

imparailpc

Il marchio e il logo sono regolarmente registrati e di esclusiva proprietà di imparailpc.

Ogni utilizzo, è di esclusiva proprietà del titolare.

Nono numero in uscita

28 Febbraio 2019

Fonte immagini: Google.

Social e depressione vanno di pari passo

L'immagine che ritrae la dipendenza forte dagli smartphone

Nell'era di internet, sempre più persone, sono costantemente connessi alla rete, e sempre più persone, sono completamente dipendenti da internet e dagli smartphone.

Ormai, che si parli di adolescenti o persone più adulte, è facile imbattersi in persone che cadono in una forte depressione da social, dovuta soprattutto ad un paragone, tra la vita che vedono sui social, e quella reale.

Aperto infatti un qualunque social network, è facile imbattersi in persone che mostrano la bella vita, belle auto, progetti lavorativi, e lusso sfrenato, facendo cadere in una bassa autostima, colui o colei, che invece dietro al proprio dispositivo, guarda quelle immagini.

Il problema principale, sta nel fatto che nessuno, metterebbe mai in mostra un lato negativo di se stesso, e che cio' che vediamo sui social, è il piu' delle volte finto, totalmente dettato da apparenza.

Sempre piu' persone, si ritrovano trascinate in un vortice, dettato da apparenza e finzione che appare in rete, e sempre piu' persone, sono completamente immerse, in un mondo digitale, distaccate invece dalla realta', che è quella che conta.

Gli smartphone, è come se fossero una parte del corpo umano, una sorta di prolunga dello stesso, e le persone che li utilizzano, non possono infatti farne a meno.

Hai mai provato a non avere il telefono con te? O magari anche a lasciarlo sbloccato per un giorno in mano di qualcun altro?

Pensi che ci riusciresti?

La risposta, il piu' delle volte, è no, non ci riusciresti, o meglio, staresti probabilmente in una fortissima ansia.

In un mondo dove ormai conta quasi soltanto l' apparenza, appare sempre piu' difficile pensare che un giorno tutto questo possa finire, perchè ormai, andiamo nell' esatta direzione opposta.

Ma se ti stai rendendo conto di essere troppo dipendente da questo mondo digitale, prova semplicemente a trattenere la voglia di aprire i social per un po'...ti sentirai meglio dopo!

Linux puo' sostituire Windows?

Logo Linux (pinguino) e Logo Windows

Sono in molti, coloro che si chiedono se Linux, il sistema operativo completamente libero e gratuito, possa essere il valido sostituto di Windows, che è il sistema operativo piu' utilizzato al mondo.

Linux, è di fatto un sistema operativo molto valido, che non prevede costi, ne come licenza, che è completamente libera, ne come programmi, che sono totalmente gratuiti.

E' infatti possibile aggiornare Linux, toglierlo, rimetterlo, senza nessun costo aggiuntivo.

Sebbene sia gratuito, il sistema operativo piu' utilizzato al mondo,

è Windows, che è a pagamento, di proprietà di Microsoft.

Per tutti coloro che si chiedono se Linux possa sostituire Windows, la risposta è sì, ma occorre tenere a mente alcuni aspetti fondamentali: Linux, cambia radicalmente il modo di operare infatti, sia come impostazione grafica, che come hardware.

Se acquistiamo una stampante infatti, troveremo il più delle volte, un dischetto con i driver, contenente un file, con estensione .exe, che è un file apribile solo da Windows.

Linux infatti, non legge tali file, e l'utente, si troverebbe davanti ad un dischetto, totalmente inutile.

Linux, con il suo logo nelle varie versioni del sistema operativo

Su Linux, tutto cambia, dal modo di scaricare i file, i programmi, utilizzare il comparto grafico, ed un utente abituato a Windows, potrebbe trovarsi al perso, di fronte al sistema operativo del pinguino.

Linux comunque, offre varie soluzioni, varie versioni di sistema operativo, compresa la versione Kali, che è la versione adatta alla sicurezza informatica.

Se un utente però, riesce veramente ad abituarsi a Linux, sicuramente andrà ad avere enormi vantaggi, azzerando totalmente i costi, che come detto sopra non sono previsti per Linux.

Inoltre, la versione Tails, di Linux, è la migliore versione per la privacy, con un funzionamento che non permette la tracciabilità delle informazioni che passano dal pc, o dalla rete, adatta quindi a chi vuole mantenere la propria privacy.

Tails, è inoltre il sistema operativo utilizzato da Snowden, la talpa del datagate, che ha rivelato nel 2013, lo spionaggio di massa della NSA, con la complicità del governo americano.

Una vignetta che mette a confronto Linux con Windows, con i rispetti loghi

Aumentano gli attacchi informatici

Anonymus, noto gruppo di hacker famosi in tutto il mondo

In ogni parte del mondo, sono in continuo aumento, gli attacchi informatici, ai danni di privati, ma anche di banche ed istituti pubblici, per i piu' svariati motivi.

Il piu' delle volte, avviene per questioni economiche, con hacker malevoli, che vogliono rubare i dati degli utenti, magari di carte di credito e bancomat, per poi rubare soldi dai vari conti correnti.

Gli attacchi informatici, possono essere di vario tipo, come attacchi Dos, ovvero attacchi informatici mirati ad attaccare siti web per metterli completamente fuori uso, o attacchi di phishing, ovvero furto di identita' online, eseguito per rubare le credenziali di accesso di un utente.

Gli attacchi informatici, rappresentano il nuovo modo di fare le guerre tra paesi, tra governi, che se un tempo andavano in trincea, ora avviene tutto tramite i pc, con connessioni ad internet, passando da un server all' altro, con attacchi informatici e virus informatici, creati appositamente per mettere fuori giochi l' avversario.

La rappresentazione grafica astratta degli attacchi informatici

Il grafico che rappresenta le tipologie di attacchi informatico

La vignetta che rappresenta un pirata informatico

Un tablet puo' sostituire un computer?

I tablet, ovvero oggetti tecnologici che sono a meta', tra un computer ed uno smartpone, e che sono sicuramente richiesti dalle persone, ma sono in molti, coloro che si chiedono se un tablet, possa sostituire un computer, in tutto e per tutto.

E' opportuno precisare, che difficilmente un pc, puo' essere sostituito con un tablet, anche solo partendo da una questione pratica, ovvero un pc, ha la tastiera, mentre un tablet, ha il touch, e questo ovviamente impedisce di poter essere "comodi", mentre scriviamo qualcosa, magari di lunghezza ampia.

Tablet Android

Inoltre, è opportuno precisare, che i tablet, sono in una buona fetta di mercato, dotati di sistema operativo Android (per un 85%), e questo impedisce di far avvicinare un tablet, ad un pc, con tutto ciò che ne consegue.

Android e Windows

Il tablet, può sostituire un computer, solo se se ne fa un utilizzo amatoriale, come guardare video, o utilizzare qualche app, ma non per un utilizzo professionale.

Daltronde, è abbastanza difficile, se non impossibile, trovare aziende che sono dotate totalmente di tablet, proprio perchè come strumento tecnologico, non può essere considerato per un utilizzo professionale.

***Contatta imparailpc e facci sapere quali argomenti vorresti
fossero trattati nei prossimi numeri!!!!!!***

scrivi una mail a

impossibile@protonmail.com

Il prossimo numero è in uscita

Giovedì 7 Marzo 2019

Alle ore 11

