

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

2. Instal·lació i actualització d'aplicacions

(Material extret dels apunts de l'IOC)

La instal·lació d'un programari a l'ordinador no comença quan fem clic en l'instal·lador ni acaba quan hem pitjat sis o set cops Acceptar i esperem que la barra de progrés arribi al final. Quan es fa una instal·lació, cal seguir uns passos previs i fer un seguiment posterior, que garantirà que el programari resol les necessitats, que ho fa el més ajustadament possible i que els processos per fer-ho es van millorant per estalviar problemes posteriors.

2.1. Tipus d'aplicacions ofimàtiques

Anomenem **paquet ofimàtic** a un paquet d'aplicacions que tenen com a objectiu facilitar les tasques pròpies d'una oficina: escriure textos, fer càlculs, presentar informes, introduir i mantenir dades, fer o retocar imatges, etc.

De fet, la paraula ofimàtica ve d'*oficina automàtica*.

Els inicis de les aplicacions ofimàtiques se situen als anys setanta i vuitanta, amb la popularitat creixent dels ordinadors de sobretaula.

Podem remarcar dos moments importants en les aplicacions ofimàtiques:

- 1989 i 1990, amb la sortida de l'Office de Microsoft en Mac i Windows.
- 2001, amb el llançament de la primera versió beta d'OpenOffice.org

2.1.1. MS Office i OpenOffice

Per què són tan importants aquests dos paquets? Doncs perquè són els més estesos ara mateix. L'MS Office va ser durant més de quinze anys líder indiscutible dels paquets ofimàtics. Agrupava aplicacions que cobrien la majoria de les necessitats tant en les empreses com en les llars. A més, l'OpenOffice, la seva competidora més seriosa, té als

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p>Pàgina 1 de 19</p>

 Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú	M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES TEMA2	CFGS ADF. DEPT. ADMINISTRAT
--	--	--

seus inicis el referent de l'MS Office. Ara bé, l'OpenOffice té un avantatge substancial sobre l'MS Office: és gratuït; el seu codi és obert, i es pot treballar per adaptar-lo a les necessitats pròpies, o desenvolupar noves funcionalitats, interfícies gràfiques, etc.

En la taula 1 podeu veure quines aplicacions contenen tots dos paquets.

Taula 1. Aplicacions Office i OpenOffice

	MS Office	OpenOffice.org
Processador de textos	Word	Writer
Full de càlcul	Excel	Calc
Presentacions	PowerPoint	Impress
Base de dades	Access	Base
Gràfics vectorials i diagrames	Visio	Draw
Equacions matemàtiques	Editor d'equacions	Math

Cada paquet té un entorn gràfic amigable, que permet gravar els documents que elaborem, recuperar-los, desfer els canvis efectuats, veure una vista preliminar abans d'imprimir, treballar amb molts documents a l'hora i que hi hagi compatibilitat entre les aplicacions del mateix paquet. Les aplicacions tenen unes característiques que cada cop estan més desenvolupades i que integren les noves tecnologies que van sortint en les pàgines web, xarxes, interfícies gràfiques, etc.

Tots dos paquets es poden instal·lar de manera individual o corporativa. La diferència rau en l'ús que se'n farà i la llicència que té el paquet. Només les grans empreses faran servir una instal·lació corporativa, amb un servidor des d'on es pugui instal·lar l'aplicació i un altre de dades per desar els treballs fets.

2.2. Tipus de llicències programari

Una llicència de programari és un contracte entre l'autor (també pot ser el titular dels drets d'explotació o un distribuïdor) i l'usuari del programa informàtic (consumidor, professional o empresa) per utilitzar-lo complint una sèrie de termes i condicions establertes dins de les seves clàusules. Aquestes clàusules determinen, entre d'altres:

	Elaborat: Susana Borrás	Codí doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx
	Data: 13/07/2012	Versió núm.: 1
	Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx	Pàgina 2 de 19

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

- La cessió de determinats drets del propietari a l'usuari sobre una o diverses còpies del programari.
- Els límits de responsabilitat per errades.
- El terme de la cessió, que pot ser específic, indefinit, o sense especificar.
- L'àmbit geogràfic de validesa del contracte.
- Poden incloure compromisos de l'usuari envers el propietari, com la no cessió a terceres persones o la no reinstal·lació en una altra màquina que no sigui l'original

La contrapartida més comuna és el pagament d'un preu per la cessió d'aquests drets, tot i que la Xarxa ha donat lloc a un tipus de llicència gratuïta o semigratuïta. Podríem classificar les llicències de programari en quatre tipus bàsics:

- Llicència de programari de codi obert permissiva.
- Llicència de programari de codi obert robusta.
- Llicència de programari de codi tancat.
- Programari de domini públic (sense llicència)

2.2.1 Llicència de programari de codi obert permissiva

Es pot crear una obra derivada sense que aquesta tingui obligació de cap tipus. N'hi ha moltes. Les següents en són un exemple:

2.2.2. Llicència de programari de codi obert robusta

Aplica algunes restriccions a les obres derivades, i fa que segons el grau d'aplicació es pugui dividir en dues subcategories:

- Llicències de programari de codi obert robustes fortes, que contenen una clàusula que obliga que les obres que se'n deriven o les modificacions que es facin al programari original s'hagin de llicenciar en els mateixos termes i condicions de la llicència original.

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p>Pàgina 3 de 19</p>

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

- Llicències de programari de codi obert robustes febles, que contenen una clàusula que obliga que les modificacions que es facin en el programari original es llicenciïn en els mateixos termes i condicions de la llicència original, però les obres que se'n deriven es poden llicenciar en altres termes i condicions.

2.2.3. Llicència de programari de codi tancat

També es coneix com a programari de propietat o privatiu. Els propietaris estableixen els drets d'ús, distribució, redistribució, còpia, modificació, cessió i, en general, qualsevol altra consideració que s'estimi necessària.

Normalment, el programari sota aquesta llicència no pot ser modificat, desassemblat, copiat o distribuït de maneres no especificades en la mateixa llicència (pirateria de programari), regula el nombre de còpies que es poden instal·lar i, fins i tot, la finalitat concreta per a la qual es pot utilitzar.

És habitual que els fabricants de programes sotmesos a aquest tipus de llicències ofereixin serveis de suport tècnic i actualitzacions durant el temps de vida del producte.

2.2.4. Programari de domini públic (sense llicència)

Es permet l'ús, còpia, modificació o redistribució amb ànim de lucre o sense.

En la Xarxa, trobem tres conceptes molt estesos per referir-se a la llicència d'exploració d'un programari:

- Programari lliure (*freeware*): direm que un programari és lliure si garanteix les llibertats següents:
 - La llibertat d'utilitzar el programari, amb qualsevol propòsit.
 - La llibertat d'estudiar com funciona el programari i modificar-lo, adaptant-lo a les pròpies necessitats.
 - La llibertat de distribuir còpies del programari.
 - La llibertat de millorar el programari i fer públiques aquestes millores a la resta

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p>Pàgina 4 de 19</p>

 Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú	M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES TEMA2	CFGS ADF. DEPT. ADMINISTRAT
---	--	--

d'usuaris, de manera que tota la comunitat se'n beneficiï.

- Programari de prova (*shareware*): és quan el programari és gratuït, però té algunes opcions i funcionalitats bloquejades que només són de pagament, o bé només és gratuït un període de temps.
- Programari de publicitat (*adware*): quan el programari és gratuït però conté publicitat. Aquesta publicitat es pot retirar si es passa a la versió de pagament.

2.3. Necessitats dels entorns d'exploració i requeriments de les aplicacions

Gràcies a Internet, les actualitzacions són un fet en el món del programari. Quan s'instal·la un programari, hi ha la possibilitat d'actualitzar-lo parcialment o totalment. Això passa en els sistemes operatius, en els antivirus, en els paquets ofimàtics i, en definitiva, en la majoria del programari.

Les actualitzacions poden ser totals, parcials, de complements o de bases de dades. Vegem uns exemples que ens ajudaran a entendre millor el concepte.

- Windows. El SO de Microsoft té unes actualitzacions que surten periòdicament per esmenar errades en la programació, per tancar forats que utilitzen els virus o per afegir alguna funcionalitat entre d'altres. Les actualitzacions més corrents són les automàtiques. Se cerca en el servidor si hi ha actualitzacions, es descarreguen i s'instal·len. Aquestes actualitzacions són parcials. Entre aquestes actualitzacions, de vegades hi ha els anomenats paquets d'esmenes (*service packs*), que també són parcials però molt més grans i afecten més d'una àrea del SO. En canvi, en certs portàtils, el sistema operatiu que es venia era el Windows Vista, però ja avisaven que amb la sortida del Windows 7 es podria actualitzar; doncs bé, aquesta seria una actualització total, ja que canvia el SO.
- Antivirus. Els antivirus (i els programes antiespia o *antispyware*) tenen dos tipus d'actualitzacions periòdiques. Les parcials, en què es modifiquen alguns components de l'antivirus per millorar les tasques de cerca i eliminació, i les de base de dades, que carreguen més dades sobre virus. La primera millora el rendiment de l'aplicació, i la segona amplia el nombre i tipus de virus que és capaç de detectar l'aplicació.
- Videojocs. També el món dels videojocs té actualitzacions que els milloren. Imaginem un videojoc de futbol. Tindrà actualitzacions parcials per introduir noves regles (si és que n'hi ha) o per arreglar algun error que s'hagi detectat després d'haver-

	Elaborat: Susana Borrás	Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx
	Data: 13/07/2012	Versió núm.: 1
	Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx	Pàgina 5 de 19

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

lo llançat al mercat. Però també necessita actualitzar la base de dades, ja que al gener, amb el mercat d'hivern, es fitxen nous jugadors, i també hi pot haver canvis d'estadi (com el de l'Espanyol), canvi de directius, entrenadors, etc.

- Navegadors. Els navegadors tenen complements que permeten veure continguts de tot tipus, com ara el Java o el Flash. Aquests plug-in o complements, s'han d'instal·lar després del navegador. Alguns navegadors ja incorporen l'opció d'instal·lar els complements i, fins i tot, d'actualitzar-los quan sigui necessari.

Les actualitzacions són necessàries per tenir una aplicació 100% funcional i el més lliure d'errors possible. Bàsicament solucionen aquests problemes:

- Actualització de dades.
- Correcció d'errades.
- Millora del rendiment.
- Incorporació de noves funcionalitats.
- Millora de la seguretat.

La majoria de les actualitzacions es fan mitjançant un assistent que mira si n'hi alguna de disponible i, llavors, la instal·la. Si aquest assistent no hi és o s'ha deshabilitat, caldrà que l'usuari vagi a la pàgina web del fabricant i descarregui els fitxers necessaris per a l'actualització. Després, els haurà d'instal·lar.

2.4. Components i complements de les aplicacions

Moltes de les aplicacions actuals admeten extensions (*plug-in* en anglès). Són uns complements que donen noves funcionalitats a l'aplicació. L'OpenOffice també té la possibilitat d'afegir complements. En la pàgina oficial, teniu un apartat en que podeu veure totes les extensions que hi ha disponibles per a cada aplicació del paquet. Com que el codi és obert, els impulsors del projecte i els voluntaris fan tot tipus de millores en l'OpenOffice. Moltes tenen a veure amb diccionaris, correctors ortogràfics i gramaticals, però també hi ha millores en la compatibilitat amb el format PDF, macros, plantilles, un rebost d'imatges predissenyades, etc.

El procés d'instal·lació de les extensions depèn de l'autor. Així, el més habitual és baixar un arxiu amb extensió oxt, que amb un doble clic crida l'OpenOffice i instal·la l'extensió després d'acceptar els termes de la llicència i, de vegades, configurar algunes opcions. Un altre sistema, és utilitzar el menú, tal com podeu veure en la figura 9.

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p>Pàgina 6 de 19</p>

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

Com tot, les actualitzacions instal·lades també es poden actualitzar. De fet, com podeu veure en figura 10, l'OpenOffice us ho indica automàticament en qualsevol de les aplicacions.

Figura 9. Menú Eines de l'OpenOffice

Figura 10. OpenOffice informa d'una actualització

Un cop instal·lades les extensions, en podeu veure la descripció, desactivar-les (i

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONES.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONES.docx</p>	<p>Pàgina 7 de 19</p>

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

activar-les més tard si volem) i eliminar-les, des de l'administrador d'extensions fent clic a sobre de l'extensió que ens interessa (figura 11).

Figura 11. Gestor d'extensions

2.5. Procediments d'instal·lació, configuració i comprovació d'integritat

Per instal·lar un programari s'hauria de seguir la documentació d'instal·lació amb les instruccions pas a pas creades pel personal informàtic de l'empresa. Aquesta documentació com a mínim conté els processos bàsics següents:

- Instal·lació amb totes les opcions que pugui demanar l'instal·lador.
- Adequació de l'entorn per adequar-se a les necessitats dels usuaris (configurar).
- Manteniment de les actualitzacions.
- Desinstal·lació si es decideix canviar de programari.

L'estructura bàsica d'una guia d'instal·lació té, habitualment, aquests apartats:

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p>Pàgina 8 de 19</p>

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

- Portada amb el títol.
- Índex.
- Presentació, en què trobem una introducció a l'aplicació.
- Guia d'utilització del manual.
- Conceptes generals de l'aplicació.
- Requisits tècnics.
- Procés d'instal·lació, configuració i posada en marxa.
- Procés a seguir en cas d'error.
- Annexos.

Aquests documents estan actualitzats al dia, ja que les actualitzacions podrien canviar de lloc algunes opcions, ampliar-les o retallar-les, i a més els instal·ladors podrien tenir quadres de diàleg diferents que podrien portar a error si es fa servir una documentació obsoleta.

2.5.1. Resolució de problemes en la instal·lació

Quan s'instal·la un paquet ofimàtic (o qualsevol altre programari) poden sortir problemes, que haureu de resoldre. Aquests problemes poden ser de natura molt diferent per resoldre'ls podeu adreçar-vos a la documentació on potser trobareu la solució als problemes o demanar suport tècnic.

Els problemes que us podeu trobar poden ser:

- Problemes amb el maquinari. El programari que instal·leu pot tenir uns requisits de programari que no compleix algun ordinador, o bé que, tot i complir-los, són tan justos que fan que el treball amb aquesta aplicació sigui poc efectiu.
- Problemes amb el programari existent o el sistema operatiu. Si durant la instal·lació falta algun component clau del sistema operatiu, o algun programari que ja hi ha entra en conflicte amb el que intenteu instal·lar, caldrà o bé instal·lar les funcions que falten o bé substituir les que provoquen el conflicte per unes altres. En cas d'incompatibilitat total, caldrà triar entre el programari antic i el nou. Com sempre, s'ha de mirar la documentació per seguir les recomanacions per resoldre la incidència.

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p>Pàgina 9 de 19</p>

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
--	---	---

- Problemes amb l'estructura de dades de l'empresa. Podria ser que l'empresa utilitzés un servidor de dades, o llocs específics on els usuaris haguessin de desar la informació. Caldrà, a més de configurar el paquet en aquest sentit, comprovar que es pot fer sense cap problema. Si sorgissin errors de permisos, tallafocs, o altres incidències us hauríeu de comunicar amb el departament d'informàtica per a que resolguessin l'incidència.
- Problemes relacionats amb l'adequació del lloc de treball. Hi ha usuaris que necessiten una adaptació al seu lloc de treball per problemes físics o de salut, poden afectar des de la mida estàndard de les lletres (deficiència visual), els colors de la interfície (daltònics) o fins i tot el tipus de perifèrics (teclat, impressora, etc.).

2.5.2. Configuració

Un cop instal·lat el programari, l'heu de configurar i adaptar segons les vostres necessitats (o les de l'empresa). Vegeu algunes de les opcions:

Figura 12. Opcions de personalització

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONES.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONES.docx</p>	<p>Pàgina 10 de 19</p>

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
--	--	---

Per **personalitzar**, per exemple, els programes de Microsoft Office, s'ha d'anar al botó d'Office o al menú d'accés ràpid, segons el que vulguem fer (figura 12).

2.6. Diagnòstic i resolució de problemes

Abans d'instal·lar un paquet s'han de tenir en compte alguns requisits per assegurar-ne el bon funcionament. Tot i que els equips que tenim a casa compleixen sobradament algunes d'aquestes especificacions, en el món de l'empresa hi ha ordinadors més vells, o estacions de treball amb poques prestacions, ja que tenen un propòsit molt específic.

Heu d'assabentar-vos de les especificacions tècniques de la versió del paquet que heu instal·lat, i incorporar aquesta informació al principi de la vostra documentació. La informació l'heu de cercar en la mateixa pàgina d'on heu baixat l'aplicació. Comproveu que els requisits es refereixen tant al maquinari com al sistema operatiu, i que són diferents depenent del vostre sistema operatiu i la versió instal·lada.

2.6.2. Identificació dels problemes amb el programari ofimàtic

Els problemes més comuns amb el programari ofimàtic són els relacionats amb formats i versions del programari tot i que no són els únics. Podeu trobar-vos també amb problemes relacionats amb la llengua de la interfície (traduccions nefastes, canvi del nom de funcions, etc.), canvi de lloc d'opcions als menús i canvis de comportament d'utilitats quan es passa d'una versió a l'altra o quan es canvia de paquet ofimàtic.

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONES.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONES.docx</p>	<p>Pàgina 11 de 19</p>

 Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú	M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES TEMA2	CFGS ADF. DEPT. ADMINISTRAT
---	--	--

- Versions del programari. Quan un fabricant decideix fer una nova versió d'un producte, habitualment, intenta que el nou producte sigui compatible amb l'anterior. El que no sol fer és actualitzar l'antic perquè sigui compatible amb el nou. Vegem-ne un exemple pràctic: quan Microsoft va decidir treure al mercat l'MS Office 2007, ho va fer canviant totalment el format dels seus arxius; això va fer que els arxius que s'havien fet amb versions anteriors (.doc entre d'altres) es poguessin veure sense cap problema amb el nou Office, però que els arxius que es feien en el nou format (.docx entre d'altres) no es poguessin obrir i modificar amb les versions antigues; pressionat pels usuaris, Microsoft va treure un pedaç que, instal·lat en les estacions amb l'Office antic, permetia llegir els nous formats; tot i així, part de les funcionalitats es perdien i els formats tampoc es corresponien completament.
- Formats d'arxius. Quan es decideix canviar de paquet ofimàtic, o quan rebem arxius de clients o proveïdors amb un format diferent del nostre, podem tenir problemes per obrir-los. Les aplicacions cada cop més poden obrir formats dels paquets "rivals", però tot i així continuen havent-hi incompatibilitats. En tot cas, s'han creat extensions i pedaços tant per a l'OpenOffice com per a l'MS Office, de manera que es poden llegir els arxius encara que no a la perfecció. Alguns formats, efectes, etc. poden no sortir com esperàvem.

En qüestions de format també podem tenir problemes amb el de les bases de dades, en cas de voler fer lligams i utilitzar la informació que contenen.

Les imatges (que tenen molts formats) també poden donar problemes, i no veure's quan les passem a l'aplicació ofimàtica.

2.7. Manuals tècnics sobre incidències informàtiques. Protocols d'actuació i report als serveis tècnics informàtics

La guia o manual d'ús té com a objectiu donar a conèixer les possibilitats d'una aplicació a l'usuari; dins de la seva estructura ha de tenir un apartat que expliqui el procés a seguir en cas d'error de manera que l'usuari pugui reproduir les accions necessàries, i tingui el suport de la guia per tal de fer-ho.

Els protocols d'actuació en cas d'error informàtic ajuden l'usuari a resoldre la incidència. Primer, es recomana consultar la documentació existent, el manual d'ús i l'ajuda en línia i si no s'aconsegueix resoldre el problema, s'ha d'adreçar al servei tècnic informàtic perquè li resolguin.

	Elaborat: Susana Borrás	Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx
	Data: 13/07/2012	Versió núm.: 1
	Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx	Pàgina 12 de 19

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

El protocol pot especificar un número de telèfon, una adreça de correu electrònic o un formulari web per reportar l'error.

2.7.1. Ajuda en línia

L'ajuda en línia està formada pels mecanismes inclosos en la mateixa aplicació, de manera local o remota mitjançant Internet.

- Visites guiades: diapositives o animacions que mostren les operacions més importants que es poden dur a terme amb l'aplicació.
- Ajudes de context: quan l'ajuda es contextualitza segons on apunta el ratolí.
- PMF (preguntes més freqüents): són les FAQ en anglès, preguntes que s'han repetit molt i que es posen perquè puguin resoldre els dubtes més habituals dels usuaris.

2.7.2. Suport tècnic

El suport tècnic és l'assistència que dona una empresa encarregada del manteniment o del departament d'informàtica.

- Suport telefònic: també anomenat *help-desk*, en què es truca a un número de telèfon i s'explica la incidència; des d'aquest s'intenta esbrinar la natura del problema, donar una solució definitiva o d'urgència i donar avís per resoldre'l.
- Suport per web: semblant al telefònic, utilitzant xats o videoconferència.
- Suport mitjançant accés remot: l'usuari dona accés al tècnic, que s'introdueix a l'ordinador per fer proves i intentar arreglar el problema remotament.
- Suport presencial: quan hi ha un departament d'informàtica a l'empresa o un tècnic resident.

2.8. Programari de seguretat. Tipus d'instal·lació

El programari malintencionat o, com s'acostuma a anomenar, virus, és un programari que té com a objectiu alterar el comportament normal del nostre sistema amb una finalitat

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p>Pàgina 13 de 19</p>

 Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú	M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES TEMA2	CFGS ADF. DEPT. ADMINISTRAT
---	--	--

destructiva o invasiva. Hi ha virus que es podrien englobar en diverses categories de programari malintencionat.

2.8.1. Tipus de programari mal intencionat

- Programa espia (*spyware*). El seu objectiu es aconseguir informació del sistema que infecta (contrasenyes, adreces de correu, identificacions bancàries, etc.) i transmetre-la als creadors.
- Programari de publicitat (*adware*). L'objectiu és que el sistema mostri publicitat constantment, sobretot per mitjà de navegadors i d'aplicacions ofimàtiques.
- Cavall Troia. És el tipus més nombrós. El seu objectiu és infiltrar-se en un sistema i garantir l'accés remot per dur a terme diferents accions sense necessitar permís del propietari. Aquestes accions poden ser:
 - Instal·lar programari (també programari maliciós).
 - Robar informació personal.
 - Esborrar, modificar o transferir arxius.
 - Executar o finalitzar processos (per exemple, desactivar l'antivirus).
 - Apagar o reiniciar l'equip.
 - Monitorar pulsacions al teclat.
 - Fer captures de pantalla.
 - Omplir el disc dur d'arxius inservibles.
 - Utilitzar el nostre equip com a base per fer atacs a altres servidors (i d'aquesta manera emascarar la seva identitat).
- Cuc. Un cuc informàtic és un tipus que, a diferència d'altres programaris maliciosos, no depèn d'arxius portadors per contaminar altres sistemes. Pot modificar el sistema operatiu afi d'autoexecutar-se com a part del procés d'inicialització del sistema. Per contaminar altres sistemes, un cuc explota vulnerabilitats de l'objectiu o utilitza algun tipus d'enginyeria social per enganyar els usuaris i poder-se executar. En els últims anys, es va donar a conèixer un cuc anomenat blaster, que provocava el reinici del Windows al cap d'un minut d'haver-se engegat.
- Altres. Hi ha moltes més categories de programari malintencionat. Van des dels dialers, que utilitzaven el mòdem per fer trucades a números de telèfon amb tarificacions especials o fer trucades a llarga distància, fins als *pop-ups*, que fan sortir finestres emergents en els navegadors.

2.8.2. Indicis d'anomalies a l'ordinador

	Elaborat: Susana Borrás	Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx
	Data: 13/07/2012	Versió núm.: 1
	Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx	Pàgina 14 de 19

 Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú	M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES TEMA2	CFGS ADF. DEPT. ADMINISTRAT
---	--	--

Hi ha indicis per sospitar que el nostre ordinador ha estat infectat si trobem algunes de les anomalies següents:

- El sistema va més lent per a qualsevol operació.
- Surten errors del sistema amb molta freqüència.
- El sistema es bloqueja sense cap raó aparent.
- El sistema es reinicia tot sol.
- L'administrador de tasques o l'editor del registre estan deshabilitats.
- Apareixen directoris o arxius estranys.
- Les carpetes contenen arxius amb els mateixos noms que les carpetes.
- Quan s'imprimeix, els documents surten estranys i no tenen sentit.
- Executar aplicacions s'ha tornat complicat: surten molts errors.
- Hi ha modificacions en la longitud dels arxius i la data de creació.
- El sistema no reconeix dispositius USB o components físics.
- Algunes unitats lògiques de disc són inaccessibles.
- El sistema no acaba d'arrancar correctament o triga molt.
- Apareixen aplicacions amb noms estranys en el gestor de processos.
- Disminueix l'espai lliure en el disc dur.
- La memòria en ús és cada cop més gran, fins i tot quan no utilitzem el sistema.

A part d'aquests símptomes, tenim les conseqüències de cada virus (esborrat de discos, *pop-ups* en els navegadors, etc.).

2.8.3. Programari de seguretat

Dins del programari de seguretat que ens protegeix del programari maliciós trobem els antivirus, els antiespies i els tallafocs.

Antivirus

Un antivirus és un programa que té diverses funcions:

	Elaborat: Susana Borrás	Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx
	Data: 13/07/2012	Versió núm.: 1
	Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx	Pàgina 15 de 19

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p align="center">M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p align="center">UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p align="center">TEMA2</p>	<p align="center">CFGS ADF.</p> <p align="center">DEPT. ADMINISTRAT</p>
---	--	---

- Analitza el disc dur, o qualsevol suport d'emmagatzematge de l'ordinador, per tal de trobar arxius infectats per virus. El programa compara parts d'un arxiu amb els continguts d'arxius de virus coneguts. Per això és tan important mantenir actualitzat l'antivirus.
- Elimina els virus trobats. Segons com estigui configurat l'antivirus, el programa elimina el virus o el posa en quarantena.
- Evita que el virus estigui actiu.
- Analitza el correu electrònic.
- Analitza les pàgines web que es visiten quan naveguem per Internet.

Els antivirus i les seves actualitzacions es poden obtenir en línia, tot i que alguns d'ells són de pagament (programes com Norton o McAfee). Altres programes són gratuïts, especialment per a usuaris domèstics, com per exemple Avast!, AVG Antivirus o CLAM AV.

Per instal·lar un antivirus en línia, normalment s'ha de descarregar i executar l'arxiu **setup.exe**. Una vegada executat, apareixen diferents finestres (licència, ubicació del programa, configuració, etc.) fins que el programa queda instal·lat.

És molt important mantenir actualitzat el programa. L'actualització es pot fer de manera manual o automàtica, quan l'ordinador està connectat a Internet.

Normalment, els sistemes operatius de programari lliure pateixen menys problemes de seguretat que el sistema operatiu Windows.

Antiespies

Els programes espies s'instal·len al nostre ordinador mentre naveguem per Internet, l'omplen de publicitat i obtenen dades nostres sense permís. Podem eliminar-los utilitzant un programa antiespia.

Hi ha antivirus que porten aquesta funció incorporada. Alguns programes antiespia que es poden descarregar gratuïtament d'Internet són Ad-aware o Spybot.

El procediment per descarregar-los és el mateix que seguim amb els antivirus en línia.

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p align="right">Pàgina 16 de 19</p>

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
---	---	---

Tallafocs

Un tallafoc és un programa que filtra i bloqueja les comunicacions en xarxa (per Internet o per xarxa local) no desitjades; és a dir, que protegeix la informació d'intrusions externes i optimitza l'accés per nivells als diferents programes i aplicacions que diversos usuaris d'un ordinador poden utilitzar.

El sistema operatiu Windows XP inclou per defecte un tallafoc. La configuració permet activar-lo, amb excepcions o sense, o desactivar-lo.

La pestanya d'opcions avançades permet activar o desactivar el tallafoc per a una connexió en concret.

A la pestanya d'excepcions, podem seleccionar-hi els programes o serveis que no quedaran bloquejats pel tallafoc.

Quan s'utilitza un encaminador (*router*) per connectar-nos a Internet, també hem d'utilitzar un tallafoc.

Desinfecció

Un cop el sistema ha quedat infectat, no tenim altre remei que aplicar-hi un antivirus per desinfectar-lo. En alguns casos això no és possible, bé perquè el sistema ja no respon, bé perquè la natura del virus no ho permet. Per tant, la millor solució és una bona prevenció. Un bon antivirus (figura 18) i programa antiespia actualitzats i un tallafoc (*firewall*) ben configurat.

A tot això haurem de sumar la responsabilitat dels usuaris, ja que alguns virus es propaguen mitjançant xarxes socials o pàgines web, i si l'usuari accepta certes operacions, com la instal·lació d'arxius baixats d'Internet o obrir missatges de correu electrònic de desconeguts, el sistema quedarà infectat.

Figura 18. Antivirus Nod32

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx</p>	<p>Pàgina 17 de 19</p>

 <p>Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú</p>	<p>M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ</p> <p>UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES</p> <p>TEMA2</p>	<p>CFGS ADF.</p> <p>DEPT. ADMINISTRAT</p>
--	---	---

2.9. Signatura digital. Certificat digital de l'empresa

El certificat digital de l'empresa, també anomenat *signatura electrònica* o *digital*, és la versió en línia i electrònica del CIF (Certificat de personalitat jurídica) d'una empresa. La signatura electrònica permet donar fiabilitat als tràmits que l'empresa fa a Internet. Aquest mecanisme ajuda a la confiança mútua entre les parts que participen en el procés de tramitació, és a dir, entre les administracions i les empreses.

La signatura digital és un mecanisme de validesa legal que, a través de tècniques criptogràfiques, permet als usuaris donar el seu consentiment i demostrar la seva identitat a través d'una clau pública que comparteix amb la resta dels usuaris del sistema i una altra de privada, que només posseeix el seu titular. Això permet que qualsevol administració identifiqui les empreses a Internet amb validesa jurídica per fer tràmits. Més específicament, la signatura digital és un conjunt de caràcters que acompanyen un document que acredita qui n'és l'autor.

2.9.1. Seguretat

	<p>Elaborat: Susana Borrás</p>	<p>Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONES.docx</p>
	<p>Data: 13/07/2012</p>	<p>Versió núm.: 1</p>
	<p>Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONES.docx</p>	<p>Pàgina 18 de 19</p>

 Generalitat de Catalunya Departament d'Ensenyament Institut Joaquim Mir Vilanova i la Geltrú	M5. OFIMÀTICA I PROCÉS DE LA INFORMACIÓ UF01. TECNOLOGIA I COMUNICACIONS DIGITALS I PROCESSAMENT DE DADES TEMA2	CFGS ADF. DEPT. ADMINISTRAT
--	---	--

La signatura electrònica proporciona a l'internauta 4 elements bàsics per garantir la seguretat:

- Informació només disponible per a l'usuari.
- Informació amb un origen conegut.
- Accés a la informació on i quan vulgui l'usuari.
- Són confidencials.

La signatura electrònica està protegida per certificats electrònics, que són documents que relacionen les claus de la signatura electrònica amb la seva identitat. Aquests certificats electrònics són expedits per autoritats de certificació o serveis de certificació. Per obtenir aquestes claus és necessari dirigir-se, personalment o a través d'Internet, a una empresa o entitat "Prestadora de Serveis de Certificació".

Les autoritats de certificació actuen com a "notari electrònic". Aquests organismes són els que emeten els certificats digitals que relacionen una clau amb una persona física.

	Elaborat: Susana Borrás	Codi doc: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx
	Data: 13/07/2012	Versió núm.: 1
	Arxiu: M5-T2--INSTALACIO I ACTUALITZACIO APLICACIONS.docx	Pàgina 19 de 19