
editor – Otto Bisák

 Vývoj počítačov IV.

 Počítače osadené 32 – bitovými procesormi sa objavili už v roku 1987, ale ich skutočnú

výrobu začali firmy až 90. rokoch. Prvým 32 – bitovým mikroprocesorom bol 80 386,

známy aj pod označení i386 alebo jednoducho 386, ktorý uviedla spoločnosť Intel v októbri

1985. Mikroprocesor obsahoval 275 000 tranzistorov na ploche 103 mm2. Základ 32 –

bitovej architektúry pochádzal z procesora 80 286 a jej rozšírenia . Spoločným

menovateľom 32 – bitových procesorov je ich inštrukčná sada, programovací model a

binárne kódovanie s procesormi i386 ich architektúrou alebo IA – 32. Procesor spúšťal

väčšinu kódov určených pre 16 – bitové procesory,

akými boli 8088, 8086 a 80 286, ktoré boli rozšírené

v počítačoch v 80. rokoch. Procesor 80 386 bol

predstavený v októbri 1985, ale výroba čipov bola vo

väčšom rozsahu zahájená až v júni 1986. Spočiatku

sa výroba základných dosiek pre počítače s

procesorom 80 386 iba ťažko presadzovala, kvôli

svojej náročnosti na výrobu. Procesor vyžadoval

nové 32 – bitové rozhranie vstupných zberníc, čo

výrobcovia základných dosiek iba postupne menili

zabehnutú výrobu 16 – bitových, ktoré sa dobre

predávali. Prvý osobný počítač s procesorom 80 386

bol navrhnutý a vyrobený spoločnosťou Compaq a

tak vytvoril novú štandardu vo vývoji počítačov.

Procesor 80 386 zahŕňa v sebe veľké bohatstvo programovacích možností, ktoré možno

prevádzať v operačnom systéme MS – DOS, Windows a OS/2. Jeho 32 – bitová šírka

prenosu dát urýchľuje prístup k dátam, čo viedlo k návrhu zberníc MicroChannel, EISA,

VESA a PCI s možnosťou adresovať až 4096 MB pamäti RAM.

 Procesor 80 386 predstavoval tri režimy: reálny režim, chránený režim a virtuálny.

Chránený režim debutoval už pri procesore 80 286 a bol rozšírený. Hlavným architektom

pri vývoji 80 386 bol John H. Crawford. On bol zodpovedný za zlepšenie architektúry 80

286 a i za 32 – bitovú inštrukčnú sadu a pritom viedol mikroprogram pre čip 80 386.

 V roku 1988 Intel predstavil procesor 80 386 SX so 16 – bitovou zbernicou určený hlavne

pre lacnejšie PC zostavy, vhodné pre menšie firmy a domáce počítače. Procesory označené

80 386 DX boli zaradené do triedy high – end. Procesor 80 386 SX bol plne 32 – bitový, iba

zbernica sa zmenila na 16 – bitovú, kvôli výrobcom základných dosiek. Procesor 80 387 bol

ako koprocesor pre rýchlejšie zvládnutie matematických úkonov.

 Procesor i386 SL bol predstavený ako energeticky úsporná verzia pre prenosné počítače s

režimom „Sleep“. Obsahuje podporu pre externé vyrovnávacie pamäte od 16 kB do 64 kB.

Extra funkcie spôsobili, že tento procesor má asi trikrát viac tranzistorov ako 80 386 DX s

frekvenciou 20 MHz. Konkurenčná AMD predstavila svoj 32 – bitový procesor AM 386 v

marci 1991 a od roku 1991 tiež i IBM predstavila klon 386 na základe licencie pre potreby

IBM pre výrobu počítačov.

 Procesor 80 386 DX podporuje 16 i 32 – bitové zbernice a je balený do puzdra PGA – 132

alebo PQFP – 132. Procesor je vyrobený CHMOS III s 1,5 µm technológiou, neskôr 1 µm

technológiou na ploche 103 mm2 s počtom tranzistorov 275 000.

 Frekvencia prvých procesorov bola 12 MHz a neskôr 16, 20, 25 a 33 MHz. Napájacie

napätie procesora bolo 5 V. Pri frekvencii 33 MHz procesor vykoná 11,4 MIPS. V máji 2006

oznámil Intel, že výroba 80 386 sa ukončí v septembri 2007. Jeho výroba trvala tak dlho,

kvôli potrebám letectva, kozmonautiky a elektronických hudobných nástrojoch, lebo pri

svojom výkone nepotreboval chladenie.

 AMD AM 386

 Procesor AM 386 bol pripravený už pred rokom 1991, ale súdne spory s Intelom viazali

výrobu, lebo Intel v roku 1987 zakázal vyrábať klony procesora 80 386. Až po vyriešení

súdnych sporoch mohol AMD začať s výrobou 32 – bitových procesorov pod označením

AM 386. Bol to začiatok súťaže vo výrobe 32 – bitových procesorov na trhu, ktorá

spôsobila pokles ceny procesorov, a tým i cenu počítačov.

 AMD prišla s modelom, ktorý pracoval na

frekvencii 20 až 40 MHz. Procesor bol obľúbený

u malých výrobcov PC zostáv, lebo za nižšiu

cenu ponúkol výkon plnohodnotného procesora

Intel 80 386 DX. Procesor bol vyrobený 1,5 µm

a ž 0,8 µm technológiou bez vyrovnávacej

pamäte L1. Procesor bol vsadený do puzdra

PGA – 132 a PQFP – 132. Procesor bol

konkurentom i procesoru 80 486. Mal 32 –

bitovú dátovú zbernicu, 32 – bitovú adresnú

zbernicu s možnosťou uloženia až 4 GB

adresného priestoru pamäte RAM. Model Am

376 DX pracoval na frekvencii 20 až 40 MHz

napájaní napätím 5 V a jeho spotreba elektrickej

energie bola 1,05 až 3,03 W. V roku 1991

predstavila i pokročilejšiu verziu 386 SX – 25 až 40 MHz, ktorá mala v sebe nové prvky a

vyrobené boli 0,8 µm technológiou a spotrebu elektrickej energie mal o 30 % nižšiu 0,88 až

1,55 W. Používal 16 – bitovú dátovú zbernicu, 24 – bitovú adresovú zbernicu a adresný

priestor pre 16 MB adresnú pamäť. Procesor bol uložený do puzdra PQFP – 100 pinov a

výroba bola ukončená v roku 1992.

 IBM 386 SLC

 Spoločnosť IBM začala vyrábať procesor IBM 386 SLC od októbra 1991 na základe

licencie odkúpenej od spoločnosti Intel. Procesor podporoval 32 – bitové interné zbernice,

16 – bitové externé zbernice a 24 – bitové adresné zbernice pre zápis na pamäť RAM.

Procesor má vnútornú vyrovnávajúcu pamäť L1 cache s kapacitou 8 kB, ktorá mu umožnila

porovnateľný výkon s procesorom Intel 80 386 DX pri rovnakej frekvencii, ktoré boli ale

podstatne drahšie. Procesor bol známy aj ako „Super Little Chip“ (SLC), používané v

zostavách IBM PS / 2 v modeloch 35,40 a 56 a neskoršie v PS / ValuePoint 325 T, ale nikdy

si nezískali väčšiu popularitu na trhu. Bolo to spôsobené vďaka dohode so spoločnosťou

Intel, v ktorej sa IBM zaviazal, že procesory použije iba na vlastnú potrebu. Procesor bol

vyrobený 1,2 µm technológiou CMOS a mal 815 000 tranzistorov na ploche 161 mm2.

 Procesor bol napájaný napätím 3,3 V a spotrebu elektrickej energie mal 2,5 W, čo bolo

zvlášť vhodné pre prenosné počítače a ďalšie prenosné zariadenia. Procesor pracoval na

frekvencii 16, 20 a 25 MHz.

 Cyrix FasMath 83D87 a 83S87

 Boli ohlásené v roku 1989 a FasMath bol najrýchlejší 32 –

bitový koprocesor kompatibilný s procesorom Intel 80 386.

Vyvinuté čipy z Cyrix boli k dispozícii od roku 1991.

Produkty pod označením 486 SLC a 486 DLC boli vydané v

roku 1992 a boli kompatibilné s procesormi 80 386 SX a 80

386 DX. Vo vyrovnávacej pamäti L1 bola inštrukčná sada 486,

ale výkon sa pohyboval medzi výkonom 80 386 a 80 486.

Tieto procesory sa najčastejšie používali ako upgrade pre

koncových užívateľov, ktorí chceli zlepšiť výkon staršieho

procesora 386 a predajcovia počítačov.

 Procesory Cyrix 486 DLC bežali na frekvencii 25, 33 a 40

MHz s vyrovnávacou pamäťou L1 cache 1 kB pre inštrukčnú sadu.

Problém s predajom nastal, keď Intel výrazne znížil cenu svojich

procesorov a Cyrix zistil, že je stále ťažšie s procesormi 486 SLC a

DLC súťažiť a tak vydal procesory úplne kompatibilné z

procesormi 80 486 SX a DX v roku 1993. Cyrix neskôr

zdvojnásobil frekvenciu s procesormi Cx486 DRx2, ktoré sa

objavili na trhu v roku 1994, v dobe kedy Intel už presadzoval

procesor Pentium. Predaj procesorov Cx486 DRx2 nebol dobrý,

lebo bolo výhodnejšie kúpiť novú základnú dosku pre

procesor 80 486 ako investovať do upgrade CPU.

 V roku 1995 plánovala uviesť klon Pentium, ale miesto

toho uviedla procesor Cyrix Cx5x86, ktorý je napájaný

napätím 3,3 V a kompatibilný so zásuvkou pre 486 s

frekvenciou 80, 100 120 alebo 133 MHz. Rovnako ako

Intel 486 Overdrive bol i Cyrix 5x86 interne 64 – bitový

a 32 – bitovú externú dátovú zbernicu. V tom istom roku

vydal Cyrix najznámejší čip Cyrix 6x86 (M1), ktorý bol

kompatibilný s procesorom Intel Pentium 166. V testoch

ale nedosahoval porovnateľný výkon i matematický

koprocesor nebol tak rýchly ako v Intel 486 Overdrive.

 V roku 1996 vydal Cyrix procesor MediaGX, v ktorom

boli integrované všetky diskrétne súčiastky PC, vrátane

zvuku a videa. Pôvodne bol založený na staršom 5x86

technológii a bežal na frekvencii 120 alebo 133 MHz. Jeho

výkon bol kritizovaný, ale jeho nízka cena ho urobila

úspešným. Spoločnosť Compaq ho používala na montáž do

svojich lacných počítačov Presario 2100 a 2200. Neskoršie

verzie MediaGX bežali na frekvencii 333 MHz a pridali

inštrukčnú sadu MMX.

 Intel 80 486

 Procesor bol ohlásený na jar 1989 na výstave COMDEX, s tým, že vzorky budú k

dispozícii v treťom kvartáli 1989 a na trh sa dostanú na konci roka 1989. Prvé PC založené

na procesore 80 486 bol v predaji už v tom istom roku, ale kvôli drobným nedostatkom,

ktoré vykazoval procesor sa ich predaj začal až v roku 1990. Čip 80 486 je akýmsi

vylepšením procesora 80 386, v ktorom je vyrovnávacia pamäť L1 cache 8 kB a numerický

koprocesor 80 386 v jednom čipe. Čip obsahuje 1,25 milióna tranzistorov a tak vykoná

takmer dvojnásobný počet inštrukcii.

 Procesor je lacnejší ako jeho predchodca 80

386 a tak mohli byť teoreticky lacnejšie i

počítače. Procesor má 32 – bitovú dátovú

zbernicu a 32 – bitovú adresnú zbernicu a to

vyžadovalo štyri 30 – pinové SIMM karty alebo

jednu 72 – pinovú SIMM kartu. Vyrobený bol

 1 µm až 0,6 µm technológiou a dodáva sa v

puzdre PGA 196 – pinov alebo PQFP. Procesor

sa vyrábal s frekvenciami 20, 25, 33 a 50 MHz s

napájacím napätím 5 V. Procesor 80 486 SL s

frekvenciou 20, 25 a 33 MHz s napájacím

napätím 5 V a 3,3 V bol určený pre prenosné

počítače a predstavený bol v roku 1992.

Procesor i 486 DX4 Overdrive s frekvenciou

 75 / 25 a 100 / 33 MHz s napájacím napätím 3,3 V mal vyrovnávaciu pamäť L1 cache 16

MB a uvedený bol v marci 1994. Pracoval s dvoma rýchlosťami. Zbernice pracujú s

frekvenciou 25 MHz a logické, aritmetické a rozhodovacie operácie pracujú s frekvenciou

75 MHz.

 AM 486

 Sú to procesory vyrobené v spoločnosti AMD už v roku 1990 ako klon procesora Intel 80

486 s frekvenciou 25 až 40 MHz. Procesor ponúkal voči konkurenčnému 80 486 o 20 %

lepší výkon za rovnakú cenu. Tieto čipy začali

používať i väčší výrobcovia počítačov, ako

Acer a Compaq od roku 1994. Prvé modely

AM 486 DX – 25 pracovali na frekvencii 25

MHz a rovnako i FSB pri napájacom napätí 5

V s vyrovnávacou pamäťou L1 cache 8 kB.

Postupne pribúdali modely AM 486 DX – 33,

AM 486 DX – 40 a v roku 1994 uviedla na trh

modely AM 486 DX2 – 66 a AM 486 DX2 –

80, ktoré používali napájacie napätie 5 a 3,3

V. Vyššia taktovacia rýchlosť čipov AM 486

bola konkurentom i prvým procesorom Intel

Pentium do frekvencie 60 MHz. Vylepšená

rada AM 486 podporovala nové funkcie, ako

rozšírené režimy úspory energie a 16 kB vyrovnávacej pamäte L1 cache. Modely

procesorov AM 486 DX4 – 75, DX4 – 120 boli uvedené v roku 1995 s napájacím napätím

 3,3 V a rýchlosťou FSB 25 až 40 MHz. Vylepšené procesory AM 5x86 boli uvedené v

novembri 1995. Bežali na frekvencii 100 až 133 MHz a boli vyrobené 0,3 µm technológiou

s FSB 25 / MT až 33 / MT za sekundu s napájacím napätím 3,45 V v puzdre PGA 168 –

pinov alebo SQFP 208 pinov.

 Motorola 68020

 Motorola ohlásila svoj prvý 32 – bitový mikroprocesor v roku 1984, ako nástupcu

Motorola 68010. K dispozícii bola i verzia 68EC020. Procesor 68020 má 32 – bitovú dátovú

zbernicu i adresnú zbernicu. Model 68EC020 má 16 – bitovú dátovú zbernicu a 24 – bitovú

adresnú zbernicu a oba boli vyrábané s frekvenciou od

12 do 33 MHz. Procesor má 32 – bitovú aritmetickú

jednotku ALU, 32 – bitové externé dáta zbernice,

používa vyrovnávaciu pamäť L1 cache s kapacitou 256

bajtov pre inštrukcie. Pre podporu s riešením plávajúcej

desatinnej čiarky bol použitý koprocesor MC 68 881 a

MC 68 882. Model 68EC020 mohol uložiť adresovanie

iba do pamäte s kapacitou 16 MB a používali sa v

počítačoch Commodore Amiga 1200 a Amiga CD32

hernej konzoly. Napájacie napätie je 5 V, a výrobný

proces HCMOS s výkonovou stratou 1,75 W. Čip bol

osadený do puzdra PGA 169 pinov s rozmermi 34,16 x

34,16 mm s teplotou do 53°C. Inštrukčná sada je 101

CISC. Procesor obsahuje 190 000 tranzistorov a pri 33 MHz vykoná 5,36 MIPS. Po tomto

modely nasledoval 68 030, ktorý bol svojmu predchodcovi veľmi podobný.

 Motorola 68040

 Je to 32 – bitový mikroprocesor vyrobený spoločnosťou Motorola v roku 1990. Procesory

68040 boli používané v počítačoch Apple Macintosh, Apple Macintosh Quadra , Amiga

4000 a v pracovných staniciach Alpha

Microsystems,a HP 9000.

 V čipe bol implementovaný i matematický

koprocesor a teda v čipe sú zahrnuté všetky

funkcie, ktoré predtým vyžadovali externé čipy.

 Procesor využíval vyrovnávaciu pamäť, ktorej

kapacita bola 4 kB. Procesor mal problémy s

prehrievaním, ktoré mu bránili taktovať procesor

na väčšiu frekvenciu ako 40 MHz, lebo pri

frekvencii 80 MHz už vyžadoval veľký chladič s

ventilátorom. Procesor ponúkal rovnaké funkcie

ako Intel 486, iba stým rozdielom, že procesor

Intel 80 486 mohol byť taktovaný na vyššie

frekvencie bez prehrievania procesora. Na konci

roka 1991 použila procesor 68 040 spoločnosť

Apple do svojich prenosných počítačov

 PowerBook a používala ich až do roku 1994. Procesory bežali na frekvencii 25, 33 a 40

MHz a plánovaná 50 MHz verzia bola zrušená. Motorola vyrábala i model 68EC040, ktorá

bola energeticky menej náročná. Procesor 68LC040 bol určený do prenosných počítačov a

jeho výkon bol vyšší ako 68020. Procesory boli vyrobené CMOS 0,8 µm, 0,65 µm a

0,57µm technológiou. Procesor je vložený do puzdra PGA – 179 pinov alebo QFP – 184

pinov. Inštrukčná sada je CISC a procesor obsahuje 1,2 milióna tranzistorov.

 Intel Pentium P5 (80 501)

 Pôvodný mikroprocesor Pentium bol uvedený 22.3.1993 s rozšírenou architektúrou 80 486

s celočíselným kanálom, rýchlejšou FPU, širšou

dátovou zbernicou, samostatným kódom s

vyrovnávajúcou pamäťou L1 cache 16 kB.

Mikroachitektúra bola navrhnutá v Santa Clara

rovnakým týmom ako 386 a 486. Na procesore sa

začalo pracovať v roku 1989 a na vývoji pracovalo

niekoľko desiatok inžinierov. Predbežný návrh bol

simulovaný v roku 1990 a nasledoval návrh elektroniky

na návrh fotomasky plošných spojov a v roku 1992

bolo vykonané beta testovanie. V polovici roka 1992

pracovalo na P5 200 inžinierov, lebo Intel mal v pláne

ukázať mikroprocesor Pentium v júni 1992 na veľtrhu

Expo PC, ale konštrukčné problémy donútili zrušiť

oficiálne predstavenie. To sa uskutočnilo až na jar 1993. John H. Crawford bol hlavným

architektom spolu s Donaldom Alpertom, ktorý riadil tým architektov. Dror Arnon riadil

dizajn FPU, Vinod K. Dham bol generálnym manažérom P5. Pentium P5 mal superskalárnu

architektúru s dvoma kanálmi. Mal vykonávať viac ako 100 MIPS (miliónov operácii za

sekundu) pri frekvencii 75 MHz. Procesor bol vyrobený 0,8 µm technológiou s frekvenciou

60 až 66 MHz s napájacím napätím 5 V. Procesor bol vsadený do puzdra PPGA so Socket 4,

určený pre tento procesor s 273 – pinmi. Procesor P5 obsahoval 3,1 milióna tranzistorov na

ploche 293,92 mm2. Procesor P5 je spätne kompatibilný s procesorom 80 486, takže na ňom

beží operačný systém Windows, MS – DOS, NT, OS / 2 a ďalšie.

 Intel uviedol 10.4.1994 na trh Pentium P54C a bol to prvý procesor, ktorý mal napájacie

napätie 3,3V s úmyslom znížiť spotrebu energie. Procesor obsahoval 3,3 milióna

tranzistorov na ploche 163 mm2 a bol vyrobený 0,6 µm technológiou. Jeho frekvencia bola

75, 90 alebo 100 MHz a používal Soket 5. Druhý procesor Pentium 54CQS bol uvedený

6.12.1994, ktorý pracoval na frekvencii 120 MHz a bol vyrobený 0,35 µm technológiou s

3,3 milióna tranzistorov. V roku 1995 bol predstavený Pentium P24 T Overdrive s

napájacím napätím 3,3 V, vyrobený 0,6 µm technológiou s frekvenciou 63 až 83 MHz s

uložením do puzdra PPGA 238 pinov a Soket 2 / 3. Vyrovnávacia pamäť L1 cache má

kapacitu 32 kB a L2 cache taktiež 32 kB. Stratový výkon TDP je 7,8 W.

 Procesory Pro (P6), ktoré sa vyvíjali v spolupráci s firmou Hewlett – Packard sú odlišné od

procesorov Pentium P5. Sú rýchlejšie a majú inštrukčnú sadu RISC (Reduced Instruction

Set Computing) redukovanú inštrukčnú sadu. Samotný čip sa delí na jadro CPU a L2 cache

s kapacitou 256 kB. Hlavný procesor obsahuje 5,5 milióna tranzistorov a vyrovnávacia

pamäť L2 cache 15,5 milióna tranzistorov. Obsahuje tri inštrukčné kanály a nie dva ako P5.

Pomáha to procesoru spracovať informácie rýchlejšie a k zrýchleniu pomáha i zabudovaná

 L2 cache s väčšou kapacitou. Procesor bol uvedený

1. 11. 1995 a jeho adresná zbernica bola 36 – bitová a

to umožnilo prístup pre 64 GB pamäť.

 Frekvencia procesora bola 150 až 200 MHz s FSB

60 a 66 MHz. Vyrobený bol 0,35 µm BiCMOS

technológiou a bol v predaji viac ako desať rokov a za

ten čas sa zvýšila jeho frekvencia zo 150 MHz na 1,4

GHz a L2 z 256 kB na 1 MB. Pamäť L1 cache mala

kapacitu 8 kB pre dáta a 8 kB pre inštrukcie.

Napájacie napätie je 3,3 V. Procesor bol balený do

puzdra SPGA – 384 pinov a Soket 8. Tepelný výkon

TDP je 31,7 až 44 W. Procesor Pro 200 bol vo výrobe

do roku 1998.

 Procesor Pentium MMX P 55C (80 503) bol

vyvinutý v Intel a Development Center v Haife v

Izraeli. Procesor bol uvedený 22.10.1996. Mal 64 – bitový dátový vstup a to spôsobom 8 x 8

bitov, 4 x 16 bitov alebo 2 x 32 bitov. Obsahoval

novú inštrukčnú sadu MMX (Multi Media EX) pre

zlepšenie práce s multimediálnymi úlohami.

Vyrovnávacia pamäť L1 cache mala kapacitu 32 kB.

Procesor obsahoval 4,5 milióna tranzistorov na

ploche 140 mm2 a vyrobený bol 0,28 µm

technológiou CMOS s frekvenciou 200 až 233 MHz

a zbernica pracovala na frekvencii 60 a 66 MHz.

Osadený bol do puzdra SPGA - 321 pinov a Soket 7

s výkonom TDP 15,7 W.

 Tillamook (Pentium MMX) bol určený pre

notebooky. Bol to PCB modul s čipsetom 430 TX s

512 kB SRAM pamäťou a vyrobený bol 0,25 µm

technológiou.

 AMD K5

 Procesor K5 bol prvým mikroprocesorom vyvinutým spoločnosťou

AMD. Predstavený bol 27. marca 1996 ako konkurenčný procesor k

Intel Pentium P5. Bol to ambiciózny návrh, ktorý bol výkonovo

podobný Pentium. Frekvencia procesora bola 75 až 133 MHz a FSB

s frekvenciou 50 až 66 MHz. Procesor K5 bol založený na 29 K

RISC architektúre a čip obsahoval 4,3 milióna tranzistorov

vyrobených 0,5 µm technológiou. Vyrovnávacia pamäť L1 cache

mala 8 až 16 kB pre dáta a inštrukcie. Nepodporoval MMX

inštrukcie, ktoré ponúkal Intel vo svojich procesoroch Pentium

MMX, ktoré sa začali objavovať na začiatku roka 1997. Realizácia

procesora však nedosahovala požadovaného úspechu. Procesor používal Soket 5 a Soket 7.

Ako inštrukčnú sadu používal IA – 32 / x86. Napájacie napätie bolo 3,5 V.

 Cyrix 6x86 (M1)

 Tento procesor patril medzi konkurentov 32 – bitových procesorov zo strany firmy Cyrix.

Procesor bol vyvinutý vo firme Cyrix a vyrábali ho v IBM a v SGS – Thomson. Bol

uvedený v roku 1996 a vyrábali ho vo verzii: 60, 90, 120, 133, 150 a 160 MHz, ale procesor

bežal na nižších frekvenciách ako bolo uvedené. Nebol kompatibilný s Pentium P5, čo

spôsobovalo nefunkčnosť niektorých aplikácii. Mal aj tepelné problémy, spôsobené vyšším

tepelným výkonom a nedostatočným chladením. Procesor 6x86 Mi mal špičkový výkon

TDP 25 W, pričom ostatné procesory uvedené na trhu mali o 10 W menší tepelný výkon.

Procesor bol vyrobený 0,35 µm technológiou s

vyrovnávacou pamäťou L1 cache 16 kB a L2 cache 16

kB. Napájacie napätie bolo 2,8 až 3,3 V. Procesor

obsahoval 3 milióny tranzistorov a čip bol vsadený do

puzdra PGA – 296 pinov a Soket 7. Rozmery čipu sú

49,5 x 49,5 x 7 mm. Na trh sa dostala i verzia Cyrix

6x86 L, ktorá mala prepracované jadro na zníženie

spotreby elektrickej energie. Ďalším procesorom bol

6x86 MX, ktorý bol už kompatibilný s procesorom

Pentium MMX.

 Procesor Cyrix MII 266 GP vyrobený v roku 1998 s

frekvenciou 207 MHz a FSB 83 MHz. Procesor mal L1

cache s kapacitou 256 + 64 kB a L2 cache 256 kB.

Napájacie napätie bolo 2,9 V a pracovná teplota bola 0 až 70 °C. Vyrobený bol 0,3 µm

technológiou a obsahoval 6,5 milióna tranzistorov. Procesor bol uložený do puzdra PGA –

296 pinov a Soket 7.

 Winchip C6

 Ďalším výrobcom procesorov založených na

podobnej architektúre ako Intel Pentium P5 boli i

firma Integrated Device Technology Inc. So svojím

mikroprocesorom idt Winchip C6 180 uvedeným 13.

októbra 1997 s frekvenciou 180 MHz s FSB 60 MHz

bol vyrobený 0,35 µm technológiou. Bol založený na

RISC architektúre a používal štyri kanále s L1 cache

64 kB. Bol napájaný napätím 3,52 V s pracovnou

teplotou 0 až 70 °C. Mikroprocesor obsahoval 5,4

milióna tranzistorov a dodával sa v puzdre CGPA

alebo PGA – 296 pinov a Soket 7. Tepelný výkon

TDP bol 9,4 W.

 Nx586

 Spoločnosť NexGen z Milpita v Kalifornii predstavila v roku 1994 mikroprocesor Nx586 a

mal byť priamym konkurentom procesora Pentium P5, ale nebol sním kompatibilný a nemal

funkciu pohyblivej čiarky. Jeho napájacie napätie bolo 4 V, pričom ostatné používali 3,3 V.

Má dva inštrukčné kanály a môže spracovávať inštrukcie mimo poradia. Procesor Nx586

P80 bežal na frekvencii 75 MHz. Spočiatku nemal implementovaný matematický

 koprocesor, ten sa vyrábal ako samostatný čip

Nx587. Procesor mal dostatočný výkon na grafické a

multimediálne aplikácie. Rýchla vyrovnávacia

pamäť L1 cache mala kapacitu 32 kB a to 16 kB pre

dáta a 16 kB pre inštrukcie. Procesor je vsadený do

puzdra s 436 pinmi. Spoločnosť NexGen bola

financovaná spoločnosťou Compaq, ASCII a Kleiner

Perkins. V roku 1996 odkúpila AMD firmu NexGen

a zaradila technológiu Nx586 do svojich nových

procesorov AMD K6.

 IBM Power 1

 Je to multi – chip CPU vyvinutý v IBM, ktorý má implementovanú Power Instruction set

Architecture (ISA), známu aj ako RISC inštrukčná sada systému IBM / 6000. Power 1 bol

predstavený v roku 1990 a zavedený do serverov IBM RS / 6000, ktorý pracoval na

frekvencii 20, 25 alebo 30 MHz. Procesor prešiel dvoma vylepšeniami a dosiahol

frekvenciu 62,5 MHz. V septembri 1993 bol ohlásený procesor Power 2.

 Nepriamym nasledovníkom Power 1 je Power PC 601 určený pre osobné počítače. Bol to

prvý procesor od IBM určený pre High – end aplikácie. Power 1 je 32 – bitový obojsmerný

super skalárne CPU, má 32 – bitovú adresovú zbernicu a 52 – bitovú virtuálnu zbernicu, čo

umožňovalo uložiť 4 GB adries. Procesor mal I – cache s kapacitou 8 kB pre inštrukcie .

Vyrovnávacia pamäť D – cache mala veľkosť 32 kB pre konfiguráciu RIOS . 9 a 64 kB pre

konfiguráciu RIOS – 1. Procesor bol vyrobený 1 µm CMOS technológiou a vsadený do

keramického puzdra CPGA – 300 pinov s tepelným výkonom 4 W. Počet tranzistorov pri

konfigurácii RIOS – 1 je 6,9 milióna tranzistorov z toho 2,04 milióna pre logiku a 4,86

milióna pre pamäť.

 Power 2

 Pôvodne mal pomenovanie RIOS 2 a bol navrhnutý spoločnosťou IBM a uvedený v

septembri 1993 s použitím do svojich IBM RS / 6000 systémov s Power inštrukčnou sadou

architektúry. Keď sa predstavil, bol dostatočne rýchly a jeho frekvencia bola 62,5 MHz a

jeho frekvencia sa pohybovala od 55 do 71,5 MHz. Mal väčšiu inštrukčnú cache pamäť s

kapacitou 32 kB i medzi pamäť s kapacitou 128 alebo 256 kB. Konfigurácia ôsmich čipov

obsahuje celkovo 23 miliónov tranzistorov na celkovej ploche 1215 mm2. Procesor je

vyrobený 0,72 µm CMOS technológiou a balené sú do keramického puzdra 64 x 64 mm.

 Vylepšená verzia Power 2 bola ohlásená v máji 1994 s vyrovnávajúcou pamäťou L2 cache

s kapacitou 512 kB alebo 1 až 2 MB, ktoré boli realizované ako externé. Používal 64 –

bitovú pamäťovú zbernicu a 128 – bitovú pamäťovú zbernicu.

 IBM Power PC 601

 Bol navrhnutý v Somerset v Austine v Texase, spoločne s IBM a Motorola v rámci AIM

aliancie. Bol to prvý mikroprocesor z generácie určenej pre podporu základnej 32 – bitovej

Power PC inštrukčnej sady. Na vývoji sa začalo v roku 1991 a prvý prototyp bol hotový v

októbri 1992. Bol to prvý moderný single – chip založený na Power PC architektúre a prvý

 Power PC symetrický multiprocesing (SMP) s IBM RISC

Single Chip (RSC) procesor . Procesor pracoval s frekvenciou

50 až 80 MHz a bol vyrobený 0,6 µm CMOS technológiou. Na

ploche 121 mm2 bolo 2,8 milióna tranzistorov. Vyrovnávajúca

pamäť L1 cache mala kapacitu 32 kB. Procesory boli uvedené

na jeseň 1993 a boli predávané IBM pod označením Power PC

601 a Motorola ich ponúkala pod označením MPC 601.

Procesory boli použité v prvých Power Macintosh od Apple a v

rôznych IBM RS / 6000 pracovných staniciach a serveroch

SMP od IBM a Groupe Bull. Procesory Power PC 601 +

pracovali na frekvencii 90 až 120 MHz a boli uvedené v roku

1994 a boli vyrobené 0,5 µm CMOS technológiou so štyrmi úrovňami prepojenia a čip mal

plochu 74 mm2.

 IBM Power PC 603

 Bol to prvý procesor s kompletnou 32 – bitovou

architektúrou Power PC. Bol navrhnutý ako low – end

procesor pre prenosné počítače. Hlavným prínosom boli

funkcie na úsporu energie a prechod do režimu spánku,

ktoré mohli výrazne znížiť energetickú náročnosť.

Procesor Power PC 603 mal štyri pipeline, integrovanú

jednotku s plávajúcou desatinnou čiarkou. Procesor bol

uvedený v roku 1992. Pamäť L1 cache má kapacitu 8 kB

pre inštrukcie a 32 kB pre dáta. Procesor pracoval na

frekvencii 75 MHz s 1,6 miliónmi tranzistorov na ploche

85 mm2 a bol vyrobený 0,5 µm CMOS technológiou so

štyrmi úrovňami prepojenia. Tepelný výkon procesora je

3 W pre frekvencii 80 MHz. Procesor Power PC 603 je

priamym predkom procesora Power PC 750, ktoré sú známe pod označením Power PC G3.

 Verzia procesorov Power PC 603e riešila problémy s frekvenciou a bola rozšírená

vyrovnávacia pamäť L1 cache na 16 kB a frekvencia procesora dosahoval hodnotu 200

MHz. Zmenou výrobného procesu na 0,35 µm technológiou sa dosiahlo zvýšiť frekvenciu

na 300 MHz. Tieto procesory majú 2,6 milióna tranzistorov na ploche 98 mm2 s tepelným

výkonom 6 W.

 Power PC 604

 Bol predstavený v decembri 1994 a bol navrhnutý ako vysokovýkonný čip pre pracovné

stanice a servery. Procesor používali v Apple vo svojich výkonných počítačoch a IBM vo

svojich IBM RS / 6000 pracovných staniciach. Bol to super skalárny procesor schopný

vykonávať až štyri inštrukcie súčasne. Dva jednoduché a jednu komplexnú celočíselnú

jednotku s pohyblivou desatinnou čiarkou, jednu jednotku na riadenie vstupno – výstupnou

zbernicou dát. Externé rozhranie bolo 32 – bitové alebo 64 – bitové, ktoré pracovali s

frekvenciou 50 MHz. Procesor obsahuje 3,6 milióna tranzistorov a bol vyrobený 0,5 µm

technológiou CMOS so štyrmi úrovňami prepojenia. Čip má rozmery 12,4 x 15,8 mm (192

mm2) s tepelným výkonom 14 až 17 W pri 133 MHz.

 Power PC 604e bol uvedený v júli 1996 a

priniesol zväčšenie vyrovnávacej pamäte L1

cache na 32 kB pre dáta i inštrukcie, čo zvýšilo

výkon procesora o 20 %. Procesor obsahoval 5,1

milióna tranzistorov na ploche 148 mm2

vyrobený 0,35 µm technológiou CMOS. Na

obrázku je procesor Power PC 604e od firmy

Motorola. Tepelný výkon procesora bol 16 až 18

W pri frekvencii 233 MHz. Zbernice pracovali

na frekvencii 60 MHz.

 Power PC 604r (Mach5) bol predstavený v

auguste 1997 a vyrobený 0,25 µm CMOS technológiou na ploche 47 mm2 s tepelným

výkonom 6 W pri frekvencii 250 MHz. Prevádzková frekvencia sa pohybovala od 250 do

400 MHz a pamäťová zbernica pracovala na frekvencii 100 MHz.

 Intel Pentium II

 Je to procesor založený na verzii jadra Pentium Pro s architektúrou x86 a uvedený bol 7.

mája 1997. Bol vybavený inštrukčnou sadou MMX SIND, ktoré boli uvedené pri modely

Pentium MMX. Procesor bol

vyhotovený v modelmi : Klamath,

Tonga, Deschutes a Dixon.

 Na obrázku je vidieť procesor

Pentium II a jeho vnútorné

zapojenie.

 Procesor Klamath bol vyrobený

0,35 µm technológiou s

vyrovnávacou pamäťou L1 cache s

kapacitou 16 kB pre dáta a 16 kB

pre inštrukcie, L2 cache mala

kapacitu 512 kB. Procesor používal

na pripojenie na základnú dosku

Slot 1 a FSB pracovala na

frekvencii 66 MHz. Napájacie

napätie je 2,8 V. Frekvencia procesora sa pohybovala od 233 do 300 MHz.

 Procesor Tonga bol vyrobený 0,25 µm technológiou vyrovnávacia pamäť L1 cache mala

kapacitu 16 kB pre dáta a 16 kB pre inštrukcie a pamäť L2 mala kapacitu 512 kB, pripojenie

MMC – 1 a MMC – 2. Procesor bol vybavený inštrukčnou sadou MMX. FSB pracovala na

66 MHz a napájacie napätie je 1,6 V. Uvedený bol 7. júna 1997 a pracoval na frekvencii 233

až 300 MHz.

 Procesor Deschutes je vyrobený 0,25 µm technológiou. Vyrovnávacia pamäť L1cache má

kapacitu 16 kB pre dáta a 16 kB pre inštrukcie, L2 má kapacitu 512 kB. Procesor používa

Slot 1 a vybavený je inštrukčnou sadou MMX. FSB pracuje na frekvencii 66 až 100 MHz a

napájacie napätie je 2 V. Uvedený bol 26. januára 1998 a jeho frekvencia je 266 až 450

MHz.

 Procesor Dixon je vyrobený 0,25 µm technológiou. Vyrovnávacia pamäť L1 cache má

kapacitu 16 kB pre dáta a 16 kB pre inštrukcie a L2 cache 256 kB.

 Procesor je uložený pre puzdro BGA1, MMC – 2 a µPGA 1. Procesor používa inštrukčnú

sadu MMX. FSB pracuje na frekvencii 66 až 100 MHz. Napájacie napätie je 1,5, 1,6 a 2 V.

Uvedený bol 25. januára 1999 s frekvenciou 266 až 500 MHz.

 AMD K6

 Mikroprocesor bol uvedený spoločnosťou AMD v roku 1997. Hlavnou výhodou tohto

konkrétneho mikroprocesora bolo, že bol navrhnutý tak, aby bol kompatibilný s vývodmi

Pentium pre stolové osobné počítače. Bol to produkt, ktorý

mohol vykonávať rovnaké operácie ako Pentium II, ale za

nižšiu cenu. K6 znamenal pre Intel vážnu konkurenciu.

Procesor nahradil K5 a je založený na Nx686, ktorý vyrábala

firma NexGen a má úplne iný dizajn ako K5. Procesor obsahuje

inštrukčnú sadu MMX a matematický koprocesor FPU so

 Soket 7 na základnej doske. Keď bol K6 predstavený v apríli

1997, jeho frekvencia bola 166 až 200 MHz. Nasledoval model

s frekvenciou 233 MHz.

 Model K6 mal 8,8 milióna tranzistorov vyrobené 350 nm

technológiou. Vyrovnávacia pamäť L1 cache mala kapacitu 32

kB pre dáta a 32 kB pre inštrukcie. Zbernice pracovali s frekvenciou 66 MHz a napájacie

napätie je 2,9 V a neskoršie sa zmenilo na 3,2 a 3,3 V.

 Model K6 verzia 7 mal 8,8 milióna tranzistorov vyrobený 250 nm technológiou.

Vyrovnávacia pamäť L1cache mala 32 kB pre dáta a 32 kB pre inštrukcie. Obsahoval

inštrukčnú sadu MMX a rovnako používal Soket 7. Napájacie napätie je 2,2 V a frekvencia

procesora je 200 až 300 MHz. Uvedený bol 6. januára 1998.

 AMD K6 – 2

 Mikroprocesor bol predstavený 28. mája 1998 s frekvenciou 266 až 300 MHz. Vylepšenie

priniesla inštrukčná sada 3DNow! SIMD. Procesor bol vyrobený 250 nm technológiou s

napájacím napätím 2,2 V a obsahoval 9,3 milióna tranzistorov. Procesor používal Super

Soket 7, ktorý umožnil zberniciam pracovať s

frekvenciou 66 až 100 MHz.

 V tom čase uviedol Intel do svojich nových

procesorov inštrukčnú sadu SSE a tak inštrukčná

sada 3DNoW! Dosiahla iba čiastočný úspech.

Úvodný model K6 – 2 pracoval na frekvencii 233

až 350 MHz. Najpredávanejšou variantov bol

model s frekvenciou 300 MHz, ktorý mal

priaznivý pomer cena / výkon ako procesor

Celeron 300A.

 K6 – 2 (CXT) bol používaný aj do mobilných

počítačov a obsahoval inštrukčnú sadu MMX a

3DNow!, Používal rovnako Super Soket 7,

napájacie napätie bolo pre mobilnú verziu 2,3 a

2,4 V. Vyrobený bol 250 nm technológiou a

uvedený bol 16. novembra 1998 s frekvenciou 266

až 550 MHz.

 Power PC 620

 Bol to prvý úplne 64 – bitový mikroprocesor s architektúrou Power PC a bol zameraný na

high – end pracovné stanice a servery. Bol to silný procesor a mal byť uvoľnený spolu s

procesormi Power Pc 603 a 604, ale uvedený bol až v roku 1997. Keď sa dostal na trh, tak

sa ukázalo, že jeho výkon nebol až tak prevratný a nastal problém s jeho použitím, lebo nik

nemal skúsenosti so 64 – bitovými procesormi. Jediným užívateľom Power PC 620 bola

spoločnosť Groupe Bull, ktorá ich osadila do svojich Escala UNIX počítačoch. IBM

zamýšľal používať pre pracovné stanice a servery silnejší procesor RS 64 alebo Power 3

miesto 64 – bitových procesorov. Procesor 620 bol produkovaný spoločnosťou Motorola a

vyrábaný 0,5 µm technológiou. Procesor obsahoval 6,9 milióna tranzistorov na ploche 311

mm2. Pracoval na frekvencii 120 až 150 MHz a jeho tepelný výkon bol pri frekvencii 133

MHz 30 W. Neskoršie boli vyrábané 350 nm technológiou s frekvenciou 200 MHz. Mal

päťstupňovú pipeline. Vyrovnávacia pamäť L1 cache mala kapacitu 32 KB a L2 cache 128

kB.

 AMD K6 – III

 Procesor a kódovým označením „Sharptooth“

bol vydaný spoločnosťou AMD 22. 2. 1999 s

variantov 400 a 450 MHz. Boli to posledné

procesory určené pre Super Soket 7. Procesor

obsahoval 21,4 miliónov tranzistorov na ploche

118 mm2. Prvé procesory boli vyrobené 250 nm

technológiou s inštrukčnou sadou MMX,

3DNow!. Mikroachitektúra je založená na x86.

Primárna vyrovnávacia pamäť L1 cache má

kapacitu 64 kB a sekundárna L2 cache 256 kB a

L3 má kapacitu 2 MB, nazývaná ako

„TriLevelcache“. V tomto čase predstavil Intel

mierne upravenú verziu Pentium II pod

označením Pentium III. AMD sa rozhodol pre

variantu s frekvenciou 500 MHz, ale bol zrušený

pre veľkú energetickú náročnosť a tak sa sústredili viac na pripravovaný procesor Athlon.

AMD vydala i modely K6 – 2 + a K6 – III + , 18. apríla 2000 s frekvenciou 450 až 500

MHz, ktoré boli špeciálne navrhnuté pre notebooky s novým výrobným procesom 180 nm.

Tieto procesory mali vyrovnávaciu pamäť L2 cache s kapacitou 128 kB a obsahoval novú

inštrukčnú sadu AMD! PowerNow, určenú k úspore energie. I keď boli procesory určené pre

notebooky, našli sa nadšenci, ktorí ich používali desktopoch a využívali možnosť

pretaktovať procesor až na 800 MHz. FSB pracovali na frekvencii 66 až 100 MHz.

Napájacie napätie je 2,2 a 2,4 V.

 K6 – III – P je mobilná verzia s vyrovnávacou pamäťou L1 cache 32 + 32 kB, pamäť L2

cache má kapacitu 256 kB s inštrukčnou sadou MMX, 3DNow!. Procesor používa Super

Soket 7. FSB pracuje s frekvenciou 66 až 100 MHz a napájacie napätie je 2,0 a 2,2 V.

Uvedené boli 31. mája 1999 a vyrobené boli 250 nm technológiou a pracovali na frekvencii

350 až 475 MHz.

 Intel Pentium III

 Procesor je založený na P6 mikroarchitektúre a ohlásený bol 26. februára 1999. Bol

vylepšený Pentium II s novou inštrukčnou sadou SSE, ktorá umožňovala rýchlejšie výpočty

s plávajúcou desatinnou čiarkou. Pentium III bol sprevádzaný vo výrobe procesorom

Celeron, ktorý bol zaradený do Low – end skupiny a procesorom Xeon zaradený do high –

end skupiny.

 Na obrázku je Pentium III Katmai, ktorý pracoval na frekvencii 450 MHz z roku 1999.

 Prvý model rady Pentium III bol uvedený v máji 1999 pod kódovým označením Katmai.

Bol pokračovateľom procesora Pentium II Deschutes. Procesor bol vyrábaný 250 nm

CMOS technológiou, obsahoval 9,5 milióna tranzistorov na ploche 128 mm2, zlepšil sa

radič pamäte L1 cache a pamäť L2 mala kapacitu 512 kB, ktorá obsahovala 25 miliónov

tranzistorov. Procesor pracoval na frekvencii 450 až 500 MHz a balený bol do SECC kazety.

Vylepšená verzia bola uvedená 17. mája 1999 a ponúka frekvenciu 550 MHz a druhá

vylepšená verzia 2. augusta 1999 až 600 MHz. Procesor podporoval FSB 133 MHz a

napájacie napätie bolo 2.0 V.

 Coppermine bol druhý v poradí a uviedli ho 25. októbra 1999 s frekvenciou 500 až 733

MHz. Od decembra 1999 do mája 2000 ponúkal Intel Pentium III s rýchlosťou 750 až 1000

MHz s FSB 100 až 133 MHz. Procesor bol vyrobený 180 nm technológiou. Verzia

procesora s frekvenciou 1,13 GHz bola vydaná v polovici roka 2000, ale zistili sa problémy

so spoľahlivosťou a bolo potrebné zlepšiť chladenie mikroprocesora a znížiť napätie na 1,75

alebo 1,65 V. Intel potreboval na vyriešenie problémov šesť mesiacov a tak verzie 1,13 GHz

boli uvedené až v roku 2001. Bol uvedený i Celeron Coppermine – 128 pre mobilné

počítače s L2 cache s kapacitou 128 kB a rovnako bol vyrobený 180 nm technológiou.

Procesor Coppermine obsahoval 29 miliónov tranzistorov a bol uložený v puzdre FC – PGA

s 370 pinmi do Soket 370 alebo dočasne do SECC2. Procesor má integrovaný IHS, ktorý

zlepšuje kontakt matrice s chladičom. Napájacie napätie je 1,75 V a obsahuje inštrukčnú

sadu MMX, SSE.

 Tretia verzia Tualatin (80 530) bol vyrobený 130 nm technológiou od apríla 2001 do roku

2002 s frekvenciou 1,0 až 1,4 GHz. Používal L2 cache s kapacitou 512 kB. Procesor bol v

puzdre FC – PGA2 a Soket 370. Napájaný bol napätím 1,45 V.

 Transmeta Crusoe

 Je to rada kompatibilných mikroprocesorov s radou x86 vyvinutá v Transmeta Microchip

Technology. Je známy aj ako Code Morphing Software (CMS), ktorý sa prekladá ako

strojový kód programov pre mikroprocesor. Procesor môže emulovať inštrukčnú sadu x86

od Intel. Crusoe bol dostupný v dvoch

variantách: ™ 3200 a ™ 5400 so zníženou

spotrebou energie. Boli založené na rovnakej

architektúre, ale líšili sa frekvenciou a podporou

periférii. ™ 3200 pracoval na frekvencii 333 až

400 MHz s vyrovnávacou pamäťou L1 cache 32

kB na dáta a 32 kB na inštrukcie. Procesor mal

integrovaný pamäťový radič s podporou

SDRAM pamäte so zbernicou PCI. Plocha

procesora je 77 mm2 s napájacím napätím 1,5 V

a tepelným výkonom 1,5 W.

 ™ 5400 pracuje na frekvencii 500 až 800 MHz s vyrovnávacou pamäťou L1 cache 32 kB

pre dáta a 32 kB pre inštrukcie a pamäť L2 má kapacitu 256 kB s integrovaným radičom

pamäte s podporou pamäte SDRAM a DDR SDRAM so zbernicou PCI. Plocha procesora je

73 mm2 s napájacím napätím 1,1 V až 1,6 V s tepelným výkonom 0,5 až 1,5 W maximálne

6 W. Procesor vyrábali v IBM 180 nm technológiou CMOS s piatimi úrovňami medi a

ohlásený bol 19. januára 2000.

 Power PC 970

 Procesory Power PC 970, Power PC 970 FX a Power 970 MP, sú 64 – bitové založené na

Power architektúre od IBM a predstavené boli v roku 2002. Používali ich v Apple Inc., v

počítačoch Power PC G5. Procesor dokáže

spracovávať 32 – bitové i 64 – bitové Power PC

inštrukcie. Na obrázku je procesor Power PC 970

FX s frekvenciou 1,5 GHz. Procesor môže

spracovávať až osem inštrukcii súčasne a odoslať až

na päť staníc. Má dve ALU (automatické logické

jednotky), dve jednotky s dvojitou presnosťou s

plávajúcou desatinnou čiarkou. Power PC 970 bol

oznámený v októbri 2002 a odoslaný k montáži

počítačov Apple Computer’s v júni 2003. Procesor

má vyrovnávaciu pamäť L2 cache s kapacitou 512

kB, ktorá pracovala s frekvenciou 1,6 až 2,0 GHz. Pamäť má priepustnosť 6,4 GB za

sekundu pri frekvencii 450 MHz.

 Power PC 970 FX bol vyrobený 90 nm technológiou s maximálnym tepelným výkonom

 11 W pri frekvencii 1 GHz a maximálnym tepelným výkonom 48 W pri frekvencii 2 GHz.

Procesor má desať funkčných jednotiek: dve s pevnou desatinnou čiarkou, dve Load /Store

uzly, dva Floating Point uzly, jeden Branch Unit, SIMD jednotku ALU, SIMD Permute

jednotky. Používa 64 kB pre inštrukcie a 32 kB pre dáta. Procesor pracoval na frekvencii 1,5

až 1,67 GHz a jeho tepelný výkon je 30 W pri frekvencii 1,5 GHz.

 Power PC 970 MP s kódovým označením „Antares“ bol uvedený 5. júla 2005 v Tokiu a je

to dvoj – jadrový s frekvenciou od 1,2 do 2,5 GHz s maximálnym tepelným výkonom 75 W

pri frekvencii 1,8 GHz a 100 W pri frekvencii 2,0 GHz. Každé jadro má 1 MB pamäte L2

cache. Čip bol vyrobený 90 nm technológiou.

 AMD K7 Athlon

 Procesor Athlon bol predstavený spoločnosťou AMD 23. júna 1999 a názov pochádza z

gréckeho slova άθλος (athlos), čo v preklade znamená súťaž. Tím návrhárov procesora K7

viedol Mirk Meyer, ktorý pracoval ako vedúci inžinier v spoločnosti DEC na viacerých

Alpha mikroprocesoroch. Keď bol DEC odkúpený spoločnosťou Compaq Corporation v

roku 1998, Compaq zastavil vývoj procesora Alpha a vtedy Sanders stiahol väčšinu

inžinierov pracujúcich na vývoji Alpha do AMD. V roku 1998 začala AMD so spoločnosťou

Motorola na vývoji mikroprocesora na báze medi. K7 je prvý komerčne používaný procesor,

ktorý pri spracovaní využil technológiu medi.

 Na obrázku je procesor Athlon Classic v zásuvke Soket A.

 Vďaka spolupráci s Motorola bola AMD schopná zmenšiť metalistické siete výroby skôr

ako Intel. Procesory boli vyrábané 180 nm technológiou, ktorá znížila energetickú

náročnosť a pomohla zvýšiť frekvenciu na 1000 MHz. Athlon architektúra používala EV6

Bus ako hlavnú systémovú zbernicu. V marci 2000 bola spoločnosť schopná dodávať

vysokorýchlostné čipy na trh. Athlon využíva Alpha 21264 SEV6 zbernicu s architektúrou

double dáta rate DDR technológie. To znamenalo, že pri 100 MHz FSB vlastne Athlon

prenáša informácii až 200 MHz s označením 200 MT/s. AMD ukončila svoj dlhoročný

handicap s plávajúcou desatinnou čiarkou x87, tým, že každá z troch jednotiek mohla

pracovať s viac ako jednou plávajúcou desatinnou čiarkou inštrukcie súčasne, čo bol pre

FPU obrovským krokom vpred.

 Inštrukčná sada 3DNow! Flooting point SIMD bola posilnená Enhanced 3DNow!

Inštrukčnou sadou. Athlon bol prvým procesorom s vyrovnávacou pamäťou L1 cache s

kapacitou 64 + 64 kB. Pamäť L2 cache mala kapacitu 512 kB a bola oddelená na kazete

procesora a bežala na 50 % rýchlosti procesora.

 Procesor Athlon bol pomenovaný pod menom Athlon Classic a jeho frekvencia bola 500

MHz a bol približne o 10 % rýchlejší ako Pentium III. Procesor bol balený kazety Slot A,

ktorá bola podobná kazete Slot 1 s 242 pinovým konektorom.

 Napájacie napätie je 1,6 V a frekvencia sa pohybovala od 500 do 700 MHz. Procesor

obsahoval 22 miliónov tranzistorov na ploche 184 mm2, vyrobený 250 nm technológiou

CS44E (Complementary Metal – oxid – semiconductor) CMOS výrobným procesom so

šiestimi úrovňami hliníka. Procesory Pluto a Orión sa vyrábali už 180 nm technológiou a

ich frekvencia bola 550 až 1000 MHz.

 Athlon Thunderbird (T – Bird)

 Je to druhá generácia Athlon, ktorá bola

uvedená 5. júna 2000. Táto verzia bola

dodávaná v tradičnom PGA (pin – grid

array) a Soket A na základnej doske. Boli

dodávané s frekvenciou od 600 do 1400

MHz. AMD znížil veľkosť vyrovnávacej

pamäte L2 cache na 256 kB, ale bežala na

rovnakej frekvencii ako jadro procesora.

Procesor Thunderbird bol úspešným

produktom spoločnosti AMD. V

Drážďanoch bola otvorená nová továreň na

výrobu procesorov novou technológiou s

používaním mede na prepojenie. V októbri

2000 sa zvýšila rýchlosť zbernice FSB na

133 MHz (266 MZ/s). Procesor bol

vybavený inštrukčnou sadou MMX,

3DNow!. Procesor bol napájaný napätím

1,7 až 1,75 V. Procesor obsahoval 37 miliónov tranzistorov vyrobených 180 nm

technológiou pre Slot A bola frekvencia 650 až 1000 MHz a pre Soket A 133 FSB s

frekvenciou 600 až 1400 MHz.

 Athlon XO / MP Polomino

 Polomino je tretia generácia procesora Athlon a vydaný bol 9. októbra 2001 pod

označením Athlon XP, ktorý súvisel s novým

operačným systémom Microsoft Windows XP.

Procesor pracoval na frekvencii 1,33 až 1,53 GHz.

 Neskoršie v januári 2002 bol uvedený procesor pod

označením Athlon XP1900 + s frekvenciou 1,6 GHz

a Athlon XP 2000 + s frekvenciou 1,67 GHz.

 Polomino bol prvý z rady K7, ktorý mal

zabudovanú úplnú inštrukčnú sadu SSE od Intel

Pentium III a 3DNow! Profesionál. Procesor je asi o

10 % rýchlejší ako Thunderbird pri rovnakej

frekvencii vďaka novým SIMD funkciám a ďalším

vylepšeniam.

 Procesor používa vyrovnávaciu pamäť L1 cache 64

+ 64 kB, L2 cache 256 kB, FSB pracuje na

frekvencii 133 MHz (266 MT/s).

 Napájacie napätie je 1,5 až 1,75 V a spotreba elektrickej energie je 68 W. Mobilná varianta

Athlon 4 s kódovým označením „Corvette“ bol vsadený do keramického puzdra s

frekvenciou 850 až 1400 MHz. Athlon XP pracoval s frekvenciou 1333 až 1733 MHz a

Athlon MP pracoval na frekvencii 1000 až 1733 MHz.

 Thoroughbred

 Je to štvrtá generácia procesorov Athlon a bola

uvedená 10. júna 2002 s frekvenciou 1,8 GHz s

označením Athlon XP PR 2200 +. Procesor bol

vyrábaný 130 nm technológiou. Znížili sa výrobné

náklady na výrobu procesora, ale znížiť spotrebu

energie sa nepodarilo, v dôsledku čoho nebol procesor

Thotoughbred – A schopný pracovať na vyšších

frekvenciách ako 1,8 GHz. Lepšie bol na tom druhý

Thoroughbred – B, na ktorom bolo možno zvýšiť

frekvenciu bez väčších problémov na 2,3 GHz.

Zvýšenie frekvencie procesorov podnietilo i zvýšenie

FSB z hranice 133 MHz na 166 MHz (333 MT/s).

 Procesor pracoval s vyrovnávacou pamäťou L1 cache

s kapacitou 64 + 64 kB, pamäť L2 cache mala kapacitu 256 kB. Procesor mal inštrukčnú

sadu MMX, 3DNow!, SSE. Procesor používal Soket A (EV6) a napájacie napätie je 1,5 až

1,65 V.

 Athlon Barton a Thorton

 Piata generácia procesorov Barton a Thorton

bola uvedená v roku 2003 s označením 2500 +

až 3000 +. Procesory pracovali s

vyrovnávacou pamäťou L2 cache o kapacite

512 kB a podporovali FSB 200 MHz (400

MT/s).

 Procesor Thorton bol uvedený neskoršie s

polovičnou veľkosťou pamäte L2 cache 256

kB. Procesor Barton bol vyrobený bol 130 nm

technológiou L1 cache mala kapacitu 64 + 64

kB pre dáta a pre inštrukcie a pamäť L2 cache

512 kB s inštrukčnou sadou MMX, 3DNow!,

SSE. Procesor používa Soket A, zbernica FSB

pracuje na frekvencii 166 MHz (333 MT/s) a

napájacie napätie je 1,65 V. Uvedený bol 10.

februára 2003 s frekvenciou 1833 až 2333

MHz.

 Procesor Thorton používa vyrovnávaciu pamäť L1 cache 64 + 64 kB, L2 cache 256 kB.

Obsahuje inštrukčné sady MMX, 3DNow§, SSE. Procesor používa Soket A a zbernice

pracujú na frekvencii 133 alebo 166 MHz s frekvenciou 1667 až 2200 MHz.

 VIA C3

 Je to procesor z rodiny x86 pre osobné počítače

navrhnutý v Centaur Technology a predávaných VIA

Technológie, ktoré produkoval v roku 2001 s

frekvenciou 500 až 1400 MHz. VIA Cyrix III bol

premenovaný na VIA C3 a nebol postavený na Cyrix

technológiou s kódovým označením Samuel 2. Vyrobený

bol 150 nm technológiou, pod názvom Ezra C5C a Ezra

– T C5N a boli to vylepšené varianty procesora Samuel

2.

 Nové Nehemiah jadro C5XL, u ktorých sa zvýšil počet

pipeline z 12 na 16, čo umožnilo zvýšiť frekvenciu.

Zmenila sa i inštrukčná sada miesto 3DNow!, na SSE a

bol balený do Soket 370, ktorá podporuje max. FSB 133

MHz. Procesor priniesol výkonnejšie šifrovanie AES a na trhu bol označený ako VIA C5.

Veľkosť sekundárnej pamäte L2 cache sa zväčšila zo 64 na 128 kB.

 VIA C7

 Je to vylepšená verzia jadra VIA C3 Nehemiah. Procesor VIA C7 bol oficiálne zahájený v

máji 2005, hoci objem výroby nebol k tomuto dátumu na trhu známy. Intel v máji 2006

ukončil zmluvu na zásuvku Soket 370. C7 sa objavil na trhu v skupine low – end ako

Everex TC 1502, predávané Walmart s predinštalovaným operačným systémom Linux a na

HP Mini – Note. Procesor pracoval na frekvencii 1 GHz s vyrovnávacou pamäťou L2 cache

128 kB a používaný na základnej doske VIA PX 10000G. Čip je chladený aktívnym

chladičom. Na začiatku apríla 2008 použila procesor spoločnosť HP do svojho ultra –

prenosného HP 2. 133 Mini – Note PC s procesorom VIA C7 – M s frekvenciou 1,0, 1,2 a

1,6 GHz s podporou pamäte SSD do kapacity 4 GB za cenu 500 dolárov pre operačný

systém Windows XP a neskôr pre Windows Vista Business, ktorý bol už inštalovaný.

Procesor podporoval FSB 400 MT/s až 800 MT/s. Vyrobený bol 90 nm technológiou pre

Soket 479. Procesory C7 sa predávali v piatich verziách: C7 pre desktopy, laptopy s

frekvenciou 1,5 až 2,0 GHz s FSB 400, 533 a 800 MHz v puzdre FCPGA Pentium – M,

 C7 – M pre mobilné počítače s frekvenciou 1,5 až 2,0 GHz v puzdre Nano BGA 2 s

veľkosťou 21 x 21 mm s FSB 400 a 800 MHz, C7 – M Ultra Low Voltage pre mobily s

frekvenciou 1,0 až 1,6 GHz v puzdre Nano BGA 2 s FSB 400 a 800 MHz a C7 – D bol

svojimi hodnotami podobný C7. Jadro Esther C5J má priemernú spotrebu 1 W a pri

frekvencii 2 GHz je výkon TDP 20 W a procesor pracuje s L1 cache s kapacitou 32 + 32 kB

a L2 s kapacitou 128 kB. Procesor obsahuje inštrukčné sady SSE2 a SSE3.

 Intel Celeron

 Celeron je obchodný názov procesorov od Intel Corporation, ktoré boli založené na

plnohodnotných procesoroch Pentium II, Pentium III a Pentium 4, ale nedosahovali ich

výkon. Obchodná značka Celeron vznikla v roku 1998, keď bol uvedený prvý Celeron

Covington založený na báze prvého Pentium II. Procesor pracoval na frekvencii 266 MHz a

neobsahoval žiadnu vyrovnávaciu pamäť druhej úrovne L2 cache, čím nedosahoval

 potrebný výkon ako Pentium II. Jeho výhodou bola možnosť pretaktovať procesor až na

hodnotu 400 MHz. Procesor bol vyrobený 250 nm technológiou.

 Neskôr bol uvedený Celeron pod

označením Mendocino, ktorý taktiež

vychádzal z procesora Pentium II a

disponoval vyrovnávaciu pamäť L2 cache s

kapacitou 128 kB, čím bol voči Covington

výrazne výkonnejší a za Pentium II

zaostával iba mierne. Na obrázku je

Celeron Mendocino. Vyrovnávacia pamäť

bola umiestnená priamo na jadre čipu a

bežala na rovnakej frekvencii ako jadro

procesora. Procesor bol vyrobený 250 nm

technológiou. Tento procesor vďaka

prijateľnému výkonu a dobrej cene, úspešne

konkuroval nielen procesorom ostatných

firiem, ale i samotnému Pentium II.

 Ďalším v poradí bol procesor Celeron

Coppermine – 128, založený na jadre Pentium III a obsahoval vyrovnávaciu pamäť L2

cache s kapacitou 128 kB a zbernica bežala

na 66 alebo 100 MHz. Procesor bolo možné

pretaktovať, čím si získal priaznivcov pre

experimentovanie. Jeho výhodou bola aj

podpora inštrukčnej sady SSE. Procesor bol

vyrobený 180 nm technológiou.

 Ďalší Celeron založený na Pentium III bol

Tualatin – 256, vyrobený 130 nm

technológiou. Vyrábali sa vo frekvencii

1000 až 1500 MHz. Zbernice FSB bežali na

frekvencii 100 až 133 MHz. Odlišovali sa

pomalšou vyrovnávajúcou pamäťou, čo

však nemalo veľký vplyv na ich výkon.

Veľkosť vyrovnávacej pamäte L2 cache

bola 256 kB a boli to posledné Celerony

založené na jadre šiestej generácie P6.

 Séria procesorov Celeron s jadrom

Willmette disponovali pamäťou L2 cache s kapacitou 128 kB a frekvencia zbernice bola 400

MHz a bola to prvá séria Celeronov založených na jadre Pentium 4 s architektúrou Netburst

(niekedy označované ako P7 (80 786). Procesor bol vyrábaný 180 nm technológiou

rovnako ako Pentium 4 Willmette a aj on obsahoval pokročilú inštrukčnú sadu SSE2.

Frekvencia jadra bola od 1,3 do 2 GHz a bol osadený do pätice Socket 423.

 Ďalšia séria Celeronov bola založená na novšom jadre Pentium 4 s kódovým označením

Northwood s vyrovnávacou pamäťou L2 cache 128 kB a frekvenciou zbernice FSB 400

MHz. Hlavným rozdielom voči staršiemu jadru Willmette bolo použitie 130nm technológie,

čím sa znížilo napájacie napätie a používa Socket 478. Frekvencia procesora sa pohybuje od

1,8 do 2,8 GHz.

 Ďalšia generácia bola Celeron D vyrábaná 90 nm technológiou s jadrom Prescott s

 kapacitou vyrovnávacej pamäte L2 cache 256 kB a rýchlosť zbernice FSB bola 533 MHz.

Celeron disponuje inštrukčnú sadu SSE3. V porovnaní s Northwood má dvojnásobnú

veľkosť procesora. Procesor sa vyrábal pre Socket 478 i LGA 775. V puzdre LGA 775 bola

pridaná 64 – bitová technológia EM 64T a XD – bit.

 Celeron s jadrom Cedarmill je vlastne Celeron D s vyrovnávacou pamäťou L2 cache o

kapacite 512 kB. Frekvencia zbernice je 533 MHz a vyrobené sú 65 nm technológiou v

puzdre Socket LGA 775. Šlo o poslednú sériu Celeron založených na jadre Pentium 4 s

architektúrou Netburst (P7 80 786).

 AMD Duron

 Procesor bol vyrobený spoločnosťou AMD a

uvedený 19. júna 2000 ako nízko nákladnú

alternatívu procesora Athlon. Pôvodný Duron

Spitfire bežal na frekvencii 600 MHz a s FSB

(Front Side Bus) 100 MHz pamäte DDR. Neskôr

podporoval FSB 133 MHz (266 MT/s), zatiaľ čo

Athlon XP bežal na 166 až 200 MHz FSB.

Duron založený na jadre Thunderbird bol

vyrobený 180 nm technológiou a ich frekvencia

sa pohybovala od 600 do 950 MHz. Veľkosť L1

cache je 64 + 64 kB, L2 cache 64 kB, inštrukčná

sada MMX, 3DNow!, Extendded 3DNow!.

Procesor používal zásuvku Socket A (EV6),

napájacie napätie je 1,5 až 1,6 V.

 Druhá generácia Duron Morgan znížila

vyžarované teplo a frekvencia sa zvýšila na 900

až 1300 MHz a bola založená na jadre Polomino vyrábané 180 nm technológiou. Hlavný

rozdiel medzi Duron a Athlon bol kapacite vyrovnávacej pamäte L2 cache, ktorej kapacita

bola iba 64 kB. Bolo to v dôsledku toho, že Socket A a K7 architektúra bola menej citlivá

na veľkosť vyrovnávacej pamäte L2 cache. Duron bol často vyhľadávaný nadšencami, ktorí

si za menej peňazí kúpili procesor, ktorý bolo možno ľahko pretaktovať. V roku 2003 bol k

dispozícii Duron Applebred s frekvenciou 1,4 až 1,8 GHz s FSB 133 MHz (266 MT/s),

vyrovnávacia pamäť L1 cache má kapacitu 64 + 64 KB, L2 cache 64 kB. Inštrukčná sada

bola MMX, 3DNow!, Extendded 3DNow!, SSE. Ako zásuvku používal Socket A s

rýchlosťou zbernice FSB 100 MHz s napájacím napätím 1,75 V. Uvedený bol 20. augusta

2001 s frekvenciou 900 až 1300 MHz.

 Duron Applebred bol vyrobený 130 nm technológiou s

vyrovnávacou pamäťou L1 cache 64 + 64 kB, L2 cache s

kapacitou 256 kB. Obsahoval inštrukčnú sadu rovnako ako

Morgan. Používal zásuvku Socket A s FSB 133 MHz (266

MT/s). Napájacie napätie je 1,5 V a uvedený bol 21 augusta

2003 s frekvenciou 1400 až 1800 MHz. Na obrázku je Duron

Applebred.

 V roku 2004 nahradil procesor Duron nový procesor pod

označením Sempron, ktorého názov použil z latinského slova

Sempre, čo v preklade znamená „vždy“, aby bolo jasné, že je vhodný na všetko.

 Prvé procesory Sempron boli založené na architektúre Athlon XP na jadre Thoroughbred a

Thorton. Procesory obsahovali vyrovnávaciu pamäť L2 cache s kapacitou 256 kB a FSB

166 MHz (333 MT/s). Procesor Sempron 3000 + bol už založený na jadre Barton s 512 kB

pamäte L2 cache. Zásuvky Socket A boli rovnaké

s procesormi Athlon XP.

 Druhá generácia procesorov Sempron pod

kódovým označením Paris a Palermo bola

založená na architektúre Athlon 64 so zásuvkou

Socket 754. Rozdiel bol voči Athlon 64 iba vo

veľkosti vyrovnávacej pamäte L2 cache, ktorá

mala kapacitu 128 alebo 256 kB a chýbala

podpora inštrukčná sada AMD64.

 Na obrázku je procesor Sempron Palermo.

 V druhej polovici roka 2005, AMD pridal 64 –

bitovú podporu AMD64 i na procesory Sempron.

V roku 2006, AMD ohlásila, že procesory

Sempron budú vyrábané pre zásuvky Socket

AM2 a Socket S1. Procesor podporoval pamäte

DDR2 SDRAM, ktoré nahradili jednokanálové

DDR SDRAM. Spotreba energie TDP je 62 W, ale novšie verzie mali zníženú spotrebu na

35 W TDP. V roku 2007 spoločnosť AMD prestala podporovať Socket 754 a zostala iba pri

AM2 a S1.

 Procesory Sempron Thoroughbred a Thorton boli vyrobené 130 nm technológiou. Veľkosť

pamäte L1 cache je 64 + 64 kB a L2 cache 256 kB. Procesor obsahoval inštrukčnú sadu

MMX, 3DNow!, SSE a podporoval Socket A s FSB 166 MHz (333 MT/s). Napájacie

napätie je 1,6 V a uvedené boli 28. júla 2004 s frekvenciou 1500 až 2000 MHz označené

ako Sempron 2200 + až 2800 +.

 Sempron Barton bol vyrobený 130 nm technológiou s L1cache 64 + 64 kB, L2 cache 512

kB a zabudovanú inštrukčnú sadu MMX, 3DNow!, SSE, pre Socket A a FSB 166 MHz až

200 MHz (333 až 400 MT/s). Napájacie napätie je 1,6 až 1,75 V. Vydané boli 17. septembra

2004 s frekvenciou 2000 až 2200 MHz s označením Sempron 3000 + až 3300 +.

 Sempron Paris bol vyrobený 130 nm technológiou s pamäťou L1 cache 64 + 64 kB, L2

cache 256 kB s inštrukčnou sadou MMX, 3DNow!, SSE, SSE2, Enhanced Virus Protection .

Integrovaný 72 – bitový DDR pamäťový radič. Procesor používa zásuvku Socket 754 s 800

MHz Hyper Transport. Napájacie napätie je 1,4 V uvedený 28. júla 2004 s frekvenciou 1,8

GHz.

 Sempron Palermo je vyrobený 90 nm technológiou s vyrovnávacou pamäťou L1 cache 64

+ 64 kB, L2 cache 128 alebo 256 kB, inštrukčnou sadou MMX, 3DNow!, SSE, SSE2,

SSE3, podpora AMD64, Cool’n Quiet od modelu Sempron 3000 + a vyššie. Enhanced Virus

Protection (NX bit). Integrovaný 72 – bitový DDR pamäťový radič a používa zásuvku

Socket 754 s 800 MHz Hyper Transport s napájacím napätím 1,4 V a prvé vydanie bolo vo

februári 2005 s frekvenciou 1400 až 2000 MHz.

 Druhé vydanie Sempron Palermo bolo vyrobené pre Socket 939 s technológiou 90 nm s

pamäťou L1 cache 64 + 64 kB, L2 cache 128 alebo 256 kB s inštrukčnou sadou rovnako

ako v prvom Sempron Palermo. Integrovaný 144 – bitový DDR pamäťový radič s 800 MHz

Hyper Transport. Napájacie napätie je 1,35 až 1,4 V a prvé vydanie bolo v októbri 2005 s

frekvenciou 1800 až 2000 MHz s označením Sempron 3200 + až 3500 +.

 Sempron Manila bol vyrobený 90 nm

procesom s L1 cache 64 + 64 kB, L2 cache 128

alebo 256 kB s inštrukčnou sadou MMX,

Extendded 3DNow!, SSE, SSE2, SSE3,

AMD64, Cool’n Quiet, NX bit a integrovaný

128 – bitový DDR2 pamäťový radič, Socket

AM2 s 800 MHz Hyper Transport. Napájacie

napätie je 1,25, 1,35 a 1,4 V a prvé vydanie bolo

23. mája 2006 s frekvenciou 1600 až 2200 MHz

pod označením Sempron 2800 + až 3800 +.

 Procesor Sempron Sparta bol vyrobený 65 nm

technológiou s vyrovnávacou pamäťou L1

cache 64 + 64 kB, L2 cache 256 až 512 kB s

inštrukčnou sadou rovnako ako u procesora

Manila, integrovaný 128 – bitový DDR2

pamäťový radič. Používal Socket AM2 s 800 MHz Hyper Transport, s napájacím napätím

1,2 až 1,4 V. Prvé vydanie bolo 20. augusta 2007 s frekvenciou 1900 až 2300 MHz pod

obchodným označením LE – 1100 až LE – 1300 určené pre mobilné počítače.

 Itanium

 Je to rada 64 – bitových mikroprocesorov, ktoré používajú architektúru Intel IA – 64. Prvé

systémy s procesormi Itanium boli vyrobené spoločnosťou HP v HP Integrity servery. Keď

sa po prvýkrát v roku 2001 objavil, bol jeho výkon sklamaním s porovnaní s lepšie

uvedenými RISC a CISC procesormi. Emulácia spúšťania existujúcich aplikácii x86 a

operačné systémy bolo problematické. Itanium nedokázal spolupracovať s IA – 32 alebo

RISC inštrukciou, a tak trpel pre

nekompatibilitu so staršími

aplikáciami.

 V roku 1989 spoločnosť HP

stanovila, že RISC sa blíži k

hranici spracovania jednej

inštrukcie v jednom cykle.

Skúmali novú architektúru

pomenovanú Explicitly Parallel

Instruction Computing (EPIC),

ktorá umožňuje procesoru

vykonávať viac inštrukcii v

jednom cykle. HP a Intel začali

veľký spoločný rozvoj s cieľom

poskytnúť prvý produkt Merced, v roku 1998. Počas vývoja analytici predpokladali, že IA –

64 bude dominovať na serveroch a pracovných staniciach. Compaq a Silicon Graphics sa

rozhodli opustiť ďalší rozvoj procesora Alpha a MIPS architektúru. Do roku 1997 bolo

jasné, že architektúra IA – 64 a kompilátor bolo oveľa ťažšie implementovať, než sa

pôvodne myslelo a dodanie procesora Merced sa v krátkom čase neočakávalo. Intel oznámil

oficiálny názov procesora pod názvom „Itanium“. 4. októbra 1999. V júni 2001 bol Itanium

uvedený na trh a jeho výkon nebol lepší ako procesory založené na RISC a CISC

architektúre.

 Procesor Merced obsahoval 25,4 milióna tranzistorov s L3 cache s kapacitou 4 MB, ktorá

obsahovala 320 miliónov tranzistorov a jej priepustnosť je 12,3 GB za sekundu. Procesor

podporoval DDR RAM. Procesor bol uložený v puzdre VLIW a používal Slot M. Procesor

bol vyrobený 180 nm technológiou Vyrovnávacia pamäť L2 cache mala kapacitu 96 kB.

Frekvencia procesora a pohybovala od 733 do 800 MHz pri tepelnom výkone 116 až 130 W.

Napájacie napätie je 1,8 V. Procesor sa zohrieval viac ako sa predpokladalo. Zbernice bežali

na frekvencii 266 MHz. Iba niekoľko tisíc systémov použilo procesor Itanium Merced, pre

jeho relatívne vysoké náklady a obmedzenú softvérovú dostupnosť. HP a Intel pracovali na

vylepšenom Itanium 2.

 Itanium 2

 Intel už 29. mája 2002 v rámci IDF (Intel Developer Forum) v Mníchove prezentovala

prvé systémy s mikroprocesormi Itanium 2. Jadro procesora bolo kompletne prerobené.

Počet stupňov pipeline z desiatich u Merced bol znížený u nového jadra McKinley na osem

stupňov. Aj pri tomto modely ostal Intel pri overenej trojstupňovej architektúre

vyrovnávacej pamäte. L1 cache disponuje kapacitou 32 kB, L2 cache má 256 kB a L3 cache

má kapacitu 3 MB, ktorá je súčasťou jadra a pracuje na rovnakej frekvencii ako jadro.

Procesor podporuje 128 – bitovú

zbernicu s frekvenciou 400 MHz.

Zlepšila sa celková priepustnosť

na 6,4 GB za sekundu. Procesor

pracuje na frekvencii 1 GHz. Na

ploche 421 mm2 sa nachádza 221

miliónov tranzistorov vyrobené

180 nm technológiou. Tepelný

výkon procesora je na úrovni 130

W. Celkovým výkonom

prekonáva starší Merced takmer

dvakrát. Procesory Itanium 2 sú

určené pre širšie nasadenie a nesústreďujú sa iba na servery a pracovné stanice.

 Druhý v poradí bol vydaný pod kódovým označením Madison v roku 2003, vyrobený 130

nm technológiou. V marci 2005 Intel oznámil, že pracuje na novom procesore Itanium s

kódovým označením Tukwila a má byť uvedený v roku 2007. Intel 8. februára 2010 uviedol

Itanium 9300 pod kódovým označením Tukwila. Procesor je vyrobený 65 nm technológiou

a na ploche 698 mm2 sa nachádzajú dve alebo štyri jadrá s L3 cache s kapacitou až 24 MB a

obsahuje technológiu Hyper – Threading a integrované pamäťové radiče. Pracuje s

implementovanou double – device data correction, ktorá pomáha opravovať chyby pamäte.

Má implementovanú Intel Quick Path Interconnect (QPI). Procesor je schopný vykonať 96

GB operácii za sekundu a priepustnosť pamäte je 34 GB za sekundu. Procesor obsahuje

štyri pamäťové radiče, ktoré podporujú DDR3 moduly DIMM. Frekvencia procesora sa

pohybovala od 1,3 do 1,73 GHz. Tepelný výkon procesora je 130 až 185 W.

 AMD Athlon 64

 Spoločnosť AMD uviedla na trh procesor Opteron 22. apríla 2003, ktorý ako prvý

podporoval architektúru AMD64. Procesor bol určený pre servery a pracovné stanice.

 Na trhu bol ako prvý procesor so 64 – bitovou architektúrou, ktorá zvládla i 32 - bitové

aplikácie. Opteron si získal uznanie za jeho schopnosť spustiť rozsiahlu inštalovanú

základňu aplikácii x86 ekonomicky a súčasne ponúka upgrade k 64 – bitovému spracovaniu

. Procesor má integrovaný pamäťový radič s podporou DDR SRAM, a neskôr i DDR2

SDRAM. Prvé procesory Opteron sa vyrábali pod kódovým označením Sledgehammer a

vyrábal sa 130 nm technológiou s vyrovnávacou pamäťou L1 cache 64 + 64 kB, L2 cache

1024 kB. Procesor používal inštrukčnú sadu: MMX, Extendded 3DNow!, SSE, SSE2,

AMD64 a vyrábal sa pre Socket 940 s 800 MHz Hyper Transport. Napájacie napätie je 1,5

až 1,55 V s tepelným výkonom TDP 89 W s frekvenciou 1,4 až 2 GHz.

 Athlon 64 je ôsma generácia AMD K8 architektúry a tretí procesor rady Athlon.

 Na obrázku je čip jadra procesora Athlon 64 FX Clawhammer.

 Prvým bol Athlon XP, druhý Opteron, ktorý mal zavedenú architektúru AMD64 a prvý

úplný 64 – bitový procesor Athlon 64 zameraný na bežného zákazníka. Napriek tomu, že

architektúra AMD64 je spätne kompatibilná s 32 – bitovými x86 inštrukciami je Athlon 64

vyrábaný pre Socket 754, 939, 940 a AM2.

 Pôvodný procesor Athlon 64 mal kódové označenie Clawhammer AMD a dodával sa iba

ako súčasť testovania a na propagáciu. Bol vyrobený 130 nm technológiou a ohlásený 22.

septembra 2003 a oficiálne bol predvedený až v decembri 2003. Bol určený pre desktopy a

laptopy. Používal vyrovnávaciu pamäť L1 cache s kapacitou 64 kB pre dáta a 64 kB pre

inštrukcie. L2 cache mala kapacitu 1024 kB. Procesor pracoval s inštrukčnou sadou: MMX,

Extendded 3DNow!, SSE, SSE2 a AMD64. Vyrábal sa pre Socket 939 s 1000 MHz Hyper

Transport. Napájacie napätie je 1,5 V a tepelný výkon TDP 89 W s frekvenciou 2,4 až 2,6

GHz.

 Nasledoval procesor s kódovým označením Newcastle. Ďalší v poradí Winchester bol už

vyrábaný 90 nm technológiou a uvedený bol v októbri 2004. Procesor bol určený pre

desktopy a procesor Oakville pre laptopy bol uvedený v auguste 2004. Procesory 64 FX boli

určené pre nadšencov, lebo dávali užívateľom

možnosť pretaktovať procesor na vyššiu

frekvenciu. Procesory Athlon 64 X2 na obrázku,

boli prvé dvojjadrové procesory od spoločnosti

AMD, ktoré boli vydané v roku 2005. Athlon X2

Dual Core L310, bol vyrobený 65 nm

technológiou s L1 cache 64 + 64 kB, L2 cache

512 kB. Procesor používal inštrukčnú sadu :

MMX , Extendded 3DNow!, SSE, SSE2, SSE3,

AMD64, NX Bit a AMD – V. Vyrábal sa pre

Socket ASB1 s 800 MHz Hyper Transport. Jeho

tepelný výkon TDP bol 13 W s frekvenciou 1,2

GHz. Procesor bol vyvinutý ako nový z jadra

Athlon 64 a bol uvedený 1. júna 2007 s nízkym

napájacím napätím 1,15 až 1,2 V. Procesor

Athlon 64 X2 obsahoval 243 miliónov

tranzistorov na ploche 219 mm2 a procesor Athlon X2 obsahoval 221 miliónov tranzistorov

na ploche 118 mm2.

 Dell Latitude C810

 Medzi známych výrobcov počítačov, ktorí začali ponúkať svoje produkty na trh je i

spoločnosť Dell Computer Corporation. V roku 1994 začal ponúkať svoje počítače na

internete a v roku 1997 zostavila spoločnosť produktový rad určený pre jednotlivých

užívateľov podľa ich požiadaviek. Dell začal notebooky vyrábať pod značkou Latitude,

ktoré boli navrhnuté a vyrobené hlavne v Compal a Quanta, keď súťažili s notebookmi

ThinkPad od spoločnosti Lenovo a Extensa od firmy Acer. Dell Latitude C810 patrí medzi

kvalitné počítače, ktorých hlavným

úkolom je prevádzať všetky bežné

činnosti, ako na desktopoch.

Počítač obsahuje procesor Intel

Pentium III – M s frekvenciou 1,13

GHz, ktorý zabezpečuje dostatočný

výkon. Grafický výkon zabezpečuje

grafický čip nVidia GeForce 2 Go a

je to prvý notebookový video čip,

na ktorom je reálne hrať hry. Pevný

disk s kapacitou 10 GB už nie taký

dostačujúci, ale je tu možnosť

rozšírenia až na 48 GB. Pamäť s

kapacitou 128 MB SDRAM , by

taktiež mohla byť väčšia aspoň 512

MB. K tejto grafickej karte patrí i 15´´ LCD displej s rozlíšením 1600 x 1200 bodov. Na

počítači je dostatok miesta na klávesnicu i na touchpad.

 V počítači je integrovaný modem s prenosovou rýchlosťou 56 kB za sekundu, port IEEE –

1394 (Firewire), ktorý môže byť použitý pri spojení s digitálnou kamerou a nechýbajú ani

klasické sériové, paralelné , USB porty, vstup a výstup pre zvuk. Pre externý výstup na

televíziu či videa je tu implementovaný konektor S – video a kompozitný výstup.

 Acer TravelMate 353TEV

 Acer je taiwanská nadnárodná spoločnosť zaoberajúca sa výrobou stolových, prenosných ,

tabletových počítačov a serverov. Založená bola v roku 1976 a v roku 2014 bola štvrtým

najväčším predajcom počítačov na svete.

 Notebook Acer TravelMate 353TEV uspokojí väčšinu zákazníkov svojím vybavením. V

počítači je procesor Intel Pentium III s frekvenciou 800 MHz a pamäť RAM s kapacitou 128

MB SDRAM. K dispozícii je pevný disk IBM TravelStar DJSA - 220 s kapacitou 20 GB a

prenosovou rýchlosťou 16 MB za sekundu. Grafická karta Trident CyberBlade Ai1 s 8 MB

video pamäťou síce zaostáva, ale na bežnú grafiku stačí. Notebook neobsahuje sériový ani

paralelný port, ale obsahuje dva USB porty, VGA konektor, PS/2 konektor, infračervený

port a FireWire port. Na prvý pohľad zaujme klávesnica Fine Touch s miernym náklonom.

DVD - ROM mechanika sa do počítača nevošla a tak spoločne s disketovou mechanikou sa

k počítaču pripojí cez zariadenie Easylink, ktoré sa k notebooku pripája cez špeciálny

konektor. Displej TFT 13,3´´ s rozlíšením 1024 x 768 bodov. V počítači inštalovaný

operačný systém Windows ME. Rozmery počítača sú: 292 x 234 x 21 mm a váži 1,85 kg. K

notebooku je pripojená batéria Li – lon s kapacitou 3300 mAh.

 HP 6000

 Spoločnosť HP uviedla koncom roka 2000 a začiatkom roku 2001 radu notebookov s

označením HP omnibook 6000, Hp omnibook 500 a HP omnibook XE3. Sú to elegantné

produkty, ktoré zaberajú na pracovnom stole minimum miesta a práca s nimi je jednoduchá

a pohodlne vám umožní prístup k internetu. I napriek malým rozmerom neboli ochudobnené

o svoj výkon a spoľahlivosť.

 Model HP Omnibook 6000 s označením F2202K s 15´´ displejom TFT SXGA, s osadeným

procesorom Intel Pentium III s frekvenciou 1 GHz, s operačnou pamäťou SDRAM s

kapacitou 128 MB. Pevný disk má kapacitu 30 GB a DVD 8x optickú mechaniku, modem s

56 kB za sekundu so sieťovou kartou. Počítač má nainštalovaný operačný systém Windows

2000 CZ a používa externú disketovú

jednotku FDD. Záruka na počítač je 3

roky. Jeho cena po uvedení na trh bola

stanovená na 139 900 Kč s možnosťou

zmeny konfigurácie, ktorá upravuje

cenu, ktorá začína na hranici 65 900 Kč.

 Grafická karta ATI Mobility M1 s 8

MB grafickou pamäťou podporuje

rozlíšenie od 640 x 480 bodov do 1600

x 1200 bodov so 16 miliónmi farieb.

Klávesnica má 88 kláves a 12

funkčných kláves. Vyrovnávacia pamäť

L1 cache má kapacitu 32 kB a L2 cache

256 kB. Počítač poskytuje porty: USB,

sériový 9 – pinový, 25 – pinový

paralelný, PS/2 pre klávesnicu a myš,

slúchadlá, mikrofón, RJ – 11, RJ – 45 a

240 pinový konektor PCI. Zvuk

zabezpečuje Sound Blaster 16 – bitový stereo. Sieťový adaptér 100 až 240 V dodáva 19 V a

3,15 A spolu s 8 článkovou lithium – iónovou batériou s výdržou až 6 hodín. Rozmery

počítača sú: 32,5 x 26,1 x 3,2 cm a váži 2,9 kg. Na obrázku je model Omnibook 6000.

 Najlacnejší z tejto ponuky je notebook pod označením F2302W s displejom 13,1´´ TFT.

Počítač je osadený procesorom Celeron s frekvenciou 650 MHz. Operačná pamäť má

kapacitu 64 MB a pevný disk disponuje s kapacitou 6 GB. Optická mechanika CD – ROM

x24 a disketová jednotka FDD s kapacitou 1,44 MB, modem s 56 kB za sekundu so

sieťovou kartou. Počítač má nainštalovaný operačný systém Windows 98 CZ a záruka jeden

rok. Cena počítača je 49 900 Kč.

 Umax ActionBook 830T

 Tento počítač upúta pozornosť svojou zabudovanou anténou do telesa displeja. Počítač

obsahuje komunikačné zariadenia GPRS a ponúka rovnaké komunikačné schopnosti pri

práci v kancelárii k lokálnej sieti. Základným stavebným prvkom je mikroprocesor Intel

Pentium III – M s frekvenciou 1,13 GHz a čipová súprava Intel 830MG, ktorá disponuje aj

grafickým čipom a je doplnená 256 MB pamäte SDRAM. Na zobrazenie je použitý LCD

displej 12,1´´, ktorý podporuje rozlíšenie 1024 x 768 bodov. V počítači je zabudovaný iba

 pevný disk s kapacitou 20 GB. Disketová

mechanika spoločne s CD – ROM 24x sú k

dispozícii v spoločnom externom module. V

počítači sú implementované audioadaptér,

mikrofón a reproduktory.

 Z komunikačných rozhraní je k dispozícii

10/100 LAN s 56kB modem. K dispozícii je

rozhranie USB, FireWire, paralelný port , PS/2,

na doplnenie ďalších zariadení sa používa PC

Card s podporou PCMCIA. Napájanie

notebooku zabezpečuje batéria Li – lon a

sieťový adaptér, ktorý umožňuje i dobíjanie

batérie aj pri zapnutom notebooku.

 Výkon je nadpriemerný u procesora,

priemerný u diskového subsystému a priemerný

výkon je i grafického subsystému v 2D, ako aj

3D grafike. Počítač predstavuje netradičné

riešenie, určené pre používateľov, ktorí svoj

notebook chcú využívať komplexne. Na trhu sú

podobné riešenie, ale tie vyžadujú rozširujúce

karty. Otázkou je, do akej miery sa toto riešenie

uplatní a či už nie je na takýto produkt už aj

neskoro.

 Apple iMac

 Počítač bol uvedený 7. januára 2002 v San

Francisku na Expo. Ľahkosť obsluhy a

vysoká kvalita výstupov, aké sú u Apple nemá

konkurenciu. Príkladom môže byť príprava a

tvorba DVD titulov v aplikácii i DVD 2 pod

operačným systémom Mac OS X. Počítač má

plochý 15´´ TFT displej, procesor Power PC

G4 s frekvenciou 700 MHz. Operačná pamäť

má kapacitu 128 MB, pevný disk disponuje

40 GB Ultra ATA. Počítač obsahuje CD – RW

mechaniku s grafickou kartou nVidia

GeForce 2 MX s 32 MB video pamäťou DDR

SDRAM. Počítač má 2x FireWire a 4x USB

2, modem V90 56kB 10/100 Base – T.

Napriek tomu, že nový počítač iMac bol

prijatý kladne, mnoho návštevníkov Expo

bolo sklamaných, lebo očakávali niečo viac,

ako iba nový dizajn domáceho počítača.

Osadenie procesora Power PC G4 už nie je

to, čo by od Apple očakával, zvlášť, keď sú mnohé počítače od Apple rýchlejšie.

 Compaq Evo N600c

 Spoločnosť uviedla na trh pod

označením Evo notebook, ktorý je s

procesorom Pentium III M s

frekvenciou 1,2 GHz, operačnou

pamäťou SDRAM s kapacitou 256

až 1GB, DVD/CD – ROM

mechanikou, 14,1´´ TFT displejom s

rozlíšením 1400 x 1050 bodov,

pevným diskom s kapacitou 30 GB s

video kartou ATI Radeon, celkom

slušným hráčom.

 Zbernice pracujú na frekvencii 133

MHz a na tejto frekvencii pracuje aj

operačná pamäť. V počítači je

nainštalovaná operačný systém

Windows 2000 Profesionál. Audio je

zabudované v počítači 16 – bitový

Sound Blaster Pro stereo. Počítač

ponúka rozhranie: 2x USB, seriál a

paralelný port, PS/2, VGA, S –

video, mikrofón a slúchadlá. Počítač

obsahuje i modem 10/100 Base – T

56 kB. Rozmery počítača sú 377 x

250 x 31 mm a váži 2,2 kg. Počítač má zabudovanú Lilon batériu s kapacitou 3900 mAh a k

počítaču patrí i sieťový adaptér, ktorý pracuje aj ako nabíjačka. Výdrž na batériu sa

pohybuje od 3 hodín do 3 hodiny a 45 minút. Celkovo notebook patrí medzi výkonné a

spoľahlivé počítače.

 Toshiba Satellite Pro 6100

 Spoločnosť Toshiba po prvýkrát v roku 2002 predstavila rodinu notebookov SatellitePro.

Koncepcia tohto radu sa ani po príchode modelu 6100 nemení. Do počítaču sú integrované

všetky bežné komponenty, jedinou novinkou je implementácia šachty SelectBay

umožňujúcu výmenu modulov. Základom je procesor Intel Pentium – M s frekvenciou 1,7

GHz. Čipová sada podporuje frekvenciu systémovej zbernice 400 MHz a pamäte RDRAM.

Notebook sa štandardne dodáva s 256 MB pamäťou. Grafiku zabezpečuje čip nVidia

GeForce 4 420 Go, ktorý je prepojený cez rozhranie AGP 4x. LCD displej aktívny TFT

UXGA podporuje rozlíšenie 1024 x 768 bodov. Pevný disk ATA100 s kapacitou 40 GB a

dvojicu mechaník DVD a CD – RW v module SelectBay, ktoré sú umiestnené na tele

notebooku. Disketová jednotka je dodávaná ako externá mechanika cez port USB. Počítač

má bezdrôtové pripojenie IEEE 802.11b LAN a Fast Ethernet. Na počítači nájdeme aj

klasické rozhrania paralelný a sériový port i PS/2 port. Nechýba ani VGA výstup či výstup

kompozitného videa a k dispozícii je i IrDA a dva USB porty. SatellitePro disponuje

klasickým 56 kB modemom. Počítač používa port CardBus III. Napájanie počítača

zabezpečuje batéria Lilon s kapacitou 3600 mAh s výdržou 1,6 hodiny.

 Keďže SatellitePro 6100 je prvým

notebookom, ktorý má implementovaný

mikroprocesor Pentium 4 – M, patrí sa na

tento mikroprocesor pozrieť bližšie.

Podobne ako jeho desktopoví predkovia

aj tento využíva 400 MHz systémovú

zbernicu, je založený na jadre Northwood,

čo znamená, že sa vyrába 130 nm

technológiou a disponuje 512 kB

sekundárnou vyrovnávacou pamäťou L2

cache. Keďže ide o mobilný variant, je

samozrejmosťou implementácia podpory

technológie SpeedStep. V mikroprocesore

je implementovaný variant zmeny

pracovnej frekvencie v štyroch stupňoch

od 1,17 do 1,7 GHz. Samozrejmosťou je i

regulácia napájacieho napätia. V počítači

je inštalovaný operačný systém Windows

XP Profesionál. Veľkosť počítača je:

výška 35 mm, šírka 327 mm, hĺbka 287

mm. Váha počítača je 109,44 oz.

 IBM ThinkPad X31

 Počítač na prvý pohľad pôsobí dojmom staršieho typu notebooku, ale to je iba

konzervatívne prevedenie dizajnu, ktorý spoločnosť IBM použila. Vo vnútri počítača je

všetko do detailu premyslené i kryt s telom notebooku do seba perfektne zapadajú. Displej

počítača 12´´ TFT LCD s rozlíšením 1024 x 768 bodov je tak pomerne dobre chránený.

ThinkPad X31 je skutočne notebookom s minimálnymi rozmermi, ktoré sú ešte potrebné

pre ergonomickú prácu. Klávesnica je

typická pre IBM, jednotlivé klávesnice sú

dostatočne veľké a ako polohovacie

zariadenie bol zvolený trackpoint. Malé

rozmery a hmotnosť si vyžiadali absenciu

optickej mechaniky. Na notebooku sú iba

dva USB 2.0 porty. Počítač obsahuje

bezdrôtovú Wi -Fi kartu a srdcom počítača

je procesor Pentium 4 – M s 256 MB

operačnou pamäťou DDR SDRAM s

možnosťou rozšírenia na 1024 MB. Pevný

disk IBM TravelStar 40GN s kapacitou 40

GB, grafická karta ATI Mobility Radeon

LY so 16 MB DDR SDRAM video

pamäťou. K výbave patrí i modem Agere

Systems AC 97. Počítač umožňuje

pripojenie cez porty: VGA výstup, PCMCIA Type II, CompactFlash card slot, 2x USB,

 IrDA, IEEE 1394. V počítači je nainštalovaný operačný systém Windows XP Profesionál.

Rozmery počítača sú: 272 x 223 x 25 mm a váha 1,6 kg.

 Umax VisionBook 635SX

 Uvedený model ponúka zabudovanú web kameru, v ktorom je všetko, čo potrebuje bežný

užívateľ prenosného počítača. Počítač bol uvedený v roku 2003 s dostatočne výkonným

procesorom Pentium 4 s frekvenciou 2,4 GHz. Systémové zbernice pracujú na 533 FSB a

vyrovnávacia pamäť L2 cache má kapacitu 512 kB. Operačná pamäť začína na veľkosti 256

MB DDR s možnosťou rozšírenia až do 1 GB. Vo veku notebooku je TFT displej SVGA s

uhlopriečkou 15´´ a s rozlíšením 1400 x 1050 bodov. Na hornej strane veka je celkom

nenápadné očko, optika kamery, ktorá môže slúžiť ako záznamové zariadenie , ale ako

digitálny fotoaparát sa nehodí, pre slabé rozlíšenie. K vybaveniu počítača patrí i 40 GB

pevný disk IBM TravelStar. Počítač je vybavený optickou mechanikou combo Samsung CD

– RW / DVD s hodnotami 24x, 10x a 8x. Pochvalu si zaslúži vybavenie vstupno –

výstupnými portami. Notebook ponúka 3x USB 2.0, FireWire, S / PDIF, SP, PP, pre

pripojenie modem 56 MDC, VGA, TV – výstup, PCMCIA Type II, PS/2 a IrDA.

 Notebook ponúka celkom slušný výkon, ktorý umožňuje i strih videa. V počítači je

grafická karta ATI M9 s video pamäťou od 16 do 64 MB. V počítači je nainštalovaný

operačný systém Windows XP Profesionál. Výdrž batérie Li -lon 4400 mAh je asi 2 hodiny.

Rozmery počítača sú: 329 x 275 x 36 mm a váha 3 kg.

 VisionBook je celkovo pekný a elegantný notebook, hrúbka je prijateľná, ale 3 kg je už

dosť na prenášanie.

 Stolové počítače v roku 2003

 V tomto roku sa počítače začali objavovať častejšie s procesormi Intel Pentium 4, prípadne

Celeron s frekvenciou 1,7 až 2,4 GHz a u procesorov AMD od 1800 + do 2500 +. Operačné

pamäte majú kapacitu 256 a 512 MB DDR SDRAM. Na základných doskách sa častejšie

nachádzajú USB 2.0 vo väčšom počte spolu s FireWire portom, S/PDIF konektor. Kapacita

pevných diskov sa pohybuje od 40 do 80 GB s rozhraním Seriál ATA s rýchlosťou prenosu

viac než 40 MB za sekundu. Optická mechanika CD – ROM sa už v zostavách počítačov

neobjavila, tú nahradila DVD – ROM / CD – RW. Taktiež 15´´ monitor sa už nepoužíva, ten

nahradil 17´´ CRT a LCD, ale objavujú sa i 19´´ monitory. Klasické klávesnice sa nahradili

multimediálnymi s optickými myšami. Na trhu sa už objavujú bezdrôtové klávesnice i

myšou. Súčasťou sústavy už býva i reproduktorová súprava. Spomenieme iba niekoľko

ponúkaných počítačových zostáv z ponuky v roku 2003. Firma 100Mega uviedla zostavu

100Mega Office A2400, All Computer Exellent XP / 2500 + od spoločnosti All Electronics.

Spoločnosť T.S. Bohemia ponúkla zostavu Barbone Shark, Brave BlueLine W 72G4, firma

Delta uviedla zostavu Delta iLine 2200B, firma Dexx zase zostavu Dexx Narsil 29a, firma

DXT Computer’s ponúkla zostavu DXT XP Ultra 2400 +, spoločnosť Elap uviedla počítač

Gigamax Speedy VRX – 2500 Black a takto by sme mohli pokračovať ďalšími stolovými

počítačmi podobnej konfigurácie.

 Dell Latitude D800

 Spoločnosť uviedla v roku 2003 na trh notebook Dell Latitude D800, ktorý zaujme na prvý

pohľad svojou veľkosťou. Displej s uhlopriečkou 15,4´´ má pomer strán 16 : 10. K tomu je

potrebný i výkon, zabezpečuje

procesor Pentium 4 – M s

frekvenciou 1,6 GHz. Ku

spracovaniu videa sa hodí aj

FireWire port, ale i pevný disk s

kapacitou 40 GB a prenosovou

rýchlosťou 20 844 kB za

sekundu pri otáčkach 5400

otáčok za minútu. Ku grafike

prispel GPU nVidia GeForce 4

4200 Go. Vstupné a výstupné

porty sú v zadu a patria tam i

dva USB porty a ďalšie dva sú

po pravej strane, kde sa

nachádza i kombinovaná

mechanika RW / DVD. Displej

ponúka vysoké

 rozlíšenie 1920 x 1200 bodov. V prednej časti sa nachádzajú reproduktory port FireWire a

slot karty PCMCIA Type II a Smart Card. Notebook Dell Latitude D800 teda ponúka dobrý

výkon a vybavenie s dobrou grafikou. Veľkosť operačnej pamäte je 512 MB DDR SDRAM

s možnosťou rozšírenia na 2 GB. Výdrž batérie Li – lon s kapacitou 6486 mAh je 4 hodiny.

Počítač je vybavený operačným systémom Windows XP Profesionál. Počítač má hmotnosť

3,3 kg.

 Sony Vaio PCG – V505AP

 Spoločnosť Sony uviedla v roku 2003

na trh ľahký a elegantný notebook. Má

takmer štvorcový tvar a spodná časť je o

niečo väčšia ako veko. Displej 12,1´´ je

menší, ale jeho rozlíšenie je 1024 x 768

bodov. Vďaka procesoru Pentium 4 s

frekvenciou 2,4 GHz sa môže tento

notebook pochváliť veľmi dobrým

výkonom a grafická ATI Mobility

Radeon 7500 so 16 MB video pamäťou

tiež prispieva ku kvalite grafiky. Počítač

disponuje s operačnou pamäťou, ktorá

má kapacitu 256 MB DDR SDRAM s

možnosťou rozšírenia na 1 GB. Optická

mechanika Matshita UJDA 745 24x a 8x.

Na ľavej strane je port pre kartu PCMCIA Type II, USB port, FireWire port a VGA port a

konektor pre pripojenie adaptéra. Pod klávesnicou je touchpad s ovládacími tlačidlami.

Počítač celkovo používa porty: IEEE – 1394, 2x USB, VGA, PCMCIA Type II, MagicGate

pre rozšírenie. Kapacita batérie je 4400 mAh a jej výdrž je 2 hodiny 45 minút. Hmotnosť

notebooku je 1998 g, teda takmer 2 kg.

 Počítače do obývačky

 Tieto počítače sa pokladajú za samostatnú kategóriu, pre svoje využitie v domácnosti. Na

zoznámenie sa nám predstavilo v roku 2004 a 2005 niekoľko modelov od rôznych

výrobcov. Vo výbave sa použili procesory Intel Pentium 4 a od spoločnosti AMD, ktoré

svojím výkonom a spoľahlivosťou dominujú na trhu. Veľkosť operačnej pamäte bola na

hodnote 512 MB a veľkosť pevných diskov dosahovala kapacitu 200 GB. V zostavách bola

zaradená DVD napaľovačka alebo kombo mechanika.

 Asus S – presso P112

 Tento počítač sa dodáva v peknom puzdre. Je zhotovený z tmavomodrej lesklej hmoty, žiaľ

je na ňom vidieť otlačky prstov. Na hornej strane počítača je veľmi praktické držadlo, ktoré

výrazne zjednodušuje jeho prenášanie. Predný panel má lesklú čiernu farbu, v našom

prípade nebol na ňom umiestnený LCD displej ani navigačný prvok. Podobne ani diaľkové

ovládanie nie je súčasťou dodávky a multimediálna prevádzka tohto počítača je možná až

po štarte operačného systému. Na prednom panely je len zapínacie tlačidlo, pod otočným

 krytom je kombinovaná čítačka

pamäťových kariet, ale existuje

vyhotovenie aj s LCD displejom,

tlačidlami, diaľkovým ovládaním

a prácou bez operačného systému,

ale i TV kartou. Pod krytom je

skrytá aj optická mechanika

5,25´´ Asi najzaujímavejšie je

rozoberanie tohto počítača. To

spočíva v odskrutkovaní jednej

skrutky a zdvihnutím horného

panela. Základom počítača je

procesor Intel Pentium 4 s

frekvenciou 2,8 GHz a operačná

pamäť s kapacitou 512 MB RAM.

Grafická karta je integrovaná na základnej doske. Pevný disk Seagate má kapacitu 200 GB.

Počítač obsahuje až 6 x USB 2.0 port, počítač má i audio výstup. Rozmery počítača sú:

šírka 305 mm, výška 200 mm, hĺbka 255 mm a jeho hmotnosť je 6,2 kg.

 Epox eX5 Mini 320N

 Počítač sa dodáva v

kovovom puzdre s

tmavým predným

panelom. Na hornej časti

predného panela sú

umiestnené ovládacie

tlačidlá. Prekvapuje

systém otvárania predného

panela, za ktorým sa

nachádza optická

mechanika i čítačka

pamäťových kariet, lebo

jedno z tlačidiel sa ovláda

motoricky a to pohon

hornej lišty predného

panela. Zaujímavé je. Že

pred začiatkom pohybu

tohto panela sa ešte posunie smerom dovnútra spodná lišta a to treba jednoducho vidieť.

 Možno mať výhrady k umiestneniu portov PS/2 pre klávesnicu a myš, ktoré sa nachádzajú

na prednom panely. Hudbu možno prehrávať bez spustenia operačného systému a po 13

sekundách sa spustí. Počítač je osadený procesorom AMD Athlon s frekvenciou 1,66 GHz.

Grafickú kartu použil nVidia GeForce 4 MX s video kapacitou 64 MB. Operačná pamäť má

kapacitu 512 MB s frekvenciou 400 MHz a s FSB 333 MHz. Pevný disk Maxtor má

kapacitu 80 GB. Počítač obsahuje optickú mechaniku LG DVD ROM / CD – RW. Výstup

pre video slúži S – video Cinch konektor. V počítači je použitý mini BIOS O2Micro Music

On- Now!, ktorý je schopný prehrávať hudbu uloženú na CD médiu alebo z pevného disku.

 Ak chcete prehrávať hudbu z pevného disku, musíte si príslušné programy preniesť do

aplikácie Music Wizard počas práce operačného systému. Pri testovaní sa prejavil jeho

dostatočný výkon. Hlučnosť počítača bola na veľmi dobrej úrovni. Rozmery počítača sú:

200 mm šírka, 180 mm výška, 330 hĺbka a váha počítača je 5 kg.

 MSI Mega 180 Deluxe

 Spoločnosť uviedlo svoj prvý počítač do obývačky v čisto čiernom prevedení. V počítači je

osadený procesor AMD Sempron s frekvenciou 2 GHz a čipovú sadu použil nVidia nForce2

s podporou grafického výstupu na dva monitory. Na prednom panely sa nachádza veľký

displej a navigačné koliesko.

 Štandardnou súčasťou výbavy je FM/ AM rádio s anténou. Práve pre rádio je displej plne

prispôsobený a zobrazuje naladenú frekvenciu. Pod displejom sú ovládacie tlačidlá a čítačka

pamäťových kariet. Vo vyhotovení Deluxe sme mali k dispozícii aj bezdrôtovú sieť.

 Na ľavej strane sa nachádzajú dve podsvietené tlačidlá, pomocou ktorých sa vyberá režim

prevádzky Hi – Fi modul alebo PC modul. Hi – Fi štartuje okamžite po zapnutí a umožňuje

počúvať rádio alebo prehrávať hudbu. V tomto režime možno dokonca prepínať aj ekvalizér.

Súčasťou výbavy je program MSI Media Center Deluxe, ktorý je konštruovaný veľmi

podobne ako Media Center od Microsoft. Operačná pamäť je 512 MB s frekvenciou 333

MHz. Pevný disk je od výrobcu Seagate s kapacitou 200 GB a optická mechanika LG DVD

Rewritable. Video pamäť má kapacitu 32 MB. Počítač disponuje so 4 USB portami a

FireWire portom, výstup na slúchadlá, mikrofónový konektor, SPDIF optický vstup, 2x

VGA výstup, paralelný port, port RJ – 45 10/100 Mbit LAN, RJ – 11 pre modem, PS/2 pre

klávesnicu a myš, S – video pre TV výstup. Napájací zdroj má výkon 250 W. Rozmery

počítača sú: 200 mm šírka, 155 mm výška, 325 mm hĺbka a jeho hmotnosť je 5,6 kg.

 Fujitsu Siemens Scaleo C

 Posledným produktom, ktorý

uvedieme je od spoločnosti

Fujitsu Siemens. Tento počítač je

určený pre platformu Intel

Pentium 4 s frekvenciou 2,8

GHz, s možnosťou použiť i

procesor AMD Sempron prípadne

AMD Athlon 64.Ako čipová

súprava je použitá SiS 651 a

operačná pamäť má kapacitu 2

GB. Grafická karta SiS 315 je

integrovaná na základnej doske.

V základnej výbave je i rádio

FM/AM, čítačka pamäťových

kariet, modem 56 kB, LAN

10/100 Mbit a WLAN 54 Mbit. K

Počítaču možno pripojiť až 4

externé disky. V počítači je zabudovaná optická mechanika DVD / CD – RW. Počítač má 4

x USB 2.0 porty, audio vstup a výstup, farebný displej a FireWire. Počítač je vybavený

operačným systémom Windows XP Home Edition, Microsoft Works Suite 2004, InterVide

Home Theater, Nero Burning ROM, Adobe Photoshop Elements 2.0 a Album 2.0, ale i

antivírový program. Podľa výrobcu je hmotnosť počítača 11 kg a úroveň hluku na hranici 32

dB. V doplnkovej výbave je i TV karta.

 Fujitsu Siemens Lifebook

C1320

 Notebooky od tejto spoločnosti

si vedú dobre a predstavíme si

model Lifebook C1320. Počítač

je osadený procesorom Pentium

M 760 s frekvenciou 2 GHz s

vyrovnávacou pamäťou L2 cache

s kapacitou 2 MB. Operačná

pamäť má kapacitu 512 MB s

možnosťou rozšírenia na 2 GB

DDR2 – 533. Na základnej doske

je čipset Intel 915 GM. Počítač

má optickú mechaniku DVD –

RW od firmy NEC. Pevný disk

má kapacitu 80 GB a integrovanú

grafiku Intel GMA 900 so

 128 MB video pamäťou. LCD (TFT) displej má uhlopriečku 15,4´´ s rozlíšením 1280 x

800 bodov. K dispozícii je paralelný a sériový port a k tomu DVI výstup. Počítač ďalej

ponúka port VGA pre výstup externého monitora, 4x USB 2.0 port, výstup S – video,

FireWire port, PCMCIA kartu, PS/2 a PCI Expres. Klávesnica má klasické rozloženie

kláves a malý displej LCD mono informuje o stave batérie, pevnom disku a činnosti

optickej mechaniky. Vedľa je päť tlačítok na ovládanie hudobného CD alebo na rýchle

spúšťanie programov. Batéria s kapacitou 5200 mAh vydrží na 4 hodinovú prevádzku.

Počítač má rozmery: 360 x 272 x 38 mm a váži 2,7 kg.

 Prestigio Nobile 159W

 Spoločnosť Prestigio

uviedla na trh v roku

2005 lacnejšiu verziu

notebookov s

multimediálnym

zameraním. Počítač je

dodávaný bez operačného

systému a tento model

patrí do výkonovo slabšej

skupiny. Počítač je

osadený procesorom

Pentium M s frekvenciou

1,7 GHz s vyrovnávacou

pamäťou L2 cache 1 MB

s podporou FSB 400

MHz. Počítač má displej

LCD TFT s uhlopriečkou

15,4´´ , grafickú kartu

ATI Mobiliti Radeon

9700 s video pamäťou

256 MB s rozlíšením

1680 x 1050 bodov.

Pevný disk Samsung 4200 RPM Ultra – ATA 100 má kapacitu 40 GB. Operačná pamäť

DDR SDRAM má kapacitu 512 MB. Optická mechanika DVD + RW, čítačku pamäťových

kariet, 3x USB 2.0 port, modem 56 kB za sekundu, FireWire rozhranie, reproduktorový

výstup, touchpad. Batéria 11,1 V s kapacitou 4400 mAh má výdrž 2 hodiny a 33 minút.

Rozmery počítača sú : 358 mm šírka, 272 mm hĺbka a 33 mm výška a váži 3 kg. Cena

notebooku je pod hranicou 800 euro.

 Lenovo ThinkPad Z60m

 Značka ThinkPad je už dlhšiu dobu patrí medzi najlepšie notebooky. Na tom sa nič

nezmenilo ani predajom divízie IBM spoločnosti Lenovo. Oproti konzervatívnemu vzhľadu

sa výrobca odvážil uviesť širokouhlý displej s multifunkčným zameraním. Je to prvý

ThinkPad, ktorý nie je hranatý s klasickým účelovým vzhľadom. Novinkou je nová

metalická povrchová úprava veka displeja.

 Tuhá konštrukcia a

vysoká kvalita

prevedenia zostala

zachovaná. Celková

veľkosť notebooku je

spôsobená 15,4´´

displejom, ktorý sa

stáva bežným

štandardom. V počítači

je použitá silná batéria,

ktorá umožňuje

dostatočnú výdrž

prevádzky bez

zapojenia adaptéra.

Výbava a konfigurácia

uspokojí i náročnejšieho

užívateľa.

 V počítači je procesor

Intel Mobile Pentium M

740 s frekvenciou 1,7

GHz, vyrovnávacia

pamäť L2 cache 2 MB a

s podporou FSB 533 MHz. Operačná pamäť DDR2 má veľkosť 256 MB s možnosťou

rozšírenia až na 1 GB pre frekvencii 533 MHz. K dobrému výkonu prispieva i pevný disk

Hitachi TravelStar 5K 100 s kapacitou 100 GB s 5400 ot za minútu s 8 MB vyrovnávacou

pamäťou s rozhraním SATA. Ako sme už spomenuli displej má uhlopriečku 15,4´´ TFT

WXGA s rozlíšením 1280 x 800 bodov. Grafiku zabezpečuje čip ATI Mobility Radeon

X600 so 128 MB video pamäte. Zvuk je integrovaný na základnej doske. Mechaniky DVD

+ RW RAM je LG GSA – 4080N. Počítač obsahuje modem 92 56 kB, Ethernet, Intel

802.11abg Mini PCI, bluetooth, 3x USB 2.0, IEEE 1394 FireWire, audio port, výstup S –

video, VGA výstup pre externý monitor, linkové pripojenie telefónu RJ – 11 a RJ – 45 pre

LAN, PS/2 , pripojenie slúchadiel, mikrofónu. Batéria Li – lon 10,8 V s kapacitou 5200

mAh ponúka výdrž 3,5 hodiny. Adaptér je 90 W. V počítači je nainštalovaný operačný

systém Windows XP Profesionál. Rozmery počítača sú: 358 mm široký, 262 mm hlboký, 38

mm vysoký a hmotnosť 2,88 kg.

 Notebook typu tablet PC

 Tablet PC je prakticky bežný notebook s dotykovým displejom, ktorý nie je pevne

uchytený na dvoch nožičkách, ale na jednom otočnom viac smerovom kĺbe. Ten umožňuje

otočiť displej o 180 ° a sklopiť ho tak, aby bol v zavretom stave presne hore v porovnaní so

stavom, keď notebook bežne zatvoríme. Dotykové pero je ukryté v jednej z hrán notebooku

a poslúži na jeho ovládanie. Na rozdiel od vreckových počítačov je toto pero aktívne.

Nemožno miesto neho ovládať dotykový displej prstom, alebo iným predmetom. Ak stratíte

dotykové pero, musíte si ho od pôvodného výrobcu zakúpiť, a nie je najlacnejšie, v

štandardnom balení sa však väčšinou priamo dodáva jeden náhradný kus. Samozrejme,

používateľ má k dispozícii niekoľko doplnkových tlačidiel, napríklad na softvérové otočenie

plochy displeja do požadovanej polohy.

 ASUS R1F K0031E

 Spoločnosť Asus uviedla elegantný tablet, vybavený operačným systémom Windows Vista

Business. O jeho výkon sa stará dvojjadrový procesor Intel Core 2 Duo T 5600 s

frekvenciou 1,83 GHz, ktorý podporuje

FSB 667 MHz a vyrovnávacia pamäť L2

cache má kapacitu 4 MB. Operačná pamäť

DDR2 má kapacitu 1 GB s maximálnym

rozšírením na 4 GB. Pevný disk s

kapacitou 120 GB s 5400 ot za minútu je

dostatočne objemný. Displej je s

uhlopriečkou 13,3´´ WXGA ColorShine s

rozlíšením 1280 x 800 bodov. Nechýba ani

optická mechanika DVD / RW s čítačkou

pamäťových kariet. Wi – Fi a doplnená je i

Bluetooth verzie 2.0. V počítači je i S –

video, výstup VGA a digitálny audio

výstup S/PDIF. Biometrický snímač prstov

spolupracuje s bezpečnostným modulom

TPM. Grafická karta Intel 945GM s video

pamäťou 128 MB. Počítač má rozmery:

335 x 245 x 24,5 mm a hmotnosť je 2,39

kg. Výdrž batérie je približne dve hodiny.

 Fujitsu Siemens Lifebook P1610

 Je to v roku 2005 najmenší tablet PC na svete. V hmotnosti jednoznačne porazil

konkurenciu rozdielom triedy, keď jeho hmotnosť je 1,16 kg a to i 6 – článkovou batériou.

Ak hľadáte zápisník, ktorý vydrží s vami pracovať bez napájania viac ako 5 hodín, tak

potom tento produkt je tým pravým, čo potrebujete. Počítač používa ultranízkonapäťový

procesor Intel Core Solo ULV U1400 s frekvenciou 1,2 GHz, vyrovnávacou pamäťou L2

cache 2 MB s podporou FSB 533 MHz. Operačná pamäť 512 MB možno zvýšiť na 1 GB

DDR2 s frekvenciou 533 MHz v Mikro DIMM module. Pevný disk má kapacitu 80 GB

4200 RPM. Počítač nemá optickú mechaniku. Displej s uhlopriečkou 8,9´´TFT WXGA s

rozlíšením 1280 x 768 bodov so 16,7 miliónmi

farieb.

 Grafická karta je integrovaná v čipset s 32 –

bitové 3D / 2D grafické jadro s 224 MB video

pamäte. Počítač nemá zabudovanú optickú

mechaniku, tá sa dodáva vo forme externého

príslušenstva. Trojpásmové Wi-Fi dopĺňa

Bluetooth 2.0, Ethernet je gigabitový. Vstupno

výstupné rozhrania zastupujú VGA, slot PC Card,

čítačka pamäťových kariet SD a dokovací port.

Modem V.92 s 56 kB za sekundu, sieťová karta

10/100/1000Mbps Marvell 88E8055. Zvuk

zabezpečuje čip SigmaTel ST9228, audio systém

s jedným reproduktorom a zabudovaným

 mikrofónom. Šesť článková batéria Li – lon má výdrž až 9 hodín a trojčlánková viac ako

 5 hodín. Rozmery počítača sú 232 x 167 x 34,5 až 36 mm a jeho hmotnosť je 1,16 kg. V

počítači je nainštalovaný operačný systém Windows XP Tablet PC Edition 2005. Mnohým

užívateľom bude pravdepodobne chýbať Touchpad a zminiaturizovaná klávesnica, na časté

písanie menej vhodná.

 Lenovo Tablet PC X60

 Tablet PC z výroby Lenovo má automatickú

rotáciu displeja podľa fyzického natočenia.

Počítač je osadený procesorom Intel Core Duo

L2400 s frekvenciou 1,66 GHz s napájacím

napätím 1,2 V. Operačná pamäť DDR2 SDRAM

má kapacitu 1 GB s frekvenciou 667 MHz s

možnosťou rozšírenia na 4 GB. Pevný disk 2,5´´

Hitachi má kapacitu 100 GB pri 7200 ot za

minútu s rozhraním SATA. Počítač má

nainštalovaný operačný systém Windows XP

Tablet PC Edition. Displej 12,1´´ XGA s

rozlíšením 1024 x 768 bodov s perom pre

dotykovú obrazovku a SXGA s rozlíšením 1400 x

1050 bodov. Grafiku má na starosti čip Intel Media Accelerator 950. Počítač používa sloty

PCMCIA Type II., čítačka pamäťových kariet SD. Porty: FireWire, výstup pre monitor,

Ethernet LAN, modem, 3x USB 2.0, slúchadlá a napájací konektor. Počítač neobsahuje

optickú mechaniku. Batéria so 4 článkami má výdrž 3 hodiny a 20 minút a 8 článková má

výdrž až 7 hodín. Veľkosť tabletu PC 274 x 241 x 28 až 33 mm a jeho hmotnosť je 2,1 kg.

 Výkonné notebooky

 Podiel notebookov na úkor stolných počítačov rastie. Zásluhu na tom majú predovšetkým

lacnejšie notebooky, ktoré nahrádzajú

kancelárske PC. Výkonné, ale drahšie

notebooky to majú už ťažšie, ale i tak je o ne

záujem. Ponuka výkonných notebookov u nás

nie je taká široká ako v zahraničí. V súčasnosti

je to komplikovanejšie aj s toho pohľadu, že

výrobcovia prechádzajú z rady procesorov

Core 2 na novú mobilnú platformu s Core i7.

 Asus M70V

 Notebook možno nazvať multimediálnym

delom. Pokiaľ sa jedná o prehrávanie

multimédií, hrania hier alebo na bežnú prácu.

Základ tvorí výkonný procesor Intel Core 2

Duo s frekvenciou 2,4 GHz a vyrovnávajúcou

pamäťou L2 cache s kapacitou 6 MB. Procesor

podporuje FSB 1066 MHz. Ku svižnému chodu pomáha i operačná pamäť s kapacitou 3

GB, čo je maximum pri 32 – bitovej verzii Windows Vista. Počítač obsahuje 500 GB pevný

disk eSATA a vďaka väčšiemu voľnému priestoru možno zabudovať do počítača ešte jeden

500 GB pevný disk. Displej má 17´´ s rozlíšením FullHD 1920 x 1200 bodov. Displej je

typu Glare s podaním farieb i homogénnym

podsvietením je to dobré.

 Jediným neduhom je fakt, že notebook nie je vybavený Blu - ray mechanikou, vo výbave

má DVD Super Multi. Kvalitu obrazu zaisťuje grafická karta nVidia 9600 GS, ktorá ponúka

výborný výkon pre multimédia. Zaujímavosťou je i duálna funkcia touchpad a podsvietenie.

Ku komunikácii slúži WLAN, web kamera a Bluetooth. Počítač má integrovanú zvukovú

kartu a zabudované reproduktory. K dispozícii sú porty: 4 x USB 2.0, FireWire, čítačka

pamäťových kariet, HDMI port, výstup HD pre monitor. Batéria má kapacitu 5200 mAh s

napätím 14,8 V a výdržou takmer 5 hodín. Veľkosť počítača je 298 x 410 x 39 mm.

 Acer Aspire 8935G

 Už pri prvom pohľade na mohutný notebook je vám jasné, že ide o produkt vysokej

kvality. Zásluhu na tom má aj elegantný vyvedenie veka displeja a lemu klávesnice z

lesklým povrchom. Plast pred klávesnicou má už matnejší povrch.

 Šasi je napriek veľkosti pevné a pri manipulácii viac ako štyri kilogramami ťažkého

notebooku nebolo poznať žiadne prehýbanie ani vŕzganie. Klávesnica využíva nožnicový

mechanizmus, klasický pre notebooky, ale použili rovné plochy, medzi ktorými je iba

 dvojmilimetrová medzera. Písanie na počítači vyžaduje určitú zručnosť, inak sa dopustí

pisateľ viacerých chýb pri písaní. Pochvalu si zaslúži prítomnosť numerickej klávesnice s

klasickým usporiadaním a možnosť vypnúť podsvietenie. Veľký touchpad s dvojicou

tlačítok podporuje multidotykové gestá. Medzi tlačítkami je snímač otlačkov prstov. Počítač

je vybavený štvorjadrovým procesorom Core2 Quard Q9000 s frekvenciou 2 GHz s L2

cache 6 MB a s podporou FSB 1066 MHz. Počítač obsahuje dve grafické karty: prvá je od

Intel GM 45, ktorá pracuje pre bežné kancelárske aplikácie a ATI Mobility Radeon HD

4670 s 1 GB DDR3 s frekvenciou 675 až 1600 MHz. Operačná pamäť má kapacitu 4 GB,

ale vzhľadom na 32 – bitový operačný systém nebola táto kapacita celkom využitá. Počítač

obsahuje dva pevné disky s kapacitou 500 GB a to jeden od Toshiby a druhý od Seagate. Do

počítača bola osadená Blu – Ray mechanika. Spotreba notebooku je dobrá i voči slabším

modelom, pri zníženom jase displeja. Displej má 18,4´´ s rozlíšením 1920 x 1080 bodov.

Počítač obsahuje video výstup D – Sub, HDMI, Display port, audio vstupy a výstupy,

mikrofón, linkový vstup ,S/PDR. 5XUSB 2.0, FireWire, Express Card, Wi - Fi, Bluetooth,

čítačku pamäťových kariet. Výdrž na batériu je 2 hodiny a 40 minút pri plnom zaťažení a

pri bežnej prevádzke 4 hodiny a 30 minút. Rozmery počítača sú: 440 mm šírka, 305 mm

hĺbka a 43 mm výška. Notebook bol uvedený v roku 2009.

 Dell XPS 1640 P8600

 Tento notebook je pre

tých najnáročnejších

užívateľov. Je navrhnutý

tak, že svojím vzhľadom a

výkonom vytvára

multimediálny notebook,

nad ktorým sa každý

pozastaví. Doplnky sú z

pravej kože, hliníka a

povrch s konštrukciou z

horčíka vám napovie, že

sa jedná o skutočne

výnimočný notebook.

Počítač je osadený

procesorom Intel Core 2

Duo P8600 s frekvenciou

2,4 GHz, s vyrovnávacou

pamäťou L2 cache s

kapacitou 3 MB a

podporou FSB 1066 MHz. Displej notebooku s uhlopriečkou 15,6´´ má plné HD rozlíšenie

a formát 16 : 9. Pamäť RAM má kapacitu 4096 MB DDR3 Duo Channel s frekvenciou 1067

MHz. K výkonu prispieva i rýchly pevný disk 500 GB Serial ATA so 7200 otáčkami za

minútu. Klávesnica je rozumným kompromisom medzi rovným tvarom kláves so

zaoblenými rohmi a klasickou klávesnicou. Počítač má zabudované reproduktory, ktoré

svojím výkonom milo prekvapili. Ku kvalite obrazu prispela i grafická karta ATI Radeon

HD 4670 s video pamäťou 1 GB. Bezdrôtové spojenie zabezpečuje Wi - Fi, Bluetooth, Web

kamera s 2 Mega pixelmi.

 Počítač používa porty: 2x USB 2.0, 1x kombi USB 2.0 / eSATA, 1x VGA výstup, Ethernet

10/100/1000 Mbit RJ – 45, HDMI port, FireWire, ExpressCard / 54, 3x audio, čítačka

pamäťových kariet. Počítač má 6 – článkovú batériu 56W /HR li – lon s výdržou 5 hodín.

Veľkosť počítača je: 382 x 255 x 24 až 36 mm a jeho hmotnosť je 2980 gramov.

 Notebook na dlhé cesty

 Pre používateľov, ktorí často cestujú viac ako šesť až sedem hodín, je potrebné mať pri

sebe notebook, ktorý má výdrž na batérie viac ako 10 hodín. I pre študentov, ktorí trávia na

prednáškach celé hodiny, je takýto počítač ako stvorený. Do tejto kategórie sa vybrali

niektoré, ktoré sa objavili v ponuke prenosných počítačov v roku 2009.

 Acer Aspire 4810T

 Počítač vďaka režimu práce Eco, ponúka pri 6 – článkovej batérii výdrž viac ako deväť

hodín na jedno nabitie. Tenký dizajn a plast z vonkajšej strany pripomínajú brúsený kov.

Počítač má bežnú pohodlnú klávesnicu s mierne vystupujúcimi tlačidlami. Nemožno mu

toho veľa vytknúť, ale na

druhej strane ani ničím

zvláštnym nevyniká. Zaujala

najmä jeho hmotnosť, ktorá je

pri 14´´ displeji obyčajne aj o

kilogram viac. Model 4810T

je postavený na

jednojadrovom procesore

Intel Core 2 Solo SU3500,

ktorý je pri frekvencii 1,4

GHz orientovaný najmä na

výdrž batérie. Procesoru

dobre sekunduje operačná

pamäť s kapacitou 3 GB

DDR3. Pevný disk ponúka

250 GB, ktorý sa otáča 5400

ot za minútu. 14´´ displej s

LED podsvietením s rozlíšením WXGA 1366 x 768 bodov je už štandardom. Počítač má

zabudovanú optickú mechaniku DVD+/- RW dvojvrstvovú. Grafická karta je Intel GMA

4500 MHD. Počítač má dva obrazové výstupy a to VGA a HDMI, 3x USB port, čítačku

pamäťových kariet. V počítači je nainštalovaný operačný systém Windows Vista Home

Premium. Batéria má 6 – článkov 5600 mAh, 62,16 Wh. Veľkosť počítača je: 338 x 240 x

24 až 29 mm a jeho hmotnosť je 1,98 kg. Cena počítača je 650 euro.

 Asus UL50A

 Druhý notebook ponúkaný ako na dlhé cestovanie má výdrž na jedno nabitie batérie 10

hodín. I tento má osadený procesor Intel Core 2 Solo SU3500 s frekvenciou 1,4 GHz s

podporou FSB 800 MHz. Operačná pamäť DDR2 má kapacitu 4 GB. Displej 15,6´´ s LED

podsvietením má rozlíšenie WXGA 1366 x 768 bodov.

 Pevný disk má kapacitu 500 GB pri otáčkach 5400 za minútu. Lesklé čierne plasty okolo

klávesnice nie sú najlepšou voľbou, lebo zanechávajú otlačky prstov. Do výbavy patrí i

optická mechanika DVD +/- RW.

 Počítač má samostatné

tlačidlo spustenia

funkcie Express Gate,

takže bez spustenia

operačného systému

môžeme po zapnutí

notebooku prehrávať

multimédiá alebo

použiť Skyp. Počítač

obsahuje porty: čítačku

pamäťových kariet, 3x

USB 2.0, obrazové

výstupy VGA a HDMI.

Na počítači je 8 –

článková batéria 5600

mAh, 84 Wh. Veľkosť

počítača je: 386 x 259 x

26,5 mm a jeho

hmotnosť je 2,42 kg. Cena počítača je 726 euro.

 Dell Latitude E6400

 Profesionálne ladený 14´´ notebook síce patrí

medzi drahšie, ale ponúka mnohé vlastnosti,

ktoré konkurencii chýbajú. Výrazným prvkom

je bezpečnosť na základe biometrie a

integrovaného modulu TPM, čítačky kariet SC

(Secure Card), čítačku bez čipových

dotykových kariet a senzor otrasu pevného

disku. Displej má rozlíšenie 1440 x 900 bodov a

svietivosť až 544cd/m2, čo je takmer

dvojnásobok oproti bežným notebookom. Vo

výbave je 250 GB pevný disk so 7200 ot za

minútu. Počítač obsahuje dvojjadrový procesor

Intel Core 2 Duo P9500, z ktorých každé jadro

beží na frekvencii 2,54 GHz, čo pri 4 GB

operačnej pamäti spolu s integrovanou grafikou nVidia Quadro NVS 160 M s 256 MB video

pamäte dodáva dostatočný výkon. Počítač má obrazový výstup VGA, tri USB 2.0 porty a

jeden kombinovaný s konektorom eSATA, FireWire a DisplayPort. Výrobca vyriešil 10

hodinovú výdrž s použitím batérie s kapacitou 84 Wh, ktorá mierne vytŕča z notebooku.

Veľkosť počítača je 335 x 238 x 27 až 31 mm a jeho hmotnosť je 3,43 kg. Cena je v roku

2009 1535 euro.

 HP EliteBook 6930p

 Je to rekordman, čo sa týka výdrže na jedno nabitie batérie a jej hodnota je takmer 16

hodín. Dizajnéri HP tentoraz stavili na overenú klasiku, ktorý ponúka komfortnú klávesnicu,

duálne ovládanie myši, dotykový panel doplnkových tlačidiel ovládania multimédií či Wi-Fi

nad klávesnicou. Nad displejom nechýba webová kamera. Model 6930p je založený na

procesore Intel Core 2 Duo P8600 s frekvenciou 2,4 GHz na každé jadro. Operačnej pamäte

by malo byť viac ako len 2 GB. Pevný disk nás najskôr prekvapil netradične malou

kapacitou iba 80 GB, ale ide o SSD disk, ktorý má asi 5x väčší výkon ako komerčný disk

HDD a je oveľa šetrnejší k batérii, a vyzbrojený je aj ochranou proti poškodeniu. Displej s

uhlopriečkou 14,1 palcov s rozlíšením WXGA 1280 x 800 bodov ponúka bežné rozlíšenie.

K dispozícii sú 3x USB 2.0, FireWire port, čítačka pamäťových kariet a slot Express Card.

 Počítač obsahuje optickú mechaniku DVD +/- RW dvojvrstvová LightScribe. Na spodnej

strane sú dve rozhrania, menšie skryté je pripojenie cestovateľskej batérie, ktorá umožnila

dosiahnuť takú veľkú výdrž. 6 – článková má 4910mAh, 55 Wh, 12 – článková 95 Wh.

Veľkosť počítača 331 x 243 x 31 a hmotnosť 2,33 kg. Cena notebooku je 1462 euro.

 Lenovo ThinkPad X200

 Je to najmenší, najľahší notebook z tejto kategórie. Jeho 12´´ profesionálny model s

vysokokapacitnou 9 – článkovou

batériou, ktorá čiastočne vytŕča.

Lenovo je jeden z mála výrobcov,

ktorý ponúka matný displej, čo je v

prípade profesionálneho nasadenia

požadovaný element. Konštrukcia je

odolná voči otrasom a nehodám i

pevný disk je aktívne chránený voči

otrasom. Malý notebook ponúka

komfortnú klávesnicu, doplnkové

tlačidlá na ovládanie hlasitosti i

malé svetielko na osvetlenie

klávesnici v noci, ale chýba

touchpad, ovládanie kurzora sa

realizuje pomocou trackpoint.

Prekvapením bol použitý procesor

dvojjadrový Intel Core 2 Duo P8700 s frekvenciou 2,53 GHz, ktoré sa používajú vo veľkých

výkonovo vyspelejších notebookoch. K procesoru je 2 GB operačnej pamäte málo, malo by

biť 4 GB. Pevný disk poskytuje kapacitu 320 GB pamäte. Optická mechanika je riešená

prostredníctvom dodávanej stanice UltraBas. Počítač obsahuje 9 – článkovú batériu s

kapacitou 85 Wh, s ktorou vydržal takmer 11 hodín pracovať na jedno nabitie. Veľkosť

počítača je: 295 x 210 x 35,3 mm a jeho hmotnosť je 1,67 kg. Cena počítača je v roku 2009,

1353 euro.

 Tablet a jeho história

 Tabletový počítač a príslušný špeciálny operačný softvér sú príkladom počítačovej

technológie pera a vývoj tabliet má hlboké historické korene. Prvé zariadenie tohto typu

bolo opísané v americkom patente z roku 1888 od Elisha Grey, ktoré na elektrickom

dotykovom zariadení zachytáva rukopis. Prvý tabletový systém, ktorý rozpoznal rukopisné

znaky analýzou rukopisu bol uvedený v roku 1914. Prvý verejne demonštrovaný systém

používajúci tabletové a rukopisné rozpoznávanie textu namiesto klávesnice pre prácu s

moderným digitálnym počítačom sa datuje od roku 1956.

 V roku 1968, počítačový vedec Alan Kay navrhol a postavil, vďaka pokroku v technológii

plochých panelov, užívateľského rozhrania, miniaturizácie počítačových komponentov

tablet KiddiComp. V roku 1972 publikoval článok o zariadení, ktoré nieslo meno

Dynabook. Náčrty Dynabooku ukazujú zariadenie veľmi podobné tabletovým počítačom,

ktoré poznajú školáci od roku 2011. Dynabook mal obrazovku aj klávesnicu v jednej rovine.

Je to osobný počítač pre deti všetkých vekových kategórií.

 Dokument opisuje požiadavky na koncepčné prenosné vzdelávacie zariadenie, ktoré by

ponúklo funkčnosť podobnú prenosnému počítaču alebo tabletového počítača. Predpovedal,

že pomocou správnej technológie dotykovej obrazovky môžeme odstrániť fyzickú

klávesnicu a zobraziť virtuálnu klávesnicu. Trvalo to takmer štyri desaťročia, kým sa objavil

tablet podobný tomu, ktorý si predstavoval.

 Steve Jobs z Apple predvídal v roku 1983 vo svojej reči, keď povedal „neuveriteľne skvelý

počítač podobný knihe, ktorú môžete nosiť a naučiť sa používať jeho funkcie za 20 minút“.

Dan Bricklin povedal, „že úspešný počítač v domácnosti musí mať určitú veľkosť a vhodný

na prenášanie a vyzval i výrobcov počítačov, aby preskúmali koncept Dynabook.

 Spoločnosť GO Corporation uviedla „Penpoint OS“, operačný systém pre tablety a v roku

1986 spoločnosť Hindsight, ktorá bola vytvorená v spoločnosti Enfield CT, vyvinula

tabletový počítač „Letterburg“ pre vzdelávací trh. Prototypy boli uvedené na obchodných

výstavách v Novom Anglicku v roku 1987, ale nikdy sa nedostali do sériovej výroby.

 V roku 1987 spoločnosť Apple Computer začal

svoj tabletový projekt, ktorý spočíval v troch

vyhotoveniach, pričom ten, ktorý bol posledne

uvoľnený v roku 1993 bol aj veľkosťou

najmenší.

 Jeho obchodný názov bol Apple Newton s

obrazovkou 6´´ palcov a jeho hmotnosť bola 800

gramov. Využíval vlastný operačný systém Apple

Newton OS. Pôvodne bežal na hardvéry

vyrobenom spoločnosťou Motorola a na

procesore ARM (Advanced RISC Machines)610

s frekvenciou 20 MHz, ktorý spoločnosť Apple

vyvinula spolu s Acorn Computers a ako zdroj je

3xAAA batérie. Tablet MassagePad vidieť na

obrázku.

 V septembri 1989 sa sprístupnil jeden z prvých

tabletov, ktorý mal monochromatickú dotykovú

obrazovku a drôtové pero pod názvom GRIDPad.

Tablet bol založený na procesore Intel 8086.

Zakladateľ spoločnosti GRID, Jeff Hawkins,

neskôr vyvinul PalmPilot.

 V roku 1991, AT&T uverejnila svoje prvé EO

osobný komunikátor, ktorý bol jeden z prvých komerčne dostupných tabletov a bežal na

systéme Penpoint OS od spoločnosti GO Corporation a hardvér i s procesorom Hobbit bol

od AT & T.

 Compaq Concerto bol vydaný v roku 1993 so systémom Windows 3.1 s vstupom pre pero

a kompatibilný s Wacom. Funkčne bol tento koncept vybavený ako prenosný počítač, ktorý

by mohol fungovať v režime pera po odstránení klávesnice.

 Spoločnosť Palm Inc., v roku 1996 uviedla svoj prvý PalmPilot, založený na operačnom

systéme Palm OS a dotykové pero PAD, zariadenie založené na dotykoch, ktoré na začiatku

obsahovalo procesor Motorola Dragonball 68 000.

 V roku 1996 uvoľnila spoločnosť Fujitsu Tablet PC s formátom Stylistic 1000 s

operačným systémom Windows 95 a s procesorom AMD 486 DX4 s frekvenciou 100 MHz

a 8 MB pamäť RAM, ktorý ponúkal vstup pre dotykové perá s možnosťou pripojenia k

 bežnej klávesnici a myši.

 V roku 1999 spoločnosť Intel oznámila tabletový počítač založený na technológii Strong

ARM pod názvom WebPAD, ktorý bol neskôr premenovaný na „Intel Web Tablet“.

 V apríli 2000 spoločnosť Microsoft spustila Packet PC 2000 s využitím svojho operačného

systému Windows CE 3.0. Zariadenia boli vyrobené niekoľkými výrobcami, ktoré boli

založené na kombinácii x86, MIPS, ARM a Super H. V roku 2000 spoločnosť Microsoft

zaviedla pojem „Microsoft Tablet PC“ pre tabletové počítače postavené podľa špecifikácie

spoločnosti Microsoft a prevádzkované v špeciálnej verzii. Tablet PC boli zamerané na

riešenie obchodných potrieb ako záznam poznámok a prácu v teréne.

 V roku 2002 vydali výrobcovia originálnych zariadení prvé tabletové počítače navrhnuté

podľa špecifikácie Microsoft Tablet PC. Táto generácia počítačov bola navrhnutá tak, aby sa

spúšťala s operačným systémom Microsoft Windows XP, pod názvom Windows XP Tablet

PC. Tablet PC nedosahovali popularitu v spotrebiteľskom priestore z dôvodu nevyriešených

problémov. Existujúce zariadenia sú príliš ťažké na to, aby sa držali v jednej ruke dlhšiu

dobu a neexistovali aplikácie špecifické pre túto platformu.

 V roku 2003 spoločnosť Hitachi predstavila tablet „VisionPlate“, ktorý bol použitý ako

zariadenie v obchode.

 Tablet je zariadenie, ktoré podľa niektorých odborníkov v budúcnosti nahradí počítačovú

myš. Umožňuje totiž používateľovi, aby pracoval s počítačom oveľa prirodzenejšie, ako je

to možné aj s tou najlepšou počítačovou myšou. Situácia je zatiaľ taká, že tablet používa len

určitá skupina ľudí a ide prevažne o grafikov, architektov a ľudí vyžadujúci vysokú

 presnosť pri kreslení. Používajú sa aj pri technológii elektronického podpisu, kde

umožňujú elektronické overovanie pravosti. Masovému rozšíreniu bránila vyššia cena

tabletu, ale tento aspekt pomaly ustupuje vďaka dostupnejším cenám, keď cena tabletu

začína atakovať 2000 Sk. Na obrázku je grafický tablet Genius G – Pen 560.

 Podobne ako myš aj tablet je pozičné zariadenie, ale má odlišný funkčný princíp aj

ergonómiu používania. Prvý rozdiel oproti myši je ten, že okrem pozície zariadenia

umožňuje tablet variabilné pôsobenie tlaku. Napríklad pri kreslení tak používateľ dosiahne

možnosť kresliť čiary s rôznymi hrúbkami. Modernejšie tablety dokážu rozoznať i sklon

pera, vďaka čomu môže používateľ pracovať s tabletom ako s klasickými kresliacimi

potrebami. Keďže pero používané pri kreslení na plochu tabletu dokáže zastúpiť funkcie

počítačovej myši, disponuje tlačidlami podobne ako myš. Okrem toho ponúkajú tablety aj

zlepšenia v podobe tlačidiel umiestnených priamo na pere, ktoré bývajú programovateľné.

Najväčší technický rozdiel je v polohovaní kurzora, pri tablete sa používa tzv. absolútna

poloha kurzora. To znamená, že ak používateľ klikne na pravý okraj tabletu, okamžite sa

tam kurzor presunie. Teda obrazovka akoby bola priamo prenesená na tablet a všetky

aktivity, ktoré sa na tablete vykonávajú, sa v absolútnej podobe prenášajú aj na obrazovku.

Dnešné moderné tablety pracujú na princípe magnetickej indukcie, vďaka čomu možno

sledovať aj vzdialenosť pera od tabletu a merať tlak vyvíjaný používateľom. Tento údaj sa

udáva v počte úrovní, ktoré je tablet schopný rozoznať. Dnes dostupné modely ponúkajú

256, 512 a 1024 úrovní tlaku. V poslednom čase sa stali populárnymi modely disponujúce aj

integrovaným LCD displejom, vďaka čomu sa komfort kreslenia a používania ešte zvyšuje.

 Grafický tablet Génius G – Pen 560 disponuje 1024 úrovňami citlivosti, vďaka čomu

možno dosiahnuť skutočne autentické výsledky pri tvorbe grafiky.

 Rozlíšenie tabletu je takisto na vysokej úrovni až 2000 LPI. Displej má veľkosť 4,5´´ x 6´´

, čo je na kreslenie málo, preto je vhodný skôr pre príležitostných grafikov. Dodáva sa

dvojtlačidlové pero a kladne hodnotíme najmä pohodlnosť používania. Vo vrchnej časti

tabletu sú umiestnené tlačidlá na rýchly prístup k aplikáciám a funkciám vystrihnúť či

vložiť. Spolu je ich k dispozícii až dvanásť. Priamo na ploche je umiestnená priesvitná fólia,

pod ktorú sa dá vložiť obrázok. Tento doplnok možno využiť najmä pri prekeslovaní

predlohy. Tento model sa odporúča náročným používateľom, ktorí vyžadujú vysokú

presnosť. Maximálny náklon naklonenia pera je 60 °.

 Druhým tabletom je Wacom Volito 2, ku ktorému sa okrem pera, média na inštaláciu

programu na kreslenie z dielne firmy Wacom a poukážky na zľavu pri nákupe

profesionálneho grafického nástroja nedodáva takmer nič.

 Chudobnejšia

výbava umožnila

stlačiť cenu tohto

modelu. Ide o

moderný tablet,

ktorý sa môže

chváliť najmä

efektovým

dizajnom. Citlivosť

má 1016 úrovní

tlaku a rozlíšenie

1000 LPI ho

predurčujú na

široké nasadenie.

Dizajn je veľmi

strohý a čisto

pracovný, platí to

aj pre pero,

klasické

dvojtlačidlové.

Výhodný je odkladací žľab na pero v hornej časti tabletu. Zariadenie nedisponuje

doplnkovými tlačidlami ani na aktívnej ploche. Tento model sa určite oplatí v grafickom

štúdiu, no je zameraný na prácu s CAD, kde ponúkne veľmi dobré rozlišovacie parametre.

Kladne hodnotíme, že pero na svoju funkčnosť nepotrebuje batériu. Veľkosť tabletu je 200 x

205 x 12,9 mm a displej má veľkosť 127 x 93 mm a jeho hmotnosť je 340 gramov.

Vyrobený bol v roku 2005 a jeho cena v roku 2008 je na trhu 1296 Sk.

 Operačný systém Web OS pôvodne vyvinutý spoločnosťou Palm Inc., v januári 2009,

zakúpila spoločnosť HP ako Palm OS a propagovala ho ako svoj vlastný operačný systém,

ktorý funguje na jadre Linux verzia 1.0 až 2.1. Spoločnosť HP pokračovala vo vývoji

platformy pre použitie vo viacerých produktoch vrátane smartfónov, tabletov a tlačiarní.

Spoločnosť HP v marci 2011 oznámila, že verzia Web OS bude spustená do konca roka

2011 v rámci operačného systému Microsoft Windows, ktorý bude používať i v stolových

počítačoch i v notebookoch HP v roku 2012.

 HP Touchpad, prvý prírastok do rodiny tabletov od HP, bol dodaný vo verzii 3.0.2, ktorá

poskytuje podporu tabletu pre multitasking, aplikácie a HP Synergy. V auguste 2011

spoločnosť HP oznámila, že prestane vyrábať všetky zariadenia s Web OS.

 Spoločnosť Nokia uviedla tablety pomocou zariadenia Nokia 770 s operačným systémom

Linux, na báze Debianu, vytvorený na zákazku pre Nokia Internet Tablet a model N900, je

prvý, ktorý pridáva do zariadenia funkciu telefónu. V roku 2010 spoločnosť Nokia a Intel sa

spojili v projekte „Maemo a Moblin“ a vytvorili MeeGo, ktorý poháňal tablet „Neofonie

WeTab“.

 V roku 2010 začala spoločnosť Apple s predajom iPad Tablet s operačným systémom i OS.

Tablet iPad sa zameral na inštaláciu

softvéru, čím sa odklonil od tradície

počítača a jeho pozornosť na detail

dotykového rozhrania sa považuje za

medzník v histórii vývoja počítača, ktorý

definoval tabletovým počítačom ako

novú triedu prenosného zariadenia

odlišného od prenosného počítača alebo

notebooku. V apríli 2010 bol uvedený

model tabletu s rozhraním Wi – Fi, ktorý

bol predvedený a o mesiac neskôr bol

uvedený model AT&T. Od tohto času

začal iPad 2 s podporou 3G od AT&T a

Version Wireless. Jeden mesiac po

uvoľnení iPad, spoločnosť Apple

FileMaker Inc., vydala pre tento produkt

verziu databázového softvéru Bento. So

zavedením iPad 2 spoločnosť Apple tiež

vydala plnohodnotný softvér pre kompozíciu hudobných skladieb a úpravu videa. Od

vydania aplikácie iOS 5 v októbri 2011 už iPad nepotrebuje pripojenie k samostatnému

osobnému počítaču na začiatku aktivácie a zálohovanie, čím sa odstránila jedna z nevýhod

používania počítača založeného na architektúre, ktorá nie je založená na PC.

 Dňa 20. mája 2010 IDC vydala tlačovú správu, v ktorej definuje pojem „mediálne tablety“

ako osobné zariadenia s obrazovkami od 7 do 12´´ palcov, ľahké operačné systémy založené

neskôr na procesoroch ARM, ktoré poskytujú širokú škálu aplikácii a konektivity,

predovšetkým jedno funkčné zariadenie. IDC predpovedal rast predaja tabletov na trhu.

 Prvé konkurenčné modely tabletu iPad sa uviedli pod názvom Dell Streak s 5´´ displejom,

ktorý bol vydaný v júni 2010, a originálny 7´´ Samsung Galaxy Tab, ktorý bol vydaný v

septembri 2010. Na výstave Consumer Electronics Show v januári 2011 bolo oznámené viac

ako 80 modelov tabletov, ktoré súťažili s iPad. Medzi výrobcov tabletov patrili výrobcovia:

Dell s Streak Tablet, Acer s novým Acer Tab, Motorola s tabletom Xoon s operačným

systémom Android 3.0, Toshiba Thrive a spoločnosť Asus. Väčšina tabletov bola založená

na systéme Android 3.0 Honeycomb pre tablety.

 Ku stratégii cenovej politiky sa priklonila v roku 2011 i spoločnosť Amazon. Com so

svojím tabletom „Kindle Fire“ so 7´´ displejom a operačným systémom Android za cenu

199 dolárov. Napriek veľkému množstvu konkurenčných tabletov uverejnených v roku 2011

sa doteraz žiadnemu z nich nepodarilo získať dobré postavenie na trhu, na ktorom dominujú

iPad a iPad 2. V auguste 2011 iPad a iPad 2 držali 66 % svetového trhu s tabletami, ale

prichádza vážny konkurent operačný systém Android, ktorý zaznamenal 26,8 % predajnosť.

Spoločnosť RIM so svojimi tabletami RIM QNX 2 zaznamenala 4,9 % predajnosť na trhu.

 V roku 2010 spoločnosť HP bol predstavený tablet HP Slate na výstave CES v Las Vegas.

Tento tablet bude mať multidotykovú obrazovku s uhlopriečkou 8,9´´ palca s operačným

systémom Windows 7 a vo výbave bude aj jeden port USB, sieť Wi – Fi i 3G a 3,5 mm

výstup jack na slúchadlá a zabudovaná čítačka kariet SD.

 Na batériu vydrží pracovať 5 hodín a súčasťou výbavy je aj webová kamera v prednej časti

a 3 Mpx fotoaparát v zadnej časti. Tablet by mal poháňať 1,6 MHz procesor Atom Z670 s

grafickým akcelerátorom na prehrávanie videa v 1080 p.

 Dell Mini 5 mal premiéru na CES 2010 a v Európe sa predával pod označením Dell Streak.

Táto novinka je multimediálne centrum do ruky a je to miešanec smartfónu a menšieho

tabletu. Výšku má 15 cm, hmotnosť 220 gramov a telo vyrobené z uhlíkových vlákien. Ide o

pohodlný mobilný komunikátor s operačným systémom Android verzia 1.6 Donut, ale v

predaji už bol vybavený verziou 2.2 Frayo, s ktorým sa dá bežne telefonovať, hoci človek

pri tom vyzerá trocha svojrázne. Päťpalcový displej s rozlíšením 800 x 480 pixelov je

multidotykový, kapacitný s alumíniovo – silikátovo tvrdeným povrchom proti poškriabaniu

tzv. Gorila Glass. Srdcom tohto komunikátora je 1 GHz procesor Snapdragon, ktorému

sekunduje 512 MB pamäť RAM a 16 GB karta microSD, ktorá je súčasť balenia. Flash

pamäti s kapacitou 2 GB, ktorá je interná je vyhradená pre aplikácie, ktoré si môžete

 ľahko stiahnuť cez Android Market, a to cez Wi – Fi, alebo HSDPA s rýchlosťou 7,2 Mbit

za sekundu. Vybavený je taktiež mnohými senzormi na otáčanie displeja, na zhasnutie

displeja pri telefonovaní či na automatickú úpravu jasu displeja.

 Výhodu veľkého displeja objavíte pri písaní správ či e – mailov, kde sa k pohodlnej

virtuálnej klávesnici QWERTY zmestila aj virtuálna klávesnica s numerickou časťou.

Zapnutie prístroja trvá päť sekúnd.

 Vo výbave je 5 Mpx fotoaparát s automatickým zaostrením a možnosťou zdieľania

fotografií ihneď po ich vyhotovení, pričom realizovať snímky na takom veľkom displeji je

doslova zážitok. Na vrchnej hrane sa nachádza 3,5 mm konektor jack, ktorý slúži i ako TV

vstup. V spodnej časti je univerzálny konektor, ktorý sa pripája na dokovaciu stanicu.

Jedinou chybou je absencia FM rádia. Nechýba však integrovaný modul GPS, spolupracuje

s Google Maps. Výdrž batérie s kapacitou 1530 mAh závisí od toho, ako budete

komunikátor používať. Ak hľadáte prenosné multimediálne centrum na cesty, tak tento

prístroj je dobrou voľbou. Výrobca neoficiálne oznamuje 7 a 10 palcové Dell Streak tablety

v roku 2011.

 Samsung Galaxy Tab bol predstavený na výstave IFA v roku 2010. Samsung Galaxy Tab

je jeden z aktuálnych tabletov, ktorý dokáže konkurovať iPad od Apple. Uhlopriečka

displeja má 7´´ palcov a s rozlíšením SWGA 1024 x 600 TFT. Ide o multidotykový displej,

v súlade s moderným trendom je lesklý a vidieť na ňom takmer každý dotyk prsta.

Klávesnica je virtuálna a vyťukávate prstom jednotlivé znaky alebo použijete modernejšiu

metódu Swype, keď nezdvíhate prst z klávesnice, ale ním len pohybujete po jej ploche.

Systém rozpoznáva i slovenské slová. Vo výbave je aj gyroskop a displej sa natáča tak, aby

bol vždy orientovaný správne. Samsung vedie tento výrobok ako mobilný telefón a k tomu

slúži aj podpora mobilného internetu HSUPA 5,76 / SDPA 7,2 Mbit / sek./ EDGE/GPRS,

ale aj Wi – Fi a

 bluetooth 3.0. Základom Samsung Galaxy Tab je operačný systém Android 2.2 Froyo a

procesor ARM Cortex s frekvenciou 1 GHz a grafický akcelerátor PowerVR SGX540.

Kapacita RAM je 16 alebo 32 GB a dá sa rozšíriť pomocou karty microSD.

 Batéria má kapacitu 4000 mAh a je nevymeniteľná používateľom. Pri občasnom používaní

vydrží aj tri dni v prevádzke. Situácia sa radikálne zmení, ak začnete intenzívne pracovať

cez mobilný internet, to je potrebné nabíjať aj každý deň. Nabíjačka je súčasťou tabletu a

prepojovací kábel USB slúži i na pripojenie k počítaču.

 Video môžete prehrávať HD (1080 p) a plne je podporovaný Flash Player 10.1. Čím tento

tablet sú konektory. V spodnej časti nájdete systémový konektor PDMI (Portable Digital

Media Interface), na pravej strane je konektor pre kartu microSD a celkom hore 3,5 mm

konektor jack na pripojenie slúchadiel. Na všetko ostatné majú postačovať bezdrôtové

spôsoby pripojenia cez Bluetooth a DLNA s funkciou AllShare. Vo výbave je 3 Mpx kamera

s LED bleskom. Pri fotografovaní sa odporúča prístroj stabilizovať. Video nahráva v

rozlíšení 720 x 480 bodov. V prednej časti je ešte jedna 1,3 Mpx kamera na videohovor.

Veľkosť tabletu je 190 x 120 x 12 mm a jeho hmotnosť je 380 gramov.

 Keď prišiel prvý iPad, americký trh sa po ňom išiel zblázniť. Ostatné firmy sa postupne

vrhli na výrobu vlastných tabletov a už každý začal tušiť, že onedlho nastane boom a mať v

portfóliu produktov svoj tablet bude povinnosťou. Na poli tabletových operačných systémov

sa celosvetová vojna sústredila na iOS od Apple a Android od Google. Zatiaľ iOS vedie v

počte predaných tabletov, ale má jednu veľkú nevýhodu, lebo sa jedná o uzatvorený

operačný systém, do ktorého okrem Apple nik nemôže vstúpiť. Na druhej strane práve

vďaka tomu je všetko pre iPad optimalizované, všetko garantované a ak aplikácia prejde

sitom skúšok, môžete si byť istý, že je funkčná. Nevýhodou iOS je pomerne malá možnosť,

ako si prispôsobiť tento operačný systém na svoj obraz.

 Android prišiel so svojou prvou výlučne tabletovou verziou 3.0 na trh iba nedávno a

nedávno prišla verzia 3.1 s podporou USB rozhrania a možnosťou nastavenia veľkých

widgetov na domácich obrazovkách. Výhoda Androidu je, že je to otvorená platforma, ktorú

si môže ktokoľvek stiahnuť, upraviť a prispôsobiť pre svoj hardvér. Na Slovensku sa dostal

na trh tablet od Samsung Galaxy Tab 10.1 a ASUS Transformer a ponúkajú väčšie

možnosti rozšírenia ako iOS.

 Apple iPad 2 je druhá generácia slávneho iPadu, ktorý prakticky začal boom tabletov v

USA. Aktuálne je to 9,7´´ palcový tablet s minimalistickým, ale veľmi štýlovým dizajnom a

s rozlíšením 1024 x 768 bodov. Treba povedať, že displej je farebný a dotyková technológia

patrí k špičke, trúfame si tvrdiť, že z tohto pohľadu je to najlepší tablet na trhu. Hmotnosť je

prijateľná, väčšinu tvorí veľká batéria s kapacitou 6930 mAh, ktorá umožní dlhú prevádzku.

Nevýhoda iPadu je v tom, že beží ešte iba na jednojadrovom procesore A5 s frekvenciou 1

GHz a sekunduje mu iba 512 MB pamäť RAM.

Načítanie niektorých aplikácii trochu trvá, multitasking

je samozrejmosťou. Pamäť vám musí postačiť tá

interná s kapacitou 16 až 64 GB. Uvedený v marci

2011.

 Minimalistický dizajn sa nekamaráti s rozhraniami,

lebo okrem 3,5 mm jack konektoru na nabíjanie tu

nenájdete žiadny iný. Treba však povedať, že cez

voliteľné príslušenstvo ho poľahky rozšírite o USB či

HDMI, GPS, Bluetooth aj Wi – Fi, ktoré považujeme

za samozrejmosť a v prípade 3G verzie do 14,4 Mbit za

sekundu, výrobcovi z Kalifornie vzdávame pochvalu.

Za pre prednú kameru s rozlíšením 0,3 Mpx a webový

prehliadač bez podpory Flash už pochvalu nedostane. A neposlednom rade je podozrivá i

cena produktu 699 euro, čo veľa i pre špičkový produkt.

 Veľkosť tabletu je 241 x 186 x 8,8 mm a jeho hmotnosť je 607 gramov.

 ASUS Eee Transformer 32 GB sa dodáva v balení s klasickou klávesnicou, ktorá slúži aj

ako dokovacia stanica pre tablet.

 Môžete ho premeniť na dve zariadenia: notebook s klasickou hardvérovou klávesnicou,

prípadne môžete odložiť displej a mať z neho 10,1´´ palcový tablet s výborným rozlíšením

1280 x 800 pixelov. Konštatujeme, že tento koncept sa nám obzvlášť páči a myslíme si, že

pohne trhom. Má totiž aj iné výhody – dvojjadrový procesor NVIDIA Tegra s frekvenciou 1

GHz pre každé jadro a pridal 1 GB pamäte RAM a má 32 GB internú pamäť s možnosťou

rozšírenia pomocou microSD.

 Tablet je riadený operačným systémom Android 3.1 a nechýba ani GPS, Bluetooth ,Wi – Fi

 či najrôznejšie senzory. Čo konkurencia neponúka je však miniHDMI na pravej hrane

zariadenia a ďalšie dva porty USB v dokovacej stanici, pričom klávesnica obsahuje aj

sekundárnu batériu. Tabletu chýba 3D modul, teda ak nie ste v blízkosti pokrytia siete Wi –

Fi, veľmi si sním neužijete, najmä na cestách, ale veríme, že verzia s 3G príde. Tento

unikátny koncept premeny notebooku a tabletu môže nahradiť klasické notebooky, keďže

nemusíme mať v batohu ďalšie zariadenie. Veľkosť tabletu je 271 x 171 x 13 mm a jeho

hmotnosť je 680 gramov. Batéria má kapacitu 24,4 Wh. Fotoaparát má rozlíšenie 5 Mpx a

kameru s rozlíšením 1,3 Mpx. Cena tohto produktu je 592 euro.

 Samsung Galaxy Tab 10.1 prišiel na trh až na tretí pokus v roku 2011. Keď bola ohlásená

verzia Galaxy Tab 10, Apple práve uviedol svoj iPad 2. Kórejčania stiahli svoju verziu

Galaxy Tab 10, aby priniesli ľahší a nadupanejší model. Keď mala prísť aktualizovaná

verzia na trh, Google uviedol Android 3.1 a Samsung ho tiež chcel mať. Takže prakticky

sme čakali na tretiu verziu Galaxy Tab 10.1 aj mesiace. Desať palcov s výborným

rozlíšením 1280 x 800 bodov, hmotnosť 595 gramov, dvojjadrový procesor Samsung s

frekvenciou 1 GHz každé jadro a najnovší Android 3.1. S týmto modelom chce Samsung

zamiešať karty na trhu a jeho výbava tomu nasvedčuje.

 Operačnej pamäte je iba 512 MB, na svižnosti sme to však nebadali, 64 GB internej

pamäte možno pridať rovnaké množstvo pomocou karty microSD. Tento model zabodoval

najmä podporou 3G sieti v štandarde HSDPA až do rýchlosti 21 Mbit za sekundu. GPS,

Bluetooth, Hi – Fi a všetky senzory nechýbajú, absentuje HDMI. Kapacita batérie sa blíži

iPadu a dosahuje 6800 mAh s dobrou výdržou. Galaxy Tab 10.1 má fotoaparát s rozlíšením

3 Mpx a schopnosť nahrávať video vo Full HD rozlíšení 1920 x 1080 pixelov. Veľkosť

tabletu je 256 x 173 x 8,6 mm.

 Notebook nie je len na prácu, cestovanie, vybavovanie kancelárskych povinností či

firemných e – mailov. Notebook chce byť aj miestom zábavy, oddychu a pohody. A práve na

tento účel sa hodia 17´´ palcové a viac palcové modely. Je pravdou, že takéto veľké modely

sa nekupujú tak často, lebo so svojou hmotnosťou nad 3 kg pripadajú zákazníkom ťažké. Na

druhej strane na veľkom displeji s vysokým rozlíšením sa výborne pracuje, môžete mať

otvorených viacero okien súčasne a môže byť plnohodnotnou náhradou stolového počítača.

Modely väčších notebookov sú poháňané procesormi Intel Core i3, alebo i7, Intel Core2

Quard Q9000 a Intel Core2 Quard Extreme QX9300. Ako operačný systém je použitý

Microsoft Windows 7 Home Premium a Profesionál.

 Acer Aspire 8942G – 434G64Bn, poskytuje efektný 18,4´´ palcový displej s Full HD

rozlíšením 1920 x 1080 bodov. Pracuje s výkonnou grafikou, ako jediný ponúka dobrý

zážitok z prehrávania filmov z médií Blu – ray a vyniká aj svojím multimediálnym

dotykovým panelom či 5.1 kanálovým reproduktorovým systémom CineSurround. Plasty z

vonkajšej strany displeja sú lesklé, po otvorení akoby displej trocha zapadol pod spodné telo

notebooku. Má veľkú a komfortne podsvietenú klávesnicu so samotnou numerickou časťou

dopĺňa multimediálny dotykový panel Media Control, ktorý je veľmi šikovne spracovaný.

Medzi kontextovými tlačidlami sa nachádza snímač odtlačkou prstov. Ide o slušne ťažký

notebook s hmotnosťou 4235 gramov. Model poháňa procesor Intel Core i5 – 430M s

frekvenciou 2,26 GHz a 3 Mb L2 cache. Operačná pamäť má veľkosť 4 GB DDR3 a pevný

disk má kapacitu 640 GB. Grafická karta je Ati Radeon HD5850 s 1 GB DDR3 VRAM.

Veľkosť notebooku je 440 x 295 x 31 až 43 mm. Cena určená na predaj bola 1180 euro v

roku svojho uvedenia na trh 2010.

 ASUS N71JA – TY038X je model notebooku uvedený v roku 2010 s uhlopriečkou 17,3´´

palca a dobrým grafickým výkonom disponuje ako jeden z mála notebookov aj hybridným

televíznym tunerom DVB – T integrovaným do prístroja, pričom diaľkový ovládač je k

nemu spolu balený. Teda elegantný Asus N71JA je nielen notebook ale aj televízny

prijímač. Je zaujímavým použitím portu USB štandardu 3.0, čo zatiaľ ponúka ako jediný v

tomto období. Veľmi pekný dizajn vonkajších plastov dodáva dojem elegancie, ku ktorému

dopomáhajú aj biele diódy osvetlenia v dolnej časti bočných hrán. Tlačidlá ovládania

hlasitosti si našli miesto nad klávesnicou, nechýba ani samostatná numerická časť či webová

kamera. Klávesnica má komfortnú veľkosť, spätná väzba jednotlivých klávesov by však

mohla byť o čosi tichšia. Reproduktor sa tiahne pozdĺž celej hornej hrany nad klávesnicou,

dole si svoje miesto našiel aj subwoofer, výsledkom je teda 2.1 kanálový zvukový výstup.

Vo vnútri modelu N71JA pracuje novinka Intel Core i5 s dvoma jadrami, ktorému sekunduje

4 GB operačná pamäť RAM typu DDR3 a pevný disk s kapacitou 640 GB.

 Grafická karta bola použitá Ati Mobility Radeon HD 5370 s vlastnou pamäťou 1 GB.

Notebook riadi operačný systém Windows 7 Profesionál. Veľkosť modelu je 420 x 284 x 37

/ 41 mm a jeho hmotnosť je 3375 gramov. Jedinou výhradou môže byť čas výdrže na batérie

73 Wh, ktorá je 2 hodiny a 20 minút. Cena produktu je stanovená na 1076 euro.

 Fujitsu AMILO Xi 3670 eclipse red z roku 2010 je 18,4´´ palcový notebook s full HD

rozlíšením displeja 1920 x 1200 bodov, pričom pýchou tohto modelu je najmä druhý

najvýkonnejší procesor, ktorý je na trhu. Je to štvorjadrový Intel Core2 Quard Q 9000,

ktorého každé zo štyroch jadier je taktované na 2.0 GHz. Displej je taký veľký, že musí byť

podsvietený dvoma lampami. Zaujal nás aj svojím vyhotovením odolným proti poliatiu

tekutinou a možnosťou prepnutia notebooku do ekonomického režimu so stíšením otáčok

ventilátora a prepnutím na integrovanú grafickú kartu. Vyleštené čierne plasty notebooku

doslova ožívajú pod vplyvom výrazných červených bočných línií, ktoré dodávajú

notebooku energiu. Plast v okolí komfortnej klávesnice je akoby pogumovaný, čo vyvoláva

veľmi dobrý pocit pri dotyku rukou. Nad klávesnicou so samostatnou numerickou časťou sa

tiahne dotyková linka ovládania multimédií a nad numerickou časťou sú programovateľné

tlačidlá A1 až A4. Vedľa webovej kamery nad displejom je aj mikrofón, takže na

videokonferenciu vám stačí iba softvér. Digitálny audio výstup je možný až na 7.1

kanálovom výstupe, z

 rozhraní nás zaujal infračervený port a v útrobách slotu Expres Card sa nachádza diaľkový

ovládač. Štvorjadrový procesor

podáva výborný výkon, stačí a

grafickým výkonom sa radí do

vyššej triedy. Operačná pamäť má

veľkosť 4 GB DDR3 a 500 GB

pevný disk. Ako grafickú kartu

používa nVidia GeForce GT 130M

s 512 MB vnútornou pamäťou

DDR3 VRAM. Notebook riadi

operačný systém Windows 7

Profesionál. Veľkosť modelu je

440 x 302 x 38 / 50 mm a jeho

hmotnosť je 3935 gramov. Výdrž

batérie patrí k tým menším, kvôli

väčšiemu odberu. Na trhu sa jeho

cena uviedla dosť vysoko až 1341

euro.

 HP Pavilion dm7 – 3190 z roku 2010, je jeden z najelegantnejších notebookov od

spoločnosti HP a disponuje dobrým výkonom. Ponúka aj špeciálny port na pripojenie

 replikátora ďalších portov. Operačná pamäť má kapacitu 4 GB DDR3 a pevný disk 640

GB. Rozlíšenie displeja je 1600 x 900 bodov. Notebook má integrovanú DVB – T tuner a

dva diaľkové ovládače, ktorými riadite softvér MediaSmart. Jeden kompaktnejší do slotu

Expres Card, druhý klasický. V balení nechýba ani anténa. Efektný dizajn vďaka

ornamentom na vyleštenom plaste, ale najmä chrómovým prvkom pozdĺž všetkých bočných

hrán pôsobí veľmi lákavo. Klávesnica je na prvý pohľad veľmi komfortná, ale trocha

hlučnejšia, ako by sme čakali. Nechýba jej samostatná numerická časť. Výrobca sa

orientoval aj na bezpečnosť, keď doprial notebooku biometrický snímač otlačkov prstov.

Širokouhlý 17,3´´ palcový displej s LED podsvietený, zaberá takmer celý priestor určený

na zobrazovaciu jednotku, iba drobné miesto necháva webovej kamere. Poteší bohaté

spektrum rozhraní. Základom modelu je štvorjadrový procesor Intel Core i7, ktorý možno z

frekvencie 1,6 GHz pretaktovať až na 2,8 GHz. Výsledkom je procesorový výkon, ktorý

prekoná iba pracovná stanica. Grafický výkon je v zlatom strede s grafickou kartou nVidia

GeForce GT 230M a vlastnou pamäťou 1 GB DDR3 VRAM. Veľkosť notebooku je 412 x

277 x 35 mm a hmotnosť 3634 gramov. Notebook riadi operačný systém Windows 7 Home

Premium. Výdrž batérie je iba priemerná a cena notebooku je 1222 euro.

 Lenovo ThinkPad W700ds je notebook uvedený v roku 2010, ako 17´´ palcový s full HD

rozlíšením 1920 x 1080 bodov s pomerom strán 4 : 3 a matnou povrchovou úpravou sa tak

trochu vymyká konkurencii, pretože ide o grafickú pracovnú stanicu s brutálnym mobilným

výkonom.

 Pohľad na názov procesora a grafickú kartu hovorí za všetko. Výnimočný je druhým 10,6´´

displejom, ktorý sa vysúva z pravého boku, a najmä integrovaným tabletom, ktorý

umožňuje plnohodnotné využitie ako pracovnej stanice. Za tento komplet si však musíte

riadne priplatiť, lebo jeho cena bola stanovená na 3915 euro. Špičková pohodlná klávesnica

so samostatnou numerickou časťou je iba základ komfortu, ktorý ďalej dopĺňa duálne

ovládanie myši, dotykový tablet a najmä kalibrovaný displej s klasickým pomerom strán

 4 : 3, ktorý navyše môžete rozšíriť o ďalší displej. Nechýba webová kamera či možnosť

 osvetlenia klávesnice pri práci v noci dvoma LED diódami. O bezpečnosť sa stará

biometria. Špičkové je aj portfólio rozhrania, ktoré ponúka oba kartové sloty, DisplejPort a

možnosť dokovania. Intel Core 2 Quard Extreme QX 9300 so štyrmi jadrami na frekvenciu

2,53 GHz a spoločnými 12 MB L2 cache je niečo, o čom môže používateľ bežného

notebooku iba snívať. Výkon je o triedu vyšší v porovnaní s Intel Core i7, a keď sa k tomu

pridá grafická karta nVidia Quadro FX3700 s 1 GB vlastnou pamäťou, 3DMark 06 a

výsledky renderovania programu Cinebench R10 hovoria za všetko. Tu ide o

neprekonateľný výkon, ktorý potvrdzuje predpoklady pracovnej grafickej stanice, ktorou

ThinkPad W700ds určite je. Výdrž batérie je takmer tri hodiny. Notebook používa 4 GB

operačnú pamäť DDR3, tri disky 320 GB a 2x 160 GB. Veľkosť notebooku je 410 x 310 x

52 mm a hmotnosť je 4955 gramov.

 Asi pred rokom sa začali objavovať počítače pod menom „nottop“, ktoré sa neskôr začali

uvádzať pod označením „All – in – one“. Šlo o mladú kategóriu produktov, ktoré sa po roku

dočkali zvýšenej výroby od viacerých výrobcov počítačov. Súprava obsahuje veľký monitor,

zväčša dotykový, v ktorom je ukrytý plnohodnotný počítač. Základná doska, procesor,

pecný disk, grafická karta, optická mechanika, ale aj všetky vstupno – výstupné rozhrania.

K počítaču stačí pripojiť bezdrôtovú klávesnicu a myš a jediný kábel na pripojenie do siete.

Počítače All – in – one nie sú na stavané na hry, čoho dôkazom sú aj papierové predpoklady

v prípade grafických kariet, akými sú Intel GMA X4500, nVidia ION a nVidia GeForce

9300 nie sú stavané na hry. Tieto počítače sú väčšinou riadené operačným systémom

Windows 7. Od bežných sa líši tunerom TV i diaľkovým ovládaním.

 Acer Aspire

Z5710 z roku 2010

je dostupný s

procesorom Intel

Core i5 s 4 GB

RAM pamäťou a 1

TB pevným

diskom. Počítač má

23´´ HD

multidotykový

displej, ktorý je

postavený na

vyvýšených

pochromovaných

nožičkách s

masívnym

držiakom v zadnej

časti. Obsahuje 2 x

5W reproduktory,

ktoré sa tiahnu pod

displejom, nad ním

je webová kamera

a dva smerové

mikrofóny.

 Model Z5710 ponúka aj kvalitnú grafickú kartu, a to typ nVidia GeForce GT240. K tomuto

počítaču sa pripája bezdrôtová klávesnica, myš a nechýba ani diaľkové ovládanie ani

integrovaný TV tuner. Vstupno – výstupné rozhrania sú zastúpené v plnej miere, nič

nechýba a oceňujeme šesť audio konektorov, dva porty USB sú vyvedené aj na ľavej hrane

pre jednoduchší prístup. Veľkosť počítača je 570 x 484 x 84,6 mm a jeho cena bola

stanovená na 1190 euro.

 HP All – in – One 200 – 5120 PC z roku 2010, sám napovedá, že ide o počítač All – in –

one. Model HP pôsobí trocha masívnejším dojmom, prichádza s relatívne dobrou

hardvérovou konfiguráciou, no neponúka dotykový displej. Čierny lesklý plast v okolí

displeja a podstavec umožňujú nastaviť uhol pohľadu, to sú hlavné charakteristiky. Webová

kamera má vedľa seba hneď mikrofón. Dodávaná bezdrôtová klávesnica je veľmi

komfortná, ocenili by sme však o kúsok menšiu myš. HP postavilo svoj počítač na

výkonnom dvojradovom procesore Intel Pentium Dual Core E5400 s frekvenciou 2,7 GHz,

k tomu sú k dispozícii operačná pamäť 4 GB RAM DDR3 a pevný disk so 7200 otáčkami za

minútu s kapacitou 500 GB. Displej s

uhlopriečkou 21,5´´ palca má rozlíšenie full

HD, teda 1920 x 1080 bodov. Optická

mechanika je v pravej hrane a zvláda i zápis

LightScribe. Portov USB je až sedem, ale

chýba konektor HDMI a e – SATA. Tento

model je lepšej výkonnosti, ale grafická karta

Intel GMA X4500 toho veľa nezvláda, ale

poteší nízka spotreba elektrickej energie

 45 W. Výfuk ventilátora je na hornej hrane.

Veľkosť počítača je 545 x 429 x 65 mm a

jeho cena 699 euro.

 MSI Wind Top AE2400 z roku 2010 je

drahším súrodencom

modelu Top AE2220M.

Už samotný názov

napovedá, že sa jedná o

24´´ all – in – one s

plným full HD

rozlíšením. Ponúka dobrý

procesor Intel Pentium

E5400 s frekvenciou 2,7

GHz a lepšiu grafickú

kartu Ati Radeon

HD5650 s 512 MB

vnútornou pamäťou.

Veľkosť operačnej

pamäte je 4 GB a

pevného disku 640 GB.

Možno ho použiť aj ako

 televízor. Veľký displej je ponorený do čierneho plastu a stojí na sympatických nožičkách a

v zadu je masívny držiak. Nad displejom je webová kamera spolu s mikrofónom. Ovládacie

tlačidlá nie sú hardvérové, ale dotykové a sú na prednej strane v pravo dole pod displejom.

Dvojica reproduktorov 2 x 5 W je doplnená ešte subwooferom s výkonom 10 W. Veľký

displej spolu s TV tunerom tvorí dobrú kombináciu pre domácnosť. Škoda absencie optickej

mechaniky Blu – ray. Veľkosť počítača je 577 x 445 x 73 mm a jeho cena je 999 euro.

 Unix

 Je to rodina multitasking, viac užívateľských počítačových operačných systémov, ktoré

pochádzajú z pôvodného AT & T Unix, ktorého vývoj prebiehal v roku 1969 až 1970 v Bell

Labs, výskumnom centre skupinou programátorov Ken Thompson, Dennis Ritchie, Douglas

Mcllroy a Joe Ossanna.

 Predhistória Unixu sa datuje do polovice roku 1964, kedy Massachusetts of Technology,

Bell Labs a General Electric vyvíjali inovatívny operačný systém s názvom „Multics“ pre

sálový počítač GE – 645. General Electric videl v tom príležitosť, aby sa jasne oddelil od

predajcov tým, že ponúkne zdokonalený operačný systém, ktorý by fungoval najlepšie iba

na svojich počítačoch. Multics potreboval niekoľko ďalších funkcií CPU (procesora), aby

bol naozaj efektívny a John Couleur sa pripojil k Edwardovi Glaserovi na MIT, aby vykonal

požadované úpravy. Výsledkom bol počítač GE – 645, ktorý zahŕňal podporu virtuálnej

pamäte a adresovanie bolo 18 – bitové, čím sa zvýšila veľkosť teoretickej pamäte a oveľa

ľahšie podporoval virtuálnu pamäť. Počítač GE – 645 bol veľký sálový počítač zo 60.

rokov. Multics predstavil veľa inovácií, ale mal veľa problémov. Bol rozsiahly a zložitý a

Bell Labs sa rozhodol, že ho stiahne z programu. Tvorcovia výskumu opustili systém

Multics a rozhodli sa pracovať na oveľa menšom v rozsahu operačnom systéme, ktorý

neskoršie poznáme pod menom Unix.

 Nový operačný systém bol pôvodne bez organizačnej podpory a tiež bez názvu. V tomto

štádiu bol nový operačný systém singletasking, nie multitasking ako Multics. Označenie

Unics (Uniplexed Information and Computing Service) nazývaný ako „eunucho“, bol

navrhnutý pre projekt v roku 1970. Konečný názov Unix získal operačný systém vďaka

Brian Kernighan, pričom on sám tvrdí, že si už nikto nepamätá, kto prišiel s týmto

nápadom.

 Pôvodne bol tento operačný systém určený na používanie v systéme Bell Labs a AT & T

licencoval tento systém externým stranám od konca 70. rokov, čo viedlo k rôznym

akademickým aj komerčným variantom Unix. Systém sa zväčšoval, keďže sa operačný

systém začal šíriť a používatelia pridali vlastné nástroje do systému a zdieľali ich s

kolegami. University of California, Berkeley uviedla variantu BSD, Microsoft variantu

Xenix, IBM mala svoju pod označením AIX a Sun Microsystem uviedla variantu Solaris.

Unix bol navrhnutý, aby bol prenosný, multi – tasking, multi – užívateľský. Unix systémy

sú charakteristické rôznymi konceptmi: používanie bežného textu na ukladanie dát:

hierarchický súborový systém, spravovanie zariadení a určité typy medzi procesorovej

komunikácie IPC, ako sú súbory a použitie veľkého množstva softvérových nástrojov,

malých programov, ktoré je možné navzájom prepojiť pomocou tlmočníka príkazového

riadku, na rozdiel od používania jedného monolitického programu, ktorý zahŕňa všetky

rovnaké funkcie. Tieto pojmy sú všeobecne známe ako „Unixová filozofia“. Brian

Kernighan a Rob Pike to sumarizujú v programovom prostredí Unix ako myšlienku, že sila

systému pochádza skôr zo vzťahov medzi programami než zo samotných programov.

 Na obrázku je jeden z tvorcov operačného systému Unix

Ken Thompson (4. 2. 1943). Je americkým priekopníkom

výpočtovej techniky. Po dlhšom pôsobení v Bell Labs

navrhol a implementoval pôvodný operačný systém Unix.

Taktiež vymyslel programovací jazyk B, ktorý bol priamym

predchodcom programovacieho jazyka C a bol jedným z

tvorcov a skorých vývojárov systému Plaň 9. Narodil sa

New Orleans a v roku 1965 získal titul bakalára a o rok

neskoršie titul magister z oblasti elektrotechniky a

informatiky na University of California, Berkeley, kde mu

pri jeho diplomovej práci radil Elwyn Berlekamp. V roku

1966 nastúpil do Bell Labs. Tu spolupracoval s Dennis

Ritchie na operačnom systéme Multics. Po stiahnutí

projektu Multics, Thompson našiel starý počítač PDP – 7 a

prepracoval jeho štruktúru a vyvinul nástroje, ktoré sa stali

operačným systémom Unix, ktorý takto pomenoval v roku

1970 Brian Kernighan.

 Na obrázku je počítač PDP – 7, na ktorom sa zrodil operačný systém Unix.

 V roku 1972, bol Unix prepísaný v programovacom jazyku C. Prechod z assembleru do

jazyka C vyššej úrovne viedlo oveľa prenosnejšiemu softvéru, ktorý vyžadoval, aby sa pri

 Unixu na iné počítačové platformy vymenilo relatívne malé množstvo strojovo závislého

kódu. V roku 1975 bola prvá zdrojová licencia pre systém UNIX predaná spoločnosti

Donald B. Gillies na katedru informatiky na University of Illinois.

 V 90. rokoch vzrástli systémy Unix na popularite, keďže distribučné systémy Linux a BSD

boli vyvinuté prostredníctvom spolupráce celosvetovej siete programátorov. V roku 2000

vydala spoločnosť Apple operačný systém Apple Darwin, tiež systém vychádzajúci z Unix a

stal sa jadrom systému MacOS X.

 Na obrázku je jeden z mnohých vstupných panelov systému Unix.

 MS – DOS

 MS – DOS je skratka pre názov Micro soft Disk Operation System, operačný systém pre

počítače na báze 16 – bitových procesoroch, vyvinutý spoločnosťou Microsoft. MS – DOS

vznikol na základe požiadavky IBM. Spoločnosť IBM mala problémy s dokončením

vlastného operačného systému TopView a tak pristúpila k zakúpeniu operačného systému od

málo známej firmy Microsoft.

 Začiatky operačného systému sú vo forme 86 – DOS, ktorý vypracoval v auguste 1980

Tim Paterson v spoločnosti Seattle Computer Products. Vývoj 86 – DOS trval iba šesť

týždňov a bol to klon operačného systému CP/M, Digital Research, ktorý bol vyvinutý pre

 8 – bitové počítače s procesormi Intel 8080 a Z80. Operačný systém 86 – DOS bol

prispôsobený pre procesory Intel 8086 s dvoma významnými zmenami voči CP/M.

 Mal zdokonalenú logiku vyrovnávania diskového sektoru a zavedenie FAT 12 namiesto

súborového systému CP/M. Microsoft, ktorý potreboval operačný systém pre IBM Personal

Computer v máji 1981, odkúpil 86 – DOS 1.10 za 75 000 dolárov. Spoločnosť Microsoft si

ponechala číslo verzie, ale operačný systém pomenovala na MS – DOS a spoločnosti udelili

licenciu, ktorá ju ponúkala ako PC – DOS 1.0, ako jeden z troch operačných systémov pre

počítače IBM 5150 alebo IBM PC.

 V priebehu roka Microsoft licencoval MS – DOS viac ako 70 spoločnostiam. Bol

navrhnutý tak, aby bežal na ľubovoľnom počítači osadenom procesormi rady 8086. Za

týmto účelom bol systém MS – DOS navrhnutý s modulárnou štruktúrou s internými

ovládačmi zariadení, minimálne pre primárne disky a konzolu, integrovanú s jadrom a

načítané navádzacím zariadením a s inštalovanými ovládačmi zariadení pre iné zariadenia

pripojené k počítaču.

 MS – DOS umožňoval prácu so súbormi a adresármi (presun, kopírovanie, mazanie,

vytváranie, premenovanie súborov a pod.), spúšťanie aplikačného softvéru aj od iných

dodávateľov akými sú: textový editor, tabuľkový kalkulátor, programy na kreslenie a

jednoduché hry. Umožňoval použitie vyšších programovacích jazykov akými boli v tej

dobe: C, Pascal, BASIC a Fortran. Formátoval pevné disky a diskety, vytváral tzv. dávkové

súbory (bath file), ktoré umožňovali spustiť dávku príkazov napr. autoexe.bat, konfiguráciu

systému pri štarte (config.sys), tlač na periférnych tlačiarňach, podporu cudzojazyčných

znakov. Sada príkazov bola uložená v súbore Command com.

 V čase jeho vytvorenia v roku 1981 sa nepredpokladal taký búrlivý vývoj v oblasti

počítačového hardvéru. Preto bol systém obmedzený na 640 kB operačnú pamäť RAM, a

neexistovala podpora veľkokapacitných pevných diskov. Jeden z problémov MS – DOS

bola spravovanie pamäte. Procesor Intel 8086 umožňuje adresovať iba 1 MB operačnej

pamäte RAM. Tento priestor bol rozdelený na 640 kB konvenčnej pamäte a zvyšok do 1MB

bol používaný pre tieňovanie BIOS a pre účely periférnych zariadení. Takéto rozdelenie

spôsobovalo problém aplikačnému softvéru, ktorý si musel nároky na RAM určovať v

zavádzacích súboroch.

 MS – DOS 1.0 bol veľmi obmedzený v tom, čo mohol robiť. Mohol spustiť aplikácie

(Com a exe) a spracovať dávkové súbory BAT. DOS 1.0 pracoval s diskami 160 kB a

nepodporoval priečinky (všetky súbory museli byť v koreňovom adresári). Interpreter

príkazov podporoval nasledujúce príkazy: DIR, TYPE, COPY, ERASE, RENAME, PAUSE

a REM. Neboli podporované žiadne kanály, presmerovanie ani ovládače zariadení.

Aplikácia DOS API, bola veľmi obmedzená. MS – DOS 1.25, je ekvivalent PC – DOS 1.10,

je prvou verziou licencovanou výrobcom OEM mimo IBM.

 MS – DOS 1.0 uvedený v roku 1981 podporoval procesory 8086 a 8088 s frekvenciou 4,77

MHz, s minimálnou operačnou pamäťou 32 kB RAM a minimálnym voľným priestorom na

pevnom disku 160 kB.

 MS – DOS 2.0 už podporuje podadresáre a väčšie disky do 10 MB. Veľkosť súboru je

141,92 kB.

 MS – DOS 3.0 pridáva podporu pre oddiely FAT 16 až do 32 MB a 1,2 MB disketovú

jednotku a interné hodiny IBM AT. Tento produkt bol uvedený v roku 1984 a je veľmi

zriedkaví. Po vydaní produktu IBM PC – DOS 3.0 spoločnosť Microsoft poskytla MS –

DOS 3.x aj iným výrobcom OEM.

 MS – DOS 3.10 pridáva podporu pre vytváranie sieti, ktorú používajú produkty IBM PC

Net a Microsoft Networking. Uvedený bol v roku 1984. Jeho veľkosť ako súboru je 237 kB.

 MS – DOS 3.20 je prvá verzia, ktorá sa ponúka ako krabicová súprava priamo pre

spotrebiteľov, lebo do tej doby boli distribuované iba výrobcom OEM. Táto verzia pridala

podporu mainstrem pre disketové jednotky s kapacitou 750 kB s veľkosťou disku 3,5´´

palca, aj keď niektoré verzie OEM 2.x podporujú diskety s kapacitou 720 kB. Nový

RAMDRIVE. SYS podporuje vytváranie disku RAM v konvenčnej oblasti, EMS alebo

XMS pamäte. Uvedený bol v roku 1986 a jeho veľkosť je 512 kB.

 MS – DOS 3.21 je aktualizáciou MS – DOS 3.20, ale predávaný vo veľkom výrobcami

OEM zariadení. Opravuje malé chyby a pridáva podporu pre IBM Enhanced.

 MS – DOS 3.30 pridáva podporu disketových jednotiek s kapacitou 1,44 MB a rozšírené

oddiely pevného disku. Bola to populárna verzia programu MS – DOS. Kvôli problémom s

verziou 3.31 sa mnohí používatelia držali tejto verzie, až do doby, keď potrebovali väčšiu

kapacitu pevného disku. Produkt bol vydaný v roku 1988 a jeho veľkosť bola 413 kB.

 MS – DOS 3.31 bol predávaný iba prostredníctvom niektorých výrobcov OEM, najmä

Compaq a preto ho bolo problémom zohnať. Táto verzia pridáva podporu pevných diskov

do veľkosti kapacity až 512 MB.

 MS – DOS 4 pridal podporu pre oddiely pevného disku až do 2 GB. Využíval oveľa viac

zo základne 640 kB. IBM trvala na použitie tejto verzie pre počítače PS / 2. Niektoré

európske trhy dostali s touto verziou multitasking s operačným systémom MS – DOS 4.0.

Uvedený bol v roku 1988 a jeho veľkosť bola 529 kB.

 MS – DOS 5.0 priniesol množstvo nových funkcií a bol vlajkovou loďou spoločnosti

Microsoft. Celý textový editor EDIT nahradil pôvodný riadkový editor EDLIN dodávaný od

začiatku uvedenia DOS. Služba Microsoft Qbasic bola dodaná aj v systéme DOS 5 a

nahradila GW – BASIC. Program PC – DOS 5 tiež podporoval 2,88 MB diskety o veľkosti

3,5´´ palca a pevné disky s veľkosťou až 2 GB. Ovládanie pamäte boli prepísané tak, aby

umožnili DOS využívať oblasť s vysokou pamäťou a oblasť hornej pamäte na zníženie

spotreby bežnej pamäte. Po určitých chybných krokoch bola aktualizovaná na verziu DOS

5.0a. Uvedený bol v roku 1991 a jeho veľkosť bola 1,23 MB. Vydanie tejto verzie bolo

posledné v spolupráci s IBM a bola to aj verzia používaná vo virtuálnom systéme

 DOS OS / 2 a Windows NT.

 Na obrázku je vidieť úvodné okno operačného systému MS – DOS 5.0 z roku 1991.

 Inštalácia operačného systému MS – DOS 5.0a: Vložte prvú disketu do počítača alebo

virtuálneho softvéru a zabezpečte, aby bol systém BIOS nastavený na zavádzanie z diskety.

Inštalačný program sa nainštaluje a zobrazí niekoľko otázok týkajúcich sa vášho hardvéru a

či chcete alebo nechcete inštalovať na disketu alebo na pevný disk. Aplikácie budú

nainštalované do priečinka C: \ DOS, pokiaľ nie sú zmenené v nastavení.

 MS – DOS 6.0 obsahuje mnoho nástrojov a funkcii vrátane defragmentácie disku,

kompresie disku, antivírusový systém, nový zálohovací systém a nástroje na prenos súborov

z počítača. To bolo ťažko kritizované ako buggy médium, a to predovšetkým kvôli

problémom korupcie súboru z DoubleSpace a nedostatok nástrojov na opravu týchto

problémov. Vydaný bol v roku 1993 a jeho veľkosť bola 3,94 MB s minimálnou kapacitou

512 kB RAM, s minimálnym priestorom na pevnom disku 6 MB.

 Inštalácia operačného systému: Plnú verziu je možno nainštalovať na prázdnu jednotku

alebo ako inováciu s možnosťou odinštalovania. Verzie bez inovácie možno nainštalovať na

prázdnu jednotku alebo prepísať akékoľvek existujúce DOS.

 Verzia Upgrade môže byť nainštalovaná len vtedy, ak je prítomná predchádzajúca platná

verzia DOS a poskytuje možnosť odinštalovania.

 MS – DOS 6.20 V tomto prípade bolo zámerne vynechané označenie 6.1, aby sa predišlo

zámene s produktom IBM PC – DOS 6.1. Táto verzia opravuje niektoré dôležité chyby v

programe DoubleSpace, zavádza ScanDisc, pridáva automounting komprimovaných diskiet

a nástroj na rozbalenie komprimovaných jednotiek DoubleSpace. Uvedený bol v roku 1993

a jeho veľkosť bola 3,54 MB.

 MS – DOS 6.21 bola vydaná špeciálne na odstránenie DoubleSpace z dôvodu súdnych

príkazov. Ich náhradný DriveSpace ešte nebol pripravený.

 MS – DOS 6.22 Program Microsoft DOS 6.22 bol poslednou samostatnou verziou od

spoločnosti Microsoft. Bola to aj posledná verzia, ktorá bežala na procesoroch 8088, 8086, a

80 286. Táto verzia pridala DriveSpace, náhradu za kompresiu disku DoubleSpace, ktorá

bola odstránená vo verzii DOS 6.21. Vydaný bol v roku 1994 a jeho veľkosť bola 3,87 MB.

 Na obrázku je úvodné okno operačného systému MS – DOS 6.22 z roku 1994.

 Windows 1.0 je to operačný systém pre 16 – bitové mikroprocesory a uvoľnený bol 20.

novembra 1985 spoločnosťou Microsoft. Šlo o prvý pokus o implementáciu viac úlohového

graficky orientovaného operačného systému na platforme PC. Microsoft začal rozvíjať

grafické užívateľské rozhranie (GUI) v roku 1981. Výboj zahájil Bill Gates, keď videl na

COMDEX 1982 VisiCorp s VisiOn s GUI sadou softvéru pre kompatibilný s IBM PC. V

roku 1983 sa spoločnosť Microsoft dozvedela, že softvér GUI vlastní spoločnosť Apple,

ktorý bol čiastočne založený na technológii Xerox RARC, a bol omnoho sofistikovanejší.

Vtedy si Gates predsavzal, že ich vlastný produkt bude iný.

 Spoločnosť Microsoft po prvýkrát predstavila operačný systém Windows verejnosti 10.

novembra 1983. Vyžadoval dve disketové mechaniky a 192 kB operačnej pamäte RAM a

Microsoft opísal softvér ako ovládač zariadenia pre systém MS – DOS 2.0. Podporou pre

kooperatívny multitasking v kachličkových oknách, pre aplikácie, ktoré používajú iba DOS

systémové volania a umožňuje spustenie aplikácii v plnom rozsahu. Windows sa líšil od

VisiOn, lebo nepotreboval

používať systémové Unix

aplikácie IBM PC.

Spoločnosť Microsoft sa

snaží povzbudiť ostatné

spoločnosti, k vývoju

programov pre Windows

tým, že so svojich

aplikáciách nevyžadujú

požívateľské rozhranie

spoločnosti Microsoft.

Mnoho výrobcov

počítačov s operačným

systémom MS – DOS, ako

sú Compaq, Zenith a DEC,

sľúbili poskytnúť podporu,

rovnako ako softvérové

spoločnosti ako Ashton –

Tate a Lotus. Po uverejnení v časopise Byte v decembri 1983 uviedol časopis, že ponúka

Windows pozoruhodnú otvorenosť a prenosnosť, ako aj skromné požiadavky na hardvér a

tvorbu cien.

 Od začiatku histórie Windows to Gates vnímal ako budúcnosť spoločnosti Microsoft.

Spočiatku spoločnosť Microsoft sľúbila v novembri 1983, že uvedie na trh Windows do

apríla 1984, ale potom zmenila dátum vydania na jún 1985 a nakoniec bol uvedený 20.

novembra 1985 pod označením Windows 1.0. Operačný systém Windows 1.0 ponúkal

obmedzený multitasking existujúcich programov MS – DOS a sústredil sa na vytváranie

interakcie, stabilné API pre natívne programy pre budúcnosť. Vzhľadom na rozsiahlu

podporu spoločnosti Microsoft pre spätnú kompatibilitu je nielen možné spustiť binárne

programy Windows 1.0 v súčasnej verzii Windows do veľkej miery, ale aj rekompilovať ich

zdrojový kód do rovnako funkčnej modernej aplikácie s obmedzenými úpravami. Windows

1.0 je často považovaný za prídavok MS – DOS a programy GUI sa spúšťajú zo súborov

.EXE rovnako ako programy MS – DOS. Súbory .EXE však mali svoj vlastný formát

súborov, ktorý by mohol spracovať iba systém Windows, a ktorý by umožnil založenie

 kódu a dát dotykom. Aplikácie mali spracovávať pamäť len prostredníctvom vlastného

systému Windows správcu pamäte, ktorý zaviedol softvérovovú virtuálnu pamäť pamäťovú

schému umožňujúcu aplikácie väčšie ako je dostupnosť operačnej pamäte RAM.

 Keďže grafická podpora v systéme MS – DOS je veľmi obmedzená, aplikácie MS – DOS

musia prejsť na holý hardvér, aby ste mohli pracovať. Preto Windows 1.0 obsahoval

pôvodné ovládače zariadení pre grafické karty, myš, klávesnice, tlačiarne a sériovú

komunikáciu a aplikácie by mali používať iba API založené na týchto ovládačov, ale

nemôže fungovať bez prostredia DOS. Systémové požiadavky pre Windows 1.0

predstavovali CGA, HGC, EGA a MS – DOS 2.0 s veľkosťou operačnej pamäte RAM 256

kB alebo väčšou a dve obojstranné disketové jednotky alebo pevný disk. Systém Windows

1.0 spúšťa shell program známy ako MS – DOS Executive, ktorý je o niečo viac ako myšou

schopný výstup príkazu DIR, ktorý nepodporuje ikony a nie je kompatibilný s Y2K. Ďalšími

dodávanými programami sú kalkulačka, kalendár, prehliadač schránky, hodiny, poznámkový

blok, farebná paleta, terminál a Write. Systém Windows 1.0 nedovoľuje prekrývať okná a

miesto toho sú všetky okná kachličkové. Na iných oknách sa môžu zobrazovať iba

dialógové okná, ale nemožno ich minimalizovať.

 Väčšina kritikov považovala platformu za budúci potenciál, ale Windows 1.0 nesplnil

očakávanie. Mnohé recenzie kritizovali jeho náročné systémové požiadavky, zvlášť

poukazovali na slabý výkon, ktorý sa vyskytol pri spúšťaní viacerých aplikácií naraz, a že

systém Windows podporil používanie myši na navigáciu, v tom čase relatívne nový koncept.

New York Times porovnával výkonnosť systému Windows s 512 kB operačnou pamäťou

RAM a jeho dizajn bol pre používateľov klávesnice nepružný kvôli svojej závislosti na

myšou orientovanom rozhraní. Ďalej kritizoval nedostatok špecializovaného softvéru, neistá

kompatibilita s programami DOS a nedostatok vyučovacích programov pre nových

používateľov.

 Windows 2.0 je 16 – bitové operačné prostredie založené na grafickom rozhraní

Microsoft uvoľnené 9. decembra 1987 spoločnosťou Microsoft. Je pokračovaním Windows

1.0, a ani táto verzia nie je plnohodnotným operačným systémom, ale iba grafickou

nadstavbou MS – DOS. K Windows 2.0 boli dodávané aplikácie: CALC.EXE (kalkulačka),

Calendar.EXE, Cardfile.EXE, Control.EXE (kontrolný panel), CVTPaint.EXE, (systémová

podpora pre Paintbrush), ClipBRD.EXE (prehliadač obsahu schránky), Clock.EXE

(hodiny), MSDOS.EXE (systémová časť), NotePad.EXE (poznámkový blok), Paint.EXE

(aplikácia Paintbrush), Terminal.EXE (systémová časť), Write.EXE (jednoduchý textový

editor). Windows 2.0 dovoľuje oknám aplikácií, aby sa prekrývali, na rozdiel od svojho

predchodcu. Zaviedol sofistikovanejšie klávesové skratky a terminológie „minimalizovať a

maximalizovať“. Základné nastavenie okna, ktoré tu je zavedené, bude trvať a vyskytne sa i

vo verzii Windows 3.1. Operačný systém Windows 2.0 bol tiež prvou verziou systému

Windows na integráciu ovládacieho panela. Nové funkcie v systéme Windows 2.0 zahŕňali

grafiku VGA (aj keď iba v 16 farbách). Bola to aj posledná verzia systému Windows, ktorá

vyžadovala pevný disk. S vyššou rýchlosťou, spoľahlivosťou a použiteľnosťou sa počítače

teraz začali stavať súčasťou každodenného života pre niektorých pracovníkov. Ikony na

ploche a požívanie klávesových skratiek pomohli urýchliť prácu. Ovládače Windows 2.x

EGA, VGA a Tandy poskytli riešenie v systéme Windows 3.0 pre používateľov, ktorí chceli

farebnú grafiku na počítačoch s procesorom 8086. Podpora pamäte EMS sa objavila po

prvýkrát. Prvé verzie programu Microsoft Word a Microsoft Excel, boli spustené v systéme

 Windows 2.0. Túto verziu podstatne zlepšila podpora vývojárov tretích strán pre Windows,

ale stále väčšina vývojárov pracovala pre aplikácie pre MS – DOS, pretože požívateľov

systému Windows nebolo ešte dostatočné množstvo. Systém Windows 2.0 bol stále veľmi

závislý na systéme DOS a stále nepresiahol operačnú pamäť s kapacitou 1 MB RAM. Vo

vedeckých kruhoch sa javilo grafické prostredie na počítačoch IBM málo úspešné a pomalé.

Spoločnosť Apple Inc., podala 17. 3. 1988 žalobu proti spoločnosti Microsoft a HP z

porušovania autorských práv spoločnosti Apple, ktoré sa nachádzajú v systéme Macintosh

System Software.

 Windows 3.0 je grafické prostredie a je tretia hlavná verzia systému Windows vydaná 22.

mája 1990. Stala sa prvou široko úspešnou verziou systému Windows a súperila s Apple

Macintosh a Commodore Amiga na grafickom používateľskom rozhraní (GUI) v predu.

 Systém Windows 3.0 vznikol v roku 1989, keď David Weise a Murray Sargent sa

nezávislo od vedenia spoločnosti rozhodli vytvoriť ako experimentovať pre režim Windows.

Dláždili spolu hrubý prototyp a predstavili ho vedúcim pracovníkom spoločnosti, ktorí boli

dosť ohromení, aby ich schválili ako oficiálny projekt. Windows 3.0 uspel a zahŕňal výrazné

zlepšené užívateľské rozhranie, rovnako technické zhodnotenie, aby lepšie využívali správy

pamäte, schopnosti procesorov Intel 80 286 a 80 386. Programy pre textové režimy

napísané pre systém MS – DOS môžu byť spustené v rámci okna – funkcie, ktorá bola

predtým k dispozícii v obmedzenej verzii so systémom Windows /386 2.1, robiť systém

použiteľný ako hrubá multitaskingová základňa pre staršie programy. To však bolo

obmedzené na domácom trhu, kde sa nachádza väčšina hier ako zábavné programy, ktoré

vyžadovali tvrdý

 prístup DOS. MS – DOS manažér výkonný súbor programu launcher bol nahradený s

ikonami Správca programov a zoznamom záložiek v Správca súborov. Ovládací panel,

predtým bol k dispozícii ako applet, bol znova navrhnutý po jednom klasickom systéme

Mac OS. Centralizovalo nastavenia systému vrátane kontroly farebnej schémy rozhrania. V

systéme bolo zahrnuté množstvo jednoduchých aplikácií, ako textový editor, poznámkový

blok a textový procesor Write, program farieb Paintbrush a kalkulačka.

 Ikony a grafika systému Windows podporuje 16 farieb v režime EGA, MCGA a VGA. Po

prvýkrát boli podporované VGA a MCGA s farebnou paletou 256 farieb. Operačný systém

Windows 3.0 obsahuje režim chránený – rozšírený, ktorý umožňuje aplikáciám systému

Windows používať pamäte bez bolestnejším spôsobom, než v systéme DOS. Systém

Windows 3.0 sa automaticky rozhoduje, ktorý režim má spustiť, hoci môže byť nútený na

spustenie v konkrétnom režime pomocou prepínačov: reálny, štandardný 286 chránený

režim, 386 rozšírený chránený režim. Vzhľadom nato, že systém Windows 3.0 beží na 16 –

bitovom chránenom režime 286 a nie na 32 – bitovom chránenom režime, predvoleným

nastavením je 64 kB segmentový pamäťový model, lebo funkcie rozhrania API systému

Windows boli v tom čase 16 – bitové, nemohli používať 32 – bitové slová, a preto bolo

potrebné umiestniť časť kódu programu, ktorá vykonávala operácie OS v segmente 64 kB,

tak ako DOS, hoci 32 – bitové inštrukcie môžu byť dosiahnuté v kóde. T tohto dôvodu má

systém Windows 3.0 prístup iba na 16 MB operačnú pamäť RAM a to dokonca i na 386

alebo väčších procesoroch, ktoré majú teoretickú kapacitu 4 GB.

 Systémové požiadavky pre Windows 3.0 sú: procesor 8086, 8088, 80 286, 80 386 a lepší.

Veľkosť operačnej pamäte 384 kB, na štandardnom 1 MB režime a na pevnom disku

priestor 6 až 7 MB, grafickú kartu CGA, EGA, MCGA, VGA, Hercules, grafika 8514 alebo

XGA a vhodný a kompatibilný monitor. MS – DOS 3.1 alebo vyššia verzia, myš

kompatibilná s Microsoft.

 Systém Windows 3.0 nemôže bežať úplne farebne na väčšine počítačov s procesormi 8086

a 8088, pretože zabudované ovládače VGA 640 x 350 bodov a 16 – farieb EGA, 640 x 480

bodov so 16 – farbami obsahovali pokyny Intel 80 186. Ovládače MCGA 320 x 200 bodov s

256 farbami a 640 x 480 s dvoma farbami neobsahovali tieto pokyny.

 Windows 3.0 bola jediná verzia systému Windows, ktorá mohla byť spustená v troch

rôznych režimoch pamäte: Reálny režim (určený pre staršie počítače s procesormi 80 286).

 Štandardný režim (určený pre počítače 80 286 s chráneným režimom. 386 vylepšený režim

(určený pre novšie počítače s procesormi 80 386 alebo novšími v chránenom režime).

 Reálny režim existoval predovšetkým ako spôsob na spustenie Windows 2.x aplikácií. Bol

odstránený v systéme Windows 3.1. Takmer všetky aplikácie určené pre Windows 3.0

museli bežať v štandardných alebo 386 rozšírených režimoch. Bolo nutné načítať Windows

3.0 v reálnom režime, spustiť SWAPFILE.EXE, ktorý umožnil používateľom zmeniť

nastavenia virtuálnej pamäte. Oficiálne Microsoft uviedol, že 8 MHz turbo 8086 bol

minimálny procesor potrebný na spustenie systému Windows 3.0. V reálnom režime sa

podporuje až 4 MB pamäte EMS. Štandardný režim bol používaný najčastejšie, pretože jeho

požiadavky boli viac v súlade s priemerným PC v tej dobe. Procesor 80 286 s minimálnou

pamäťou 1 MB RAM. Keďže niektoré počítače (najmä Compaq) neumiestňovali rozšírenú

pamäť na 1 MB riadok a miesto toho ponechali otvor medzi koncovou konvenčnou

pamäťou a začiatkom XMS, Windows nemohol pracovať s nimi okrem reálneho režimu.

Štandardný režim bol ďaleko najviac používaný na 386 počítačoch, keďže mal pamäť 1 až 2

MB a používal procesor 386 SX, kvôli čomu nemohli spustiť režim Enhanced.

 Rozšírený režim 386 bol 32 – bitový virtuálny počítačový režim, ktorý spustil kópiu 16 –

bitového štandardného režimu a viacerých kópií MS – DOS vo virtuálnom režime 386. V

režime 286 sa CPU dočasne prepne späť do reálneho režimu pri spustení aplikácie DOS,

takže nie je možné zobraziť okno alebo prepnúť do pozadia a všetky procesy systému

Windows sú pozastavené počas používania aplikácie DOS. Vylepšený režim 386 pomocou

porovnávania používa virtuálny režim 8086, aby umožnil spustenie viacerých programov

DOS. Podpora virtuálnej pamäte umožňuje používateľovi použiť pevný disk ako dočasný

úložný priestor, ak aplikácie využívajú viac pamäte, ako je v systéme.

 Za normálnych okolností sa systém Windows spustí v najvyššom prevádzkovom režime,

ktorý môže počítať používať, ale používateľ ho môže donútiť pracovať v nižšom režime

príkazmi WIN / R alebo WIN / S v príkazovom riadku systému DOS. Ak používateľ

vyberie prevádzkový režim, ktorý sa nedá použiť z dôvodu nedostatočnej podpory pamäte

RAM alebo CPU, systém Windows sa zavádza do najnižšieho režimu.

 Aktualizácie: Windows 3.0 bol uvedený v decembri 1990 a táto verzia obsahovala

schopnosť presunúť dáta väčšie ako 64 kB. Zlepšila tiež stabilitu znížením neohlásených

chýb aplikácií (UAE) spojených so sieťovými, tlačovými a nízkou pamäťou. Táto verzia sa

v dialógovom okne Pomocník systému zobrazila ako Windows 3.00a.

 Verzia 3.0 bola prvá verzia, ktorú predinštalovali výrobcovia kompatibilný s PC na

pevných diskoch. Štandardne bola jeho distribúcia na disketách veľkosti 1,2 MB alebo 1,44

MB. Pre predinštalovaný systém Windows 3.0 bolo potrebné 5 MB voľného miesta na

pevnom disku.

 Windows 3.0 výrazne podnietil predaj nových počítačov s väčšou kapacitou pamäti RAM,

keďže veľa starších počítačov nemalo dostatočnú rýchlosť alebo veľkosť pamäte, aby mohli

správne pracovať s náročným operačným systémom a niektoré z nich nemohli bežať v

chránenom režime kvôli zastaraným systémom BIOS.

 Windows 3.1 s

kódovým

označením Janus

je nástupca

verzie Windows

3.0. Táto séria sa

začala predávať

6. apríla 1992.

Nasledujúce

verzie sa uviedli

v rokoch 1992 až

1994, do doby,

keď sa uviedla

verzia Windows

95. Na obrázku

je vidieť vstupnú

obrazovku

operačného

systému Windows 3.11. Systém Windows 3.1 predstavil systém fontov TrueType, ktorý

účinne urobil Windows životaschopnou platformou pre publikovanie po prvýkrát.

 Podobné funkcie boli k dispozícii pre Windows 3.0 so systémom Adobe Type Manager

(ATM) od spoločnosti Adobe.

 Systém Windows 3.1 bol navrhnutý tak, aby mal spätnú kompatibilitu so staršími

platformami Windows. Verzia 3.1 mala správcu súborov a správcu programov, ale na rozdiel

od všetkých predchádzajúcich verzií nemôže systém Windows 3.1 bežať v reálnom režime.

To zahŕňalo Minesweeper ako náhradu za Reversi.

 Windows 3.1 vyžadoval minimálne procesor 80 286 s 1 MB pamäťou RAM na spustenie.

Výsledkom toho bolo zvýšenie stability systému v porovnaní so systémom Windows 3.0.

Niektoré staršie funkcie boli odstránené, napr. grafická podpora CGA a kompatibilita s

aplikáciami vo Windows 2.0 v reálnom režime. Bola pridaná podpora fontu TrueType, ktorá

poskytuje škálovateľné písma aplikáciám Windows, bez toho, aby sa museli uchýliť k

používaniu technológie písma od tretej strany, ako bol Adobe Type Manager. V systéme

Windows 3.1 boli zahrnuté nasledujúce písma: Arial, Courier New, Times New Roman, v

pravidelných podčiarknutých, kurzivných a tučných a rovnako tak i symboly. Fonty

TrueType môžu byť zmenené na ľubovoľnú veľkosť a otočené v závislosti od volenej

aplikácie. V rozšírenom režime 386 získali okná aplikácie DOS používateľom možnosť

manipulovať s menu a inými objektmi v programe pomocou ukazovateľa myši systému

Windows za predpokladu, že aplikácia DOS podporuje myš. Vlastné ovládače systému

Windows nemohli pracovať priamo s aplikáciami DOS. Napr. hardvér, ako myš, potreboval

na načítanie ovládače DOS pred spustením systému Windows.

 Ikony môžu byť po prvýkrát prehliadnuté a spadnuté, okrem podrobnejšieho vzhľadu.

Súbor mohol byť presunutý na ikonu Správcu tlače a súbor by bol vytlačený aktuálnou

tlačiarňou za predpokladu, že bol priradený k aplikácii schopnej tlače, ako je textový

procesor. Zatiaľ čo systém Windows 3.0 bol obmedzený na maximálnu pamäť 16 MB,

systém Windows 3.1 má prístup k teoretickým 4 GB v režime 386, pričom skutočný strop

bol iba 256 MB. V žiadnom jednotlivom procese však nie je možné používať viac ako 16

MB pamäte. Správca súborov bol výrazne vylepšený i podpora multimédií bola vylepšená

oproti Windows 3.0. Systém Windows 3.1 bol dostupný prostredníctvom distribučných

diskiet s kapacitou 720 kB, 1,2 MB a 1,44 MB. Bola to tiež prvá verzia systému Windows

distribuovaná na CD – ROM aj keď to bolo bežnejšie až pre verziu Windows 3.11 spolu s

MS – DOS 6.22 na jednom CD. Nainštalovaná veľkosť na pevnom disku bola 10 až 15 MB.

 Režim 32 – bitového prístupu priniesol vylepšený výkon pomocou 32 – bitového ovládača

chráneného režimu miesto 16 – bitových funkcii systému BIOS, ktoré si vyžadujú, aby

systém Windows dočasne vypadol z chráneného režimu. Verzia 3.1 tiež predstavila systém

Windows Registry, centralizovanú databázu, ktorá umožňuje informácie ukladať a

konfigurácie a nastavenia pre rôzne komponenty a aplikácie operačného systému. Operačný

systém Windows 3.1 bol prvou verziou, ktorá mohla pri spustení systému Windows spustiť

aj programy Windows prostredníctvom Command.com.

 Windows 3.1 bola vydaná i pre strednú a východnú Európu, ktorá umožňovala používať

cyriliku (azbuku) a mala písma s diakritickými značkami charakteristickými pre

stredoeurópske a východoeurópske jazyky. Spoločnosť Microsoft predstavila svoju vlastnú

kódovú stránku „Windows 1250“.

 Windows 3.11 bol vydaný 8. novembra 1993. Táto verzia nepriniesla žiadne zlepšenia v

systéme, iba opravila určité objavené problémy. Spoločnosť Microsoft nahradila všetky

verzie Windows 3.1 operačným systémom Windows 3.11 a bezplatne vylepšila každému,

kto vlastnil verziu Windows 3.1.

 Dňa 22. novembra 1993 vydala pre čínsky trh zjednodušenú čínsku verziu Windows 3.2.

 Video pre Windows bolo po prvýkrát predstavené v novembri 1992 ako reakcia na Apple

Computer s QuickTime. Technológia predstavila súborový formát určený na ukladanie

digitálneho videa „Audio Video Interleave“ (AVI). Táto technológia poskytla aplikačné

programovacie rozhranie, ktoré umožnilo vývojárom softvéru Windows pridávať schopnosť

hrať alebo manipulovať s digitálnym videom na vlastné aplikácie. Nakoniec obsahovala

súpravu softvéru na hranie a manipuláciu s digitálnym videom.

 Dostupná literatúra: História verzie systému Windows Microsoft z 23. 9. 2011.

 Markoff John 21. 11. 1983. Populárna výpočtová technika 5(47) .32

 Lemmons Phil december 1983 „Microsoft Windows „BYTE p.48

 História Windows 2012, Archív 17. 11. 2012. 20. 11. 1985 spoločnosť

 Microsoft uvádza Windows 1.0

 História verzie systému Windows Microsoft 19. júl 2005.

 Microsoft Windows 3.0, Múzeum starého počítača.

 Limity segmentov a rukoväť Windows chránený režim: Protokol

 prenosu súborov spoločnosti Microsoft 6. 11. 1999.

 386 Definícia z encyklopédie PC Magazíne.

 Windows 3.0 Režimy a požiadavky na pamäť. Microsoft 7. júla 2005.

 Fiveash, Kelly „Microsoft ruší Windows 3.11“ 5. november 2008.

 Edson, Kate marec 1993, Windows 3.1 a písma TrueType. PC update,

 časopis Melbourn PC User Group, Austrália.

 Windows 95 pod pracovným názvom Chicago je zmiešaný 16 a 32 – bitový grafický

operačný systém uvedený na trh 24. augusta 1995 spoločnosťou Microsoft Corporation a je

priamym nasledovníkom produktov MS – DOS a Windows.

 Počiatočný návrh systému Windows 95 vznikal približne v marci 1992, hneď po vydaní

Windows 3.1. Vtom čase boli Windows for Workgroups 3.11 a Windows NT 3.1 ešte stále

vo vývoji a plán spoločnosti Microsoft bol zameraný na systém „Káhira“. Cairo by mal byť

operačný systém novej generácie založený na systéme Windows NT s novým užívateľským

rozhraním a objektovým súborovým systémom, ale nebol plánovaný na rok 1994. Cairo by

však bol v júli 1996 čiastočne pripravený vo forme systému Windows NT 4.0, ale bez

súborového systému založeného na objektoch, ktorý by sa neskôr vyvinul na WinFS.

 Súčasne s uvoľnením systému Windows 3.1 začala spoločnosť IBM dodávať OS / 22.0 a

spoločnosť Microsoft si uvedomila, že potrebuje aktualizovanú verziu systému Windows,

ktorá by mohla podporovať 32 – bitové aplikácie a multitasking, ale pritom mohla bežať na

hardvéri nižšieho typu. Tak sa začal vývoj systému Windows pod označením Chicago a

plánoval sa vydať v roku 1993 pod označením Windows 93 a mal byť dodávaný spoločne s

MS – DOS 7.0, ktorý by užívateľovi poskytol integrovanejšiu verziu a ostatné spoločnosti

by mohli vytvoriť klony DOS. Aj program MS – DOS 7.0 bol v štádiu vývoja pod názvom

„Jaguár“ a mohol by byť voliteľne spustený pod Windows 3.DR – DOS. Prvá verzia

špecifikácie Chicago bola dokončená 30. 9. 1992.

 Pred oficiálnym vydaním systému Windows 95 mali používatelia v USA a v Anglicku

možnosť si ho vyskúšať v programe Windows 95 Prewiew Program. Za 19,95 dolárov

dostali niekoľko 3,5´´ palcových diskiet na inštaláciu systému Windows 95 Beta verziu ako

inováciu Windows 3.1, alebo ako novú inštaláciu a dostali bezplatne služby Microsoft

Network (MSN), on-line služby, ktorú spoločnosť spustila so systémom Windows 95. Počas

obdobia Beta verzie spoločnosť Microsoft založila rôzne distribučné miesta pre propagačnú

a technickú dokumentáciu Chicago, kde sa opisujú dôležité informácie o systéme. Platnosť

verzie Beta vypršala v novembri 1995, po uplynutí tejto doby si používateľ musel zakúpiť

vlastnú kópiu konečnej verzie Windows 95.

 Architektúra systému Windows je vývojom rozšíreného režimu Windows for Workgroups

386. Najnižšia úroveň operačného systému pozostáva z veľkého počtu ovládačov

virtuálnych zariadení (VXD) v 32 – bitovom chránenom režime a jedného alebo viacerých

virtuálnych zariadení DOS. Tri najdôležitejšie ovládače virtuálnych zariadení sú: Správca

virtuálnych zariadení (VMM32.VXD). Zodpovedá za správu pamäte, spracovanie udalostí,

načítavanie a inicializáciu ovládačov virtuálnych zariadení, vytváranie nových virtuálnych

zariadení a plánovanie vlákien. Správca konfigurácie (CONFIGMG), zodpovedá za

implementáciu funkcie Plung and Play, monitorovanie zmien konfigurácie hardvéru,

detekcia zariadení pomocou zberača zberníc, prideľovanie portov vstupno – výstupných,

IRQ, kanále DMA a pamäte bez konfliktov.

 Inštalačný systémový manažer súborov: Koordinuje prístup k podporovaným súborovým

systémom. Systém Windows 95 bol pôvodne dodaný s podporou FAT 12 a FAT 16,

rozšírenia VFAT, ISO 9660 (CDFS) a sieťových presmerovaní a neskoršie verzie

podporovali FAT32.

 Pre používateľov sa MS – DOS zobrazí ako základná súčasť systému Windows 95 a

spustiť systém do prostredia MS – DOS v reálnom režime. Toto vyvolalo pochybnosti o

tom, či je Windows 95 operačným systémom alebo grafickou škrupinou, ktorá funguje na

MS – DOS. Po spustení grafického používateľského rozhrania manažer virtuálneho počítača

prevezme funkčnosť so súborovými systémami a diskami. Samotný MS – DOS je zmenený

na medzičlánok na kompatibilitu pre 16 – bitové ovládače zariadení. Toto kontrastuje s

predchádzajúcimi verziami systému Windows, ktoré sa spoliehali na systém MS – DOS na

vykonávanie prístupu k súborom a k disku ak neboli vhodné ovládače systému Windows.

 Systém Windows 95 je schopný používať všetky 16 – bitové ovládače systému Windows

3.1 a programy DOS spustené v systéme Windows 95 nepotrebujú ovládače DOS pre myš,

CD – ROM a zvukovú kartu. Miesto toho sa používajú ovládače systému Windows.

HIMEM.SYS, EMM386 a ďalší správcovia pamäte však používajú iba staršie programy

DOS. V dôsledku toho, že systém Windows 95 musí byť založený na systéme DOS, musí

udržiavať vnútorné štruktúry údajov DOS synchronizované s dátami v systéme Windows 95

a dokonca je možné, že MS – DOS vyčerpá konvenčnú pamäť a tým zabráni spusteniu

programu. V roku 1994 návrhári spoločnosti Microsoft Mark Malamud a Erik Gavriluk

oslovili Briana Eno, aby skomponoval hudbu pre projekt Windows 95 a výsledkom bol šesť

sekundový zvukový štart operačného systému Windows 95, Microsoft Sound.

 Oficiálne minimálne požiadavky pre fungovanie operačného systému boli: procesor Intel

80 836 DX s ľubovoľnou frekvenčnou rýchlosťou, 4 MB systémovej pamäte RAM a 50 až

55 MB voľného miesta na pevnom disku. Optimálne požiadavky boli: procesor Intel 80 486

alebo kompatibilný, najmenej 8 MB voľnej systémovej pamäte RAM a teoretická kapacita

pevného disku 2 GB.

 Väčšina kópií systému Windows 95 bola distribuovaná na disku CD – ROM. Verzia v

maloobchode bola distribuovaná na 13 disketách formátovaných DMF alebo OSR 2.1, u

ktorých bol počet diskiet dvojnásobný 26 kusov. DMF bol špeciálny 21 – sektorový formát,

ktorý spoločnosť Microsoft používala na ukladanie na diskety s kapacitou 1,68 MB miesto

bežných 1,44 MB.

 Windows 98

 Windows 98 s kódovým označením Memphis je grafický operačný systém spoločnosti

Microsoft. Bol uvedený 15. mája 1998 a maloobchodná distribúcia sa začala 25. júna 1998.

Je to hybridný 16 – bitový a 32 – bitový monolitický produkt so štartovacou fázou

založenou na MS – DOS. Druhé vydanie Windows 98 SE bolo uvedené 5. mája 1999. Štart

bol doprevádzaný zvukovým efektom zložený zvukovým inžinierom spoločnosti Microsoft

Ken Kato. Vývoj operačného systému začal v polovici 90. rokov a prvý prototyp 1351 bol

hotový 15. decembra 1996.

 Systémové požiadavky: procesor Intel 80 486DX s frekvenciou 66 MHz, alebo

kompatibilný procesor s matematickým koprocesorom. Operačná pamäť RAM s kapacitou

minimálne 16 MB a odporuča sa 24 MB. Na pevnom disku sa odporúča mať 500 MB

voľného miesta. Minimálne požiadavky na grafiku je VGA monitor alebo v vyšším

rozlíšením 640 x 480 bodov. Jednotku CD – ROM alebo DVD – ROM pre rýchlejšiu

inštaláciu. Myš Microsoft alebo kompatibilné polohovacie zariadenie.

 Systém Windows 98 nie je navrhnutý na spracovanie viac ako 1,0 GB operačnej pamäte

RAM bez zmien. Možno použiť záplaty od tretích strán, ktoré sú k dispozícii na odstránenie

tohto nedostatku. Oba systémy Windows 98 a Windows 98 SE majú problémy s bežiacimi

diskami väčšími ako 32 GB.

 Systém Windows 98 obsahuje program Internet Explorer 4.01 a Windows 98 SE mal

verziu 5.0. Windows 98 zahŕňal v sebe veľa iných aplikácií, ako sú napr. Outlook Express,

adresár Windows, Microsoft Chat, osobný webový server, FrontPage Express, NetMeeting a

NetShow Player, ktorý bol nahradený programom Windows Media Player 6.2 v systéme

Windows 98 SE.

 Systém Windows 98

bol prvý operačný

systém na používanie

modelu ovládača

systému Windows

(WDM). Táto

skutočnosť nebola

dostatočne objasnená

pri uvoľňovaní

systému Windows 98

a väčšina výrobcov

hardvéru pokračovala

vo vývoji ovládačov

pre starší štandard

VxD, ktorý

podporoval systém z

dôvodu

kompatibility. Štandard WDM dosiahol osvojenie až neskoršie prostredníctvom systému

Windows 2000 a Windows XP, pretože tie už nepodporovali starší štandard VxD.

 Systém Windows 98 zlepšil podporu rozhrania USB, voči svojmu predchodcovi Windows

95. Podporuje rozbočovače USB a skenery cez port USB. Windows 98 zaviedol podporu

ACPI 1.0, ktorá umožňovala stav Standby a ACPI S4 Hibernate. Hibernácia však bola k

 dispozícii iba vtedy, ak sú prítomné kompatibilné (PnP) hardvér a BIOS a výrobca

hardvéru alebo OEM dodali kompatibilné ovládače WDM. V systéme súborov FAT 32 však

existujú problémy s hibernáciou.

 Systém Windows 98 podporuje viacero monitorov maximálne 8, pričom na každom

monitore možno sledovať inú činnosť. DVD – ROM, nový typ kompatibilného disku, pojme

7x až 26x viac informácií ako klasické CD – ROM. Vďaka tomu sa na DVD zmestí

celovečerný film v plnej kvalite so stereofónnym zvukom. Oproti videokazete má DVD

výhodu okamžitého prístupu do ktoréhokoľvek miesta na disku.

 To čo pred rokmi umožňovali v oblasti multimédií iba špičkové počítače, zvládne dnes

obyčajný PC s podporou operačného systému Windows 98, ktorý podporuje zbernicu AGP

(Accelerated Graphics Port), ktorá prináša rýchlu 3D grafiku. Úplne využíva technológie

MMX od firmy Intel, ktorá urýchľuje audio a video sadu špeciálnych inštrukcii procesoru.

Systém Windows 98 má zabudovanú technológiu DirectX 5.0, ktorá sa používa pri

počítačových hrách.

 Aplikácie pod Windows 98 sa rýchlejšie štartujú, systém sa ľahšie udržuje, má väčší výkon

a rýchlejšie sa zatvára. Zásluhou zdokonalenej alokačnej tabuľky súborov FAT (File

Allocation Table) hospodári systém lepšie s priestorom na pevnom disku a máte tak k

dispozícií viacej miesta. Aplikácia Disk Defragmeter usporiada súbory na pevnom disku

tak, že k nim má systém rýchlejší prístup. Disk CleanUp pomáha uvoľniť miesto na pevnom

disku tím, že vyhľadá súbory, ktoré by bolo možné vymazať.

 Operačný systém Windows 98 obsahuje mnoho nástrojov, určených k nájdeniu a

odstráneniu problémov. Medzi ne patria Registry Checker, Automatic Skip Driver Agent

(ASD), utilita Dr. Watson, System Configuration Utility, Version Conflict Manager (VCM),

Microsoft Backup.

 Windows 98 má snahu šetriť elektrickú energiu, keď zrýchli prístup k počítači. Majú

menšiu spotrebu a automaticky prechádzajú do úsporného režimu, pokiaľ s nimi dlhšiu dobu

nepracujete.

 Spoločnosť Microsoft ukončila hlavnú podporu Windows 98 a 98 SE 30. júna 2002.

 Windows 2000

 Tento operačný systém je plánovaný pre počítače

klientov aj serverov. Windows 2000 je pokračovaním

rodiny operačných systémov Windows NT a priamo

nahradil Windows NT 4.0. Prvá Beta verzia bola vydaná

v septembri 1997. Pôvodne pola vyvíjaná aj verzia pre

procesory DEC Alpha, ale podpora však bola zrušená

ešte počas vývoja. Pre partnerov bol systém k dispozícii

od 15. decembra 1999 a oficiálny predaj v maloobchode

bol zahájený 17. februára 2000. Počas vývoja mal

pomenovanie Windows NT 5.0 a je to posledná verzia systému Microsoft s označením

Windows NT.

 Systém 2000 zaviedol NTFS 3.0, Encrypting File System, ako aj základné a dynamické

úložisko disku. Microsoft zvýšila podporu pre rôzne jazyky a národné informácie. Systém

Windows 2000 možno inštalovať manuálne alebo bez obslužnou inštaláciou. Spoločnosť

Microsoft predávala systém Windows 2000 ako ich najbezpečnejšiu verziu a stala sa cieľom

 mnohých vírusových útokov. Počas desiatich rokov trvania, zasielala spoločnosť

bezpečnostné záplaty, skoro každý mesiac až do ukončenia 13. júla 2010.

 Spoločnosť Microsoft plánovala v roku 2000 uvoľniť 64 – bitovú verziu systému Windows

2000, ktorá mala bežať na 64 – bitových procesoroch Intel Itanium. Prvé oficiálne vydanie

64 – bitovej verzie boli Windows Datacenter Server Limited Edition, založená na Windows

Server 2003. Boli vydané a krátko dostupné z OEM zdroja.

 Boli vydané štyri vydania systému Windows 2000: Professional, Server, Advanced

Server, a Datacenter Server. I napriek rôznym názvom majú všetky verzie základ systému

(jadra) a mnoho systémových nástrojov, ktoré majú však v niektorých verziách obmedzené

možnosti.

 Windows 2000 Professional bol navrhnutý ako desktopový operačný systém pre firmy a

pokročilých užívateľov. Systémové požiadavky vyžadovali : procesor Pentium s

frekvenciou 133 MHz alebo kompatibilný. Veľkosť operačnej pamäte RAM 64 MB a 650

MB voľného miesta na pevnom disku. Podporuje až dva procesory a adresovať sa môže až

do 4 GB pamäte RAM.

 Windows 2000 Server vyžadoval: procesor s frekvenciou 133 MHz a viac. Veľkosť

operačnej pamäte 256 MB RAM a 1 GB voľného miesta na pevnom disku. Systém Server

podporuje až štyri procesory. Windows 2000 Server má navyše ďalšie aplikácie na

vykonávanie serverových úloh, akými sú Active Directory, integrovaná sieťová autentizácia

Kerberos, ktorou nahradil NTLM a Domain Name Server, ktorý umožňuje dynamickú

registráciu IP adries.

 Windows 2000 Advanced Server je serverovým operačným systémom pre základné

dôležité podnikové a webové servery a je vhodný aj pre databázové operácie.

 Windows 2000 Datacenter Server je najvýkonnejšia verzia serverového operačného

systému. Je optimalizovaný na skladovanie dát, analytické systémy, simulácia rôzneho

druhu, vedecké výpočty a pod.

 Je potešiteľné, že prvé dva varianty budú lokalizované do českého jazyka a v českej verzii

by mali byť v predaji v druhej polovine roka 2000.

 Windows XP

 Operačný systém Windows XP mal kódové označenie „Whistler“ a je zameraný na osobné

počítače, ktorý bol ako súčasť rodiny systémov Windows NT. Uvoľnený bol 24. augusta

2001, a do maloobchodného predaja sa dostal 25. októbra 2001.

 Vývoj systému Windows XP sa začal koncom 90. rokov pod názvom „Neptune“, založený

na jadre systému Windows NT, ktorý bol určený špeciálne pre bežné spotrebiteľské

použitie. Aktualizovaná verzia systému Windows 2000 bola pôvodne plánovaná pre

podnikateľský trh, ale v januári 2000 bol tento projekt zamietnutý v prospech operačného

systému s kódovým označením „Whistler“, ktorý by slúžil ako jednotná platforma OS pre

spotrebiteľské aj obchodné trhy. Systém Windows XP bol dôležitým predstihom z verzií

systému Windows založených na MS – DOS v oblasti bezpečnosti, stability a účinnosti

vďaka tomu, že používal podklady Windows NT. Zaviedol výrazne prepracované grafické

užívateľské rozhranie a bola prvou verziou systému Windows, ktorá používala aktiváciu

produktu v snahe znížiť porušovanie autorských práv.

 Spoločnosť Microsoft po uvoľnení Windows XP získala všeobecne pozitívne recenzie,

pričom kritici zaznamenali vyšší výkon a celkovú stabilitu, intuitívnejšie používateľské

 rozhranie, zdokonalenú podporu hardvéru a rozšírené multimediálne možnosti. Odhaduje

sa, že sa predalo najmenej 400 miliónov kópií systému Windows XP počas prvých piatich

rokov a minimálne 1 miliarda do roku 2014. Predaj licencii na systém Windows XP

pôvodných výrobcov zariadení OEM prestal 30. júna 2008, ale pokračovala v notebookoch

do októbra 2010. Rozšírená podpora pre systém Windows XP, sa skončila 8. apríla 2014,

kedy sa prestala podpora tohto systému aktualizáciami.

 Koncom 90. rokov sa počítačový vývoj toho, z čoho sa stal systém Windows XP, a

zameraný bol na dva jednotlivé produkty „Odyssey“, ktorý bol údajne zamýšľaný uspieť

ako neskorší Windows 2000 a „Neptune“, ktorý bol údajne operačný systém pre

spotrebiteľov orientovaných na Windows NT a jeho architektúru, na báze Windows 98.

Tento projekt sa ukázal ako príliš ambiciózny. Microsoft mal v pláne odložiť Neptune v

prospech dočasného operačného systému známeho ako „Asteroid“, ktorý by bol

aktualizáciou systému Windows 2000 a má orientáciu na spotrebiteľa. Na konferencii

WinHEC 7. apríla 1999 Steve Ballmer oznámil aktualizovanú verziu systému Windows 98,

známu ako Windows Millenium, ktorá už nemala mať architektúru Ms – DOS.

 Na obrázku je vidieť

vstupnú obrazovku systému

Windows XP.

 V januári 2000, krátko

pred oficiálnym vydaním

systému Windows 2000

tvorca technológie Paul

Thurrott uviedol, že

spoločnosť Microsoft

odložila obe verzie Neptune

a Odyssey v prospech

nového produktu s

kódovým označením

„Whistler“, pomenovaný po

názve lyžiarskeho strediska.

Spoločnosť Microsoft

vydala 31. októbra 2000

verziu Whistler Beta 1. V

januári 2001 začala vyvíjať Internet Explorer 6.0. Dňa 5. februára 2001 spoločnosť

Microsoft oficiálne oznámila, že verzia Whistler bude uvedená pod názvom Windows XP,

kde XP znamená skúsenosť.

 V apríli 2001 spoločnosť Microsoft oznámila, že XP nebude integrovať podporu rozhrania

Bluetooth a USB 2.0 na spustenie, čo bude vyžadovať použitie ovládačov tretích strán.

Zástupca na kritické hlasy za nepodporovanie USB 2.0 uviedol, že spoločnosť Microsoft

uznáva význam tohto rozhrania a mal by sa sprístupniť i pre používateľov Windows XP po

počiatočnom vydaní.

 V júni 2001, Microsoft uviedla, že plánuje spoločne s Intelom a ďalšími tvorcami PC

venovať na reklamnú kampaň na podporu Windows XP aspoň 1 miliardu dolárov. Dňa 24.

augusta 2001, bol systém Windows XP Build uvedený a očakávalo sa, že XP dosiahne

všeobecnú maloobchodnú dostupnosť 25. októbra 2001. V tomto termíne boli uvedené dve

vydania „Home“ a „Profesionál“ i s konečnými cenami.

 Rozhranie systému Windows XP je prepracované s novým vizuálnym vzhľadom a so

zvýšeným využitím alfa kompozitných efektov, tieňových stôp a vizuálnych štýlov, ktoré

úplne zmenili vzhľad operačného systému. V ponuke „Štart“ bola možnosť prepínať z

dvoch rozložených stĺpcov, so schopnosťou zobrazovať často používané aplikácie, nedávno

otvorené dokumenty a tradičné kaskádové menu „Všetky programy“.

 Windows XP má rýchlejší štart a spustenie aplikácie. Je možno vrátiť inštaláciu

aktualizovaného ovládača zariadenia, ak by priniesol nežiaduce výsledky. Predstavil

ochranu proti kopírovaniu a ak nie je Windows XP aktivovaný do 30 dní od inštalácie,

systém operačného systému prestane fungovať, kým nebude aktivovaný. Bola pridaná

funkcia Windows Prieskumník, filmové zobrazenie, lepšie triedenie a zoskupovanie,

vyhľadávanie podľa kategórie dokumentov, zabudované funkcie záznamu diskov CD,

automatické prehrávanie, Windows Media Player.

 Niektoré komunikačné zariadenia nekompatibilné s funkciou Plug – and – Play neboli

podporované.

 Aktualizácia balíka Service Pack 1 pre operačný systém Windows XP bola spustená 9.

septembra 2002 a obsahovala opravu asi 300 malých chýb a pridal podporu rozhrania USB

2.0, Microsoft Java Virtual Machine a podporu NET Framework.

 Aktualizácia balíka Service Pack 2 bola spustená 25. augusta 2004, pridal kompatibilitu

šifrovania WPA, vylepšenú podporu Wi – Fi a čiastočnú podporu Bluetooth.

 Service Pack 3 bol spustený 21. apríla 2008 a pre verejnosť známy aj ako Windows Update

6. mája 2008.

 Systémové požiadavky: CPU Pentium s frekvenciou minimálne 233 MHz.

 RAM minimálne 64 MB, doporučuje 128 MB

 disk 1,5 GB

 média CD – ROM

 zobrazenie Super VGA (800 x 600) bodov

 audio zvuková karta

 vstup O/I klávesnica a myš

 Systémové požiadavky 64 – bitové: CPU Itanium 773 MHz

 RAM 1 GB

 Disk 6 GB

 média CD – ROM

 zobrazenie Super VGA (800 x 600)

 Maximálna veľkosť pamäte RAM je 4 GB a podporuje dva fyzické procesory.

 Mac OS

 Názov Mac OS je skratka Macintosh Operating System určený pre počítače Macintosh od

spoločnosti Apple Computer, Inc. Mac OS bol pôvodne označovaný pod názvom „System“,

v roku 1984. Bol uvedený s počítačom Mac 128K. Tento revolučný operačný systém mal

iba 213 kB vrátane 42 kB Finder (finder je program, ktorý funguje podobne ako shell, ale s

použitím GUI). Jeho používanie bolo veľmi jednoduché a priehľadné aj pre bežného

užívateľa. Bol to monotaskingový systém bez virtuálnej pamäte. Podporoval MFS, ktorý

 umožňoval vytváranie zložky iba v päte disku a to spôsobom, že neexistovala tzv.

„Prázdna zložka“ a nové zložky sa vytvárali jej premenovaním. System 1 mal pracovnú

plochu, okná, ikony, Apple menu.

 Ako jeden z mála systémov v tej

dobe podporoval myš. Mal kôš,

ktorý fungoval tak, že dáta, ktoré

boli v ňom sa po reštarte stratili.

Najväčší nedostatok systému bolo

kopírovanie diskov, ktoré bolo

veľmi pomalé asi 20 minút a

nespoľahlivé, preto firma Apple

uviedla verziu System 1.1, už o

štyri mesiace, ktorý výrazne

zlepšil rýchlosť štartu operačného

systému a kopírovanie diskov.

Pribudli tiež príkazy SetStaetup, ktorý umožňoval nastaviť aplikácie, ktoré sa po štarte

automaticky spustia a príkaz Clean up, pomocou ktorého ste mohli usporiadať plochu a

okná počítača.

 System 2 bol uvedený v roku 1985 a hlavné zmeny sa týkali najmä vývoja Finder (verzia

4.1) a priniesol ďalšie zrýchlenie systému. Konečne pribudli príkazy na vypnutie systému a

vytvorenia novej zložky. Bol pridaný nehierarchický zoznam obsahu zložky, ktorý vytvoril

malé ikony vedľa názvu súboru. Mini Finder umožňoval ľahší a rýchlejší prístup k

obľúbeným aplikáciám. Bol dodaný doplnok Choose Printer, ktorý sa neskôr na Chooser

(výber tlačiarne).

 System 3 bol uvedený v roku 1986, a bol veľkou revolúciou vo svete počítačov. Tento

zásadný rozdiel sa týkal systému súborov. Prvý raz bol predstavený HFS (Hierarchical File

System). Jeho hlavná výhoda bola, že dovoľoval vytvárať zložky vnorené do seba a tým

výrazne sprehľadnil prácu so súbormi. Opäť sa zrýchlila rýchlosť Finderu a to vďaka disc

cache. Zväčšovacie tlačidlo v rohu okna umožňovalo zmenu veľkosti okna, aby sa

prispôsobilo obsahu priečinka.

 System 4 z roku 1987 bol uvedený spoločne s Macintosh SE a Macintosh II. Bol

doporučený pre všetky Macintosh s RAM viac ako 512 kB. Pridaná bola aj podpora SCSI

zariadení a viacerých monitorov pripojených na jeden počítač.

 System 4.1 priniesol podporu diskov s kapacitou väčšou ako 32 MB.

 System 4.2 uvedený v roku 1987 prišiel s implementáciou MultiFindre 1.0, ktorá

dovoľovala spúšťanie niekoľko aplikácii naraz. Užívateľ sa mohol rozhodnúť, či bude

používať Finder alebo nový MultiFinder. Okno About the Finder teraz ukazovalo koľko

pamäti, ktorý program využíva. Control Panel sa dal upraviť. Pribudol Backgrounder, Easy

Access a Print Monitor. Po prvýkrát bolo uvedené menu Color. Bolo prístupné len pre

Macintosh, ktoré podporovali farby.

 System 6 z roku 1988 rozšíril voľbu Erase Disk a mal dialógové okno a tlačidlo „zrušiť“.

Zlepšilo sa aj GetInfo, ktoré zobrazovalo číslo verzie súborov. Notification Monitor

dovoľoval aplikáciám upozorniť užívateľov na určité dianie. Aplikácia upozornila na lište

užívateľa, ale potrebovala vstup.

 System 7 bol vydaný v roku 1991 a priniesol najväčšiu zmenu. Posunul svoje logo Mac na

ozajstné 32 – bitové adresovanie, lebo predchádzajúce používali 24 + 8 bitové adresovanie,

čo

 dovolilo zvýšiť rozsah pamäte RAM na viac ako 8 MB. Finder bol nadobro eliminovaný a

bolo zabudované kooperatívne multiprogramovanie formou MiliFinder. V tomto systéme

bola použitá po prvýkrát virtuálna pamäť. Integrovaná bola tiež aplikácia Apple Talk.

Používal tzv. Aliasy, ktoré boli neskôr skopírované do Windows ako Shortcuts. Verzie 7.01

až 7.61 priniesli veľké množstvo drobných úprav a aktualizácií.

 System 8 z roku 1997 priniesol zmeny hlavne vo Finder. Ten bol viacvláknový, čo

povoľovalo využívať viac procesorov pre jednotlivé vlákna, ale hlavne zlepšilo chod

samotného operačného systému (mohlo bežať viac úloh súčasne). Zmenou prešiel aj

samotný vzhľad Finder, ktorý pôsobil viac trojrozmerne a umožňoval použiť obrázky v

pozadí. Systém 8.1 prezentoval novú disketovú štruktúru HFS +.

 System 9 uvedený v roku 1999 priniesol podporu viacerých užívateľov. Každý užívateľ si

mohol nastaviť svoj vlastný vzhľad prostredia a chovanie systému. Bola pridaná podpora

prenosu dokumentov cez protokol TCP / IP. Tiež je dôležité, že takmer celý systém bol

napísaný v kóde, ktorý bol kompatibilný s mikroprocesormi Power PC. Predchádzajúce

verzie Mac OS sa spoliehali na emuláciu starších Motorola 68000 sérií procesorov, čo

značne spomaľovalo ich chod. Systému však stále chýbali štandardné prvky moderných

operačných systémov ako chránená pamäť a primitívny multitasking.

 Mac OSX

 V roku 1996 Apple potreboval skonštruovať nový operačný systém, pretože vtedajší Mac

bol prakticky bez zásadných zmien oproti Systemu 1., preto sa rozhodli odkúpiť firmu

NeXT a použiť ich UNIXový systém NeXTSTEP založený na Mach kerneli. Mac OSX

predchádzali vydania Mac OXX Server v roku 1999 a Mac OSX beta z roku 2000.

 Mac OS 8 z roku 1997 priniesol prvé technológie, ktoré prežili až do neskorých čias.

Dostal tiež nové meno Mac OS, miesto pôvodného „System“. Bežal na ňom Carbon, ktorý

svet pomaly pripravil na revolúciu v podobe o pár rokov neskôr v uvedenom Mac OSX.

Bolo to API, ktoré umožnilo programátorovi tvoriť aplikácie bežiace nie iba na klasických

systémoch, ale jeho podpora bola pridaná aj do dnešných systémov. MacOSX ešte pred

nedávnom podporoval aj aplikácie natívne bežiace len v starých systémoch prostredníctvom

emulačnej vrstvy „Classic“. S príchodom Intelu však upadla do zabudnutia. Vo verzii 8.5

bola vypustená podpora procesorov Motorola 68000, a s updatom 8.6 prišiel vytúžený

multitasking na úrovni systému. Samozrejme zostal kooperatívny a teda niesol so sebou

všetky zápory tohto riešenia, ale oproti systému 7 to bol jednoznačný prínos. V ramci

modernizácie prišlo aj nové užívateľské rozhranie Platinum, ktoré bolo viac 3D, ale

uchovalo si skvelú ergonómiu, vďaka čomu si ho mnohí pochvaľujú a vyzdvihujú jeho

použiteľnosť nad súčasný Aqua Interface.

 Mac OS 9 prišiel v roku 1998, je to posledný klasický systém vôbec. Apple mal s touto

radou systémov iba jeden úmysel – zbaviť sa ich. A tak okrem bežných evolučných

zlepšení, ako je podpora viacerých procesorov. Prišiel aj Carbon a systém bol upravený na

beh v spomínanej evolučnej vrstve Classic. Z OS 9 prežili aj niektoré aplikácie, samozrejme

sú takmer úplne prepísané, ale zachovali si svoju filozofiu. Najznámejším príkladom je

Finder, ktorému patrí titul najstarší a najviac kritizovaný program v histórii spoločnosti

Apple. Zobral si do OSX svoje Aliasy (odkazy). Nevinne vyzerajúca drobnosť, ktorá dokáže

zdvihnúť zo stoličky nejedného programátora lebo Aliasom rozumie iba Finder a iba on ich

vie rozumne interpretovať.

 Mac OS 10.0 prezývaný „Cheetah“ vyšiel v roku 2001. Bol to úplne moderný systém,

bežiaci na UNIXovom jadre so shellom Mac OS nad ním. Umožňoval spúšťať staršie

aplikácie vďaka toolkitu Carbon. Poskytoval príjemné užívateľské prostredie. Nevýhodou

bolo výrazné zvýšenie nárokov na procesor.

 Mac OS 10.1 prezývaný ako „Puma“, zaznamenal ďalšie zvýšenie rýchlosti a zlepšenie

výkonu hlavne s procesormi G3. Uvedený bol v roku 2002.

 Mac OS 10.2 prezývaný ako „Jaguar“, priniesol niektoré novinky. Bol to hlavne Quartz

Extreme, ktorý zlepšil výkon grafických akcelerátorov s pamäťou väčšou ako 16 MB.

Zmodernizovaný bol aj vyhľadávací program Sherlock, ktorý sa vyvinul na verziu 3.

Zvýšila sa podpora iných operačných systémov, najmä Windows a Linux. Pribudol protokol

IPSec a Ipv6. Vylepšila sa ochrana užívateľov vstavaných firewalom a protokolmi pre

vzdialený prístup SSH, SSL a TLS.

 Mac OS 10.3 bol uvedený v roku 2003 a jeho prezývkou bol „Panter“, v ktorom sa zvýšila

rýchlosť a zmenil sa vzhľad Finderu. Bočná lišta sa nachádza v každom okne a zobrazuje

pripojenie zariadenia a taktiež obľúbené položky. Zabudovaná je podpora teal – time

vyhľadávania, rýchle prepínanie užívateľov, programy na video konferenciu. Zaujímavá je

Expose umožňujúca rýchlo lokalizovať konkrétne okno. Zrýchľuje to prácu, pretože

užívateľ nemusí prechádzať niekedy desiatkami spustených okien.

 Je pomerne známe, Steve Jobs bol po nezhodách s vedením spoločnosti Apple vyhodený a

založil si druhú spoločnosť, nazývanú NeXT. Tam vyvíjal počítače, ktoré boli ďaleko pred

vtedajšími modelmi Macintosh po technickej aj softvérovej stránke. Tieto všetky technické

inovácie boli v roku 1996 odkúpené spoločnosťou Apple. Operačný systém NeXTSTEP bol

na tento účel priam ideálny. Mal totiž všetko a bol objektovo orientovaný, disponoval

perfektným primitívnym multitaskingom a komplexnými vývojárskymi nástrojmi.

 Bol Unixovo založený, mal tiež moderný interface a obsahoval niečo, čo sa neuveriteľne

podobalo na DOCK. Interface priniesol aj podporu transparencie, kvalitných zvukových

efektov rozhrania, multijazyčnosť, unifikoval správanie všetkých aplikácií a tiež farebné

profily pre DTP. NeXTSTEP bol rovnako pripravený na éru internetu, veď napokon prvý

prehliadač na svete bol vyvinutý práve na týchto počítačoch v roku 1991. Mnohé klávesové

skratky, ktoré sa používajú v dnešných prehliadačoch boli kedysi iba štandardnou skratkou

pre NeXTSTEP, a neskôr si ich privlastnili prehliadače pre iné platformy ako svoju vlastné

funkcie. NeXT stál Apple 427 miliónov dolárov.

 Samotný NeXTSTEP prispel do Mac OS X hlavne svojou architektúrou, a ako vyzerá

dnešný Mac OS z vnútra. Samozrejme, nebolo to jednoduché a Mac OS X nevznikol hneď.

Produktom kríženia mal byť najskôr systém „Rhapsody“. Apple portoval jadro NeXTSTEPu

do vtedy používanej architektúry Power PC, a na povrchu to zakryl užívateľským rozhraním

„Platinum“ z Mac OS 8. Aby sa zachovala kompatibilita, bola pridaná emulačná vrstva

„BlueBox“, neskôr známy ako Classic, a tiež „Yellow Box“, ktorý vstúpil do histórie ako

„Cocoa“. Projekt Rhapsody vyústil až do serverovej verzie Mac OS X uvedenej v roku

1999. Od bežnej verzie, uvedenej 24. marca 2001 sa na prvý pohľad líšil chýbajúcim Aqua

interface, ale to vzhľadom na serverové zameranie nebol problém. Horšie to bolo so

stabilitou, pretože takto narýchlo upečený hybrid mal občas problém so stabilným behom,

napriek tomu bol na tom dosť dobre, aby mohol konkurovať aj na tomto trhu. Do finálnej

verzie bol pridaný ešte Carbon, keďže vývojári boli nespokojní s nemožnosťou tvorby

univerzálnych aplikácii. Až postupom času vzniklo niečo, čo používame dodnes. Najlepšie

bude, ak si pozrieme graficky znázornené vrstvy OS X, kde jasne vidíte, čo je z OS 9, a čo z

NeXTSTEP a ako je to poskladané. Na obrázku je architektúra Mac OS X 10.5 „Leopard“.

 Hlbšie je ukrytý „Darwin“, ktorý sa však skladá z ďalších súčastí. Skutočný základ sa volá

Mach, ktorý sa stará o komunikáciu s Open Fireware alebo EFI, spravuje vlákna programov

a prideľuje im pamäť, má na starosti I/O operácie a ovládače. Mach zdieľa pamäťový

priestor s BSD a spolu tvoria unixovo založené jadro XNU. Ak k tomu pridáme vyše 250

ďalších súčastí, ako Apache, PHP a podobne, získame Darwin. Tieto veci sú s otvoreným

kódom. Darwin sa dá stiahnuť z internetu. Aj keď je teda Mac OS X derivát BSD, dostal

certifikát UNIX 03, čo znamená jednoduché portovanie UNIXových aplikácií na Mac. V

rámci tejto špecifikácie boli v Leopardovi trochu pozmenené niektoré súčasti a príkazy v

terminálu, aby sa plne zhodovali s týmto štandardom. UNIX 03 pokrýva aj typy knižníc,

systémových volaní, prítomnosť niektorých utilít, medzinárodnosť a používanie

programovacieho jazyka C.

 Nad Daewinom sú CoreServices, vďaka ktorým môžu aplikácie napísané v Carbone alebo

Cocoa pristupovať k low – level službám, vymieňať si medzi sebou dáta a napríklad

komunikovať po sieti. Nad tým sú Application Services, ktoré tvoria zvyčajne front – end

programu. Do tejto skupiny spadajú Quartz, OpenGL, QuickTime, či PrintCore. CoreAudio,

Core Image, Java a kedysi Classic. To krásne pozlátko je Aqua, čiže užívateľské rozhranie,

tlačidlá, okná, slidery a vôbec všetky tie veci, ktoré vám možno aj teraz svietia na monitore.

 Linux

 Je to názov slobodného open – source softvéru operačného systému postaveného na

linuxovom jadre. Linux je typicky zabalený vo forme známej ako „Linuxová distribúcia“, a

to pre stolové počítače, tak i pre servery. Linux bol po prvýkrát

vydaný 17. septembra 1991 Linusom Torvaldsom na obrázku.

Linux bol pôvodne vyvinutý pre osobné počítače založené na

architektúre procesorov Intel 8086, ale odvtedy bol prenesený na

viaceré platformy ako akýkoľvek iný operačný systém.

 Unix operačný systém bol vytvorený a zavedený v roku 1969, u

AT & T, s Bell Laboratories v USA od Ken Thompson a Dennis

Ritchie, Douglas Mcllroy a Joe Ossanna. Po prvýkrát bol vydaný v

roku 1971 ako „Unix“ a bol napísaný v assemblerovom jazyku,

ako to bolo bežnou praxou v tej dobe. Neskôr v kľúčovom

priekopníckom prístupe v roku 1973 bol prepísaný v

programovacom jazyku C od

Dennisa Ritchieho. Na obrázku je

Ken Thompson v ľavo a Dennis

Ritchie. Dostupnosť vysoko

úrovňovej implementácie jazyka

Unixu sa dosiahlo prenesením na

rôzne počítačové platformy ďaleko

jednoduchšie. V dôsledku skoršieho

protimonopolného prípadu, ktorý

zakazoval AT & T vstúpiť do

počítačového obchodu, bola

spoločnosť požiadaná o licenciu na

 zdrojový kód operačného systému pre každého, kto o to požiada. V dôsledku toho Unix

rástol a stal sa široko prijatý akademickými inštitúciami a podnikmi. V roku 1984 sa

spoločnosť AT & T vzdala spoločnosti Bell Labs a spoločnosť Bell Labs začala predávať

Unix. Projekt GNU, ktorý začal v roku 1983 Richard Stallman, mal za cieľ vytvoriť

„kompletný softvérový systém kompatibilný s Unixom“, ktorý by sa skladal výlučne z

voľného softvéru. Práca sa začala v roku 1984. Neskôr v roku 1985 Stallman založil

„Nadáciu pre voľný softvér“, a v roku 1989 napísal GPL (General Public Licence). Na

začiatku 90. rokov požadovali mnohé programy v operačnom systéme kompilátory, textové

editory, Unix shell a systém okien a hoci boli dokončené, a na nízkej úrovni, ako sú

ovládače, demoni a jadro nazývané GNU / Hurd, boli zastavené a neúplné. Linus Torvalds

uviedol, že ak by bolo k dispozícii jadro GNU v tom čase (v roku 1991), nerozhodol by sa

napísať jeho vlastné.

 Operačný systém „MINIX“ vytvoril Andrew S. Tanenbaun, profesor počítačovej vedy, a

bol uvedený v roku 1987 ako minimálny operačný systém podobný Unixu zameraný najmä

pre študentov a iných, ktorí sa chceli naučiť princíp operačného systému. Napriek tomu, že

úplný zdrojový kód MINIX bol voľne dostupný, licenčné podmienky mu bránili v tom, aby

bol slobodným softvérom, kým sa licencia nezmenila v apríli 2000.

 V roku 1991, sa začal na univerzite v Helsinkách, Torvalds venovať operačným systémom.

Frustrovaný licenciami MINIX, ktorý v tom čase bol obmedzený iba na vzdelávacie účely,

začal pracovať na vlastnom jadre operačného systému, ktorý sa stal jadrom Linuxu.

Torvalds začal s vývojom jadra Linuxu na MINIX a aplikácie napísané pre MINIX boli tiež

použité na Linuxe. Neskôr Linux vyspel a Ďalší vývoj Linuxového jadra prebiehal v

Linuxe. Aplikácie GNU tiež nahradili všetky komponenty MINIX, pretože bolo výhodné

použiť voľne dostupný kód z projektu GNU s novým operačným systémom. Spoločnosť

Torvalds spustila prechod z pôvodnej licencie, ktorá zakázala komerčné prerozdeľovanie, na

GNU / GPL. Vývojári pracovali na začlenení komponentov GNU do jadra Linux, čím

vytvorili plne funkčný a bezplatný operačný systém.

 V septembri 1991, Ari Lemmke, spolupracovník spoločnosti Torvalds na Helsinskej

technickej univerzite HUT, nepovažoval pôvodný názov operačného systému „Freax“, za

dobrý a tak ho pomenoval Linux, bez konzultácie s Torvaldom.

 Vývoj systému Linux je jedným z najvýznamnejších príkladov spolupráce s voľným a

otvoreným zdrojovým softvérom. Základný zdrojový kód môže používať, modifikovať a

distribuovať – komerčne alebo nekomerčne – podľa podmienok príslušných licencií, ako je

všeobecná verejná licencia GNU. Linux má najväčšiu inštalačnú základňu všetkých

univerzálnych operačných systémov. Linux je tiež vedúcim operačným systémom na

serveroch a iných veľkých počítačových systémoch.

 Atari TOS

 Operačný systém TOS (Tramiel Operatione Systems), vytvorený Jack Tramiel, ktorý bol

majiteľom Atari Corp v tej dobe. Operačný systém používal v počítačoch Atari ST a STE.

Neskôr boli vyvinuté 32 – bitové počítače TT a Falcon 030 s operačným systémom

MultiTOS, ktorý umožňoval multitasking.

 Operačný systém Atari TOS debutoval v počítačoch Atari 520 ST v roku 1985. Systém

TOS je kombináciou systémov Digital Research s GEM GUI, ktorý beží v hornej časti

systému DOS ako GEMDOS.

 Medzi funkcie patrí model s plochou pamäťou, kompatibilný formát disku MS – DOS,

podpora MIDI a varianty SCSI / ACSI v neskorších verziách. Atari TOS sa zvyčajne

spúšťajú z pamäte ROM, ktoré sú zapojené v počítači. TOS podporovala disketové

mechaniky už v prvých modeloch ST, ale ďalšie sa spúšťali z pamäte ROM. Operačný

systém TOS pozostával: Pracovnej plochy – hlavné rozhranie načítané po spustení.

 GEM – grafický manažer prostredia od spol. Digital Research.

 AES – služby pre aplikačné prostredie

 GEMDOS – operačný systémovej

 BIOS – základný vstupno / výstupný systémovej

 Line – A vysokorýchlostné grafické hovory (zastaraný systém)

 GDOS – operačný systém grafických zariadení

 AHDI – Atari Hard Disk Interface (ovládač pre pevný disk)

 Vstupná obrazovka operačného systému TOS na počítači Atari 520 TS.

 Spočiatku multitasking nebol priamo podporovaný, ale TOS umožnil pracovať až na

šiestich stolových zariadeniach, ktoré sa môžu načítať do systému. Pracovná plocha systému

TOS používa na rozhranie informácií ikony na zobrazenie súborov a okien a dialógových

okien. Programy TOS, bez programov GEM sa môžu spúšťať automaticky umiestnením do

priečinka s názvom „AUTO“. Program OS 1.4 umožňuje nastaviť automatické načítanie

programov GEM z dialógu „Inštalovať aplikáciu“. Atari TOS je založený na GEMDOS,

ktorý používa upravený súborový systém FAT 12 alebo FAT 16.

 Verzia TOS 1.0 Prvé ROM vydanie, mechanika disketa, 2 až 6 čipové pamäte ROM 192

 kB, vydaný – 20. novembra 1985, používaný v počítačoch 520ST, 1040ST

 Verzia TOS 1.02 (Mega TOS) opravené chyby, podpora procesora Blitter a hodiny

 reálneho času, 2 až 6 čipové ROM pamäte 192 kB, vydaný 22. 4. 1987,

 používaný v počítačoch 520ST, 1040ST, Mega 1, Mega 2, Mega 4.

 Verzia TOS 1.04 (RAINBOW TOS) zmena súborov, formátovanie diskov, lepší výkon,

 nepodporoval starší softvér, 2 a 6 čipové ROM pamäte 192 kB, vydaný

 dňa 6. apríla 1989, pribudli počítače Stacy.

 Verzia TOS 1.62 (STE TOS) opravené chyby 2 čipová pamäť ROM 256 kB, čas vydanie

 je 1. január 1990, používaný je pre počítače rady ST.

 Verzia TOS 2 priniesol podporu diskety 720 kB a 1,44 MB.

 Verzia TOS 4 boli aktualizované iba pre počítače Falcon 030 s procesorom 68030.

 Úvodné okno systému TOS 4.92.

 Referencue:

 1) AMD AM 386 https://en.wikipedia.org/wiki/Am386

 2) IBM 386 SLC https://en.wikipedia.or/wiki/IBM_386SLC

 3) Cyrux FasMath 83D87 https://en.org/wiki/Cyeix

 4) Intel 80 486 https://en.wikipedia.org/wiki/Intel_80486

 5) AMD AM 486 https://en.wikichip.org/wiki/amd/am486

 6) Motorola 68020 https://en.wikichip.org/wiki/Motorola_68020

 7) Motorola 68040 Https://en.wikichip.org/wiki/Motorola _68040

 8) Intel Pentium P5 https://en.wikichip.org/P5_(microarchitectura)

 9) AMD K5 https://en.wikichip.org/wiki/AMD_K5

10) Nx586 https://en.wikipedia.org/wiki/NexGen

https://en.wikipedia.org/wiki/Am386
https://en.wikipedia.or/wiki/IBM_386SLC
https://en.org/wiki/Cyeix
https://en.wikipedia.org/wiki/Intel_80486
https://en.wikichip.org/wiki/amd/am486
https://en.wikichip.org/wiki/Motorola_68020
https://en.wikichip.org/wiki/Motorola%20_68040
https://en.wikichip.org/P5_(microarchitectura)
https://en.wikichip.org/wiki/AMD_K5
https://en.wikipedia.org/wiki/NexGen

11) IBM Power1 https://en.wikipedia.org/wiki/POWER1

12) IBM Power PC 601 https://en.wikipedia.org/wiki/PowerPC_600

13) Intel Pentium II https://en.wikipedia.org/wiki/PentiumII

14) AMD K6-2 https://en.wikipedia.org/wiki/AMD_K6-2

15) AMD K6-III https://en.wikipedia.org/wiki/ AMD_K6-III

16) Intel Pentium III https://en.wikipedia.org/wiki/Pentium_III

17) Transmeta Crusoe https://en.wikipedia.org/wiki/Transmeta_Crusoe

18) Power PC 970 https://en.wikipedia.org/wiki/PowerPC_970

19) AMD K7 Athlon https://www.cpu-world.com/CPUs/K7/index.html

20) Athlon Thunderbird https://www.cpu-world.com/Cores/Thunderbird.html

21) Athlon XO/MP Polomino https://www.cpu-world.com/CPUs/K7/TYPE-

Athlon%20XP.html

22) Thoroughbred https://www.cpu-world.com/Cores/Thoroughbred.html

23) Athlon Barton https://www.cpu-world.com/Cores/Barton.html

24) VIA C3 https://www.cpu-world.com/CPUs/C3/VIA-C3-800MHz%20Cyrix%20III-

800MHz.html

25) VIA C7 https://www.cpu-world.com/CPUs/C7-M/index.html

26) Intel Celeron https://en.wikipedia.org/wiki/Celeron

27) AMD Duron https://en.wikipedia.org/wiki/Duron

28) AMD Sempron https://www.cpu-world.com/CPUs/K7/TYPE-Sempron.html

29) Intel Itanium https://en.wikipedia.org/wiki/Itanium

30) AMD Athlon 64 https://www.cpu-world.com/CPUs/K8/TYPE-Athlon%2064.html

31) Dell Latitude C810 https://www.idnes.cz/technet/pc-mac/dell-latitude-c810

32) Acer TravelMate 353TEV https://www.hrj.sk/notebook-acer-travelmate-5335-t353g50

33) HP 6000 https://www.rdcomputers.sk/hp-compaq-6000-pro/p998440

34) Umax ActionBook 830T https://www.notebook.cz/clanky/recenze-

notebook/2002/umax_830T

35) Compaq EVO N600C https://www.support.hp.com/id-en/document/c00055287

36) Toshiba Satelite Pro 6100

https://www.web1.toshiba.ca/support/techsupport/productcontents/satelitero/PS6100-

01FQDP.html

37) IBM ThinkPad X31 https://www.notebook.cz/clanky/recenze-

notebook/2003/ibm_thinkpad_x31

38) Dell Latitude D800 https://www.cnet.com/products/dell-latitude-d800-business/specs

39) Asus S-presso P112 https://www.cnet.com/products/asus-s-presso-s1-p112-no-cpu-

monitor-none-series

40) Epox eX5 Mini 320N https://www.webhallen.com/se/product/32581-Epox-Mini-ME-

EX5-320N

41) MSI Mega 180 Deluxe https://www.czc.cz/microstar-mega-180-deluxe-nvidia-

nforce2/26291

42) Fujitsu Siemens Lifebook C1320 https://www.fujitsu-siemens.prehľad-

notebookov.sk/notebook/fujitsu-siemens-lifebook-c1320-m740

43) Prestigio Nobile 159w https://www.svethardware.cz/recenze-prestigio-nobile-159w-

multimedialni-notebook/12040

44) Lenovo ThinkPad Z60m https://www.support.lenovo.com/us/en/solutions/migr-61319

45) Fujitsu Siemens Lifebook P1610

https://www.support.fujitsupc.com/cs/Portal/supportsearch.do?srch=TECHSPECS&Series=

P%20Series&Model=P1610

https://en.wikipedia.org/wiki/POWER1
https://en.wikipedia.org/wiki/PowerPC_600
https://en.wikipedia.org/wiki/PentiumII
https://en.wikipedia.org/wiki/AMD_K6-2
https://en.wikipedia.org/wiki/
https://en.wikipedia.org/wiki/Pentium_III
https://en.wikipedia.org/wiki/Transmeta_Crusoe
https://en.wikipedia.org/wiki/PowerPC_970
https://www.cpu-world.com/CPUs/K7/index.html
https://www.cpu-world.com/Cores/Thunderbird.html
https://www.cpu-world.com/CPUs/K7/TYPE-Athlon%20XP.html
https://www.cpu-world.com/CPUs/K7/TYPE-Athlon%20XP.html
https://www.cpu-world.com/Cores/Thoroughbred.html
https://www.cpu-world.com/Cores/Barton.html
https://www.cpu-world.com/CPUs/C3/VIA-C3-800MHz%20Cyrix%20III-800MHz.html
https://www.cpu-world.com/CPUs/C3/VIA-C3-800MHz%20Cyrix%20III-800MHz.html
https://www.cpu-world.com/CPUs/C7-M/index.html
https://en.wikipedia.org/wiki/Celeron
https://en.wikipedia.org/wiki/Duron
https://www.cpu-world.com/CPUs/K7/TYPE-Sempron.html
https://en.wikipedia.org/wiki/Itanium
https://www.cpu-world.com/CPUs/K8/TYPE-Athlon%2064.html
https://www.idnes.cz/technet/pc-mac/dell-latitude-c810
https://www.hrj.sk/notebook-acer-travelmate-5335-t353g50
https://www.rdcomputers.sk/hp-compaq-6000-pro/p998440
https://www.notebook.cz/clanky/recenze-notebook/2002/umax_830T
https://www.notebook.cz/clanky/recenze-notebook/2002/umax_830T
https://www.support.hp.com/id-en/document/c00055287
https://www.web1.toshiba.ca/support/techsupport/productcontents/satelitero/PS6100-01FQDP.html
https://www.web1.toshiba.ca/support/techsupport/productcontents/satelitero/PS6100-01FQDP.html
https://www.notebook.cz/clanky/recenze-notebook/2003/ibm_thinkpad_x31
https://www.notebook.cz/clanky/recenze-notebook/2003/ibm_thinkpad_x31
https://www.cnet.com/products/dell-latitude-d800-business/specs
https://www.cnet.com/products/asus-s-presso-s1-p112-no-cpu-monitor-none-series
https://www.cnet.com/products/asus-s-presso-s1-p112-no-cpu-monitor-none-series
https://www.webhallen.com/se/product/32581-Epox-Mini-ME-EX5-320N
https://www.webhallen.com/se/product/32581-Epox-Mini-ME-EX5-320N
https://www.czc.cz/microstar-mega-180-deluxe-nvidia-nforce2/26291
https://www.czc.cz/microstar-mega-180-deluxe-nvidia-nforce2/26291
https://www.fujitsu-siemens.prehľad-notebookov.sk/notebook/fujitsu-siemens-lifebook-c1320-m740
https://www.fujitsu-siemens.prehľad-notebookov.sk/notebook/fujitsu-siemens-lifebook-c1320-m740
https://www.svethardware.cz/recenze-prestigio-nobile-159w-multimedialni-notebook/12040
https://www.svethardware.cz/recenze-prestigio-nobile-159w-multimedialni-notebook/12040
https://www.support.lenovo.com/us/en/solutions/migr-61319
https://www.support.fujitsupc.com/cs/Portal/supportsearch.do?srch=TECHSPECS&Series=P%20Series&Model=P1610
https://www.support.fujitsupc.com/cs/Portal/supportsearch.do?srch=TECHSPECS&Series=P%20Series&Model=P1610

46) Acer Aspire 8935G https://www.swsd.sk/img.asp?attid=90743

47) Asus UL50A https://www.asus.com/Laptops/UL50A/specifications

48) Dell Latitude E6400 https://www.cnet.com/products/dell-latitude-e6400-laptop-

computer-intel-core-2-duo-p8700-160gb

49) Hp Elitebook 6930p https://www.support.hp.com/us-en/document/c01538039

50) Lenovo ThinkPad X200 https://www.support.lenovo.com/us/en/solutions/migr-73156

51) História tabletov https://en.wikipedia.org/wiki/History_of_tablet_computers

52) Acer Aspire8942G https://www.pctuning.tyden.cz/hardware/notebooky-pda/16646-

acer-aspire-8942g

53) Asus N71JA-TY038X https://www.czc.cz/asus-n71ja-ty038x/73758/product

54) Fujitsu AMILO Xi3670 https://www.hej.sk/notebook-fujitsu-amilo-xi3670-lkn-

x3670m0001cz

55) Lenovo ThinkPad W 700ds https://www.cnet.com/products/lenovo-thinkpad-w700ds-

laptop-computer-series

56) HP All-in-One 200-5120PC https://www.support.hp.com/th-en/document/c02053777

57) MSI Wind Top AE 2400 https://www.msi.com/All-in-one-

PC/Wind_Top_AE2400/Specification

58) Unix https://en.wikipedia.org/wiki/Unix

59) MS-DOS https://en.wikipedia.org/wiki/MS-DOS

60) Windows https://en.wikipedia.org/wiki/Microsoft_Windows

61) Mac OS https://en.wikipedia.org/wiki/Macintosh_operating_systems

62) Linux https://en.wikipedia.org/wiki/Linux

63) Atari TOS https://en.wikipedia.org/wiki/Atari_TOS

https://www.swsd.sk/img.asp?attid=90743
https://www.asus.com/Laptops/UL50A/specifications
https://www.cnet.com/products/dell-latitude-e6400-laptop-computer-intel-core-2-duo-p8700-160gb
https://www.cnet.com/products/dell-latitude-e6400-laptop-computer-intel-core-2-duo-p8700-160gb
https://www.support.hp.com/us-en/document/c01538039
https://www.support.lenovo.com/us/en/solutions/migr-73156
https://en.wikipedia.org/wiki/History_of_tablet_computers
https://www.pctuning.tyden.cz/hardware/notebooky-pda/16646-acer-aspire-8942g
https://www.pctuning.tyden.cz/hardware/notebooky-pda/16646-acer-aspire-8942g
https://www.czc.cz/asus-n71ja-ty038x/73758/product
https://www.hej.sk/notebook-fujitsu-amilo-xi3670-lkn-x3670m0001cz
https://www.hej.sk/notebook-fujitsu-amilo-xi3670-lkn-x3670m0001cz
https://www.cnet.com/products/lenovo-thinkpad-w700ds-laptop-computer-series
https://www.cnet.com/products/lenovo-thinkpad-w700ds-laptop-computer-series
https://www.support.hp.com/th-en/document/c02053777
https://www.msi.com/All-in-one-PC/Wind_Top_AE2400/Specification
https://www.msi.com/All-in-one-PC/Wind_Top_AE2400/Specification
https://en.wikipedia.org/wiki/Unix
https://en.wikipedia.org/wiki/MS-DOS
https://en.wikipedia.org/wiki/Microsoft_Windows
https://en.wikipedia.org/wiki/Macintosh_operating_systems
https://en.wikipedia.org/wiki/Linux
https://en.wikipedia.org/wiki/Atari_TOS

