M.T. Ciaffaroni, Sailing Across - Zanichelli editore
LEXICON D

Applet: A small program that performs a limited set of tasks. Internet-based programs that use the Java programming language are often referred to as applets.

Appliance: Apparecchiatura.
A device, machine, or piece of equipment, especially an electrical one that is used for a special purpose.

Array: Assortimento, mostra.
Specific meaning: a data structure within which a set of elements is arranged in a prescribed way so that each element can be addressed by a single variable name and position within the same data structure. There are two common types of array: vector and matrix.
Struttura numerica.
General meaning: large group of things or people, especially when shown or positioned in an attractive way.

Arrow Keys: Frecce direzionali.
Also called direction keys. Keys used at times to navigate around the screen, especially in text areas. Arrow keys have arrows pointing up, down, right, and left.
ASCII: Caratteri ASCII.
American Standard Code for Information Interchange computer character set (text and symbols) that enables transfer of text and data between different computing systems. This international standard provides only very plain text without options for font modifications.

ASP: (1) Application Service Provider that provides individuals or enterprises access over the Internet to applications and related services. (2) Active Server Pages. ASP script extensions contain either Visual Basic or Java script code. When a browser requests an ASP page, the Web server generates a page with HTML code and sends it back to the browser.

Audio: Voice, music, and other sounds recorded and stored in analogue or digital form. The term RealAudio refers to a helper-app (plug-in) that allows www users to hear audio files in real time.

Bandwidth: Larghezza di banda.
Capacity (range) of transmission frequencies on a network as expressed in cycles per second (hertz) or bits per second that determines the amount of data, audio, and video that can flow over the network. The higher the frequency, the higher the bandwidth.

Banner graphic: A component of a Web page containing an advertisement that is usually an inch or less tall and spans the width of the Web page. The banner contains a link to the advertiser's own Web site.

Batch processing: Operazione automatizzata senza intervento utente.
A system that takes a set (a "batch") of commands or jobs, executes them and returns the results, all without human intervention. A batch system typically takes its commands from a disk file and returns the results to a file. Often there is a queue of jobs, which the system processes, as resources become available. Since the advent of the PC, the term "batch" has come to mean automating frequently performed tasks by storing those commands in a "batch file ".
Baud: A unit of speed in data transmission, or the maximum speed at which data can be sent down a channel. Baud is often equivalent to bits per second.

Beta Software: Software versione Beta.
Software companies often release test, or beta, versions of their software before the final commercial release. Some vendors release beta software only to select users, others make it available to the general public. Beta software may include serious flaws, and most vendors don't provide technical support for beta releases.
Bit: Binary digit (0,1) but also the smallest unit of data in binary notation.

Bps (Bits per second): This is a measure of transfer speed that is commonly used in modems.

Board: Scheda.
A hardware component that fits into the expansion slot of a computer unit and expands the capabilities of the computer. A board can enable the computer to communicate with an external hardware device. Alternate terms are card, expansion card, interface card, interface board.

Bookmark: Segnalibro.
A user-defined place mark that enables the user to return to a particular screen or starting point after accessing related information. Bookmarks may also be used to locate sections on related topics.

(To) Boot: Avviare.
To load system software. A computer boots up when you turn it on. You "reboot" the computer when you restart it.

Broadband: Banda larga.
A transmission medium capable of supporting a wide range of frequencies, typically from audio up to video frequencies. It can carry multiple signals by dividing the total capacity of the medium into multiple, independent bandwidth channels, where each channel operates only on a specific range of frequencies.

Broadcast: Trasmissione.
A transmission to multiple, unspecified recipients. On Ethernet, a broadcast packet is a special type of multicast packet which all nodes on the network are always willing to receive.

Browser: A type of software that allows you to navigate information databases; examples are Netscape Navigator and Internet Explorer.

Bug: Baco.
An unintentional error in software or hardware. For software bugs the application may stop altogether or produce unexpected results. There are various stories of where the term originated; the most famous from about 50 years ago credited to a moth that was squashed between components of an ancient computer.

Bus: The internal pathways (data bus, address bus, and control bus) of wires connecting various parts of a computer. A local bus connects the CPU with peripherals directly, so as to improve performance speed. The term "bus" can also apply to standards for connecting electronic components other than computer components. The Universal Serial Bus (USB) is the common bus used on PCs.

Bytes: Grouping of eight bits. While a bit can assume only two states, 0 and 1, a byte can store from 0 up to 256 different states. Most of the time a character is stored in a byte. Therefore, a byte can store up to 256 different characters. The standard ASCII character set consists of 128 characters; the additional characters generally used in PC software brings the total number of characters up to 256.

Cache: A storage area in both RAM (cache memory) and disc drives (cache controllers) that keeps frequently accessed instructions more readily accessible.

CGI (Common Gateway Interface): CGI provides a standard way to run gateway programs or scripts, on a web server. CGI programs can process data from web page forms, generate web pages dynamically from database and perform many other useful functions.

Chat Lines: Real time Internet conversations (written or oral) that transpire in real (synchronous) time as opposed to conferencing.
(To) Click: Cliccare.
To press the mouse button once (such as pointing it to the location you want to open).

Client: A computer that has access to services over a computer network. The computer providing the services is a server.

Cookies: Applets that enable a web site to collect information about each user for later reference. Web Browsers like Netscape Navigator set aside a small amount of space on the users hard drive to record detected preferences. Many times when you browse a web site, your browser checks to see if you have any pre-defined preferences (cookie) for that server if you do it sends the cookie to the server along with the request for a web page.

Crash: Complete computer system failure. Necessitates a reboot of the system.

Cut and paste: Taglia e incolla.
Just like when we were in Kindergarten, only using the PC instead of scissors and glue. This allows us to remove sections from one document (cut) and place them in another document (paste).

Cyberspace: A term coined by William Gibson in his fantasy novel "Neuromancer" to refer to a near-future computer network where users mentally travel through matrices of data. The term is now used to describe the Internet and the other computer networks.

Cyber-miscreant: Pirata informatico.
A person doing mischief on the Internet, a hacker or a cracker.

Database: Base dati.
A computer file or system of data organised in records and fields for fast retrieval and ease of updating.

Debugging: Ricerca degli errori.
Executing a program, one statement at a time, to identify and fix error.
(To) Decrypt: Decifrare.
To decode data that has been encrypted into a secret format. Decryption requires a secret key or password.

Dedicated line: Linee telefoniche dedicate.
A telephone line leased expressly for the purpose of connecting two users more-or-less permanently. Such lines may be "voice grade", which provides the bandwidth and signal of ordinary public switched telephone network circuits, or specified in ways which allow transport of suitably encoded digital signals at faster rates. This contrasts with a dial-up connection, which is only opened when one end requires it.

Desktop: The area on your computer screen on which icons for your hard drive, files, disks, and applications appear.

Device: Dispositivo.
A component of the system’s hardware configuration, such as a modem, printer, mouse, sound card, or disk drives.

Dial up connection: Connessione tramite normale linea telefonica.
A temporary, as opposed to dedicated, connection between machines established over a telephone line using modems. The most popular form of Net connection for the home user, this is a connection from your computer to a host computer over standard telephone lines.

Direct connection: Connessione diretta.
A permanent connection between your computer system and the Internet. This is sometimes referred to as a leased-line connection because the line is leased from the Telephone Company.

(To) Digitise: Digitalizzare.
To convert a signal, image or sound into digital code by using an analogue-digital conversion device.

Display: Schermo.
(n) Short for display screen or monitor.
(v) To make data or images appear on a monitor.

Document: Documento web.
When used in reference to the World Wide Web, a document is any file containing text, media or hyperlinks that can be transferred from an HTTP server to a client program.

Domain: Dominio.
Part of the Internet Protocol (IP) address, used to identify the organisation or local network that a local host is connected to.

Domain name: Nome di dominio.
The name of a computer (server) on the Internet which must be registered with a central organisation. Ensures that only one computer on the Internet is named in this way. The domain name in an address (URL) tells you the official, registered name of each site.
DNS (Domain Name System): An Internet database that translates between numeric IP addresses and text-based domain names. When users type an Internet address into their web browser, for example, the request goes to a DNS server that translates the name into appropriate numeric IP address.

Download: Scaricare.
To transfer data or code from one computer to another. To transfer a file from a computer on the Internet to your personal computer.

Drag and drop: Trascinamento.
An action performed using a mouse. Used to move icons on the screen and in selecting commands from menus. Position the cursor/pointer on an item, press and hold the mouse button, move the cursor to a new location (by sliding the mouse), and then release the mouse button.

Driver: A memory resident program usually used to control a hardware device.

DSL: Digital Subscriber Line technology for transmitting data up to 50 times faster than present analogue modem and ISDN alternatives. Telephone companies are hoping that DSL service will keep telephone lines competitive with cable modems and other competitive alternatives to present telephone transmission services.

Embedded mode: Sistema dedicato.
A term used to describe a project development that is characterised by tight, inflexible constraints and interface requirements. The product must operate within (is embedded in) a strongly coupled complex of hardware, software, regulations and operational procedures. An embedded mode project will require a great deal of innovation. An example would be a real-time with timing constraints and customised hardware.

Encryption: Crittografia.
Cryptographic conversion of data into cipher-text in order to prevent any but the intended recipient from reading that data. There are many types of data encryption, and they are the basis of network security. Common types include Data Encryption Standard and Public-key Encryption.

Ethernet: The most common method of transferring data over a LAN. Ethernet now comes in three varieties: 10BaseT operates at a speed up to 10Mbps, 100BaseT, or Fast Ethernet, runs at up to 100Mbps and Gigabit Ethernet, which runs at up to 1Gbps.

FAQ: Domande frequenti.
This is the acronym for Frequently Asked Questions. A common feature on the Internet, FAQs are files of answers to commonly asked questions. Read FAQs before wasting electrons asking obvious questions. Saves you from receiving flames.

Feature: Caratteristica.
A good property or behavior (as of a program). Whether it was intended or not is immaterial.

Feedback: Retroazione.
Part of a system output presented at its input. Feedback may be unintended. Feedback is positive or negative, depending on the sign with which a positive change in the original input reappears after transformation.

Fiber optics: Fibra ottica.
Cable that carries light pulses instead of electrical current. A cable comprised of a multitude of fine glass fibers has much more capacity than the previously popular copper cable.

File: Archivio.
A program, document, utility, anything that isn't hardware on a computer. A file might contain a memo, a drawing done in a graphics application or a program itself.

Firewall: Barriera.
This term refers to security measures designed to protect a networked system from unauthorized or unwelcome access. The idea is to protect a LAN of more loosely administered machines hidden the firewall from hackers and crackers. Incoming packets from the web are met with firewall barriers of various types that reject packets not allowed behind the firewall machine.

Flatbed: Scanner piatto.
A type of optical scanner that consists of a flat surface on which you lay documents to be scanned. Flatbed scanners are particularly effective for bound documents.

Floppy Disk: Dischetto.
A disk that is covered with protective packaging and can be removed from its drive. Currently, floppy disks are generally 3.5 inches wide.

Flow Control: Controllo di flusso.
The processes used to regulate the rate at which information is transferred from one device to another. One device sends a signal to the other when information can be transferred.

Folder: Cartella.
A graphical representation of a directory or subdirectory. Folders contain files and/or other folders.

Font: Serie di caratteri.
A set of letters, numbers, punctuation marks, and symbols that are a given size and design. Some fonts can be scaled to any size while others are a fixed size.

Footer: Piè di pagina.
Text that appears at the bottom of document pages when they are printed.

Format: Formattare, formato.
Preparing a disk for use by your hardware and operating system. Also called initializing. When the computer initializes a disk, it also destroys any information already there. Formatting also refers to the way text is set up on a page (underlining, bold, indenting, etc.) and to the way information is structured in a file, often specific to a particular application.

Frame: Cornice.
The boundary that encloses a collection of parts in an open window.

Freeware: Software that is provided without charge. Contrast with shareware.

FTP (File Transfer Protocol): The most common way to download and upload files over the Internet, FTP operations require special software that is built into the most popular web browsers and that is also available in a number of stand-alone applications. Web site builder needs to know how to use FTO to upload files to the web host computer.

Gateways: Connectors between two or more dissimilar networks that facilitate communication in such instances. Gateways have their own processors to perform both protocol and bandwidth conversions. Gateways between the Outernet and the Internet translate different protocols such as e-mail protocols of different networks into Internet protocols.

GIF: This acronym stands for Graphic Interchange Format, a commonly used file compression format for transferring graphics files to and from online services. This is an extremely popular standard because it is so widely read in graphics software alternatives and is commonly used as the "GIF" file extensions of images carried on bulletin boards and transported across networks. A major drawback is the loss of color depth in GIF compression. Animated GIF are popular at web sites.

Gigabit: One billion bits. Used frequently to describe the bandwidth capacity of LANs and high-speed Internet connections.

Gopher: A menu-driven and user-friendly system of Internet sites that facilitate searching and browsing of documents and files around the world. Gopher has been largely overtaken by more modern web browsers. Gopher was the first system that communicated easily between different types of operating systems and computer installations.

GUI (Graphical User Interface): Interfaccia grafica.
A way of interacting with a computer based on graphics instead of text. GUIs use icons, pictures, and menus, and use a mouse as well as a keyboard to accept input.

Hacker: Pirata informatico.
A hacker is a person who relies only upon technology to hack into the system (e.g., by breaking the encryption code). Whereas a hacker usually breaks in without intention to harm the system or for personal gain, a "hacker" turns into a "cracker" when the intention becomes more sinister.

Hard disc: A "hard disc" file storage disc (usually a magnetic disc) on a computer that has higher storage capacity and faster access time than slower devices such as floppy disc drives and optical disc drives. This is not the same as memory or random access memory (RAM). Usually the term "hard drive" refers to rigid discs coated with magnetic material.

Hertz: Unit of measure that equals a frequency of one cycle per second.

Highlighted: Evidenziato.
Indicates that an object or text is selected and will be affected by your next action. Highlighted objects may change color or be surrounded by some sort of selection cursor.

Host: Computer ospite.
A generic term that refers to any computer providing information or services to others. The term originated with large mainframe computers that acted as a "host" to a set of terminals. Now, however, it may refer to a web server that functions as a host to web browsers, a file server that acts as a host to other computers on a local area network and so on.
Hot spot: Buttons or other programmable objects that can activate objects or linked events.

HTML (Hypertext Markup Language): HTML is the language used to tag various parts of a Web document so browsing software will know how to display that document's links, text, graphics and attached media.

HTTP (Hypertext Transfer Protocol): The set of standards that lets web servers and browsers communicate with each other.

Hyperlink: Web developers use HTML to create hyperlinks that a user clicks on to view another web page. Hyperlinks can appear as graphics or as areas of differently colored or underlined text.

Hypermedia: Ipermedia.
Hypertext with added features for audio and video. Hypermedia may also entail touch screen or remote control capabilities such that users can navigate by touching the computer screen or remote control devices. Eventually hypermedia will entail other senses such as smell. The key to hypermedia is random access that allows lightning-fast non-linear navigation based upon reader choice or other reader actions such as responses to questions. The term "multimedia" is not totally synonymous with "hypermedia," because multimedia may not entail hypertext authoring.

Hypertext: Ipertesto.
Pages of computer text that are authored in software allowing for non linear navigation based upon button controls, hot words, or other controls that make sequencing of pages virtually irrelevant. Hypertext authoring packages typically differ from word processing packages that are intended primarily for preparing text for hard copy printing. Hypertext software may have options to print particular pages, but the intent is for computer use rather than printing. The key to hypertext is random access that allows lightning-fast non-linear navigation based upon reader choice or other reader actions such as responses to questions.

Icon: Icona.
A simple picture used to denote a program, command, file, or concept in a GUI such as Windows or the Macintosh.

(To) Import: Importare.
To move an item or file into an application or environment which is different than that native to it. The file is converted to the new format while attempting to change as little as possible about the appearance of the file when printed. For instance, MS Word for the Macintosh is able to import files from a few MS-DOS word processors.

Information highway: Autostrada informatica.
A world wide combination of fiber optic cable and satellite receivers in a future time when homes and offices around the world will be linked by highways of electronic information that can be traversed interactively both to and from a connected user. In homes and offices, a single piece of interactive TV digital television equipment (let's call it the PCTV computer/television superhighways terminal) will combine what are now television sets, telephones, stereos, videotape players, videodisc players, compact disc players, and computers.
Interface: Interfaccia.
Part of a computer, program, or peripheral that communicates with other components. Interface also refers to the user interface.

Internet: An international grouping of computer networks. The Internet started as a relatively tiny United States Department of Defence (DOD) Advanced Research Project Agency (ARPA) project in 1969. It commenced with the networking of four computers. The Internet was not widely known between 1969 and 1991. Its popularity exploded when HTML, HTTP, and the World Wide Web made it much easier to use the Internet.

Internet 2: The Internet 2 Consortium of more than 100 universities and other organizations collaborating to develop the next-generation Internet technology. In addition to bandwidth issues, the Consortium is dealing with such issues as audio and video integration, interactive distance learning, telemedicine, online research collaboration, and real-time simulation and modeling.

Intranet: The use of the Internet and Internet-type software for sub-systems of computing for private organizations and individuals. Companies are storing key forms and documents on web sites inside their operations, making it easy for employees to find information using standard web browsers, not special-purpose database programs. Most Intranets use the "free" connections of the Internet, and turn the Internet into an Intranet with passwords or other access barriers to documents and databases.

ISDN: Integrated Services Digital Network means of connecting to digital networks, including the Internet, via a common (digital) telephone line. It is the fastest way for many individuals to connect to digital networks via a modem. However, at the present capacity of 128,000 Bps, it is very slow relative to cable TV modems that can do over 1 million Bps and exponentially faster direct connections that do not use modems at all.

Java: A platform-independent programming language developed by Sun Microsystems to support widespread software distribution, particularly over the Web. It is a slimmed down and more secure version of the C++ programming language. Java runs on Web servers and downloads small application programs called applets to Web browsers on an as needed basis. Because of strict built-in controls over software distribution the Java design protects against the delivery of incompatible software or viruses. Java is specifically built so that an application can be run on any kind of system.

JavaScript: A cross-platform, Web-based scripting language that will allow a lay person to author HTML pages that use Java applets, objects, and classes without having to know how to program in Java. It can also be used to build stand-alone applications that can run on either clients or servers.

JPEG: A format for compressed graphic images, which produces much smaller files than GIF. The compression algorithm, however, will not reproduce the original image exactly. Various settings are available, to allow more compression at the cost of a greater loss of image quality.

Kbps (Thousands of bits per second): A measurement of data transfer rates.

Kilobit: One thousand bits. Abbreviated as Kb.

Kernel: Nucleo.
Software, which is the heart of the operating system. Manages the vital parts including memory, files, peripherals, and application programs.

Keyword: Lettera di tastiera, campo, parola chiave.
(1) A button on a keyboard. (2) In database management systems, a key is a field that you use to sort data. It can also be called a key field, sort key, index, or key word. Most database management systems allow you to have more than one key so that you can sort records in different ways. One of the keys is designated the primary key, and must hold a unique value for each record. A key field that identifies records in a different table is called a foreign key. (3) A password or table needed to decipher encoded data.

LAN: Rete locale.
A Local Area Network that depicts any computer network technology that operates at high speed over short distances (up to a few thousand meters). A LAN may refer to a network in a given department or within a given firm or campus. It differs from computer networks that cross wider geographic spaces such as those networks on a WAN network. A LAN does not use the public arteries of the Internet like Intranets.

(To) Launch: Lanciare.
To start a program.

Leased line: Linea dedicata.
A permanent telephone connection between two points set up by a telecommunication common carrier. Typically, leased lines are used by businesses to connect geographically distant offices. Unlike normal dial-up connections, a leased line is always active. The fee for the connection is a fixed monthly rate. The primary factors affecting the monthly fee are distance between end points and the speed of the circuit. Because the connection doesn't carry anybody else's communications, the carrier can assure a given level of quality.
Legacy: An adjective that refers to technology associated with old corporate programs, such as those on mainframes. Increasingly used as a put-down, the opposite of cutting edge.

Legacy system: Computer systems used by businesses that are almost impossible to replace. These can be PC based systems.

Links: Collegamenti.
These are the hypertext connections between Web pages. This is a synonym for hotlinks or hyperlinks.

(To) Load: Caricare.
(1) To install. For example, to load a disk means to mount it in a disk drive. (2) To copy a program from a storage device into memory. Every program must be loaded into memory before it can be executed. Usually the loading process is performed invisibly by a part of the operating system called the loader. You simply enter the name of the program you want to run, and the operating system loads it and executes it for you. In networking, load refers to the amount of data being carried by the network.

Log on: To sign on to a computer system.

Login: This is the term for the process of actually gaining access to the resources on a particular computer, normally this is done by entering a user name and a password.

Logoff: The process of actually ending your access to a particular computer.

Loop: Ciclo.
A set of statements in a program executed repeatedly, either a fixed number of times or until a specified condition is true or false.
Lurker:
Mailing list: Topic-oriented, email-based message bases that can be read and posted to. Users subscribe to the lists they want to read and receive messages via email. Because many mailing lists are operated using listserv software, many Internauts call mailing lists "listservers." There are two types of lists: moderated and unmoderated. Moderated lists are screened by a human before messages are posted to subscribers. Messages to unmoderated lists are automatically forwarded to subscribers.

Mbps (Millions of bits per second): A measurement of data transfer rates.

Megabit: One million bits. Abbreviated as Mb.

Menu bar: Barra dei menu.
A selection of command options that can be pulled down by pointing the mouse to a menu option and holding down your mouse button. Many of the menu bar options may also be accessed by clicking the icons on the tool bar.

(To) Merge: Unire.
(1) To combine two files in such a way that the resulting file has the same organization as the two individual files. For example, if two files contain a list of names in alphabetical order, merging the two files results in one large file with all the names still in alphabetical order. (2) In word processing, mail merge refers to generating form letters by combining one file containing a list of names, addresses, and other information with a second file containing the text of the letter.

MIDI (Musical Instrument Digital Interface): Audio standardized hardware parameters set under MPC standards for MIDI interfaces that connect electronic keyboards, synthesizers, and related devices to computers. A MIDI file does not contain digitized sound. Instead, such a file contains the information needed to play such sounds from a MIDI-compatible device.

MIME: Multipurpose Internet Mail Extension to files that tell computers what kind of programs to use to view or run a file. Mimes are typically plug-ins to browsers that help launch helper apps or user apps.

Modem: Device converting digitized data into analogue form for a carrier wave. Demodulation transforms data transmitted in analogue form back into digital form for computer storage and/or processing. Modems modulate and demodulate computer data for transmission on telephone lines. Fax modems have the added capability of importing facsimiles received over phone lines directly into computer files. Cable TV modems offer transmitting speeds of over five times those of ISDN modems.

MP3: A popular audio file format. Files encoded in MP3 compress data at a 10:1 ratio, making it suitable for sending large, high-quality files over the Internet.

Multimedia: Multimedia.
Information that combines different types of content, such as text, images, animation, video and audio.
Multitasking: Execution of programs simultaneously on a single computer. In newer operating systems, two or more programs may be running "in the background" while the user is concentrating on another program running "in the foreground." Limits on how many programs can be run at the same time depend more upon hardware capacities, especially RAM amounts. Most operating systems now have multitasking capabilities.

Nerd: Fanatico del computer (termine che identifica un grande appassionato – talvolta fanatico – di informatica, ma spesso inetto socialmente).
Dull and bookish person but also an expert in a given field, i.e. computers.
Network: Rete.
A group of computers connected to each other so they can share data. The Internet is a collection of thousands of networks, which can communicate with one another.
Online: In linea.
You are online when your computer is connected to the Internet. A printer is online when it is connected to a computer and ready to receive information to be printed. When you are using your computer but are not connected to the Internet you are said to be working offline.

Parallel Port: Porta parallela.
An interface on a computer used for connecting printers and other devices. Most PCs have at lease one parallel port along with a serial port and special ports for a mouse and keyboard.
Password: Parola d’ordine.
A secret series of characters that enables a user to access a file, computer, or program. On multi-user systems, each user must enter his or her password before the computer will respond to commands. The password helps ensure that unauthorized users do not access the computer. In addition, data files and programs may require a password. Ideally, the password should be something that nobody could guess. In practice, most people choose a password that is easy to remember, such as their name or their initials. This is one reason it is relatively easy to break into most computer systems.
PDF (Portable Document Format): Adobe Systems' PDF file format delivers print-quality documents in downloadable form. Although PDF is a proprietary format, it is the de facto standard for delivering documents in which formatting is essential, such as business forms and schematics.

Pentium: A high-speed processor that followed the 486 processors of Intel. The Pentium runs much faster than the 486 in most instances and is a better alternative for graphics, audio, and video processing. It is also better suited to newer operating systems such as Windows 2000. Early versions tended to overheat and had an unknown life and reliability.

Peripheral: Periferica.
Any external device attached to a computer. Examples of peripherals include printers, disk drivers, display monitors, keyboards, and mice.

Pixel: The rectangular "dots" that comprise the smallest units of screen color variations. The more pixels that the computer can display per square inch of screen, the higher the resolution of graphics images on the screen. Higher resolutions such as those in Super VGA make it harder to detect pixels without zooming enlargements of parts of the screen.

Plug: An add-on application for an Internet browser, which extends its capabilities. Plug-ins are available which allow you to view video-clips, display virtual reality landscapes, or listen to real-time streaming audio.

Plug & play: A phase that can have a variety of meanings in different contexts. In the most general sense, it means ease of set-up and operation such as when a device can simply be plugged into power and run with ease. In the area of PCMCIA cards, the term means that cards can be removed and replaced with other cards without having to reboot the system.

Pointing Device: Dispositivo puntatore.
An input device you use to move the pointer on the screen, choose commands, press buttons, select text, create drawings, and so on. A mouse in a pointing device.
(To) Pop up: Given a stack of items, popping one of the items means to pull it off the stack. Although originally coined to describe manipulation of data stacks, the term is often used in connection with display window. When two or more windows overlap, you can pop one of them so that it is the topmost window.

Port: Porta.
A connection for sending data into or out of a PC. Most printers, for example, plug into a computer's parallel port. Also used to denote an address reserved for a particular use on an Internet server.

Portal: Portale.
A Web site or service that offers a broad array of resources and services, such as e-mail, forums, search engines, and on-line shopping malls. The first Web portals were online services, such as AOL, that provided access to the Web, but by now most of the traditional search engines have transformed themselves into Web portals to attract and keep a larger audience.

Protocol: Protocollo.
Rules for communicating, particularly for the format and transmission of data.

Public-key Encryption: This popular form of Internet-based encryption includes two elements: a public key and a private key. An individual creates a public key and sends it to people with whom they exchange e-mail. Recipients then use this public key to create coded message for the sender. When someone receives a message encrypted with their public key, they use a secret private key to decode the message.

Query: Interrogazione.
User's request for information, generally as a formal request to a database or search engine.
RAM: Memoria ad accesso casuale.
Random Access Memory portion of a computer. The term "memory" typically refers to RAM as opposed to hard disc and optical disc storage of files that cannot be randomly accessed without searching by sectors. RAM stores instructions and other files potentially needed for immediate processing of a task at hand. Memory usually can be accessed "randomly" at relatively high speeds. Files stored on computer tape, floppy discs, hard drive, optical drives, etc. are not available until they are "loaded" into RAM.

(To) Reboot
: Riavviare.
Restart the computer, from boot, with the implication that the computer has not been down for long.
Refresh rate: The maximum number of frames that can be displayed on a monitor in a second, expressed in Hertz. The scan rate is controlled by the vertical sync signal generated by the video controller, ordering the monitor to position the electron gun at the upper left corner of the raster, ready to paint another frame. Increasing the refresh rate decreases flickering, reducing eyestrain, but few people notice any change above 60-72 Hz.

(To) Resize: Ingrandire o impicciolire.
To make an image larger or smaller. Once selected, an image can be resized by dragging its handles; however, this does not change the image file size. To change the file size, along with the appearance, an image must be resized in an image editing application.

ROM: Memoria di sola lettura.
Read Only Memory whose files can be accessed, executed, and possibly copied. However, ROM files cannot be deleted or otherwise altered on the ROM device; for example, a CD-ROM compact disc can be read only but not written upon by the user.

Router: Hardware and software that routes data between similar or dissimilar network on the protocol level. Routers can support more than one protocol. They make decisions about which path through the network traffic will follow. Each network connected by the router has a unique identity with its own Internet address. A device (hardware) that regulates traffic on the Internet and selects paths for the information to travel.

(To) Run: Funzionare, girare.
The process of carrying out the instructions in a computer program by a computer.

Scalability: Espandibilità.
How well a system performs as it grows. For example, a central server of some kind with ten clients may perform efficiently. It has a scalability problem if it fails with an increasing number of clients.

Scalable: Espandibile.
Hardware or software can be expanded as required in the future. For instance a particular application program may be set up to run for 2 concurrent users but can be scaled up for more users if the company using it needs to expand in the future. Very important when making purchasing decisions.

Scanner: Both hand-held and flatbed hardware and software for copying graphics images and text into computer files. Both color and black and white options are available.

Scan rate: Velocità di scansione.
To read text or images into a computer. To quickly read through information, either online or offline.

(To) Scroll: Scorrere.
To move through text or images horizontally or vertically on-screen. This allows you to see a large document a little bit at a time.

Scroll bar: Barra di scorrimento.
A bar that appears at the bottom and/or right (or left) edge of a window whose contents are not entirely visible. Each scroll bar contains a scroll box and two scroll arrows.
Search engine: Motore di ricerca.
www sites that allow users to type in a word or phrase and then search for other www sites linked to that word or phrase.
Server: A computer on a network that offers shared hardware or software resources to multiple users. The term may apply in a general sense to a computer that "serves" shared files or applications over a LAN, or it may apply to a computer running a specific application, such as a web server or mail server.

SET (Secure Electronic Transactions): A standard for transmitting credit card data securely over the Internet, SET uses a series of digital certificate exchanges to verify the identities of consumers, merchants and banks. Although most major e-commerce players endorse SET, the standard's cost and complexity have hindered its progress. For now, the simpler SSL standard secures most e-commerce transactions.

(To) Set up: Installare. Installazione.
To install and configure hardware or software. Most Windows applications come with a program called SETUP.EXE or INSTALL.EXE, which installs the software on the computer’s hard disk. The configuration of hardware or software.
Shareware: Software that you can obtain for free. The author of the software does request a small fee to pay for registration, documentation, etc.

Shell: Conchiglia (interprete dei comandi, i quali vengono inviati tramite un terminale al sistema operativo. L'utente comunica con il sistema operativo e le periferiche tramite la shell, i programmi invece accedono a queste direttamente, con le chiamate di funzione).
Struttura (in Internet definisce solitamente i programmi d'interfaccia).
Software that allows users to interact with the operating system. For example, a user could develop a shell script to tell the operating system to delete all files in a given directory, which have not been changed in the last 3 months. Different Operating Systems have there own shell script languages.

SIMM (Single In-line Memory Module): Plug-in memory module containing all the chips needed to add blocks of RAM to a computer.
Slot: Fessura.
An opening in a computer where you can insert a printed circuit board. Slots are often called expansion slots because they allow you to expand the capabilities of a computer. The boards you insert in expansion slots are called expansion boards or add-on boards. Do not confuse slots with bays. Bays are sites within the computer where you can install disk drives. Typically, slots are in the back of the computer and bays are in the front.

(To) Spam: Basically sending e-mail to people who in no way asked you to send that information, normally done in huge numbers to promote a product.

(To) Span: To form a bridge including all the space from one end to the other end.

Spec (Standard performance evaluation corporation): A non-profit corporation set up by many computer and microprocessor vendors to create a standard set of benchmark tests.

State-of-the-art: Tecnologicamente all’avanguardia.
The most updated method applied to hardware software design and development.

(To) Support: Supportare.
To have a specific functionality. For example, a word processor that supports graphics is one that has a graphics component. The word support, however, is vague. It could mean that the word processor enables you to create graphics illustrations, that you can insert graphics created by another program, or something entirely different. As another example, an operating that supports multiple users is one that enables several users to run programs at the same time. (n) Short for customer support, the assistance that a vendor offers to customers. Support can vary widely, from nothing at all to a phone hotline to house calls.

(To) Surf: Navigare in rete.
To cruise in search of information on the Internet. To move from place to place on the Internet searching for topics of interest. Web surfing has become a favorite pastime for many Internet users. The links on each page enable you to start virtually anywhere on the Web and eventually find interesting pages. The term surfing is generally used to describe a rather undirected type of Web browsing in which the user jumps from page to page rather whimsically, as opposed to searching for specific information.

Switch: (1) In networks, a device that filters and forwards packets between LAN segments. Switches operate at the data link layer (layer 2) and therefore support any packet protocol. LANs that use switches to join segments are called switched LANs. (2) A small lever or button. The switches on the back of printers and on expansion boards are called DIP switches. (3) Another word for option or parameter. A symbol that you add to a command to modify the command's behavior.

Tag: Comando HTML.
A command in HTML, enclosed within the lesser than and greater than signs (<...>) which marks specified text as a heading, paragraph, list, etc. and for including images, forms which accept user input, and hypertext links within a document. Usually a start tag and end tag are paired around the content they refer to and form a "container".

TCP/IP: Transmission Control Protocol/Internet Protocol is an Internet transmission protocol that is extremely popular on the Internet. This is a standard for routing and data transfer around the world. It has become even more important in the rising tide of Intranets.

Teleconference: Teleconferenza.
A telephone communication in which more than two people are simultaneously connected so they can exchange verbal comments as if they were in the same room having a face-to-face conference. A teleconference need not have visual communications in addition to audio communications, but modern technology now makes it possible to see conference members on monitor screens or television screens.

Telnet: The Internet standard protocol for remote login service that allows users on the Internet to access programs and applications on computers in remote locations. Telnet allows a user at one site to interact with a remote timesharing system at another site as if the user's terminal were connected directly to the remote computer. When using the Internet, type "Telnet" followed by a space and the address of the computer for remote login.

Telematics: Telematica.
The combination of computers in concert with telecommunications systems. This includes dial-up service to the Internet as well as all types of networks that rely on a telecommunications system to transport data.

Template: Stampo, modello.
(1) A plastic or papers diagram that you can put on your keyboard to indicate the meanings of different keys for a particular program. (2) A sheet of plastic with menus and command boxes drawn on it that you place on top of a digitizing tablet. You can select commands by pressing the digitizing tablet's pen against a command box or by positioning the cursor over a box and pressing one of the cursor keys. (3) In spreadsheet and database applications a template is a blank form that shows which fields exist, their locations, and their length.
Toolbar: Barra degli strumenti.
A box with icons (pictures) of the tools for performing functions within an application.

(To) Update: Aggiornare.
Add, delete or change a record or a file; the added or revised data.

(To) Upgrade: Potenziare.
To expand the computer power and capacity by adding or changing some hardware and software components.

URL: Indirizzo Web.
This is the abbreviation for Uniform Resource Locator, the addressing system used in the World Wide Web and other Internet resources. The URL contains information about the method of access, the server to be accessed and the path of any file to be accessed.

Usenet: An Internet service that provides thousands of discussion lists, or newsgroups, on a variety of topics. Users can read newsgroups postings or they can add their own. Most newsgroups are completely open, although some are moderated. You can view Usenet newsgroups with special software built into browsers and e-mail programs or via one of several Web-based services.

Utility: Utilità di sistema.
An application program that you would use on your PC to perform a variety of different housekeeping tasks including: checking viruses, detecting potential problems on your system, removing unused files, repairing damaged files.

Videoconferencing: Videoconferenza.
Remote communication in which two-way video images are transmitted with audio. Although this can be accomplished with video cameras on special telephone connections, it is now possible to become much more sophisticated with videoconferencing using computers.

Virus: A hardware/software infection designed intentionally to corrupt a computer, computer files, and/or networks.

WAN: A communications network that covers a large geographic area, a WAN may be a public network such as the Internet or it may be a closed, proprietary network run by a corporation or government agency.

Web: Parte commerciale di Internet.
A set of companies which collaborate around a particular technology, such as the Microsoft/Intel PC web, and the Web surrounding Netscape Internet software. Webs require a technological standard and increasing returns to scale but work without formal alliances. They spread risk, reduce complexity, and enhance an industry's overall ability to innovate.
Webcasting: Trasmissione in rete.
Use of the World Wide Web to broadcast information. Unlike typical surfing, which relies on a pull method of transferring web pages, webcasting uses a "push" combination of technologies to send information to users' computers. This is also referred to as "netcasting." Users get updates of streams of information in requested categories. Users can subscribe to a "channel," download software to a computer, and then streams of automatic updates follow.
Web document: Documento Web.
An HTML document, Gopher document, a PDF document, or some other document that is browsable on the Internet.

Webmaster: The person in charge of administrating a World Wide Web site.

Web node: Nodo Web.
This term is synonymous with Web site or Web server.

Web page: Pagina Web.
An HTML document that is accessible on the Web.

Web space: Spazio Web.
This term refers to the space created by the World Wide Web.

Web streaming: Live playback of media files on the web. The most common way to execute media files (audio and video) is to download those files into a local computer and then launch a plug-in or applications program to execute the media file in question. Users have an option of saving the files, although the usual default condition is only to store the file temporarily. Web streaming is quite different. In that case, audio or video files play in real time without having to wait for full downloads of the files.

Web surfing: Navigare in rete.
Browsing the www using a Web browser. Users search for information, chat lines, business transactions, and many other purposes. Surfing generally refers to the "pull". Casting (webcasting, netcasting) generally refers to the "push" approach where the user selects channels for preferred types of information and then lets the channel push updates automatically into the user's computer.

Web TV: A way of accessing Internet and e-mail service via a set-top box, a television set, a standard phone line, and a subscription-based online service called Web TV Network.
WYSIWYG (What You See Is What You Get): The term is used mainly for newer types of software that display on the screen exactly what will appear after being printed.

