveča produktivnost in prodajne številke ob sočasnem povečanju zadovoljstva vseh vpletenih. CRM torej potrebuje sleherno podjetje, mi pa smo si ogledali, kako ga pravilno izbrati in uvesti v poslovanje.

Miran Varga

Prodajalci v podjetjih se pogosto pogovarjajo in dopisujejo s strankami. Te interakcije vsekakor velja ustrezno zabeležiti in jih dati na razpolago vsem zaposlenim, ki imajo opravka s strankami. Če jih ne zajamemo ustrezno in shranimo, nanje pogosto (za vedno) pozabimo. Da bi se izognili takim scenarijem in povsem razumeli svoje stranke, podjetja uvajajo rešitve za upravljanje odnosov s strankami. Sistemi CRM na enem mestu hranijo vse mogoče informacije o stranki in interakcijah z njo, jih znajo

učinkovito organizirati in opolnomočiti zaposlene. Ti ob pomoči sistema natančno vedo, kako zvesta je posamezna stranka, kdaj ji čestitati ali jo obdariti za rojstni dan, ji predlagati nadgradnjo rešitve, za katero vedo, da jo potrebuje ali ji bo koristila, itd. CRM je tudi odlično orodje za prepoznavanje neaktivnih strank in njihovo spodbujanje. A kot je v poslovnih okoljih v navadi, vsako orodje ni primerno za vse zaposlene ali skupine zaposlenih. Zato velja tudi izbiri rešitve CRM nameniti več pozornosti, saj podjetje želi, da jo njegovi

zaposleni s pridom uporabljajo, ne pa ignorirajo.

Programska oprema CRM ne skrbi le za zbiranje, vzdrževanje in sledenje informacijam strank. Večina podjetij CRM še vedno vidi predvsem kot prodajno orodje, a so te rešitve v zadnjih letih močno napredovale in danes znatno lajšajo delo tudi zaposlenim v oddelkih trženja in podpore uporabnikom. Ti sistemi so lahko tudi odlične rešitve za analizo obnašanja strank in njihovo segmentiranje. Novejše rešitve uvajajo tudi funkcionalnosti sodelovalnih orodij, kar

pomeni, da podjetju olajšajo koordinacijo dejavnosti med oddelki. Tako lahko prodajno osebo s pridom izkoristi informacijo, ki jo je ob obisku stranke izvedel serviser. Odvisno od tega, kakšno rešitev CRM je izbralo podjetje, lahko z njo načrtuje in meri prodajne cilje, izvaja e-poštno in klicne trženjske kampanje ali pa spremlja aktivnosti svojih strank v družabnih omrežjih.

Cena ni ena, niti ni vse

Žal se večina pogovorov ob uvajanju rešitve CRM začne s pogovorom o ceni. Konkurenca je

velika, cenovni in stroškovni vidik sta vsekakor pomembna, a ne smeta biti najpomembnejša dejavnika pri odločitvi. Večina rešitev CRM je podjetjem na voljo v poslovnem modelu, ki predvideva plačilo na posameznega uporabnika, a si vsekakor velja ogledati celoten seznam funkcionalnosti, ki jih rešitev ali storitev obsega, in jih primerjati s seznamom lastnih potreb.

Če se podjetje odloči za lokalno namestitev rešitve CRM, mora najprej dobro preučiti tudi stroške nadgradenj, vzdrževanja in podpore. Te pri najemu CRM v računalniškem oblaku odpadajo, saj zanje skrbi ponudnik rešitve. V obeh primerih pa mora podjetje k ceni rešitve prišteti še naložbo v njeno integracijo v poslovno okolje, torej povezovanja z drugimi poslovnimi rešitvami, morebitne prilagoditve ali optimizacije poslovnih procesov ter seveda izobraževanja zaposlenih za delo z novo programsko opremo. Izvedba mobilne rešitve CRM lahko zahteva vrsto prilagoditev, celo zamenjavo pametnih telefonov in tablic, kar predstavlja dodaten strošek.

Podjetje naj ima vedno pred očmi misel, da potrebuje učinkovito in svojemu poslovanju prilagojeno rešitev. To v praksi pomeni, da velja vsaj preizkusiti več rešitev CRM, preden se odloči za tisto pravo. Že res, da bo za to porabilo nekaj več časa in virov, toda sistem CRM je rešitev, ki je ne menjamo vsako leto ... Vsi ponudniki podjetjem omogočajo brezplačen, a časovno omejen preizkus rešitve. To obdobje – gre za 14 do 30 dni – velja izkoristiti za preverjanje delovanja ključnih funkcij: uvoza podatkov, ročnega in avtomatiziranega vnosa informacij, povezovanja računov, dodeljevanja nalog, sodelovanja uporabnikov itd. Teden ali dva praktične rabe bosta že dala grobo sliko, ali bo posamezna rešitev zaposlenim v pomoč ali le v dodatno breme. V preizkusnem obdobju velja zapisati tudi to, kako pogosto so se uporabniki zatekli po pomoč pri opravljanju posameznih nalog. Rešitev CRM naj preizkusijo zaposleni iz vseh oddelkov, tudi če sprva načrtujemo le postopno uvedbo, saj bomo tako izvedeli,

ali obvlada tudi različne načine dela in podpira ustrezne procese. Pri izvedbi rešitve CRM se vsekakor velja temeljito pogovoriti z zaposlenimi in prisluhniti njihovim željam in potrebam.

Kdor ne bo opravil domače naloge, utegne drago plačevati. Rešitve CRM, ki ponujajo t. i. vseobsežne pakete, so precej zasoljene, saj ne gre več le za orodja, temveč platforme z goro funkcij, ki jih posamezno podjetje ne uporablja niti ne potrebuje. Nekateri ponudniki na seznamih funkcij navajajo tudi funkcije, ki jih v resnici izvajajo s pomočjo drugih ponudnikov storitev, te pa je treba praviloma dodatno plačati. Integracija rešitve tretjega ponudnika pa ne

V vsakem primeru mora podjetje k ceni rešitve prišteti še naložbo v njeno integracijo v poslovno okolje.

predstavlja zgolj stroška licence, temveč tudi dodatne stroške integracije same rešitve.

Najboljši pristop k uvajanju rešitve CRM je razumevanje zaposlenih, kako pri svojem delu že uporabljajo programsko opremo, in predvsem, kako bi jo želeli uporabljati. Pripraviti in pregledati je treba seznam programskih orodij, njihovih funkcij in delovnih procesov ter jih v nadaljevanju primerjati s tem, kar ponuja rešitev CRM. Prednost naj imajo najpogostejše naloge in opravila, te morajo delovati res tekoče in kar najenostavneje za zaposlene. Sprehajanje po menijih in podmenijih v želji popisovanja informacij o klicu za klicni center nikakor ne pride v poštev. Podjetje naj zato izbere manjšo skupino reprezentativnih uporabnikov različnih oddelkov in z njimi opravi preizkus rešitve CRM, med katerimi izbira. V taki skupini naj bodo tako prodajalci kot vodstvo in upravejlji IT. Uvajanje najdražjega sistema z goro funkcij, ki jih nihče ne uporablja, nima pretiranega smisla. Podjetja lahko kaj hitro izbirajo rešitve CRM skrčijo tako, da se odpovedo rešitvam, ki imajo za ne bistveno preveč ali premalo

funkcij. Vedno več orodij CRM stremi k poenostavitvam, čeprav v zaledju opravljajo še kako zahtevne naloge. Pred uporabnikom so le na enem zaslonu oziroma grafičnem vmesniku združene e-poštna, klicna in prodajna izkušnja, vodstva si želijo centraliziranega grafičnega pregleda nad dogajanjem, skrbnik IT pa obvladljive rešitve in nadzora podatkovnih ter komunikacijskih virov. Vse v enem in istem orodju CRM, če je le mogoče.

Prihranki so seveda mogoči

Nekaj prihrankov lahko podjetje ustvari še s tem, ko prevzame nase izobraževanje uporab-

zaposleni ne bodo (p)osvojili. Med preizkusom rešitev si tako velja beležiti, koliko klikov v aplikaciji je treba za opravljanje osnovnih nalog in iskanja funkcij. Tako bomo hitro ugotovili, ali bo delo z aplikacijo enostavno ali zahtevno. Pozornost delu z aplikacijo velja resnično nameniti od samega začetka. Zelo zgovorne so tudi uporabniške napake. Spremljajmo, kaj se zgodi, če se uporabnik naloge loti na napačnem mestu, zaslonu ali z napačnimi podatki. Najboljši programi CRM bodo napačno prepoznali in predlagali pravilno rešitev. Slabše zasnovani programi pa bodo morebiti uporabniku dovolili dokončanje napačne naloge ali pa mu izpisali bolj ali manj nerazumljivo sporočilo o napaki.

Zelo dober način ugotavljanja, kako enostaven za uporabo je posamezen program, je tudi učenje drugih. Če se med izobraževanjem sodelavca glede rabe programa »izgubimo«, si to vsekakor zabeležimo, saj moramo nato razmisliti, koliko časa in sredstev bo treba, da zaposlene naučimo delati s programom. Ti dodatni stroški kaj lahko premaknejo jeziček na tehtnici odločitve za posamezen CRM.

Ponudniki se med seboj močno razlikujejo z vidika podpore rešitev in strank. Tudi pri rabi še tako intuitivne rešitve CRM boste prej ali slej naleteli na težavo, ta bo morebiti programske narave ali pa posledica napačne rabe. V vsakem primeru pa bo zahtevala interakcijo z osebjem, ki na strani ponudnika skrbi za podporo uporabnikom. Ob ocenjevanju rešitve CRM obvezno preverimo, kakšna vrsta podpore je vključena v ceni/naročnini in kdaj nam je podpora na voljo. Podporne storitve ponudnika velja preizkusiti že v času odločanja o rešitvi. Zabeležimo si odzivni čas. Postavimo več vprašanj. Čeprav utegne biti rešitev CRM kompleksna, mora oddelek za podporo težave hitro in učinkovito rešiti. Bodimo pozorni na morebitne vrzeli v podpori. Sploh pri oblačnih rešitvah CRM je podpora večnivojska in temu primerno cenjena. Če naše podjetje posluje tudi ob koncu tedna ali v režimu 24/7, moramo poskrbeti, da bo

nikov (če je mogoče). Predstavo o tem, kako kompleksno delo/vzdrževanje s posamezno rešitvijo ga čaka, si lahko ustvari že ob branju podporne dokumentacije. Vsekakor velja vsakega ponudnika izprašati tudi o morebitnih izvirnih povezovanju in (ne)sodelovanju rešitve CRM z obstoječimi sistemi in poslovnimi aplikacijami, ki jih podjetje že uporablja.

Precej časa in sredstev, kot že omenjeno, lahko prihrani odločitev za uporabo CRM iz oblaka. Oblačne rešitve so tudi precej iznajdljive na področju upravljanja podatkov in interakcij strank v družabnih omrežjih (predvsem Facebook in Twitter sta dobro podprta) in integracije analitičnih platform. Podjetja, katerih prodaja temelji predvsem na telefonskih pogovorih s strankami, bi morala temeljito razmisliti o rabi rešitve CRM, ki omogoča integracijo s sistemom poslovne telefonije in lažje zajame klice in informacije v njih.

Enostavnost rabe in podpora s strani ponudnika

Za rešitev CRM na splošno velja, da mora biti kar se da intuitivna za uporabo. Če ni, je

zaposlenim takrat na voljo tudi osebje za tehnično pomoč.

Kadar želimo prihraniti nekaj denarja z minimiranjem ali celo odpravo stroška podpore, si velja vzeti čas in ogledati, katere informacije so nam dejansko dosegljive brezplačno – torej katera dokumentacija nam je na voljo. Preberimo si odgovore na pogosto zastavljena vprašanja, preverimo, ali je na voljo t. i. samopostrežna podpora v obliki spletnih dnevnikov, zbirk znanja in celo spletnih izobraževalnih video posnetkov.

Integracija e-pošte, mobilnosti in družabnih omrežij

Obilica funkcij, ki jih ponujajo rešitve CRM, nas ne sme zavesti. Sploh se ne obremenjujemo s funkcijami, ki jih ne bomo uporabljali, temveč se osredotočimo na to, da rešitev zaposlenim omogoča udobno delo. Vse nove tehnologije, pa naj so še tako lepo opisane, se ne bodo avtomatsko uveljavile v praksi. Za interakcijo s strankami prek družabnih medijev poslušamo, da je naslednja velika stvar. A to še ne pomeni, da je e-poštno dopisovanje mrtvo. Stranke od podjetja še vedno pričakujejo ponudbe in dokumentacijo, poslano po e-pošti, v e-sporočilu lahko predamo bistveno več informacij, kot jih posredujemo prek Facebooka. Podjetje mora torej najprej razumeti svojo interakcijo s strankami, uvedeni sistem CRM jo mora v celoti podpirati in po možnosti še nadgraditi, ne pa predstavljati dodatne ovire. Programska oprema CRM mora biti tako sposobna samodejnega zajema podatkov iz e-poštnih sporočil, ne pa siliti zaposlene, naj ročno kopirajo/vnašajo podatke.

Mobilna komponenta sistemov CRM prav tako postaja vse pomembnejša, zato si vsekakor vzemimo dovolj časa za oceno delovanja mobilne aplikacije. Če ta že ni vključena v osnovno ceno, se s ponudnikom vsekakor lahko pogajamo za to. Zavedati se moramo, da so mobilne naprave vendarle precej različne od namiznih in prenosnih računalnikov, zaposleni jih uporabljajo drugače, prikaz informacij na njih je lahko drugačen,

povezovanje s poslovnimi procesi prav tako. Veliko časa in stroškov si bomo prihranili v primeru, ko rešitev CRM že podpira naše mobilne naprave.

Nekatere mobilne aplikacije pomenijo le delček funkcionalnosti namiznih, tiste preprostejšše se osredotočajo zgolj na prikaz informacij prodajnega lijak in kontaktov. Takšne aplikacije informacij ne bodo delile, dokler niso v domačem omrežju podjetja. Naprednejše rešitve pa mobilnim zaposlenim omogočajo opravljanje (skoraj) vseh nalog na mobilni naprav. Če potrebujemo mobilni CRM, se za rešitev ne odločimo, dokler ta zaposlenih v praksi res ne prepriča. Prilagoditve so namreč zahtevne in drage.

Avtomatizacija trženja

Prednost rešitev CRM je tudi v tem, da zmorejo avtomatizirati delo zaposlenih in ga tako bistveno pohititi. T. i. avtomatizacija trženja (ang. *marketing automation*) je bržkone najpomembnejša funkcija novih programskih paketov, vse rešitve CRM je niti ne premorejo. Dodana

vrednost se skriva v tem, da prodajno osebje in tržnike ob pravem času opominja na interakcije s strankami, v nekaterih primerih pa (preprostejše) interakcije opravi kar samodejno. Tako stranke obvešča o preteku prezidusnega obdobja in jim ponudi nakupne možnosti, pošlje kupon ali kodo za popust ali pa zaposlenim pomaga upravljati obsežno e-poštno trženjsko kampanjo glede na izbrana merila.

Avtomatizacija trženja je tudi zelo praktična rešitev za nabiranje stikov in podatkov o strankah, ki se nato spreminjajo v prodajne priložnosti. Če podjetje prek e-poštnega kanala ali družabnih omrežij nagovarja več sto ali tisoč strank, je jasno, da morebitne odzive in nadaljnje aktivnosti lahko učinkovito upravlja le umetna pamet (ali pa vojska prodajalcev). Spretno izvedene trženjske akcije namreč vsebujejo elemente, s katerimi lahko podjetje natančno prepozna nadaljnje aktivnosti obstoječih in potencialnih strank (npr. obiske spletne strani/trgovine, ogled izdelkov, foruma pomoči itd.). Napreden CRM v

nadaljevanju te informacije obdelava in ustrezno predstavi prodajnemu ali podpornemu osebju, da lahko to kar najbolj pozitivno »preseneti« stranko. Implementacija avtomatizacije trženja se med posameznimi rešitvami CRM lahko močno razlikuje, zato jo temeljito preizkusite. Kot že omenjeno, imajo integrirano rešitev za avtomatizacijo trženja le redke rešitve, večina se jih zanaša na aplikacije in storitve drugih ponudnikov, ki zahtevajo dodatne stroške licenciranja in integracije (med bolj priljubljenimi sta rešitvi Campaigner in MailChimp).

Avtomatizacija upravljanja interakcij s strankami močno olajša delo tržnikom. Sistem lahko ob novi prijavi uporabnika na seznam obvesti podjetje, v naslednjih dneh in tednih mu postreže več avtomatsko, a še vedno precej osebno prilagojenih e-sporočil, ki ga nagovarjajo k posameznim aktivnostim ali izdelkom. Podobno taktiko velja uporabiti v primeru, ko uporabnik prekliče uporabniški račun v storitvi, kjer ga velja v nadaljevanju spomniti na prenos

Podjetje mora najprej razumeti svojo interakcijo s strankami, uvedeni sistem CRM jo mora v celoti podpirati in po možnosti še nadgraditi, ne pa predstavljati dodatne ovire.

Ustrezno varovanje podatkov mora biti prioriteta, posebej v luči nove evropske uredbe.

podatkov ali pa pridobiti nazaj z različnimi popusti in dodatnimi ugodnostmi.

Ah, te integracije

V tem prispevku smo že večkrat omenili besedo integracija, ob kateri nekatere informatike dobesedno oblije pot. Vedo namreč, kakšen izziv predstavlja uvajanje korenitih sprememb v okolje IT podjetja. Pri izbiri rešitve CRM je torej treba paziti tudi na to, kako zahtevno ali enostavno jo bo povezati s poslovanjem podjetja in obstoječimi rešitvami in viri podatkov. Prvo opravilo na seznamu naj bo zato preverjanje združljivosti obstoječih rešitev, npr. e-poštne rešitve, orodja za računovodstvo, oblačne hrambe podatkov, servisne platforme itd., z načrtovanim sistemom CRM. Veliko navidezno nepovezljivih programskih rešitev je danes sicer moč povezati prek različnih vtičnikov API, a to je delo za (drage) strokovnjake, če ustrezne predloge in napotki niso že na voljo.

Integracije so navadno dveh vrst. Najenostavnejše so tiste, kjer se sistem CRM in rešitve, s katerimi ga želite povezati, že poznajo. To pomeni, da so njihovi programerji že predvidevali ustrezno povezovanje in so informatikom na voljo prednastavljeni integracijski moduli, ki jim močno olajšajo delo. Informatiki v navezi z zaposlenimi le

izberejo vse ustrezne postavke in povezave ter jih implementirajo po potrebi. Takšno enostavnejšo integracijo navadno ponudijo predvsem večji ponudniki poslovnih programskih rešitev. Druga metoda pa zahteva ubadanje z že omenjenimi programabilnimi vtičniki API, ki od hišnih informatikov zahtevajo vsaj nekaj znanja programiranja.

Za večino podjetij velja, da če njihove rešitve IT in želena rešitev CRM ne sodijo skupaj kot kocke Lego, morajo zelo dobro oceniti stroške integracije novosti v poslovno okolje. Načeloma je moč v poslovanje integrirati prav vsako rešitev CRM, le stroški, povezani s tem manevrom, se lahko znatno razlikujejo.

Poročila in analitika

Ko smo testno različico sistema CRM napolnili s podatki in ga uporabljali teden ali dva, lahko preverimo, kako uspešno smo z njim delali in kje so rezerve. Praktično vse rešitve CRM premorejo bolj ali manj podrobne možnosti izpisa poročil, ki jih je možno vsebinsko in slogovno prilagoditi posameznim zaposlenim ali skupinam zaposlenih v podjetju. Prodajno osebje tako hitro vidi, kako uspešno je v komunikaciji s strankami in realizaciji prodaje, katere stranke se odzivajo na njihove aktivnosti in kako, vodstvo pa pridobi precej podroben, a hkrati pregleden

vpogled v dogajanje na področju prodaje ali podpore.

Za podjetja, ki zahtevajo še več, rešitve CRM ponujajo možnosti povezovanja s sistemi poslovnega obveščanja in analitike, kjer se zbrani in urejeni podatki še bolj napredno obdelajo in zaposlenim pomagajo sprejeti boljše poslovne odločitve. V primeru takšnih integracij lahko zaposleni v sistemu CRM dostopajo do prodajnih statistik, obdelanih v (skoraj) realnem času, prečiščениh demografskih informacij, preverijo priljubljenost posameznih izdelkov in številne druge metrike poslovanja. Kot se za sodobna orodja s področja poslovnega obveščanja spodobi, omogočajo kombiniranje podatkov iz prodaje in servisa z najrazličnejšimi drugimi viri podatkov in iskanje novih vzročnih povezav ter trendov pa tudi izvajanje kompleksnih poizvedb.

Ne pozabimo na varnost

Sistem CRM hrani zelo veliko podatkov, občutljivih podatkov. Njihovo ustrezno varovanje mora biti prioriteta, posebej upošteva nove evropske uredbe o upravljanju in rabi osebnih podatkov evropskih državljanov. Varnost podatkov in aplikacij seveda stane, a to moramo vzeti v zakup in na to gledati kot na obvezen poslovni izdatek. Če nameravamo uporabljati oblačno rešitev CRM, ki bo gostovala pri zunanjem ponudniku, vsekakor preverimo, kakšne varnostne mehanizme in zaščite dejansko uporablja in kako skrbi za naše podatke (večina jih bo v tem primeru pristala v oblaku). Podrobno preberimo, kaj vse o varovanju in upravljanju piše v pogodbi (SLA), ki jo sklepamo s ponudnikom – predvsem, kdo je odgovoren za kaj in kaj se zgodi, če pride do težav (vdora, kraje podatkov itd.). Priporočljivo je, da uporabljamo rešitev, ki nam omogoča, da gesla za dostop oblikujemo sami, a obenem zagotavlja sledljivost sprememb in različne možnosti dostopa za posameznega uporabnika. Skrb za varnost in zasebnost uporabnikov ni le stvar »osebne« informacijske higijene, je namreč to, kar se od dobrega poslovnega sodelovanja pričakuje. Zlorabljeno

zaupanje strank ima za posledico izgubo posla. Preprosta spletna poizvedba o morebitnih preteklih varnostnih težavah ponudnika tudi ne vzame veliko časa. V primeru lokalne implementacije rešitve CRM velja le to povezati z obstoječimi varnostnimi ukrepi in mehanizmi. Sama aplikacija naj bo zaščiten podobno kot preostale, zaščiti identitet in podatkov strank pa namenite veliko pozornosti.

Učimo se na napakah drugih

Podjetja pogosto prvo (in veliko) napako storijo že kmalu po odločitvi za nakup in implementacijo sistema CRM, in sicer s tem, ko načrtovanju in uvedbi namenijo bistveno premalo časa in pozornosti. Uvajanje rešitve za upravljanje odnosov s strankami bi po pomembnosti in razsežnosti še najlažje primerjali z implementacijo poslovno-informacijskega sistema, saj obe rešitvi obsegata vključitev praktično vseh poslovnih področij podjetja. Pravilna izbira rešitve in ponudnika zahteva več kot le skrben pregled referenc slednjega. Ponudnika mora podjetje preveriti tudi glede sposobnosti implementacije morebitnih posebnosti, panožno prilagojenih rešitev, razpoložljivih strokovnjakov na področju podpore ter glede načrta dejanske uvedbe. Šele nato naj pride na vrsto kriterij cene, implementacije in vzdrževanja rešitve. Poceni rešitev, ki ne zadovoljuje zaposlenih/uporabnikov, je v praksi bolj malo vredna.

Strokovnjaki priporočajo fazono implementacijo rešitve CRM, pri kateri naj podjetja sprva poskrbi le za uvedbo osnovnih funkcionalnosti, torej tistih, ki imajo takojšen učinek na poslovanje. V nadaljevanju sledita najprej optimizacija dela ter prilagoditev ključnih področij, šele nato dodajanje funkcionalnosti. O končnem uspehu implementacije sistema CRM odločata tako aktivno sodelovanje ključnih uporabnikov naročnika kot posluš izvajalca. O uspešni implementaciji rešitve CRM namreč lahko govorimo šele takrat, ko jo končni uporabniki dejansko sprejmejo za svojo. ◀

Digitalni tanki na naših mejnih prehodih

Ko človek pomisli na kibernetško vojskovanje, se mu pred očmi najverjetneje izrišejo podobe ameriške filmske industrije. Zamaskirani posamezniki za prenosniki besno tipkajo in ob pritisku na tipko ENTER kamera preskoči na eksplozijo jedrske elektrarne na drugem koncu sveta.

Domen Savič

Resnično kibernetško vojskovanje je precej drugačno od filmske upodobitve, opozarjajo naši sogovorniki. Predvsem je veliko manj romantično in precej bolj strukturirano. V kibernetškem vojskovanju sodelujejo državne vojske, večje organizirane skupine plačancev in posamezniki-strokovnjaki, ki sodelujejo z eno ali drugo skupino.

Hkrati je kibernetško bojišče veliko večje od predstave običajnega uporabnika. Kot smo lahko izvedeli v nedavnih razkritjih

kollektiva Wikileaks, je ameriški obveščevalni agenciji CIA uspelo do določene mere spremeniti v orožje pametne telefone, pametne televizorje in druge naprave interneta stvari.

V kibernetškem svetu smo vsi enaki

»Kar nekaj držav po svetu ima kibernetške napadalne zmogljivosti in tukaj govorimo tako o napadih na fizično infrastrukturo kot tudi na informacijske sisteme,« opozarja izredni profesor na katedri za obramboslovje

ljubljske Fakultete za družbene vede, dr. Uroš Svete. Dodaja še, da je romantična predstava vojskovanja in hekerjev s temnimi očali iz uvoda mogoča, a s pomembno razliko. »Odvisnost sveta od informacijske tehnologije je danes velika,« poudarja in dodaja, da »kibernetški napadi že zdavnaj niso več omejeni samo na posledice v kibernetškem svetu, temveč se vedno bolj dogajajo tudi v fizičnem svetu, v katerem živimo.«

Eden najbolj znanih (pa tudi hollywoodsko obdelanih)

primerov kibernetškega vojskovanja, ki je imel konkretne posledice v resničnem svetu, je virus Stuxnet, ki je bil razvit za napad na iransko infrastrukturo njihovega jedrskega programa. Prvič so ga zaznali leta 2010, analiza pa je pokazala, da so ustvarjalci virusa programsko kodo spisali tako, da se aktivira samo, ko prepozna značilen digitalni podpis iranskih centrifug za obdelovanje in plemenjenje urana. Še več – virus je vseboval tudi kodo za samouničenje v letu 2012, kar je zelo otežilo digitalno forenziko in analizo.

Kibernetski napadi na kritično infrastrukturo, incidenti z vdíranjem v podatkovne sisteme, kraja občutljivih podatkov in digitalno vohunjenje je za posamezniki je v zadnjih desetih letih postalo nekaj vsakdanjega in tudi zato se države vedno bolj resno ukvarjajo z razvijanjem strukturiranih enot za kibernetsko vojskovanje znotraj svojega ustroja.

Združene države Amerike, Kitajska, Rusija, pa tudi Izrael in Velika Britanija so na tem področju trenutno najmočnejše, moj sogovornik pa opozarja, da velikost države ni nujno povezana z vplivom in močjo tega področja. »Kibernetski prostor daje vsem enake možnosti za tekmo na globalni ravni,« pojasnjuje dr. Svete in nadaljuje, da so »strukturirane enote znotraj vojske, kot je, recimo, center za kibernetsko vojskovanje (United States Cyber Command) oziroma mornariški center za kibernetsko vojskovanje (United States Marine Corps Forces Cyberspace Command), le del celotnega ustroja,« pojasnjuje dr. Svete. »Poleg njih imamo tudi obveščevalne strukture in posameznike, ki pogodbeno sodelujejo z vojaškimi silami na tem področju.«

Tudi na področju Evropske unije se zadeve razvijajo v pravo smer. Agencija ENISA (European Union Agency for Network and Information Security) je po mnenju sogovornika naredila veliko za poenotenje standardov digitalne obrambe med posameznimi članicami, pri določanju pristojnosti po institucijah, to pa zelo pripomore h kibernetski zaščiti civilnih infrastruktur. »Evropska unija je še vedno šibka pri razvijanju napadalnih kibernetskih zmogljivosti, čeprav je ravno iz primera Stuxnet razvidno, da so tudi evropske države sodelovale pri razvoju posameznih komponent tega sistema,« sklene dr. Svete.

Vsakdan kibernetskega napada

Zgodovino kibernetskih napadov bi po mnenju sogovornikov lahko postavili v leto 1988, ko je Robert Tapan Morris razvil črva, s katerim je hotel izmeriti velikost interneta, (ne) hote pa je z njim napadel kibernetsko infrastrukturo ameriške

administracije in jo tako upočasnjal, da je postala neuporabna. Morris je bil za svoje dejanje obsojen na zaporno kazen, zdaj pa predava na fakulteti MIT.

Naslednji večji incident lahko postavimo v leto 2006, ko se je Estonija prvič srečala z ruskimi hekerji in napadi na svojo infrastrukturo. Estonija je po odcepi-tvi od ruske federacije leta 1991 sprejela strateško odločitev po izgradnji državne uprave z močno digitalno komponento in s tem premaknila težišče svoje države v digitalno okolje. Na žalost se je skupaj s težiščem v digitalni svet preselila tudi večina izpostavljenih točk, ki so jih Rusi leta 2006 izkoristili za kibernetske napade na e-upravne storitve in elektronski bančni sistem.

Z letom 2007 pa so kibernetski napadi postali del vsakdana za večino informacijsko naprednih držav po svetu. Tehnologija je namreč z razvojem spletnih storitev postala tako vsenavzoča, da se je število točk napada dramatično povečalo. Ena najbolj izpostavljenih še vedno ostaja elektronska pošta, kar je bilo razvidno tudi v zadnji predvolilni kampanji za ameriškega predsednika, ko so vdori v elektronske predale strankarskih veljakov predstavljali eno večjih težišč celotne kampanje.

Tudi države Bližnjega vzhoda so leta 2010 začele dejavno uporabljati kibernetsko komponento pri vojskovanju med Izraelom, Palestino, Irakom in Iranom. V tem času analitiki opozarjajo na razvoj poslovnega modela najemanja kibernetskih vojakov iz drugih držav, kot se je zgodilo v primeru napada na izraelsko kritično infrastrukturo. Napade naj bi po analizah izvedle enote v nekdanjih republikah ruske federacije, plačali pa naj bi jih Palestinci.

Število napadov se je v zadnjih letih drastično povečalo, ker se je takrat drastično povečala odvisnost od informacijskih sistemov, pojasnjujejo sogovorniki. Logično je, da zanimive tarče, kot so elektrarne, jezovi, vozlišča povezav dostopa do interneta, telekomi in drugi elementi kritične infrastrukture postajajo vedno bolj odvisni od internetnih povezav oziroma digitalnih komunikacijskih kanalov, s tem

»Trebaja poudariti odgovornost potrošnikov, ki so izredno nekritični in kupujejo nedodelane izdelke«

Dr. Uroš Svete

pa se izpostavljajo novim oblikam kibernetskega vojskovanja.

Tako ni nič čudnega, da je organizacija Wikileaks v začetku marca razkrila dokumente ameriške obveščevalne agencije CIA, v katerih lahko preberemo, da ima ta agencija sposobnosti vdíranja v pametne telefone, pametne televizorje in celo pametne avtomobile, vse z namenom prisluškovanja, zbiranja podatkov in v primeru interneta stvari celo atentatov.

Vault7: je to nova normalnost?

Dokumenti, ki so prišli iz baz podatkov ameriške agencije CIA in jih je organizacija Wikileaks objavila v spletu pod skupnim imenom Vault7, po mnenju analitikov kažejo na razmeroma dobro pripravljenost ameriških obveščevalnih agencij na vrzeli v varnosti novih izdelkov informacijske dobe in interneta stvari.

Obenem dokumenti dokazujejo, da je CIA vedela za določene varnostne pomanjkljivosti izdelkov informacijske dobe, kot so pametni telefoni operacijskih sistemov iOS, Android in Windows Phone, pametnih televizorjev znamk Samsung in operacijskih sistemov Windows, macOS in Linux, in je zanje razvijala vohunsko programsko opremo. CIA je po objavi dokumentov

Američane »pomirila«, da je njihova naloga vohunjenje v tujini in da razkritih taktik in orodij ne bodo nikoli uporabljali za nadzor ameriških državljanov.

Na razkritja so se že odzvali Apple, Samsung, Google, Microsoft in Linux Foundation. Apple, Samsung in Microsoft so napovedali krpanje razpok, razkritih v dokumentih, Google pa je izjavil, da je »večina razpok, omejenjena v dokumentih, že pokrpana.« Trebaja je še opozoriti, da je v času pisanja tega članka Wikileaks razkril samo en odstotek vseh dokumentov, zbranih pod imenom Vault7, in da bodo prihodnji tedni in meseci na tem področju še zelo zanimivi.

Vršilec dolžnosti Urada vlade za varovanje tajnih podatkov, mag. Dobran Božič, opozarja, da »CIA samo opravlja svoje delo«, in dodaja, »da se moramo zaščititi pred takim početjem.«

Dodaten problem pri vrednotenju pomembnosti razkritij še naprej predstavlja izkrivljeno medijsko poročanje o problemu. Zeynep Tufekci z univerze v Severni Karolini za New York Times kritizira bombastično poročanje takoj po razkritjih in opozarja na propagandno vojno, ki ne ustreza dejanskemu stanju.

»Kombinacija neznanja novinarjev in zavajajočih izjav Wikileaks je povzročila medijsko

kampanjo, ki je bila sprva zelo zavajajoča,« pojasnjuje in dodaja, »da dokumenti dokazujejo, da so aplikacije za varno komuniciranje pravzaprav dobre pri svojem delu, saj se CIA trudi predvsem vdirati v posamezne telefone in druge naprave, in ne v aplikacije.«

Ubojno sredstvo: opekač

Internet stvari je odprl nove fronte kibernetnega vojskovanja, saj je drastično povečal število naprav, ki so tako ali drugače priklopljene v internet. Hkrati se razvoj pametnih naprav še ni zadržal pri varnem in zasebnem načinu povezovanja in komuniciranja, temveč je postavil v ospredje funkcije posamezne naprave.

Eden večjih kibernetnih napadov ob pomoči interneta stvari se je zgodil oktobra lani, ko so zaenkrat še neznan storilci v t.i. botnet povezali več tisoč pametnih naprav interneta stvari in z njimi začeli napadati strežnike podjetja Dyn, ki rabi kot pomemben del internetne hrbtnice v ZDA.

Posledice so bile katastrofalne, saj je napad s črvom Mirai onemogočil dostop do pomembnih spletišč, kot so Amazon, Spotify in Twitter, zaradi neodvisnosti od oblaknih storitev pa ni delovalo večje število spletnih mest in storitev, ki gostujejo v oblaku podjetja Amazon.

Med nastajanjem tega članka je kolektiv Wikileaks objavil Vault7 – izbor dokumentov ameriške agencije CIA, ki kažejo na

Pomembno je, da so incidenti medijsko izpostavljeni in da se vrši pritisk na razvijalce programske in strojne opreme, da mislijo na varnost in zasebnost že med samim razvojem

to, da je ta obveščevalna agencija dobro pripravljena na internet stvari in da že pozna poti do nezavarovanih naprav interneta stvari, s katerimi lahko nadzira posameznike oziroma večje skupine uporabnikov.

Raziskovalec doc. dr. sc. Tonimir Kisasondi s fakultete za informatiko v Zagrebu in svetovalec za kibernetno varnost Vlatko Kosturjak sta na konferenci BSides Ljubljana prikazala problematičnost razvoja naprav interneta stvari in opozorila na največjo težavo – premik v miselnosti. »Če si ogleđamo incident s črvom Mirai, vidimo, kako obširen je problem nezavarovanih naprav, ki so priklopljene v svetovni splet in dovoljujejo zlorabe,« opozarja Kosturjak, Kisasondi pa vidi v tem ponavljanje zgodovine in pojasnjuje, »da v večini razvojnih ciklov nastopi faza, ko se z razvojem začne ukvarjati veliko število ljudi, zato se poveča tudi število težav s produkti razvoja.«

Oba sta prepričana, da se trenutno večina razvijalcev ukvarja predvsem z delovanjem naprav in izdelkov, pozablja pa na varnost in zasebnost. Incidenti, kot so Vault7 in Mirai, so tako lahko celo koristni. »Pomembno je, da

so incidenti medijsko izpostavljeni in da se pritiska na razvijalce programske in strojne opreme, da mislijo na varnost in zasebnost že med samim razvojem,« poudarja Kisasondi.

Dr. Uroš Svete pa dodaja, da je na trgu informacijske tehnologije del krivde tudi na potrošnikih. »Trebja je poudariti odgovornost potrošnikov, ki so izredno nekritični in kupujejo nedodelane izdelke ter se s tem izpostavljajo posledicam produktivnih ranljivosti,« opozarja.

Na predavanju sta raziskovalca omenila incident z ukrajinsko vojsko, ki je za izračunavanje položajev artilerijskega bombardiranja uporabljala aplikacijo za pametne telefone. Hekerji so v aplikacijo vdrli s trojanskim konjem in ta je pametni telefon spremenil v oddajnik lokacije in lovca spremenil v tarčo.

Tudi mednarodno združenje Online Trust Alliance (OTA) v svojem zadnjem poročilu s področja interneta stvari opozarja na neenakomerno porazdeljene odgovornosti za varnost in zasebnost. Prodajalci bi morali po mnenju združenja vzpostaviti sistem minimalnih varnostnih in zasebnostnih standardov ter s

tem prisiliti izdelovalce, da začnejo vlagati tudi v razvoj tega področja. Izdelovalci naj bi varnostne in zasebnostne politike jasno navedli na samih izdelkih, da bi se potrošnik lahko zavedal svojih pravic in možnosti reakcije na ranljivosti. Vključeni bi morali biti tudi ponudniki dostopa do interneta, ki bi skrbeli za omejitve problematičnih praks v svojih omrežjih.

Razmere v Sloveniji

Slovenija na področju kibernetne obrambe sledi direktivam in razvoju članic Evropske unije. Lanskoletna napoved o ustanovitvi posebnega organa za kibernetno obrambo se počasi urešničuje – slovenska vlada je namreč konec februarja 2017 sprejela Strategijo kibernetne varnosti, ki predvideva tudi ustanovitev posebnega Nacionalnega organa za kibernetno varnost.

Pristojnosti naj bi prevzel Urad vlade za varovanje tajnih podatkov, katerega v.d. direktor je trenutno mag. Dobran Božič, ki je pred tem deloval v slovenski vojski kot načelnik generalštaba. »Slovenska kibernetna vojska je hkrati velika in mala,« pojasnjuje mag. Božič. »Mala zato, ker

organizacijsko ni povezana, velika pa zato, ker v Sloveniji trenutno deluje veliko nepovezanih strokovnjakov s tega področja, kar kaže na to, da je Slovenija lahko na tem področju v svetovnem vrhu,« je prepričan.

Mag. Božič sicer ocenjuje, da je slovenski zasebni sektor na področju kibernetične varnosti bolj pripravljen na incidente kot javni, a vidi še veliko prostora za razvoj. »Ko spremljam razvoj varnostnih centrov znotraj podjetij, vidim, da jih v Sloveniji ni veliko, in verjamem, da bo v razvoj centrov v prihodnosti vsekakor treba vlagati,« razlaga in dodaja, da se javna uprava na drugi strani ubada s težavo pomanjkanja kadrov s tega področja. Pojasnjuje, da je »eden od razlogov neprijetna plačna politika, po drugi strani pa mlade strokovnjake s področja kibernetične varnosti odbija tudi statična kultura javnega sektorja.«

Ključno vlogo igra po mnenju sogovornikov tudi formalno in neformalno izobraževanje uporabnikov. Novo nastajajoči Nacionalni organ za kibernetično varnost po mnenju mag. Božiča ne bo igral vloge obveščevalne službe, temveč bo predvsem storitev, ki bo pomagala državnim organom, zasebnim podjetjem in zainteresirani javnosti.

Vojne strojev v prihodnosti

V drugi zbirki NATOvih priporočil za kibernetično vojskovanje (Tallinn Manual 2.0: International Law Applicable to Cyber Operations), ki so bila objavljena februarja letos, lahko razberemo videnje kibernetičnega vojskovanja v prihodnosti. Zanimiv je že naslov zbirke priporočil, saj se je bojevanje (warfare) iz prve zbirke spremenilo v operacije (operations), priporočila pa na več kot šesto straneh vsebujejo poglede na področje s stališča pravnih, vojaških in ekonomskih dilem.

Avtorji pojasnjujejo, da so se za spremembo naziva odločili zaradi nedavnih kibernetičnih incidentov, kot so ruski vdori v zbirke podatkov ameriške demokratske stranke, ki po definiciji mednarodnega prava še niso vojno dejanje, a imajo določene značilnosti vojaških operacij.

Hkrati se med priporočili znajdejo razmišljanja o digitalni

propagandi in povezujejo člene Ženevske konvencije o prepovedi krutega ravnanja z ujetniki ter objavo fotografij ujetnikov v spletu z namenom smešenja, pa napadi na spletno kulturno dediščino, uporabo zbirke podatkov za načrtovanje genocida in kibernetično napadanje kritične infrastrukture.

A v priporočilih manjkajo razmišljanja o avtonomnih kibernetičnih sistemih, za katera analitiki ocenjujejo, da bodo pomenili naslednji kvantni preskok v kibernetični ofenzivni in defenzivni dejavnosti. Algoritmi že danes ponujajo eno od možnih rešitev na področju kibernetične obrambe pred napadi, kjer se programska oprema za zaščito omrežij uči iz zlonamerne kode in prilagaja obrambne mehanizme, hkrati pa tudi programska oprema za uničevanje omrežij postaja vse pametnejša in vedno bolj avtonomna.

Obenem se razvijajo tudi avtonomni sistemi za kibernetično obrambo. Na trgu je vedno več rešitev za kibernetično obrambo na temeljih samoučee programske opreme, ki ljudem pomaga pri obrambi kompleksnih informacijskih sistemov. Podjetja, kot so Darktrace, Deep Instinct, Harvest.ai in JASK, skušajo na tem področju orati ledino in ponuditi nov pogled na kibernetično obrambo. Vsi temeljijo na podobni logiki – analizi vzorcev obnašanja procesov in uporabnikov v omrežju ter izoliranju nepričakovanih dogodkov v omrežju.

Sogovorniki se strinjajo, da smo zaenkrat še na začetku te poti, a so trendi zaskrbnjujoči. Dr. Uroš Svete izpostavlja pomen izobraževanja na tem področju. »Razvoj tehnoloških zmogljivosti je ena plat medalje, treba pa je delati tudi na človekovi naravi,« pojasnjuje in dodaja, »da je človekova narava tista, na katero moramo vplivati,« ter opozarja, »da nikakor ne smemo dopustiti, da bi zgolj tehnologija določala varnostne standarde.« Tudi doc. dr. sc. Tonimir Kisasondi in Vlatko Kosturjak poudarjata človeški dejavnik in pomen zakonodaje. »Država bi morala na tem področju uvesti regulacijo s finančnimi kaznimi za izdelovalce, katerih izdelki

**EMILY ORTON,
VODJA MARKETINGA, DARKTRACE**

Vdori so dejstvo, vprašanje je samo hitrost obrambe

Na konferenci CSA CEE Summit 2017 v Ljubljani smo se pogovarjali s predstavniki britanskega podjetja Darktrace, ki se ukvarja z razvijanjem avtonomnih sistemov za kibernetično obrambo.

► **Kakšna je razlika med klasično kombinacijo protipožarne zaščite in protivirusnega programa in avtomatskega sistema kibernetične obrambe?**

Protivirusne zaščite in požarni zidovi temeljijo na zamisli obrambe na obrobju informacijskega sistema in danes niso več tako učinkoviti, saj so grožnje vedno bolj zapletene in izpopolnjene.

Danes bi morali razmišljati v smeri, da so vsi sistemi ranljivi in da se bo treba pred napadalci braniti znotraj sistema. Hkrati je treba imeti v mislih tudi grožnje s strani uporabnikov omrežja, ki lahko zaradi neznanja ali napak spustijo v omrežje neprimerno.

Avtomatski sistemi, najprej analizirajo normalno delovanje sistema in nato spremljajo matematične anomalije znotraj sistema – zato ne potrebujejo opisa groženj, temveč se zanašajo na lastno znanje o sistemu.

► **Katere grožnje so danes najbolj problematične?**

Ena najbolj problematičnih je zagotovo že prej omenjeni napad od znotraj (bodisi zaradi napake zaposlenih, fizičnega vdora do infrastrukture sistema oziroma primera nezadovoljnega uslužbenca).

Druga grožnja je internet stvari, ki ustvarja popolnoma nove načine napadanja, saj v sisteme priklapljammo vedno večje število nezavarovanih naprav, ki velikokrat nimajo niti osnovnega varovanja in so zato zelo primerne kot vektor napada na celoten sistem.

Tretja težava je povezovanje industrijskih sistemov, ki so povečini zastareli, in omrežij, ki jih uporabljamo za vsakdanje delo – tako lahko napadalci enostavno preskočijo iz enega sistema v drugi.

► **Kako se bo razvijala pokrajina kibernetičnih groženj?**

Po našem mnenju je kibernetično vojskovanje in obramba vprašanje brez dokončnega odgovora. Ključno je, da so obrambni sistemi prilagodljivi in da sanirajo grožnje, še preden nam škodujejo.

Zavedati se je namreč treba, da so danes vdori v kibernetične sisteme dejstvo in da je vprašanje samo hitrost in kakovost obrambe pred vdori. Pri avtonomnih sistemih za kibernetično obrambo je ta obramba boljša, saj ni odvisna od tujih analiz groženj, temveč za to poskrbi sama.

Za uspešno obrambo namreč potrebuje samo signal, da se v sistemu dogaja nekaj nenormalnega. To je v osnovni popolnoma drugačen pristop od klasične antivirusne zaščite, kjer je obramba odvisna od vnaprej definirane grožnje.

ogrožajo varnost in zasebnost uporabnikov,« opozarjata.

V isti smeri razmišlja tudi dr. Svete, ki opozarja, da »so danes uporabniki informacijske tehnologije bolj ali manj prepuščeni sami sebi, slovenski izobraževalni sistem v primerjavi z nekaterimi drugimi državami pa zelo zamuja.« Dodaja še, da je preventivno delovanje veliko bolj učinkovito od kurativnega, kjer bi naknadno reševali posledice pomanjkljivosti in nevarnosti

programske in strojne opreme, ki je dostopna na trgu.

Kibernetično vojskovanje tako vedno bolj postaja prvovrstna politična tema, ki mora povezati tehnične in družboslovne strokovnjake in ponuditi celostne odgovore na pereča vprašanja varnosti in zasebnosti v kibernetičnem prostoru. Sogovorniki so enotnega mnenja, da to ne sme in ne more biti stvar ene panoge, temveč se moramo s tem čim prej začeti ukvarjati vsi. ◀

10. aprila – posebna izdaja

Monitor Svet

Posebna izdaja z izborom najboljših tujih besedil iz sveta zabavne elektronike, računalništva in novih tehnologij! Tema številke – umetna inteligenca in strojno učenje, invazija domačih pomočnic, samovozeči avtomobili, osebnosti (Elon Musk, Sundar Pichai ...) in, nenazadnje, pametni kavomati.

Nadaljujemo 25. aprila!

Primerjalni test cenejših telefonov

Klasično vprašanje - kateri telefon kupiti? Pa da ne bo predrag? Preizkusili bomo vse, kar je ceneje od 300 evrov.

Superračunalniki v Sloveniji

Superračunalniki niso mrtvi, tudi pri nas ne, uporabljajo jih namreč raziskovalni inštituti in univerze. Kakšni so in čemu služijo?

Navidezna resničnost v Sloveniji

Preizkusili bomo vse najbolj priljubljene platforme za navidezno resničnost in se pogovorili z razvijalci ustrezne programske opreme. Da, pri nas, v Sloveniji.

Monitor

ODGOVORNI UREDNIK

Matjaž Klančar

POMOČNIK ODGOVORNEGA UREDNIKA

Jure Forstnerič

UREDNIK

Uroš Mesojevec

LEKTURA

Dora Mali

PREVAJANJE

Petra Piber

LIKOVNA ZASNOVA

Peter Gedei

OBLIKOVANJE NASLOVNICE

Peter Gedei

RAČ. GRAFIKA IN STAVEK

Peter Gedei

FOTOGRAFIJE

Peter Gedei, fotoarhiv Monitorja, iStock

NASLOV UREDNIŠTVA

Monitor, Dunajska 51, 1000 Ljubljana,

tel.: (01) 230 65 00

faks: (01) 230 65 10

e-pošta: urednistvo@monitor.si

MONITOR V SPLETU

www.monitor.si

Nenaročenih rokopisov in fotografij ne vračamo.

Vse gradivo v reviji Monitor je last družbe Mladina d.d. Kopiranje ali razmnoževanje jemogče le s pisnim dovoljenjem izdajatelja.

Revija Monitor posebej odličnim izdelkom pri svojih preizkusih podeljuje priznanje »zlati Monitor«. To je priznanje za konkretni izdelek na konkretnem testu. Zato lahko uporablja zlati Monitor v propagandne namene vsako podjetje, ki ta izdelek trži, s tem da jasno navede, v kateri številki Monitorja je bil objavljen test in kateri izdelek je prejel priznanje.

IZDAJATELJ

Mladina d.d., Dunajska cesta 51,
1000 Ljubljana, dav. št. 83610405

PREDSEDNICA UPRAVE

Denis Tavčar

PRODAJA OGLASNEGA PROSTORA

tel.: (01) 230 65 36,

e-pošta: marketing@monitor.si

VODJA MARKETINGA IN

OGLASNEGA TRŽENJA

Ines Markovčič, tel.: (01) 230 65 33

NAROČNINE IN PRODAJA

tel. 080 98 84, (01) 230 65 30,

e-pošta: narocnine@monitor.si

TISK

Shwartz Print, Ljubljana

NAKLADA

4.900 izvodov

DISTRIBUCIJA

Izberi d.o.o., Ljubljana

Poština za naročnike plačana pri pošti 1102, Ljubljana. V ceno izvodov v maloprodaji s priloženim DVDjem je vključen DDV v višini 22%, v ceno ostalih izvodov pa DDV v višini 9,5%. ISSN 1318-1017

BERITE MONITOR 25% CENEJE

Revijo Monitor lahko naročite tako, da plačate letno naročnino in jo od naslednje številke naprej prejimate na želeni naslov.

• Fizične osebe imajo 25 % popusta na polno ceno.

• Naročite se lahko z naročilnico, ki je vpleta v vsako številko revije, po telefonu, po faksu, ali po elektronski pošti narocnine@monitor.si.

• Plačilo je mogoče tudi s plačilnimi karticami.

• Naročnina se plačuje enkrat letno. Če naročnik ne zahteva odpovedi, se naročnina podaljša za naslednje obdobje.

• Odpoved je možna pisno ali po telefonu.

• Vse dodatne informacije lahko dobite po telefonu (01) 230 65 30 ali po elektronski pošti narocnine@monitor.si.