
PDF skapad med hjälp av det öppna källkod-verktyget mwlib. Se http://code.pediapress.com/ för mer information.
PDF generated at: Wed, 25 Sep 2013 11:39:26 UTC

Androidstudenternas
Wikipediaförfattande
Wikipediartiklar som skapats av
Androidprogrammets studenter 2010-2013

Innehåll
Artiklar
Öppen källkod och öppet innehåll 1

Copyfree 1
European Union Public License 2
IBM Public License 3
OpenGL ES 4
Eclipse Public License 5
Wikihotell 6
Branch (version) 7
Release management 8
Openslide 9
Öppen innovation 9
Utifrån-in-processen 12
Henry Chesbrough 12

IT-rätt och IT-etik 13

IP-avtal 13
FRAND-patent 14
Standardiseringsorgan 15
Rättsinformatik 16
IT-etik 16

Smarttelefoner och appar 17

Mobilapplikation 17
Multi-touch 18
5G 19
Androids versionshistorik 20
Dalvik (programvara) 26
Google Play 27
Programutveckling för Android 29
Eclipse foundation 31
Android Development Tools 32
APK (filformat) 32
Custom ROM 33

Amazon appstore 34
Google Drive 35
WhatsApp 37
Zlib 38
Mobilpositionering 38
Google Now 40
Virtuellt tangentbord 41
Digital penna 42
PDMI 42
Memory Stick 43
Nexus 7 45
Nexus S 47
Sony Ericsson K800 48
HTC Desire S 50
Nexus 10 52

Referenser
Artikelkällor och författare 54
Bildkällor, -licenser och -bidragsgivare 56

Artikellicenser
Licens 57

1

Öppen källkod och öppet innehåll

Copyfree

Copyfree logo

Copyfree är ett begrepp, en policy och en standard för fritt innehåll,
och innebär full frihet att använda, kopiera, modifiera och sprida det
som är aktuellt.[1].
Copyfree skiljer sig från äkta copyleft, som i högre grad förhindrar
proprietär och upphovsrättskyddad användning av material.
Copyfreelicenser kräver generellt bara att den ursprungliga produkten
och modifieringen fortsätter att spridas under termerna i samma licens.

För att en licens ska få vara copyfree måste den uppfylla kriterierna
samlade i The Copyfree Standard Definition. Detta kan gälla
kompatibiliteten mellan licenser som identifieras med Copyfree
Standard Definition compliant eller -noncompliant[2].

Referenser
[1] Copyfree.org (http:/ / copyfree. org/), accessdatum 2012-09-08.
[2] http:/ / copyfree. org/ licenses/ | Lista över Copyfreelicenser.

https://sv.wikipedia.org/w/index.php?title=Fil%3ACopyfree.svg
https://sv.wikipedia.org/w/index.php?title=Policy
https://sv.wikipedia.org/w/index.php?title=Standard
https://sv.wikipedia.org/w/index.php?title=Fritt_inneh%C3%A5ll
https://sv.wikipedia.org/w/index.php?title=Copyleft
https://sv.wikipedia.org/w/index.php?title=Propriet%C3%A4r
https://sv.wikipedia.org/w/index.php?title=Kompatibilitet
http://copyfree.org/
http://copyfree.org/licenses/|

European Union Public License 2

European Union Public License
European Union Public License (EUPL) är en programvarulicens som har skapats och godkänts av Europeiska
kommissionen. Det är en fri programvarulicens.
Dess första version 1.0 godkändes den 9 januari 2007. Dess senaste version är version 1.1, som godkändes av
Europeiska kommissionen den 9 januari 2009. Licensen finns på 22 officiella språk i Europeiska unionen. Alla
språkversioner har samma giltighet. EUPL v 1.1 är OSI-certifierad.[1] som från och med mars 2009.
Denna licens var ursprungligen avsedd att användas för distribution av programvara som utvecklats inom ramen för
IDABC [2], även om (med tanke på dess generella räckvidd) är det även lämplig för användning av alla
programutvecklare. Dess huvudsakliga mål är att fokusera på det är förenligt med upphovsrätten i de 27
medlemsstaterna i Europeiska unionen, och samtidigt behålla kompatibilitet med populära öppna källkods-licenser
som GNU General Public License. De första IDABC-programmen som nämns är CIRKA groupware (grupprogram),
IPM [3][4] och eLink:s G2G [5], G2C [6], G2B [7] som är specifikationsprogram. Sedan lanseringen (i oktober 2008)
av European Open Source Observatory och Repository (OSOR / JOINUP),[8] är ett antal andra program,
huvudsakligen framställda av de europeiska förvaltningarna, licensierade under EUPL.

Källor
[1] OSI (http:/ / www. opensource. org/), Open Source Initiative.
[2] http:/ / en. wikipedia. org/ wiki/ IDABC
[3] http:/ / en. wikipedia. org/ wiki/ IPM_(software)
[4] IPM (http:/ / ec. europa. eu/ yourvoice/ ipm/ ipmoss_en. htm), IPM.
[5] http:/ / en. wikipedia. org/ wiki/ Government-to-government
[6] http:/ / en. wikipedia. org/ wiki/ G2C
[7] http:/ / en. wikipedia. org/ wiki/ Government-to-business
[8] Joinup.eu (http:/ / / / joinup. ec. europa. eu/ software/ all)

Externa länkar
• EUPL (http:/ / www. oss-watch. ac. uk/ resources/ eupl. xml) på oss-watch.ac.uk

Artikeln är, helt eller delvis, en översättning från engelskspråkiga Wikipedia (http:/ / en. wikipedia. org/ wiki/
EUPL).

https://sv.wikipedia.org/w/index.php?title=Europeiska_kommissionen
https://sv.wikipedia.org/w/index.php?title=Europeiska_kommissionen
https://sv.wikipedia.org/w/index.php?title=Programvarulicens
https://sv.wikipedia.org/w/index.php?title=Europeiska_unionen
http://en.wikipedia.org/wiki/IDABC
https://sv.wikipedia.org/w/index.php?title=GNU_General_Public_License
http://en.wikipedia.org/wiki/IPM_(software)
http://en.wikipedia.org/wiki/Government-to-government
http://en.wikipedia.org/wiki/G2C
http://en.wikipedia.org/wiki/Government-to-business
http://www.opensource.org/
http://en.wikipedia.org/wiki/IDABC
http://en.wikipedia.org/wiki/IPM_(software)
http://ec.europa.eu/yourvoice/ipm/ipmoss_en.htm
http://en.wikipedia.org/wiki/Government-to-government
http://en.wikipedia.org/wiki/G2C
http://en.wikipedia.org/wiki/Government-to-business
http:////joinup.ec.europa.eu/software/all
http://www.oss-watch.ac.uk/resources/eupl.xml
http://en.wikipedia.org/wiki/EUPL
http://en.wikipedia.org/wiki/EUPL

IBM Public License 3

IBM Public License

IBM Public License

Författare IBM

Version 1.0

Utgivare IBM

Publicerad Augusti 1999

DFSG kompatibel Ja[1]

Fri programvara Ja

ISO-godkänd Ja

GPL kompatibel Nej

Copyleft Ja

IBM Public License (IPL) är en licens för fri programvara / öppen programvara som är skriven och ibland använd
av IBM. Den är godkänd av Open Source Initiative och beskrivs som en "fri programvarulicens" av Free Software
Foundation (FSF).
IPL skiljer sig från GNU General Public License (GPL), i att den sätter ansvaret hos förläggaren eller distributören
av den licenserade koden. Enligt IBM är detta för att underlätta det kommersiella användandet av öppen
programvara utan att behöva lägga ansvaret på bidragsgivaren.
IPL är inkompatibelt med GPL på grund av att det innehåller restriktioner som inte finns i GPL. Enligt FSF "Det
kräver speciella patentlicenser som GPL inte kräver. (Vi tror inte att dessa patent licenskrav en dålig idé men
oavsett så är de inte kompatibla med GNU GPL.)"
IPL skiljer sig även från GPL i handhavandet av patent, IPL terminerar licensen vid patentdispyter.
Denna licens har också blivit kritiserad för villkoren i sektion 4 som kräver att kommersiella distributörer omfattas
av licensen att kompensera alla initiativtagare för juridiska kostnader relaterade till stämningar framförda av
mjukvarans användare. Det har argumenterats att detta utsätter mindre distributörer för obegränsade juridiska
kostnader, möjligtvis från förtretliga påståenden.

Externa länkar
• IBM Public License Version 1.0. [2]

• The mailing list debian-legal's covering of the license. [3]

• FSF license list with categorisation and comments on the IBM Public License [4]

Källor
[1] The DFSG and Software Licenses - Debian Wiki (http:/ / wiki. debian. org/ DFSGLicenses#IBMPublicLicense. 2CVersion1. 0)
[2] http:/ / www. ibm. com/ developerworks/ opensource/ library/ os-i18n2/ os-ipl. html
[3] http:/ / lists. debian. org/ debian-legal/ 2004/ 05/ msg00597. html
[4] http:/ / www. gnu. org/ licenses/ license-list. html

https://sv.wikipedia.org/w/index.php?title=IBM
https://sv.wikipedia.org/w/index.php?title=IBM
https://sv.wikipedia.org/w/index.php?title=DFSG
https://sv.wikipedia.org/w/index.php?title=Fri_programvara
https://sv.wikipedia.org/w/index.php?title=Programvarulicens%23GPL-kompatibilitet
https://sv.wikipedia.org/w/index.php?title=Copyleft
https://sv.wikipedia.org/w/index.php?title=Fri_programvara
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_programvara
https://sv.wikipedia.org/w/index.php?title=IBM
https://sv.wikipedia.org/w/index.php?title=Open_Source_Initiative
https://sv.wikipedia.org/w/index.php?title=Free_Software_Foundation
https://sv.wikipedia.org/w/index.php?title=Free_Software_Foundation
https://sv.wikipedia.org/w/index.php?title=GNU_General_Public_License
http://www.ibm.com/developerworks/opensource/library/os-i18n2/os-ipl.html
http://lists.debian.org/debian-legal/2004/05/msg00597.html
http://www.gnu.org/licenses/license-list.html
http://wiki.debian.org/DFSGLicenses#IBMPublicLicense.2CVersion1.0
http://www.ibm.com/developerworks/opensource/library/os-i18n2/os-ipl.html
http://lists.debian.org/debian-legal/2004/05/msg00597.html
http://www.gnu.org/licenses/license-list.html

OpenGL ES 4

OpenGL ES
OpenGL ES (Open Graphics Library for Embedded Systems, OpenGL för inbyggda system) är en delmängd av
OpenGL 3D-grafik, programmeringsgränssnitt (API) är avsedda för inbyggda system som i mobiltelefoner,
handdatorer och spelkonsoller. OpenGL ES förvaltas av icke-vinstdrivande teknik konsortiet, Khronos

Versioner
Flera versioner av OpenGL ES specifikationen finns nu. OpenGL ES 1.0 är upprättat mot OpenGL 1.3
specifikationen, OpenGL ES 1,1 definieras i förhållande till OpenGL 1.5 specifikationen och OpenGL ES 2.0
definieras i förhållande till OpenGL 2.0-specifikationen. Detta innebär att, till exempel bör en ansökan skriven för
OpenGL ES 1,0 bör vara lätt bärbar till skrivbordet OpenGL 1.3, eftersom OpenGL ES är en avskalad version av
API den omvända kan eller kan inte vara sant, beroende på de särskilda funktioner som används.
Version 1,0 och 1,1 båda har gemensamt och gemensamma "Lite" profiler, med den skillnaden att den gemensamma
"lite" profilen stöder endast fasta punkter istället för flyttal som datatyp stöd, medan vanliga stöder båda.

https://sv.wikipedia.org/w/index.php?title=OpenGL
https://sv.wikipedia.org/w/index.php?title=API
https://sv.wikipedia.org/w/index.php?title=Mobiltelefoner
https://sv.wikipedia.org/w/index.php?title=Handdator
https://sv.wikipedia.org/w/index.php?title=Spelkonsol

Eclipse Public License 5

Eclipse Public License

Eclipse Public License

Författare Eclipse Foundation

Version 1.0

Utgivare IBM

Publicerad Februari 2004

DFSG kompatibel Ja

Fri programvara Ja

OSI-godkänd Ja

GPL-kompatibel Nej

Eclipse Public License (EPL) är en licens för öppen källkod skapad av Eclipse Foundation. Licensen skapades
specifikt för Eclipse Foundation för att ersätta Common Public License (CPL) som var den licens Eclipse kodbas var
distribuerad under eftersom vissa medlemmar ur Eclipse Foundation hade synpunkter på hur CPL reglerar eventuella
patenttvister.

Huvuddragen i Eclipse Public License
EPL ger dessa rättigheter:
•• att kopiera, anpassa och distribuera programmet i källkod- eller objektformat
•• att distribuera koden i enbart objektformat under en annan licens, under förutsättning att licensen ifråga är

kompatibel med EPL
•• patenträttigheter från alla bidragsgivare för att kunna använda och tillgängliggöra koden
•• att distribuera programmet tillsammans med nya moduler/plugins där distributören själv väljer under vilken

licensform de nya modulerna/plugins ska vara.

Skillnader mellan Eclipse Public License och Common Public License
Eclipse Public License är baserad på Common Public License så det är endast två punkter som skiljer dem åt.
•• Eclipse Foundation har ersatt IBM som "Agreement Steward" i EPL
• I sektion 7 har meningen "If Recipient institutes patent litigation against a Contributor with respect to a patent

applicable to software (including a cross-claim or counterclaim in a lawsuit), then any patent licenses granted by
that Contributor to such Recipient under this Agreement shall terminate as of the date such litigation is filed."
blivit borttaget i EPL

https://sv.wikipedia.org/w/index.php?title=Eclipse_Foundation
https://sv.wikipedia.org/w/index.php?title=IBM
https://sv.wikipedia.org/w/index.php?title=DFSG
https://sv.wikipedia.org/w/index.php?title=Fri_programvara
https://sv.wikipedia.org/w/index.php?title=Open_Source_Initiative
https://sv.wikipedia.org/w/index.php?title=GPL
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_k%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=Eclipse_Foundation
https://sv.wikipedia.org/w/index.php?title=Common_Public_License

Eclipse Public License 6

Externa Länkar
• Eclipse Public License [1]

• Common Public License [2]

Fotnoter
[1] http:/ / www. eclipse. org/ org/ documents/ epl-v10. php
[2] http:/ / www. ibm. com/ developerworks/ library/ os-cpl. html

Wikihotell
Ett wikihotell (eng. wiki farm eller wiki hosting service) är en tjänst som erbjuds av ett värdföretag och ger
användare möjlighet att skapa egna wikier utan att behöva installera wikiprogramvara på en egen dator. Ett
wikihotell är värd för wikiprogramvara som möjliggör flera wikier på samma server, eller på ett nätverk av servrar.
Användandet av en färdig struktur underlättar att snabbt skapa en anpassad och oberoende wikiplats. Innan denna typ
av hotell fanns var den som önskade skapa en wiki hänvisad till att på sin egen server installera, konfigurera, ta
backup och underhålla programvara för wikiskapande. Fördelen med denna typ av hotell är att det går snabbt att sätt
upp en wiki och användaren kan koncentrera sig på innehåll istället för den underliggande tekniken. En wiki kan
också vara ett bra sätt för föreningar eller grupper att tillsammans bygga upp en informationsdatabas.
Det finns både kommersiella och icke-kommersiella wikihotell. Finansiering sker ofta genom reklam på sidorna
alternativt att användaren betalar en månatlig avgift. Oftast är det fritt att starta en wiki medan vissa hotell ställer
vissa krav. Många av dagens wikihotell startade 2000-2010 och några av dessa är Wikia [1] (2004), PBWorks [2]

(2005), Wetpaint [3] (2005), Wikispaces [4] (2005), Wikidot [5] (2006), EditThis.info (2007), and Referata (2008).
Wikihotell som möjliggör svenskt användargränssnitt är Wikia, Mindtouch, Zoho Wiki, Incentive och skolwiki.se.[6]

Källor
[1] http:/ / www. wikia. com/ Wikia
[2] http:/ / pbworks. com
[3] http:/ / www. wetpaint. com
[4] http:/ / www. wikispaces. com
[5] http:/ / www. wikidot. com
[6] WikiMatrix: Jämförelse av wikihotell med svenskt användargränssnitt (http:/ / www. wikimatrix. org/ search. php?sid=59622)

Denna artikel är helt eller delvis baserad på material från engelskspråkiga Wikipedia (http:/ / en. wikipedia.
org/ wiki/ PDMI)

http://www.eclipse.org/org/documents/epl-v10.php
http://www.ibm.com/developerworks/library/os-cpl.html
http://www.eclipse.org/org/documents/epl-v10.php
http://www.ibm.com/developerworks/library/os-cpl.html
https://sv.wikipedia.org/w/index.php?title=Wiki
https://sv.wikipedia.org/w/index.php?title=Wikiprogramvara
https://sv.wikipedia.org/w/index.php?title=N%C3%A4tverk
http://www.wikia.com/Wikia
http://pbworks.com
http://www.wetpaint.com
http://www.wikispaces.com
http://www.wikidot.com
https://sv.wikipedia.org/w/index.php?title=Wikia
http://www.wikia.com/Wikia
http://pbworks.com
http://www.wetpaint.com
http://www.wikispaces.com
http://www.wikidot.com
http://www.wikimatrix.org/search.php?sid=59622
http://en.wikipedia.org/wiki/PDMI
http://en.wikipedia.org/wiki/PDMI

Branch (version) 7

Branch (version)
En branch eller förgrening är ett begrepp inom versionshantering, exempelvis inom ett programutvecklingsprojekt
eller vid författande av dokument. En förgrening är en uppdelning av utvecklingen i två parallella versionssekvenser
(grenar eller kodlinjer, motsvarande utvecklingslinjer inom biologin) så att ändringar kan ske samtidigt i båda
grenarna. Grenarna beskrivs som barn till eller kopior av den överordnade ursprungliga föräldragrenen
(huvudgrenen, eng. mainline eller trunk).
Syftet med att skapa en branch kan vara att prova att utveckla en ny funktion utan att fördröja släpp av
programversioner och programfixar, och riskera att destabilisera kodbasen. Att underhålla flera grenar kan emellertid
vara resurskrävande. En förgrening syftar till att senare kunna sammanföras eller integreras med den överordnade
grenen, genom att förändringar som gjorts i grenarna sedan förgreningen inträffade synkroniseras och testas.
En branch skiljer sig från en fork (avknoppning), som inte inte har till syfte att sammanföras med det ursprungliga
projektet, utan innebär att ett nytt projekt skapas av en separat grupp utvecklare, exempelvis på grund av en schism i
ett öppen källkodsprojekt.

Illustration som exemplifierar att
förgrening (orange) sker vid tre tillfällen,
och att dessa sammanförs (rött) vid två

tillfällen med trunken (grönt).

https://sv.wikipedia.org/w/index.php?title=Versionshantering
https://sv.wikipedia.org/w/index.php?title=Programutveckling
https://sv.wikipedia.org/w/index.php?title=Utvecklingslinje_%28evolution%29
https://sv.wikipedia.org/w/index.php?title=Trunk
https://sv.wikipedia.org/w/index.php?title=Programfix
https://sv.wikipedia.org/w/index.php?title=Fork
https://sv.wikipedia.org/w/index.php?title=Schism
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_k%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=Trunk_%28mjukvara%29
https://sv.wikipedia.org/w/index.php?title=Fil%3ARevision_controlled_project_visualization.svg

Release management 8

Release management

En bild över stegen i programvaruutveckling.

Release management (leveransversionhantering[1]) är inom
programutvecklingsmetodik en process för att organisera kravfångst,
utveckling, testning, distribution, installation och support av publika
programversionsutgåvor.

En ny leveransversions utvecklingscykel börjar ofta med att problem
eller förslag på nya funktioner registreras av användare,
supportavdelningen, beställare eller kravfångstansvariga i ett
felrapporteringssystem. Om ett förslag godkänns, planeras det in i en
ny leveransversion och börjar implementeras. Detta resulterar i en rad
versioner, som kan hanteras i ett versionshanteringssystem.
Versionerna testas och kraven veriferas av testare i en
kvalitetssäkringsfas, först tidiga prototypversioner och större
alfaversioner som kan testas systematiskt av ett testteam under en
testledare, ofta när programmerarna är lediga (nightly builds). Därefter
distribueras betaversioner till frivilliga betatestare bland allmänheten.
Efter att problem åtgärdats, parametrar finjusterats, användargränssnitt
förtydligats och dokumentation skrivits kan en version till slut väljas
som release-kandidat (gammaversion), och efter sista verifiering
accepteras för att släppas publikt, det vill säga distribueras och göras
tillgänglig för allmänheten. Den når därmed installationsfasen, då den
införs på bred front i verkliga system, vilket kan kräva omfattande
support. Nya supportfrågor, felrapporter och synpunkter samlas åter
igen in, och leder till nya krav på förändringar, och då börjar cykeln
åter om. [2].

Referenser
[1] Release (http:/ / www. datatermgruppen. se/ index. php?option=com_content& view=article& id=89& Itemid=91& obj=f166& uttr=release),

Svenska datatermgruppen.
[2] Stephen J. Bigelow, Definition: Release management (http:/ / searchsystemschannel. techtarget. com/ definition/ release-management),

Techtarget searchsystemschannel 1998.

Denna artikel är helt eller delvis baserad på material från engelskspråkiga Wikipedia (http:/ / en. wikipedia.
org/ wiki/ Main_Page)

https://sv.wikipedia.org/w/index.php?title=Fil%3AAlfa-Beta-Gamma.png
https://sv.wikipedia.org/w/index.php?title=Programutvecklingsmetodik
https://sv.wikipedia.org/w/index.php?title=Felrapporteringssystem
https://sv.wikipedia.org/w/index.php?title=Versionshanteringssystem
https://sv.wikipedia.org/w/index.php?title=Prototyp
https://sv.wikipedia.org/w/index.php?title=Alfaversion
https://sv.wikipedia.org/w/index.php?title=Nightly_build
https://sv.wikipedia.org/w/index.php?title=Betaversion
https://sv.wikipedia.org/w/index.php?title=Release-kandidat
https://sv.wikipedia.org/w/index.php?title=Gammaversion
http://www.datatermgruppen.se/index.php?option=com_content&view=article&id=89&Itemid=91&obj=f166&uttr=release
https://sv.wikipedia.org/w/index.php?title=Svenska_datatermgruppen
http://searchsystemschannel.techtarget.com/definition/release-management
http://en.wikipedia.org/wiki/Main_Page
http://en.wikipedia.org/wiki/Main_Page

Openslide 9

Openslide
OpenSlide är ett programbibliotek som tillhandahåller en enkel interface till att läsa whole-slide bilder, som är stora,
högupplösta bilder som används inom digital patologi. OpenSlide är skrivet i programspråket C, och kan hantera
flera olika digitala bildformat.[1]

Källor
[1] A Vendor-Neutral Library and Viewer for Whole-Slide Images (http:/ / reports-archive. adm. cs. cmu. edu/ anon/ 2008/ CMU-CS-08-136.

pdf), CMU-CS-08-136 (June 2008)

Externa länkar
• Openslide.org (http:/ / openslide. org/)

Öppen innovation
Begreppet Öppen innovation (på engelska open innovation) myntades 2003 av Henry Chesbrough, professor på
Center for open innovation vid University of California. Han definierar Open Innovation som ett medvetet in- och
utflöde av kunskap för att accelerera intern innovation och att expandera marknader för externt användande av
interna innovationer. Kopplingar finns även till liknande begrepp som öppet innehåll, öppen källkod, crowdsourcing,
användardriven innovation, öppna standarder, öppna system och web 2.0.
Begreppet kan definieras som "företags utvecklande av billiga och bättre idéer från de bästa källorna i världen genom
samarbete med personer utanför den egna organisationen, inklusive kunder, återförsäljare och till och med
konkurrenter" enligt tidskriften Shortcut.[1]

"Öppen innovation är ett paradigm som innebär att företag kan och bör använda såväl externa som interna idéer,
samt interna och externa vägar till marknaden, när företagen utvecklar sin teknik".[2] Gränserna mellan ett företag
och dess omgivning har blivit mer öppna, innovationer kan enkelt överföra inåt och utåt. Den centrala idén bakom
öppen innovation är att i en värld där kunskap är vitt utbredd har företagen inte råd att enbart förlita sig på sin egen
forskning, utan bör istället köpa eller licensera processer eller uppfinningar (det vill säga patent) från andra företag.
Dessutom bör interna innovationer som inte utnyttjas i ett företags verksamhet tas utanför företagets dörrar,
exempelvis genom licentiering eller samriskföretag kring spinoffprodukter."[3].
Forskaren och författaren Björn Remneland Wikhamn, som bland annat skrivit boken "Öppen innovation" [4] , menar
att definitionen av "open innovation" är vag och oprecis. Bland annat skiljer sig synen på kunskap mellan de olika
forskningsgrenarna som ansluter sig till Öppen innovation. Ett mer transaktionsbaserat angreppssätt (dvs att kunskap
kan paketeras och handlas med) ligger mer åt Chesbrough's synsätt, medan ett mer relationsbaserat angreppssätt (dvs
att kunskap är socialt konstruerad) ligger mer åt hur exempelvis MIT-professorn Eric von Hippel använder termen.
[5] [6]

Arbetssätt vid öppen innovation
Enligt Gassmann och Enkel (2006) går det att urskilja tre sätt på vilket öppen innovation fungerar och genomförs i
praktiken[7]. Dessa processarketyper är ”utifrån-in”, ”inifrån-ut” samt en kombination av dessa kallad ”kopplad
process”. För att kunna använda sig av någon av de olika processerna i öppen innovation krävs att företaget eller
organisationen har förmågan och framförallt viljan att öppna upp gränserna och ta in extern kunskap utifrån samt
även att se nyttan med att dela med sig av resultatet av den egna utvecklingen. En annan utmaning är att verkligen
kunna ta till vara de idéer och extra kunskap som man får genom öppen innovation. Exempel på lyckade sådana

https://sv.wikipedia.org/w/index.php?title=Programbibliotek
https://sv.wikipedia.org/w/index.php?title=Interface
https://sv.wikipedia.org/w/index.php?title=Patologi
https://sv.wikipedia.org/w/index.php?title=Programspr%C3%A5k
https://sv.wikipedia.org/w/index.php?title=C_%28programspr%C3%A5k%29
http://reports-archive.adm.cs.cmu.edu/anon/2008/CMU-CS-08-136.pdf
http://reports-archive.adm.cs.cmu.edu/anon/2008/CMU-CS-08-136.pdf
http://openslide.org/
https://sv.wikipedia.org/w/index.php?title=University_of_California
https://sv.wikipedia.org/w/index.php?title=Innovation
https://sv.wikipedia.org/w/index.php?title=%C3%96ppet_inneh%C3%A5ll
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_k%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=Crowdsourcing
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_standard
https://sv.wikipedia.org/w/index.php?title=%C3%96ppet_system
https://sv.wikipedia.org/w/index.php?title=Web_2.0
https://sv.wikipedia.org/w/index.php?title=%C3%85terf%C3%B6rs%C3%A4ljare
https://sv.wikipedia.org/w/index.php?title=Paradigm
https://sv.wikipedia.org/w/index.php?title=Samriskf%C3%B6retag
https://sv.wikipedia.org/w/index.php?title=Spinoff_%28teknik%29
https://sv.wikipedia.org/w/index.php?title=Utifr%C3%A5n-in-process
https://sv.wikipedia.org/w/index.php?title=F%C3%B6retag
https://sv.wikipedia.org/w/index.php?title=Organisation
https://sv.wikipedia.org/w/index.php?title=Kunskap

Öppen innovation 10

projekt där den egna produkten har kommit till nytta på andra områden är många. TCP/IP protokollet utvecklades
först för militär användning men ledde sedan till tillblivelsen av Internet. Eller Teflon som från början skapades för
rymdfärder men sedan fick ett brett användningsområde i bland annat köksutrustning.

Tre processer vid öppen innovation

Utifrån-in

Företaget eller organisationen i fråga drar nytta av extern kunskap
genom att integrera leverantörer, kunder och externa konsulter i sin
egen utvecklingsprocess samt att de även på ett effektivt sätt kan ta
vara på den insamlade kunskapen. Därigenom kan de på ett smidigare
och snabbare sätt slutföra den uppgift eller utveckla den produkt som
annars skulle ha tagit lång tid, varit övermäktig den interna
utvecklingsenheten eller helt enkelt inte skulle ha kommits på. Ett bra
sätt för ett företag att få tag i bra kompetens för att hitta den bästa
lösningen på ett problem är att anordna tävlingar eller event där
resultatet kan användas i företaget men där även den som bidrar får ut
något i form av prispengar, en anställning, en del av rättigheterna till innovationen eller liknande. Open Source är
också ett talande exempel där extern kunskap i form av programmerare från olika håll samarbetar för att skapa en
gemensam produkt.

Inifrån-ut
Fördelen med att använda detta arbetssätt är att till exempel snabbare nå ut med sina idéer till marknaden. Företaget
eller organisationen kan även ha svårt att själv realisera de idéer och maximalt utnyttja den kunskap de innehar.
Istället för att då hålla dessa outnyttjade resurser inom företaget kan man låta dem komma till nytta utanför de egna
gränserna. Vissa företag jobbar helt efter detta och säljer idéer, patent och komponenter som de själva inte kan skapa
en fullgod produkt runt. Det är ofta det går att utnyttja egna utvecklade produkter som var avsedda för ett syfte även
till något helt annat och som inte skulle ha genererat den extra vinsten om det inte tillåtits att utnyttjas på mer än det
tänkta sättet. Exempel är läkemedelsföretagen där Viagra skapades för att kontrollera blodtryck men sedan fick stor
framgång som sexuellt hjälpmedel. Botox utvecklades först som ett nervgift men är mer känd inom
skönhetsbehandlingar. Eller Erytropoetin (EPO) skapades för att användas för blodförtunning men kom att
missbrukas som dopningspreparat.

Kopplad process
Den kopplade processen är en kombination av utifrån-in och inifrån-ut och de företag eller organisationer som väljer
denna modell jobbar oftast tillsammans med andra parter i nätverk eller gemensamma sammanslutningar på olika
sätt. Fördelen är att parterna kan dra nytta av varandras kunskaper på ett helt annat sätt än om de hade arbetat
självständigt. Vissa produkter eller idéer skulle inte kunna uppstå utan denna arbetsform.

Stängd innovation
När man pratar om stängd innovation så menar man att man begränsar användning av kunskap och erfarenheter, man
tar väldigt lite information utifrån och hämtar information inom organisationen istället. Man vill vara hemliga och
vill att utvecklingen sker på egen hand inom organisationen istället för att ta hjälp av andra organisationer.

https://sv.wikipedia.org/w/index.php?title=TCP/IP
https://sv.wikipedia.org/w/index.php?title=Teflon
https://sv.wikipedia.org/w/index.php?title=Fil%3AOI_process.png
https://sv.wikipedia.org/w/index.php?title=Open_Source
https://sv.wikipedia.org/w/index.php?title=Viagra
https://sv.wikipedia.org/w/index.php?title=Botox
https://sv.wikipedia.org/w/index.php?title=Erytropoetin
https://sv.wikipedia.org/w/index.php?title=Dopning

Öppen innovation 11

Produkter skapade med öppen innovation
• Open Innovation Exchange, som är en marknadsplats för öppen innovation på internet.[8]

• Napkin Labs, som är en plattform för att engagera extern kompetens till crowdsourcing.[9]

• Den tyska experimentbilen "Superlight Car"[10]

• Den fria encyklopedin "Wikipedia" [11]

• Saab IQon bilkommunikation baserat på Android operativsystem.[12]

• Mjukvaran Eclipse [13] är ett project som både är en öppen innovation och open source-projekt. Det är massor
med företag som tillsammans hjälps åt att utveckla programvaran, och varje företag har i sin tur rätt att paketera
produkten och sälja den som sin egen. [14]

•• T-shirt tillverkaren Threadless
•• Webbläsaren Morzilla Firefox
•• Operativsystemet Ubuntu som är baserat på Linux
•• E-post klienten Mozilla thunderbird
•• FTP klienten FileZilla
• Kafékedjan Starbucks använder öppen innovation för att låta privatpersoner komma med idéer och förslag. [15]

• innocentive där du löser uppgifter till andra och kan även få belöning.[16]

• Ideastorm Dells sätt att ta hjälp av öppen innovation [17]

• Det svenska företaget SCA som använder sig av öppen innovation [18]

•• Dell ideastorm

Källor
[1] Öppen innovation lönar sig, Shortcut nr 3, oktober 2009, s. 36. Se av artikeln (http:/ / www. shortcut. nu/ artiklar/ 1342/ Sammanfattning)

(definitionen saknas här)
[2][2] Chesbrough, H.W. (2003). Open Innovation: The new imperative for creating and profiting from technology. Boston: Harvard Business

School Press, p. xxiv
[3] Chesbrough, H.W. (2003). The era of open innovation. MIT Sloan Management Review, 44 (3), 35–41
[4][4] Remneland, B. (2010). Öppen Innovation, Liber, Malmö
[5] Föreläsning om Open Innovation på ESTRAD (http:/ / bambuser. com/ channel/ esbri/ broadcast/ 2052932), webbsida.
[6] Artikel i Estrad, 2011 (http:/ / www. esbri. se/ referat_visa_b. asp?id=122)>
[7] Towards a Theory of Open Innovation: Three Core Process Archetypes (http:/ / citeseerx. ist. psu. edu/ viewdoc/ download?doi=10. 1. 1. 152.

9749& rep=rep1& type=pdf)
[8] Open Innovation Exchange (http:/ / www. innovationexchange. com/), webbsida.
[9] Napkin Labs (http:/ / www. napkinlabs. com/), webbsida.
[10] http:/ / www. dynalook. com/ european-conf-2009/ B-V-03. pdf
[11] http:/ / www. wikipedia. org
[12] http:/ / media. saab. com/ sv/ press-releases/ 2011-03-01/ saab-iqon-infotainmentsystem-genom-ppen-innovation
[13] http:/ / en. wikipedia. org/ wiki/ Eclipse_%28software%29
[14] Eclipse - Open Innovation http:/ / www. eclipse. org/ org/ foundation/ membersminutes/ 20070920MembersMeeting/ 07. 09.

12-Eclipse-Open-Innovation. pdf
[15] http:/ / mystarbucksidea. force. com/ ideaHome
[16] http:/ / www. innocentive. com/
[17] http:/ / www. ideastorm. com/
[18] http:/ / sca. com/ sv/ Innovation/ Oppen-innovation/

https://sv.wikipedia.org/w/index.php?title=Crowdsourcing
http://en.wikipedia.org/wiki/Eclipse_%28software%29
https://sv.wikipedia.org/w/index.php?title=Starbucks
http://www.shortcut.nu/artiklar/1342/Sammanfattning
http://bambuser.com/channel/esbri/broadcast/2052932
http://www.esbri.se/referat_visa_b.asp?id=122
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.152.9749&rep=rep1&type=pdf
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.152.9749&rep=rep1&type=pdf
http://www.innovationexchange.com/
http://www.napkinlabs.com/
http://www.dynalook.com/european-conf-2009/B-V-03.pdf
http://www.wikipedia.org
http://media.saab.com/sv/press-releases/2011-03-01/saab-iqon-infotainmentsystem-genom-ppen-innovation
http://en.wikipedia.org/wiki/Eclipse_%28software%29
http://www.eclipse.org/org/foundation/membersminutes/20070920MembersMeeting/07.09.12-Eclipse-Open-Innovation.pdf
http://www.eclipse.org/org/foundation/membersminutes/20070920MembersMeeting/07.09.12-Eclipse-Open-Innovation.pdf
http://mystarbucksidea.force.com/ideaHome
http://www.innocentive.com/
http://www.ideastorm.com/
http://sca.com/sv/Innovation/Oppen-innovation/

Utifrån-in-processen 12

Utifrån-in-processen
Utifrån-in-processen är ett sätt att använda sig av öppen innovation (Open Innovation).

Inom mjukvaruutveckling
Jämfört med de andra agila mjukvaruutvecklingsmetoderna, har utifrån-in-processen ett speciellt synsätt för att
optimera mjukvaruutvecklingen. Till skillnad från andra metoder, fokuserar utifrån-in-processen på att uppfylla
behoven hos intressenterna. Den underliggande teorin bakom utifrån-in-processen är att skapa framgångsrika
program. Man måste ha en klar förståelse för mål och motivation från sina intressenter. Det slutliga målet är att
producera mjukvara som har en hög komsumtionsnivå och uppfyller eller överträffar behoven hos klienten.
Utifrån-in-processen är tänkt att i första hand komplettera den befintliga mjukvaruutvecklingen. Även om det är
idealiskt att arbeta i mer flexibla miljöer, är det möjligt att lägga in utifrån-in-processen i vattenfall-eller Six
Sigma-metoderna. Utifrån-in-processen är ett sätt att förbättra den befintliga metoden.

Tillvägagångssätt
Företag eller organisationer använder sig av samarbete med kunskap och kompetens utifrån, dvs utanför företaget
eller organisationen, för att stärka innovationen inom företaget eller organisationen.
Samarbetet kan gälla med kunder och/eller leverantörer. Projekt där öppen källkod används är ett exempel på en
utifrån-in-process.

Källor

Henry Chesbrough
Henry Chesbrough professor vid Haas School of Business University of California, Berkley skapade teorin och
myntade begreppet öppen innovation. Han är också författare till flera böcker inom ämnet.

Bibliografi
•• 2011 - Open Services Innovation: Rethinking Your Business to Grow and Compete in a New Era
•• 2006 - Open Innovation: Researching a New Paradigm
•• 2003 - Open Innovation: The New Imperative for Creating and Profiting from Technology

Fotnoter

https://sv.wikipedia.org/w/index.php?title=Agila_programspr%C3%A5k
https://sv.wikipedia.org/w/index.php?title=Programvaruutveckling
https://sv.wikipedia.org/w/index.php?title=Programvara
https://sv.wikipedia.org/w/index.php?title=F%C3%B6retag
https://sv.wikipedia.org/w/index.php?title=Kunskap
https://sv.wikipedia.org/w/index.php?title=Kompetens
https://sv.wikipedia.org/w/index.php?title=Innovation
https://sv.wikipedia.org/w/index.php?title=Leverant%C3%B6r
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_k%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=University_of_California

13

IT-rätt och IT-etik

IP-avtal
Ej att förväxla med Internetprotokoll eller IP-adress.

IP-avtal eller IPR-avtal (engelska intellectual property agreement eller intellectual property right agreement, IPA)
är ett immaterialrättsligt avtal som ofta skrivs mellan samarbetsparter när utvecklings- eller forskningssamarbete
påbörjas. Avtalet fastställer vem som kommer att äga de intellektuella prestationer som samarbetet resulterar i, och
reglerar rättigheter, skyldigheter och ansvar som varje part har mot varandra vad gäller för information som delas
inom samarbetet, gemensamt eller individuellt.[1][2]

Parterna kan vara företag, enskilda forskare (som i Sverige personligen äger forskningsresultatet enligt
lärarundantaget) och/eller studenter som gör exempelvis examensarbete på uppdrag av företaget. Avtalet kan
innefatta eventuell framtida upphovsrätt till dokument och källkod, rätt till framtida patent och mönsterskydd samt
rätt till licentiering till tillverkare. Avtalet kan också innefatta sekretessavtal (engelska non-disclosure agreement,
NDA), exempelvis rätt för parterna att granska akademisk publicering och att fördröja publicering i väntan på
patentprocess, eller hemligstämpla hela eller delar av en examensrapport, med mera.
IP-avtal eller immaterialrättst avtal är en ensamrätt som innebär att rättsinnehavaren, den eller de som skapat den
intellektuella prestationen/resultatet, i forsknings-verksamhet den aktuella forskaren eller forskargruppen, äger rätt
att bestämma över resultatet. Begreppet ”ensamrätt” innebär således inte att det endast kan vara en enda
rättsinnehavare. För de fall där flera forskare samverkar tillkommer rätten till resultatet till dem som samverkat
gemensamt.[källa behövs]

I ett IP-avtal mellan en statlig högskola (som i Sverige har status som myndighet) och ett företag[3] styrs
immaterialrätten utöver den privaträttsliga regleringen även av landets förvaltningsrättsligt regelverk. I Sverige och
Finland innebär det att högskolan, till skillnad från näringslivsintressenten, i fullgörandet av avtalet bland annat
måste beakta offentlighetsprincipen och sekretesslagen.

Källor
[1] USlegal (http:/ / definitions. uslegal. com/ i/ intellectual-property-agreement) US legal Definitions, Läst den 19 september 2013
[2] Intellectual Property Agreement Law & Legal definitions (http:/ / definitions. uslegal. com/ i/ intellectual-property-agreement)
[3] KK-Stiftelsen (http:/ / www. kks. se/ om/ SiteAssets/ SitePages/ Material fÃ¶r projekt/ IPRhandbok-upplaga2. pdf), Läst den 19 september

2013

https://sv.wikipedia.org/w/index.php?title=Internetprotokoll
https://sv.wikipedia.org/w/index.php?title=IP-adress
https://sv.wikipedia.org/w/index.php?title=Immaterialr%C3%A4tt
https://sv.wikipedia.org/w/index.php?title=Forskare
https://sv.wikipedia.org/w/index.php?title=L%C3%A4rarundantag
https://sv.wikipedia.org/w/index.php?title=Examensarbete
https://sv.wikipedia.org/w/index.php?title=Upphovsr%C3%A4tt
https://sv.wikipedia.org/w/index.php?title=K%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=Patent
https://sv.wikipedia.org/w/index.php?title=M%C3%B6nsterskydd
https://sv.wikipedia.org/w/index.php?title=Licentiera
https://sv.wikipedia.org/w/index.php?title=Sekretessavtal
https://sv.wikipedia.org/w/index.php?title=Akademisk_publicering
https://sv.wikipedia.org/w/index.php?title=Immaterialr%C3%A4tt
https://sv.wikipedia.org/w/index.php?title=Ensamr%C3%A4tt
https://sv.wikipedia.org/w/index.php?title=Ensamr%C3%A4tt
https://en.wikipedia.org/wiki/Introduktion_till_k�llh�nvisningar
https://sv.wikipedia.org/w/index.php?title=Myndighet
https://sv.wikipedia.org/w/index.php?title=Offentlighetsprincipen
https://sv.wikipedia.org/w/index.php?title=Sekretesslagen
http://definitions.uslegal.com/i/intellectual-property-agreement
http://definitions.uslegal.com/i/intellectual-property-agreement
http://www.kks.se/om/SiteAssets/SitePages/Material%20f%C3%B6r%20projekt/IPRhandbok-upplaga2.pdf

FRAND-patent 14

FRAND-patent
FRAND-patent (från engelskans fair, reasonable, and non-discriminatory terms) är patent och tillverkningslicenser
som är öppna för alla tillverkare att använda till rättvis och rimlig licenskostnad, utan handelshinder. FRAND-patent
ingår ofta i öppna standarder, och krävs ofta av standardiseringsorgan för medlemmar som bidrar till
standardiseringsprocessen. Standardiseringsorgan är de industrigrupper som skapar standarder för olika industrier för
att säkerställa kompatibilitet och möjlighet att samköra utrustning utvecklad av olika företag.

Översikt
Standardiseringsorgan har vanligtvis regler som styr över ägandeskap till de patenträttigheter som är en del av de
standarder de antar. En av de vanligaste reglerna är att ett patent som ingår i en standard måste antas på "rättvisa,
resonliga och icke-diskriminerande termer" (FRAND).
Standardiseringsorgan inkluderar detta åtagande i deras stadgor som ett sätt att förstärka konkurrensfrämjandet inom
deras industri. Syftet är att förhindra medlemmar att utnyttja monopolistiska fördelar från att ha deras
immaterialrätter inkluderade i industristandarden. När ett företag erbjuder ett FRAND-patent så måste de erbjuda det
till vemsomhelst, inte bara medlemmar av deras industriorganisation. Utan detta åtagande skulle medlemmarna
kunna använda monopolkraften som ingår i en standard för att införa orättvisa, oresonliga och diskriminerande
licenstermer som skulle skada konkurrensen och förstärka deras position.

Definitioner
Även om det inte finns några legala företräden som beskriver vad termerna betyder så kan de tolkas från intyg som
getts av personer som professor Mark Lemley från Stanford University att de individuella termerna betyder som
följer:
Rättvisa relaterar huvudsakligen till de underliggande licenstermerna. Kommande från anti-kartell- och
konkurrenslagstiftningen, rättvisa termer betyder termer som inte är konkurrenshämmande eller som skulle finnas
olagliga om de skulle införas av ett dominerande bolag inom sin marknad.
Resonliga refererar huvudsakligen till licenstaxorna. Dessa ska utformas så de inte innebär en oresonlig totalkostnad
för industrin, eller där man har ett system där man har ett resonligt licenspaket samtidigt som man har oresonligt
prissatta mindre paket. Alla licenstaxor måste vara resonliga.
Icke-diskriminerande är relaterat både till termerna och taxorna som inkluderas i licensavtalen. Detta betyder att
alla licenstagare måste behandlas lika och med samma avtalstermer, men betyder däremot inte att kostnaderna inte
kan ändras beroende på storleken och kreditvärdigheten hos licenstagaren. Detta åtagande är inkluderat för att
säkerställa balans mellan konkurrenterna på marknaden samt att nya företag kan komma in på samma grund. Några
tolkningar kan också inkludera tidsbaserade licenstermer som när licenstermerna är bättre för de första licenstagarna,
eller för de som köper en licens inom ett år från dess tillgängliggörande.
Den mest kontroversiella tvisten i FRAND-patent är om huruvida den resonliga licenstaxan ska inkludera värdet från
standardiseringsorganets beslut att införa standarden. En teknik är oftast mer värd efter att den har blivit vida antagen
än när den bara är ett alternativ av många. Det finns ett argument som menar att det inte är resonligt att licenstaxan
inkluderar värdet av en vida anpassning eftersom det inte reflekterar värdet av tekniken. Å andra sidan så signalerar
ju en vida antagning att tekniken är värdefull och att patenthållaren borde belönas för det. Detta blir mer relevant när
patentvärdet inte är känt förrän efter att det blivit antagen som en standard.[1]

https://sv.wikipedia.org/w/index.php?title=Patent
https://sv.wikipedia.org/w/index.php?title=Licens
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_standard
https://sv.wikipedia.org/w/index.php?title=Standard
https://sv.wikipedia.org/w/index.php?title=Industri
https://sv.wikipedia.org/w/index.php?title=Kompatibilitet
https://sv.wikipedia.org/w/index.php?title=Patent
https://sv.wikipedia.org/w/index.php?title=Monopol
https://sv.wikipedia.org/w/index.php?title=Immaterialr%C3%A4tt
https://sv.wikipedia.org/w/index.php?title=Stanford_University
https://sv.wikipedia.org/w/index.php?title=Kartell
https://sv.wikipedia.org/w/index.php?title=Konkurrens
https://sv.wikipedia.org/w/index.php?title=Teknik

FRAND-patent 15

Relaterade licensformer
Relaterat till FRAND-patent är FRAND-Z (zero royalty) eller FRAND-RF (royalty free) där ett företag licensierar
tekniken utan kostnad, men där licenstagarna fortfarande måste få tillstånd för användandet. Licensgivaren kanske
inte tjänar pengar på detta, men kan fortfarande kontrollera användningsområdet och stoppa vissa produkter eller
kräva någon form av eftergift.

Referenser
[1][1] Mariniello, Mario (2011) Fair, Reasonable and Non Discriminatory (FRAND) Terms: A Challenge for Competition Authorities - Journal of

Competition Law and Economics, Oxford University Press, Vol. 7, n. 3

Artikeln är, helt eller delvis, en översättning från engelskspråkiga Wikipedia (http:/ / en. wikipedia. org/ w/
index. php?title=Reasonable_and_non-discriminatory_licensing& oldid=510735421).

Standardiseringsorgan
Ett standardiseringsorgan är en organisation vars primära verksamhet är att utveckla, samordna, utfärda, ändra,
återutgiva, tolka eller på annat sätt framställa tekniska standarder som ämnar tillgodose behoven hos berörda
användare.
Organisationerna har olika intresseområden och kan innefatta allt mellan steghöjd i våningstrappor, standarder inom
elektronik, arbetsredskap, hushållsprodukter, vård och miljö etc.
Huvudman för standardiseringen i Sverige är Sveriges Standardiseringsförbund som också ansvarar för det officiella
registret över svensk standard. De tre organisationerna som, var och en inom sitt område, fastställer svensk standard
är SIS, SEK och ITS[1].
Utanför Sverige finns bland annat standardiseringsorganen ISO, IEC, ITU, CEN, CENELEC och ETSI.

Referenser
[1][1] SIS

http://en.wikipedia.org/w/index.php?title=Reasonable_and_non-discriminatory_licensing&oldid=510735421
http://en.wikipedia.org/w/index.php?title=Reasonable_and_non-discriminatory_licensing&oldid=510735421
https://sv.wikipedia.org/w/index.php?title=Organisation
https://sv.wikipedia.org/w/index.php?title=Standard
https://sv.wikipedia.org/w/index.php?title=Elektronik
https://sv.wikipedia.org/w/index.php?title=Sveriges_Standardiseringsf%C3%B6rbund
https://sv.wikipedia.org/w/index.php?title=Swedish_Standards_Institute
https://sv.wikipedia.org/w/index.php?title=Svensk_Elstandard
https://sv.wikipedia.org/w/index.php?title=Informationstekniska_standardiseringen
https://sv.wikipedia.org/w/index.php?title=International_Organization_for_Standardization
https://sv.wikipedia.org/w/index.php?title=International_Electrotechnical_Commission
https://sv.wikipedia.org/w/index.php?title=Internationella_Teleunionen
https://sv.wikipedia.org/w/index.php?title=European_Committee_for_Standardization
https://sv.wikipedia.org/w/index.php?title=European_Committee_for_Elechtrotechnical_Standardization
https://sv.wikipedia.org/w/index.php?title=European_Telecommunications_Standards_Institute
https://sv.wikipedia.org/w/index.php?title=Swedish_Standards_Institute

Rättsinformatik 16

Rättsinformatik
Rättsinformatik är juridikens samarbete med informationstekniken. I det nya informationssamhället utförs
regelutformningar och regeltillämpningar i större utsträckning för dem digitala miljöerna som t. ex Internet.

Källor
• Vad är rättsinformatik? [1] Institutet för rättsinformatik (IRI)

Referenser
[1] http:/ / www. juridicum. su. se/ iri/ om_iri/ rattsinformatik/

IT-etik
IT-etik är en del av praktisk filosofi som handlar om hur personer inom IT-branschen bör fatta beslut om
yrkesmässiga och sociala beteenden. Margaret Anna Pierce, professor vid Department of Mathematics and
Computers vid Georgia Southern University har kategoriserat de etiska beslut som rör datateknik och användning i
tre primära typer:
1.1. Den enskildes personliga kod.
2.2. Alla informella kod för etiskt uppförande som finns på arbetsplatsen.
3.3. Exponering för formella etiska koder.
Som en del av IT-etiken ingår också begreppet etik på nätet. Numera är det svårt att skydda sig från negativa saker
på internet, särskilt för barn. Datainspektionen driver en webbplats där man kan få information och anmäla om man
blir illa behandlad.

Referenser
Denna artikel är helt eller delvis baserad på material från engelskspråkiga Wikipedia [1], 17 september 2013.

[1] https:/ / en. wikipedia. org/ w/ index. php?title=Computer_ethics& oldid=573423729

https://sv.wikipedia.org/w/index.php?title=Juridik
https://sv.wikipedia.org/w/index.php?title=Informationsteknik
https://sv.wikipedia.org/w/index.php?title=Internet
http://www.juridicum.su.se/iri/om_iri/rattsinformatik/
http://www.juridicum.su.se/iri/om_iri/rattsinformatik/
https://sv.wikipedia.org/w/index.php?title=Praktisk_filosofi
https://sv.wikipedia.org/w/index.php?title=Informationsteknik
https://sv.wikipedia.org/w/index.php?title=Georgia_Southern_University
https://sv.wikipedia.org/w/index.php?title=Datateknik
https://sv.wikipedia.org/w/index.php?title=Internet
https://sv.wikipedia.org/w/index.php?title=Datainspektionen_%28Sverige%29
https://sv.wikipedia.org/w/index.php?title=Webbplats
https://en.wikipedia.org/w/index.php?title=Computer_ethics&oldid=573423729
https://en.wikipedia.org/w/index.php?title=Computer_ethics&oldid=573423729

17

Smarttelefoner och appar

Mobilapplikation

Mobila applikationer på en Android-enhet.

En mobilapplikation, mobil app eller bara app, är ett litet
tillämpningsprogram för mobila enheter som mobiltelefoner,
smartphones och surfplattor. Exempelvis finns det mobila
applikationer som kan användas som gps-navigator, kontaktbok,
telefon, kalender, mediaspelare, SMS- och chat-program, mobila
webbläsare, e-postklienter och spel. Flera appar är färdiginstallerade av
leverantören av den mobila enheten. Appar kan enkelt laddas ned och
installeras av användaren själv, och finns tillgängliga för nedladdning
från distributionsplattformar och onlinebutiker. Dessa drivs typiskt av
utvecklaren ev enhetens mobiloperativsystem, exempelvis Apple App
Store, Google Play, Windows Phone Store och BlackBerry App World.
Vissa appar tillhandahålls helt utan kostnad (freeware), i vissa fall
genom reklamfinansiering, medan andra kostar pengar att köpa, och
åter andra kan vara gratis att skaffa men man kan köpa till visst innehåll inifrån appen (de finansieras enligt
affärsmodellen freemium), eller den kostnadsfria versionen upphör att fungera efter en viss tid (shareware).

Olika webbplatser som nyhets- och vädertjänster, och sociala medier som Facebook, Twitter och Google+, har även
dessa utvecklat egna applikationer för användande på mobila enheter. Fördelar med att använda mobila applikationer
framför en vanlig webbläsare är att det går snabbare att starta appen än att vänta på nedladdning av webbsidan, och
att appen kan vara bättre anpassad till den aktuella mobila enheten, och kan utbyta information med andra appar. En
mobilapplikation kan också i högre grad utnyttja telefonens hårdvara som kamera, gps och inbyggda funktioner som
adressboken, jämfört vad motsvarande mobilanpassade webbsida kan. En mobil widget kan likna eller distribueras
tillsammans med en mobil app, och kan starta appen. Världens mest använda mobilapplikationer (baserat på antal
procent av smartphone-användare världen över som har använt appen den senaste månaden under första halvåret
2013) var:
1. Google Maps (55%)
2. Facebook (44%)
3. Youtube (35%)
4. Google+ (30%)
5. Weixin/WeChat (27%)
6. Twitter (22%)
7. Skype (22%)
8. Facebook Messenger (22%)
9. Whatsapp (17%)
10. Instagram (11%)

https://sv.wikipedia.org/w/index.php?title=Fil%3AApps_on_Nexus_4.png
https://sv.wikipedia.org/w/index.php?title=Till%C3%A4mpningsprogram
https://sv.wikipedia.org/w/index.php?title=Mobiltelefon
https://sv.wikipedia.org/w/index.php?title=Smartphone
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=Gps-navigator
https://sv.wikipedia.org/w/index.php?title=Mediaspelare
https://sv.wikipedia.org/w/index.php?title=SMS
https://sv.wikipedia.org/w/index.php?title=Chatt
https://sv.wikipedia.org/w/index.php?title=Webbl%C3%A4sare
https://sv.wikipedia.org/w/index.php?title=E-postklient
https://sv.wikipedia.org/w/index.php?title=Mobilspel
https://sv.wikipedia.org/w/index.php?title=Mobiloperativsystem
https://sv.wikipedia.org/w/index.php?title=App_Store
https://sv.wikipedia.org/w/index.php?title=App_Store
https://sv.wikipedia.org/w/index.php?title=Windows_Phone_Store
https://sv.wikipedia.org/w/index.php?title=BlackBerry_App_World
https://sv.wikipedia.org/w/index.php?title=Freeware
https://sv.wikipedia.org/w/index.php?title=Freemium
https://sv.wikipedia.org/w/index.php?title=Shareware
https://sv.wikipedia.org/w/index.php?title=Webbplats
https://sv.wikipedia.org/w/index.php?title=Sociala_medier
https://sv.wikipedia.org/w/index.php?title=Facebook
https://sv.wikipedia.org/w/index.php?title=Twitter
https://sv.wikipedia.org/w/index.php?title=Google%2B
https://sv.wikipedia.org/w/index.php?title=Widget
https://sv.wikipedia.org/w/index.php?title=Google_Maps
https://sv.wikipedia.org/w/index.php?title=Facebook
https://sv.wikipedia.org/w/index.php?title=Youtube
https://sv.wikipedia.org/w/index.php?title=Google%2B
https://sv.wikipedia.org/w/index.php?title=Weixin
https://sv.wikipedia.org/w/index.php?title=WeChat
https://sv.wikipedia.org/w/index.php?title=Twitter
https://sv.wikipedia.org/w/index.php?title=Skype
https://sv.wikipedia.org/w/index.php?title=Facebook_Messenger
https://sv.wikipedia.org/w/index.php?title=Whatsapp
https://sv.wikipedia.org/w/index.php?title=Instagram

Mobilapplikation 18

Onlinebutiker
Flera av de stora utvecklarna av mobila operativsystem erbjuder en onlinebutik varifrån användaren enkelt kan ladda
ner och installera appar, betal- såväl som gratisversioner.
• Till Apples iOS-enheter hittar man appar på App Store
Exempel på enheter: Apple iPhone, Apple iPad

• Google erbjuder Android-appar genom Google Play (tidigare Android Market) eller Amazon appstore [1]

Exempel på enheter: Samsung Galaxy S II, HTC Desire HD, Sony Ericsson Xperia Play, ASUS EeePad Transformer

• Nokias utbud finns på Ovi store
Exempel på enheter: Nokia E6, Nokia X7

Referenser
[1] ”Amazon Appstore” (http:/ / www. amazon. com/ mobile-apps/ b?ie=UTF8& node=2350149011)

Externa länkar
• Amazon.com - Amazon Appstore for Android (http:/ / www. amazon. com/ mobile-apps/ b?ie=UTF8&

node=2350149011)

Multi-touch

Multi-touch skärm

Multi-touch innebär att en tryckkänslig yta, till exempel displayen på
en surfplatta eller smartphone kan känna av beröring på flera olika
punkter samtidigt. Detta kan användas till zoomning via
"pinch-to-zoom"[1] eller diverse applikationer där beröring på flera
punkter används.

Källor
[1] pinch-to-zoom (http:/ / www. engadget. com/ 2010/ 10/ 13/

apple-awarded-limited-patent-on-pinch-to-zoom/)

https://sv.wikipedia.org/w/index.php?title=Mobilt_operativsystem
https://sv.wikipedia.org/w/index.php?title=Apple_Inc
https://sv.wikipedia.org/w/index.php?title=IOS
https://sv.wikipedia.org/w/index.php?title=App_Store
https://sv.wikipedia.org/w/index.php?title=Iphone
https://sv.wikipedia.org/w/index.php?title=Ipad
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Samsung_Galaxy_S_II
https://sv.wikipedia.org/w/index.php?title=HTC_Desire_HD
https://sv.wikipedia.org/w/index.php?title=Nokia
https://sv.wikipedia.org/w/index.php?title=Ovi
http://www.amazon.com/mobile-apps/b?ie=UTF8&node=2350149011
http://www.amazon.com/mobile-apps/b?ie=UTF8&node=2350149011
http://www.amazon.com/mobile-apps/b?ie=UTF8&node=2350149011
https://sv.wikipedia.org/w/index.php?title=Fil%3AMultitouch_screen.svg
https://sv.wikipedia.org/w/index.php?title=Display
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=Smartphone
http://www.engadget.com/2010/10/13/apple-awarded-limited-patent-on-pinch-to-zoom/
http://www.engadget.com/2010/10/13/apple-awarded-limited-patent-on-pinch-to-zoom/

5G 19

5G
5G (5:e generationens mobilnät eller 5:e generationens trådlösa system) är ett namn som används i vissa
forskningsrapporter och projekt för att beteckna nästa stora fas av mobila telekommunikationsstandarder bortom
4G/IMT Avancerad som har standardiserats under 2011. För närvarande är 5G inte en term som officiellt används för
en viss specifikation eller i något officiellt dokument som ännu offentliggjorts av telefonbolag eller
standardiseringsorgan som 3GPP, WiMAX Forum eller ITU-R.

Nyheter
Den 7 juli 2008 meddelade Sydkorea planerar att spendera ₩ 6000.0000.000, eller US $ 58.000.000, på att utveckla
4G och även 5G teknik, med målet att ha den högsta rörliga telefonelmarknaden 2012, och hoppet om en
internationell standard.[1]

Ur användarens perspektiv, har tidigare mobila generationer inneburit en betydande ökning av maximal bitrate.

Prognoser
Om en familj av 5G standarder skulle genomföras, skulle det sannolikt ske kring år 2020, enligt vissa källor. En ny
mobil generation har dykt upp var 10:e år sedan det första 1G-systemet (NMT)infördes 1981, inklusive 2G-systemet
(GSM) som började rulla ut under 1992 och 3G (W-CDMA/FOMA) som utkom 2001. Utvecklingen av 2G (GSM)
och 3G (IMT-2000 och UMTS) tog ungefär 10 år sedan den officiella starten av projekten och utvecklingen av 4G
startade 2001 eller 2002. Emellertid har inga utvecklingsprojekt av 5G officiellt inletts ännu.

Forskning
Centrala koncept som föreslås i vetenskapliga artiklar diskuterar 5G och trådlös kommunikation bortom 4G är:
•• Genomgripande nätverk som tillhandahåller ett vardagligt datoranvändande: användaren kan samtidigt vara

ansluten till flera trådlösa teknologier och smidigt förflytta sig mellan dem. Dessa tekniker kan 2.5G, 3G, 4G eller
5G, Wi-Fi, WPAN, eller någon annan framtida teknik. I 5G, kan konceptet utvecklas vidare i flera parallella
dataöverföringsvägar.

Källor
[1] http:/ / www. unwiredview. com/ 2008/ 07/ 08/ korea-to-start-working-on-5g/ unwiredview.com. 2008-07-08. Retrieved 2010-04-08.

https://sv.wikipedia.org/w/index.php?title=4G
https://sv.wikipedia.org/w/index.php?title=3GPP
https://sv.wikipedia.org/w/index.php?title=WiMAX
https://sv.wikipedia.org/w/index.php?title=4G
https://sv.wikipedia.org/w/index.php?title=1G
https://sv.wikipedia.org/w/index.php?title=Nordisk_mobiltelefoni
https://sv.wikipedia.org/w/index.php?title=2G
https://sv.wikipedia.org/w/index.php?title=GSM
https://sv.wikipedia.org/w/index.php?title=3G
https://sv.wikipedia.org/w/index.php?title=W-CDMA
https://sv.wikipedia.org/w/index.php?title=FOMA
https://sv.wikipedia.org/w/index.php?title=2G
https://sv.wikipedia.org/w/index.php?title=GSM
https://sv.wikipedia.org/w/index.php?title=3G
https://sv.wikipedia.org/w/index.php?title=IMT-2000
https://sv.wikipedia.org/w/index.php?title=UMTS
https://sv.wikipedia.org/w/index.php?title=4G
https://sv.wikipedia.org/w/index.php?title=4G
http://www.unwiredview.com/2008/07/08/korea-to-start-working-on-5g/

Androids versionshistorik 20

Androids versionshistorik

Androids maskot.

Androids versionshistorik påbörjades med utgivningen av Android
1.0 i september 2008.

Beta

Släpptes 5 november 2007.

1.0 Apple pie

HTC Dream (G1) introducerade
Android 1.0

Släpptes den 23 september 2008. Den första Androidenheten, HTC Dream (G1),
hade följande egenskaper:

Android 1.0 egenskaper:
• Android Market, applikationsbutik med möjligheten att ladda ner och

uppdatera applikationer
•• Webbläsare
•• Kameramjukvara, dock utan möjlighet att ändra inställningar som upplösning

och kvalitet.
•• Möjlighet att organisera applikationer i mappar.

•• Email-mjukvara
• Gmail-synkning
•• Synkning av Google-kontakter
•• Synkning av Google-kalendern
•• Google Maps
• Google Sök, både på webben och internt i telefonen
•• Google Talk
• Mjukvara för SMS och MMS
•• Mediaspelare
•• Notifikationer
•• Stöd för bakgrundsbilder
• YouTube-spelare
•• Alarmklocka
•• Miniräknare
•• Telefon-mjukvara
•• Hemskärm

https://sv.wikipedia.org/w/index.php?title=Fil%3AAndroid_robot.svg
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=HTC_Dream
https://sv.wikipedia.org/w/index.php?title=Fil%3AT-Mobile_G1_launch_event_2.jpg
https://sv.wikipedia.org/w/index.php?title=HTC_Dream
https://sv.wikipedia.org/w/index.php?title=Android_Market
https://sv.wikipedia.org/w/index.php?title=Webbl%C3%A4sare
https://sv.wikipedia.org/w/index.php?title=Gmail
https://sv.wikipedia.org/w/index.php?title=Google_Maps
https://sv.wikipedia.org/w/index.php?title=Google_%28s%C3%B6kmotor%29
https://sv.wikipedia.org/w/index.php?title=Google_Talk
https://sv.wikipedia.org/w/index.php?title=SMS
https://sv.wikipedia.org/w/index.php?title=Multimedia_Messaging_Service
https://sv.wikipedia.org/w/index.php?title=YouTube

Androids versionshistorik 21

•• Galleri
•• Inställningar
• Wi-Fi och Bluetooth

1.1 Banana bread
Släpptes 9 februari 2009.

1.5 Cupcake

Android Emulator hemskärm i
Android 1.5

Släpptes 30 april 2009.[1]

UI uppgradering för
•• I-samtal erfarenheten
•• Kontakter, Samtalslogg, och Favoriter
• SMS & MMS
•• Browser
•• Gmail
•• Kalender
•• Email
• Kamera & Galleri

Prestandaförbättringar
•• Snabbare kamera uppstart och bildtagning
•• Mycket snabbare lokation av GPS position (drivs av SUPL AGPS)
•• Smidigare sidrullning i webbläsaren

•• Snabbare rullning av konversationslistan i GMail
Nya funktioner

•• Skärmtangentbord
•• Fungerar i både stående och liggande orientering
•• Stöd för installation av 3: e parts tangentbord
•• Användarordlistan för egna ord
•• Hem skärmen

Widgets
•• Medföljande startskärmen widgets är: analog klocka, kalender, musikspelare, bildram, och sök
•• Live mappar

Kamera och Galleri
•• videoinspelning
• Videouppspelning (MPEG-4 & 3GP format)

Bluetooth
•• Stereo Bluetooth-stöd (A2DP och AVCRP profiler)
•• Förbättrad handsfree-upplevelse

Webbläsare
• Uppdaterad med senaste Webkit browser & SquirrelFish Javascript motorer
•• Kopiera och klistra in i webbläsaren

https://sv.wikipedia.org/w/index.php?title=Wi-Fi
https://sv.wikipedia.org/w/index.php?title=Bluetooth
https://sv.wikipedia.org/w/index.php?title=Fil%3AAndroid_home.png
https://sv.wikipedia.org/w/index.php?title=Widgets

Androids versionshistorik 22

•• Sök inom en sida
•• Valbar text-kodning
•• UI förändringar inkluderar:

•• Kör och sökruta
•• Bokmärken / historia / mest besökta skärmen

Kontakter
•• Visar användar bilder för Favoriter
•• Specifik datum / klockslag för händelser i samtalsloggen
•• One-touch tillgång till ett kontaktkort från Samtals logen

System
•• Nya Linux-kärnan (version 2.6.27)
•• SD-kort filsystems auto-kontroll och reparation
•• SIM Application Toolkit 1.0

Google applikationer
•• Visa Google Talk vänners status i Kontakter, SMS, MMS, Gmail, och e-postprogram
•• Batch åtgärder såsom arkiv, ta bort och etikett på Gmail-meddelanden
•• Ladda upp videoklipp till Youtube
•• Ladda upp foton på Picasa

Nya APIer och Elements Manifest UI framework
•• Framework för enklare bakgrund / UI tråden interaktion
•• Ny SlidingDrawer widget
•• Ny HorizontalScrollview widget

AppWidget framework
•• API för att skapa säkra AppWidgets startskärmen. Information om hur du använder AppWidgets, se

Utvecklarhandbok
•• appWidgets dokumentation. Se även Introduktion widgets startskärmen och AppWidget ram för Android

Developer blogg.
•• API: er för att fylla Live mappar med anpassade innehåll.

Media framework
•• Rå ljudinspelning och uppspelning API: er
•• Interaktiv MIDI-playback motor
•• Videoinspelning API för utvecklare (3GP-format).
•• Video och foto delning
•• Media sökning Intent

Input Method
•• Input Method Service framework
•• Text-förutsägelse motor
•• Förmåga att tillhandahålla nedladdningsbara IME för användarna
•• Program-krav på hårdvara

• Applikationer kan nu använda ett nytt element i deras manifest filerer <uses- configuration> för att
indikera för Android-systemet vilken maskinvara funktion de behöver för att fungera korrekt. Till exempel kan ett
program använda elementet för att ange att det kräver ett fysiskt tangentbord eller en viss navigerings enhet, till
exempel en styrkula. Innan du installerar programmet kontrollerar Android-systemet de attribut som definierats
för <uses-configuration> elementet och det går att installera för att fortsätta endast om den nödvändiga

Androids versionshistorik 23

hårdvaran är närvarande.
Taligenkänning

•• Taligenkänning Support för att använda biblioteken taligenkänning via Intent. Se RecognizerIntent.
Diverse API tillägg

•• LocationManager - Program kan få uppdateringar läge ändra via Intent
•• WebView - Tryck start / slut / flytta / avbryta DOM event stöd
•• Omgjort Sensor manager API
•• GLSurfaceView - bekvämlighetsram för att skapa ett OpenGL-program
•• Broadcast Intent för lyckade uppdateringar - för bättre App uppgraderingings upplevelse.

1.6 Donut

Android 1.6 hem-skärm

Släpptes 15 september 2009. En ny användarfunktion som kom till var att man
om designade sökningen av ramverket så att den blir snabbare, effektivare och ett
konsekvent sätt för användarna att söka i fler källor. Det kan vara webbläsarens
bokmärken, historik, kontakter och webb – direkt från startskärmen. [2]

2.x Eclair

2.0

Motorola Droid introducerade
Android 2.0

Släpptes 26 oktober 2009.

2.0.1

Släpptes 3 december 2009.

2.1

Släpptes 12 januari 2010.

https://sv.wikipedia.org/w/index.php?title=Fil%3AAndroid1.6.png
https://sv.wikipedia.org/w/index.php?title=Motorola_Droid
https://sv.wikipedia.org/w/index.php?title=Fil%3AMotorola-milestone-wikipedia.jpg

Androids versionshistorik 24

2.2 Froyo
Släpptes 20 maj 2010.

2.3.x Gingerbread

2.3
Släppts 6 december 2010.

2.3.3
En liten uppdatering som innehåller flertalet förbättringar av systemet.

2.3.4
Inkluderar stöd för ljud eller videosamtal med Google Talk.

2.3.5
Släpptes 25 juli 2011.

2.3.6
Släpptes 30 augusti 2011.

v3.x Honeycomb
Honeycombversionerna av Android är enbart avsedda för surfplattor.

3.0
Släpptes 22 februari 2011.

3.1
Släpptes 10 maj 2011.

3.2
Släpptes 15 juli 2011.

https://sv.wikipedia.org/w/index.php?title=Google_Talk

Androids versionshistorik 25

4.0 Ice Cream Sandwich

Galaxy Nexus introducerade Android
4.0 Ice Cream Sandwich

Släpptes 19 oktober 2011
Tillkännagavs officiellt i maj 2011 under en utvecklingskonferens (Google I/O) i
San Francisco.

Målet med Ice Cream Sandwich är ett operativsystem som fungerar
överallt, oavsett enhet[3]. I och med Ice Cream Sandwich behövs det inte
längre seperata versioner för att köra Android på surfplattor respektive
smartphones.

Användargränssnittet har förändrats i Ice Cream Sandwich, där det nu ska
vara lättare att navigera med gester.
Andra nyheter till Ice Cream Sandwich är att man kan låsa upp telefonen
med hjälp av ansiktsidentifiering. Även Android Beam kommer att finnas,
vilket är en NFC-teknik [4] som gör det möjligt att skicka bl.a. videoklipp
och bilder snabbt mellan två telefoner.

Fotnoter
[1] http:/ / developer. android. com/ sdk/ android-1. 5-highlights. html
[2] http:/ / developer. android. com/ sdk/ android-1. 6-highlights. html
[3] Google Official Blog: Android: momentum, mobile and more at Google I/O (http:/ / googleblog. blogspot. com/ 2011/ 05/

android-momentum-mobile-and-more-at. html)
[4] http:/ / en. wikipedia. org/ wiki/ Near_field_communication

https://sv.wikipedia.org/w/index.php?title=Galaxy_Nexus
https://sv.wikipedia.org/w/index.php?title=Fil%3AGalaxy_Nexus_smartphone.jpg
https://sv.wikipedia.org/w/index.php?title=Google_I/O
http://en.wikipedia.org/wiki/Near_field_communication
http://developer.android.com/sdk/android-1.5-highlights.html
http://developer.android.com/sdk/android-1.6-highlights.html
http://googleblog.blogspot.com/2011/05/android-momentum-mobile-and-more-at.html
http://googleblog.blogspot.com/2011/05/android-momentum-mobile-and-more-at.html
http://en.wikipedia.org/wiki/Near_field_communication

Dalvik (programvara) 26

Dalvik (programvara)

Dalvik
Operativsystem Linux kärna

Plattform Android

Typ Virtuell maskin

Licens Apache License 2.0

Webbplats [1]

Dalvik är Googles virtuella maskin till operativsystemet Google Android. Den konverterar androidapplikationer till
exempel .java format till Dalvik executable(.dex) format som gör att det blir lättare för system som har begränsade
minnen och processorhastigheter. Dalviks grundare var Dan Bornstein som döpte programmet efter en isländsk
fiskeby där han har förfäder.

Dalvik på andra plattformar
År 2011 presenterade mjukvaruföretaget Myriad Group "Alien Dalvik". Alien Dalvik är en portning av Dalvik
virtual machine till andra plattformar än Android.

Prestanda
Dalvik är en register-baserad maskin och generellt sett måste stack-baserade maskiner använda instruktioner för att
ladda data vilket gör att de tenderar använda mer instruktioner än register-baserade maskiner. Tester utförda av
Oracle på ARM-enheter 2010 visar dock att Android 2.2 kan vara 2 till 3 gånger långsammare än Java SE embedded,
som är stack-baserad.

Källor
[1] http:/ / code. google. com/ p/ dalvik/

https://sv.wikipedia.org/w/index.php?title=Operativsystem
https://sv.wikipedia.org/w/index.php?title=Plattform_%28datorteknik%29
https://sv.wikipedia.org/w/index.php?title=Apache_License_2.0
http://code.google.com/p/dalvik/
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Operativsystem
https://sv.wikipedia.org/w/index.php?title=Google_Android
https://sv.wikipedia.org/w/index.php?title=Dan_Bornstein
https://sv.wikipedia.org/w/index.php?title=Oracle
https://sv.wikipedia.org/w/index.php?title=ARM_%28processorarkitektur%29
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Java_SE_embedded
http://code.google.com/p/dalvik/

Google Play 27

Google Play

Google Play logo

Google Play, tidigare Android Market är en onlinebutik
utvecklad av Google för enheter som använder
operativsystemet Android, till exempel smartphones
och surfplattor. Android Market finns förinstallerat på
de flesta Android OS-enheter vilket ger användaren
möjligheter att ladda ner olika applikationer skapade av
Google eller tredjepartsutvecklare. Det kan även användas till att söka och läsa information om olika applikationer.

Historia

Introduktion
Google lanserade Android Market den 28 augusti 2008 och gjorde det tillgängligt för användare den 22 oktober
2008. Den 13 februari var det möjligt att sälja betalappar i USA och i Storbritannien.[1] Den 30 september 2010 blev
detta möjligt i ytterligare 29 länder, däribland Sverige. Den 6 mars 2012 bytte google namnet på Android Market till
Google Play [2]

Applikationer och nedladdningar
Den 17 mars 2009 fanns 2 300 tillgängliga applikationer på Android Market. Den 10 maj 2011, samtidigt som
Google I/O ägde rum, meddelade Google att det nu fanns över 200 000 unika applikationer och att totalt
4,5 miljarder applikationer hade nedladdats.[3]

Datum Applikationer Nedladdningar

Mars 2009 2 300

December 2009 20 000

Augusti 2010 80 000 1 miljard

Maj 2011 200 000 3 miljarder

Juli 2011 250 000 4,5 miljarder

Maj 2012 500 000

Enligt undersökningsföretaget Ovum beräknas Googles onlinebutik Android Market, innan årsslutet 2011, gå om
konkurrenten Apple Inc och deras motsvarighet App Store vad gäller applikationsnedladdningar.[4]

Android Market kan enligt statistiken passera 8,1 miljarder nedladdningar, jämfört med 6 miljarder för Apples
IOS-enheter.

Jämförelse med konkurrenter
Android Market består till 67% av gratis applikationer, vilket är den största procentandelen av alla större
marknadsplatser. Apples App Store består av 37% gratis applikationer.

https://sv.wikipedia.org/w/index.php?title=Fil%3AGoogle_Play_logo.svg
https://sv.wikipedia.org/w/index.php?title=Onlinebutik
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Smartphone
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=Till%C3%A4mpningsprogram
https://sv.wikipedia.org/w/index.php?title=USA
https://sv.wikipedia.org/w/index.php?title=Storbritannien
https://sv.wikipedia.org/w/index.php?title=Sverige
https://sv.wikipedia.org/w/index.php?title=Till%C3%A4mpningsprogram
https://sv.wikipedia.org/w/index.php?title=Google_I/O
https://sv.wikipedia.org/w/index.php?title=Apple_Inc
https://sv.wikipedia.org/w/index.php?title=App_Store
https://sv.wikipedia.org/w/index.php?title=IOS
https://sv.wikipedia.org/w/index.php?title=Apple
https://sv.wikipedia.org/w/index.php?title=App_Store

Google Play 28

Marknadsplats Procentandel gratis applikationer

Android Market 67%

Windows Phone Marketplace 17%

BlackBerry App World 26%

Nokia Ovi Store 26%

Apple App Store 37%

Den 21 maj 2011, meddelade Google att antalet program på Android Market ökade med 28 000 i april 2011, vilket
ger totalt 200 000 program, medan Apple App Store i april 2011 ökade med 11 000 nya program, totalt 381 062
apps. Distimo och Tyskland-baserade research2guidance förutspår att antalet program på Android Market skulle
överträffa Apple under tredje kvartalet 2011, med ungefär 425 000 program.

Appanvändning
Android Market filtrerar listan med applikationer så att de passar användarens mobila enhet. Utöver det kan fler
restriktioner finnas så som mobiloperatörsbundna eller landsbunda på grund av olika affärsmodeller.
Mobiloperatörer kan också förbjuda appar som till exempel utför tethering.
Från och med maj 2011 kan användare i 131 länder köpa betalappar från Android Market. Vissa mobiloperatörer
erbjuder operatörsfakturering för Android Markets betalappar. Android applikationer behöver inte köpas från
Android Market. Användare kan själva ta ner Android applikationer från en utvecklares hemsida eller genom ett
tredjepartsalternativ.

Implementationsdetaljer
Android Market-applikationer är fristående Android Package-filer. Android Market installerar inte applikationer; den
ser till att enhetens pakethanteringssystem installerar dem. Pakethanteraren är synlig när användaren tar ner en
APK-fil direkt till sin enhet. Applikationer installeras i telefonens interna minne och under vissa omständigheter kan
de installeras i enhetens externa minneskort.[5][6][7]

Applikationssäkerhet
Android-apparater kan köra applikationer skrivna av tredjepartsutvecklare och distribueras genom Google Play och
tredjepartsförsäljning. Väl registrerad kan utvecklare publicera sina applikationer omgående. Googles program
Bouncer analyserar sedan de applikationer som laddas upp, för att sedan stoppa de som innehåller malware. Även
nya användarkonton analyseras.
Innan installation av en applikation visar Android Market alla begärda medgivanden. Ett spel kan behöva komma åt
vibrationsfunktionen men ska inte behöva läsa användarens meddelanden eller få åtkomst till dess kontakter. Efter
att ha sett villkoren kan användaren bestämma om den vill installera applikationen eller inte.
Möjliga appvillkor, inklusive funktionalitet som:
•• Internetåtkomst.
•• Telefonsamtal.
•• SMS.
•• Läsa och skriva till det installerade minneskortet.
•• Tillgång till användarens telefonbok och kontakter.
Mjukvara har utvecklats av olika tillverkare för att försäkra sig om att säkerheten upprätthålls för
Android-apparaterna. SMobile Systems är en av dessa tillverkare och hävdar att 20% av apparna i Android Market

https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Apple
https://sv.wikipedia.org/w/index.php?title=App_Store
https://sv.wikipedia.org/w/index.php?title=Tethering
https://sv.wikipedia.org/w/index.php?title=Malware

Google Play 29

kräver medgivande till att använda vissa funktioner som kan kännas irrelevant till dess primära syfte. 5% av apparna
kan göra telefonsamtal utan användarens ingripande. Detta är inte i sig att hävda att apparna faktiskt har uppsåtliga
syften snarare än att belysa potentialen för misstänkt aktivitet.

Referenser
[1] Android Market update: support for priced applications (http:/ / android-developers. blogspot. com/ 2009/ 02/

android-market-update-support-for. html), Chu, Eric (13 February 2009).
[2] http:/ / arstechnica. com/ gadgets/ 2012/ 03/ google-play-to-replace-android-market-and-unify-android-content-services/
[3] Android: momentum, mobile and more at Google I/O (http:/ / googleblog. blogspot. com/ 2011/ 05/ android-momentum-mobile-and-more-at.

html), The Official Google Blog. Läst 10 maj 2011.
[4] CNET: Android to overtake Apple in app downloads (http:/ / news. cnet. com/ 8301-1035_3-20103230-94/

android-to-overtake-apple-in-app-downloads/), publ. 2011-09-08
[5] (video). Google Sites. Google. 2008.) (http:/ / sites. google. com/ site/ io/ inside-the-android-application-framework)
[6] Hatem Ben Yacoub (19 January 2008) (http:/ / openhandsetmagazine. com/ 2008/ 01/ tips-how-to-install-apk-files-on-android-emulator/)
[7] Phone SDN. OPhone Software Developer Network. 17 November 2010. (http:/ / en. ophonesdn. com/ article/ show/ 354O)

Programutveckling för Android

Galaxy Nexus, en utvecklarvänlig modell.[1]

Programutveckling för Android är en arbetsmetod för att skapa
mobilapplikationer och annan programvara för Android. Vanligtvis
skrivs applikationerna i Java där man använder Androids
utvecklingsmiljö men andra utvecklingsmiljöer är också tillgängliga.
Sedan oktober 2012 har mer än 700 000 applikationer blivit utvecklade
för Android med över 25 miljarder nedladdningar. En undersökning
under juni 2011 indikerade att över 67% av alla mobilutvecklare
använde sig av platformen. Under andra kvartalet av 2012 så vart runt
105 miljoner enheter av Android smarttelefoner skeppade vilket
utgjorde övergripande 68% av smarttelefon försäljningen under det
kvartalet av 2012.[2]

Utvecklingsverktyg

Android SDK

Androids utvecklingsmiljö (SDK) består av ett omfattande antal
utvecklingsverktyg. Dessa omfattar bl.a. debugger, bibliotek,
enhetsemulator (baserad på QEMU), dokumentation, exempelkod och
självstudiekurs. I dagsläget finns stöd för utvecklingsplattformar som
använder operativsystem såsom Linux (någon modern distribution),
Mac OS X 10.4.9 eller senare, samt Microsoft Windows XP eller
senare. Den officiella integrerade utvecklingsmiljön som stödjer
Android är Eclipse (för närvarande version 3.5 eller 3.6) som använder
sig av utvecklingsverktyget Android Development Tools (ADT)
Plugin.

https://sv.wikipedia.org/w/index.php?title=Upps%C3%A5t
http://android-developers.blogspot.com/2009/02/android-market-update-support-for.html
http://android-developers.blogspot.com/2009/02/android-market-update-support-for.html
http://arstechnica.com/gadgets/2012/03/google-play-to-replace-android-market-and-unify-android-content-services/
http://googleblog.blogspot.com/2011/05/android-momentum-mobile-and-more-at.html
http://googleblog.blogspot.com/2011/05/android-momentum-mobile-and-more-at.html
http://news.cnet.com/8301-1035_3-20103230-94/android-to-overtake-apple-in-app-downloads/
http://news.cnet.com/8301-1035_3-20103230-94/android-to-overtake-apple-in-app-downloads/
http://sites.google.com/site/io/inside-the-android-application-framework
http://openhandsetmagazine.com/2008/01/tips-how-to-install-apk-files-on-android-emulator/
http://en.ophonesdn.com/article/show/354O
https://sv.wikipedia.org/w/index.php?title=Fil%3AAndroid_robot.svg
https://sv.wikipedia.org/w/index.php?title=Galaxy_Nexus
https://sv.wikipedia.org/w/index.php?title=Fil%3AGalaxy_Nexus_smartphone.jpg
https://sv.wikipedia.org/w/index.php?title=Mobilapplikationer
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Java_%28programmeringsspr%C3%A5k%29
https://sv.wikipedia.org/w/index.php?title=Software_Development_Kit
https://sv.wikipedia.org/w/index.php?title=QEMU
https://sv.wikipedia.org/w/index.php?title=Operativsystem
https://sv.wikipedia.org/w/index.php?title=Linux
https://sv.wikipedia.org/w/index.php?title=Eclipse_%28programvara%29

Programutveckling för Android 30

Native Development Kit
Programbibliotek skrivna i programspråket C eller annat dataspråk kan kompileras till körbar kod (native) för
ARM-processorn och installeras genom att använda bibliotek för Android Native Development Kit. Native klasser
kan kallas inifrån javakod som körs under Dalvik VM genom att kalla "System.loadLibrary", som är en del av de
klasser som finns i standard-Android.

Historia
Android skapades av Open Handset Alliance som leds av Google.[3]

Utbildning
Utbildning till applikationsutvecklare inom operativsystemet Android finns både som kurser och hela utbildningar
som går igenom datatekniken från grunden. Förkunskapskraven varierar från inga alls till vana inom datateknik.
Exempel på kurser och utbildningar i Sverige är:
• Luleå: Luleå universitet Spel och applikationsutveckling på Android.[4]

• Sundsvall: Mittuniversitetets program för Mobila applikationer och nätverkstjänster för Android.[5]

• Sundsvall: Mittuniversitetets kurs Datateknik GR (B), Applikationsutveckling för Android, 7,5 hp.[6]

• Örebro: Tullängsskolan Applikationsutveckling för mobiltelefoner med inriktning mot operativsystemet
Android.[7]

• Gotland: Högskolan Gotland: Mobil programmering för Android.[8]

• Kalmar/Växjö: Linneuniversitetet Android för Javaprogrammerare.[9]

Källor
[1] http:/ / source. android. com/ source/ building-devices. html
[2] Android and iOS Surge to New Smartphone OS Record in Second Quarter, According to IDC (http:/ / www. idc. com/ getdoc.

jsp?containerId=prUS23638712)
[3] Android Development Tutorial (http:/ / androiddevelopmenttutorial. net)
[4] ltu.se - Android Game and Application Development, 7.5 Credits (http:/ / www. ltu. se/ edu/ course/ S00/ S0020D?l=en& lasar=2011), Spel

och applikationsutveckling på Android.
[5] Mobila applikationer och nätverkstjänster för Android (http:/ / www. miun. se/ sv/ Utbildning/ Hitta-din-utbildning/ ATLAS-Visa-program/

?atlasid=1070#during).
[6] Mittuniversitetet (http:/ / www. miun. se/ sv/ Utbildning/ Hitta-din-utbildning/ ATLAS-Visa-Kursplan/

?KursplanId=7578),Applikationsutveckling för Android.
[7] Applikationsutveckling Tullängsskolan (http:/ / www. orebro. se/ yrkesvux/

applikationsutvecklingformobiltelefonermedinriktningmotoperativsystemetandroid. 4. 67bf096312f2f45846080009333. html).
[8] Högskolan Gotland (http:/ / www. hgo. se/ utbud/ hgo/ PV4001/), Mobil programmering för Android.
[9] Linnéuniversitetet (http:/ / lnu. se/ utbildning/ kurser/ 2DV106#semester_20112), Android för Javaprogrammerare.

https://sv.wikipedia.org/w/index.php?title=Programbibliotek
https://sv.wikipedia.org/w/index.php?title=C_%28programspr%C3%A5k%29
https://sv.wikipedia.org/w/index.php?title=ARM_%28processorarkitektur%29
https://sv.wikipedia.org/w/index.php?title=Dalvik_%28virtuell_maskin%29
https://sv.wikipedia.org/w/index.php?title=Open_Handset_Alliance
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Datateknik
https://sv.wikipedia.org/w/index.php?title=Lule%C3%A5
https://sv.wikipedia.org/w/index.php?title=Sundsvall
https://sv.wikipedia.org/w/index.php?title=%C3%96rebro
https://sv.wikipedia.org/w/index.php?title=Gotland
https://sv.wikipedia.org/w/index.php?title=Kalmar
https://sv.wikipedia.org/w/index.php?title=V%C3%A4xj%C3%B6
http://source.android.com/source/building-devices.html
http://www.idc.com/getdoc.jsp?containerId=prUS23638712
http://www.idc.com/getdoc.jsp?containerId=prUS23638712
http://androiddevelopmenttutorial.net
http://www.ltu.se/edu/course/S00/S0020D?l=en&lasar=2011
http://www.miun.se/sv/Utbildning/Hitta-din-utbildning/ATLAS-Visa-program/?atlasid=1070#during
http://www.miun.se/sv/Utbildning/Hitta-din-utbildning/ATLAS-Visa-program/?atlasid=1070#during
http://www.miun.se/sv/Utbildning/Hitta-din-utbildning/ATLAS-Visa-Kursplan/?KursplanId=7578
http://www.miun.se/sv/Utbildning/Hitta-din-utbildning/ATLAS-Visa-Kursplan/?KursplanId=7578
http://www.orebro.se/yrkesvux/applikationsutvecklingformobiltelefonermedinriktningmotoperativsystemetandroid.4.67bf096312f2f45846080009333.html
http://www.orebro.se/yrkesvux/applikationsutvecklingformobiltelefonermedinriktningmotoperativsystemetandroid.4.67bf096312f2f45846080009333.html
http://www.hgo.se/utbud/hgo/PV4001/
http://lnu.se/utbildning/kurser/2DV106#semester_20112

Eclipse foundation 31

Eclipse foundation

The Eclipse Foundation

Grundad Januari 2004

Huvudkvarter Ottawa, Kanada

Hemsida Eclipse.org [1]

Eclipse Foundation är en ideell, medlems-stöttad organisation som håller i öppen källkod Eclipse Projekt och
hjälper till att renodla både ett open source samhälle och ett ekosystem av komplimenterade produkter och tjänster.
Det är ansett som en 'tredje generationens'[2] open source organisation.

Historia
Under 2003–2004 grundades The Eclipse Foundation av Eclipse Konsortium, ett inofficiell konsortium av femtio
mjukvaru-leverantörer

Strategiska medlemmar
Varje strategisk medlem har en företrädare i styrelsen hos Eclipse Foundation vilket beviljar dem inflytande över den
strategiska riktningen av Eclipse. Medlemmarna har även ett säte i de flera ledningsgrupperna som låter de påverka
över olika teman och prioriteringen av Eclipse Ekosystem.

•• Actuate
•• Bredex GmbH
•• CA
•• IBM

•• Innoopract
•• itemis
•• Nokia
•• Obeo

•• Oracle
•• SAP
•• Sonatype
•• Sopera

Andra medlemmar
Det finns ungefär 170 medlemmar hos Eclipse Foundation som representerar de flesta regionerna i världen och
många industri- och teknologi delar.

Källor
[1] http:/ / www. eclipse. org/
[2] François Letellier (2008) Open Source Software: the Role of Nonprofits in Federating Business and Innovation Ecosystems (http:/ / flet.

netcipia. net/ xwiki/ bin/ download/ Main/ publications-fr/ GEM2008-FLetellier-SubmittedPaper. pdf), AFME 2008.

Externa länkar
• Eclipse.org (http:/ / www. eclipse. org/)
• Wiki Eclipse (http:/ / wiki. eclipse. org/ index. php/ Development_Resources)

https://sv.wikipedia.org/w/index.php?title=Ottawa
https://sv.wikipedia.org/w/index.php?title=Kanada
http://www.eclipse.org/
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_k%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=Eclipse_Projekt
https://sv.wikipedia.org/w/index.php?title=Actuate
https://sv.wikipedia.org/w/index.php?title=Bredex_GmbH
https://sv.wikipedia.org/w/index.php?title=Computer_Associates
https://sv.wikipedia.org/w/index.php?title=IBM
https://sv.wikipedia.org/w/index.php?title=Innoopract
https://sv.wikipedia.org/w/index.php?title=Itemis
https://sv.wikipedia.org/w/index.php?title=Nokia
https://sv.wikipedia.org/w/index.php?title=Obeo
https://sv.wikipedia.org/w/index.php?title=Oracle_Corporation
https://sv.wikipedia.org/w/index.php?title=SAP_AG
https://sv.wikipedia.org/w/index.php?title=Sonatype
https://sv.wikipedia.org/w/index.php?title=Talend
http://www.eclipse.org/
https://sv.wikipedia.org/w/index.php?title=Fran%C3%A7ois_Letellier
http://flet.netcipia.net/xwiki/bin/download/Main/publications%2Dfr/GEM2008%2DFLetellier%2DSubmittedPaper.pdf
http://flet.netcipia.net/xwiki/bin/download/Main/publications%2Dfr/GEM2008%2DFLetellier%2DSubmittedPaper.pdf
http://www.eclipse.org/
http://wiki.eclipse.org/index.php/Development_Resources

Android Development Tools 32

Android Development Tools
Android Development Tools är ett insticksprogram till utvecklingsverktyget eclipse. Det används för att skapa
appar till androider[1].

Referenser
[1] http:/ / developer. android. com/ tools/ sdk/ eclipse-adt. html

APK (filformat)

Android APK

APK-filer (eng. Android application package file) är det filformat som används för att
distribuera och installera applikationsprogram (mobila appar) och mellanprogramvara
för Googles Android-operativsystem.

För att skapa en APK-fil sammanställs alla programdelar och andra filer för ett program
byggt för Android, komprimeras och packas ihop till en fil. Filen innehåller all relevant
data för programmet, exempelvis förkompillerad Java-bytekod, certifikat, resurser med
mera. APK-filer är i ZIP-filformat baserade på JAR-filformatet. En APK-fil kan bära det
namn som speglar innehållet bäst men signifikativt är att alla APK-filer slutar med
ändelsen .apk Väldigt förenklat kan man säga att .apk är detsamma som mer
allmänkända .Zip. Ändrar du filändelsen från .apk till .zip i din dator kan du se vad filen innehåller.

Källor

https://sv.wikipedia.org/w/index.php?title=Plugin
https://sv.wikipedia.org/w/index.php?title=Eclipse_%28programvara%29
https://sv.wikipedia.org/w/index.php?title=Mobil_app
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
http://developer.android.com/tools/sdk/eclipse-adt.html
https://sv.wikipedia.org/w/index.php?title=Fil%3AAPK_format_icon.png
https://sv.wikipedia.org/w/index.php?title=Applikationsprogram
https://sv.wikipedia.org/w/index.php?title=Mobil_app
https://sv.wikipedia.org/w/index.php?title=Mellanprogramvara
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Datakompressions
https://sv.wikipedia.org/w/index.php?title=Java_%28programspr%C3%A5k%29
https://sv.wikipedia.org/w/index.php?title=ZIP

Custom ROM 33

Custom ROM

En MP3-spelare som uppdaterar firmware från en
ROM som användaren lagt i lagringsminnet. En
utvecklare skulle kunna modifiera ROM-filen
före uppdateringen för att t.ex. utöka enhetens

kompatibilitet med andra uppspelningsformat än
vad tillverkaren erbjuder.

HTC Hero smartphone med en populär Custom
Rom kallad CyanogenMod

Custom ROM eller custom firmware är en modifierad version av en
elektronisk enhets firmware, exempelvis en leverantörsspecifik eller
skräddarsydd variant av ett mobiloperativsystem. Begreppen florerar
främst i kategorin mobila enheter som kör operativsystemet Android,
men även bland annan elektronik som TV-apparater, routrar och
TV-spelskonsoler. Närbesläktade begrepp är firmware hack eller
aftermarket firmware version, som avser en inofficiell variant av
firmware. En custom ROM baseras på en kopia av programvara och
annan data som lagras på enhetens read-only memorychip (ROM),
eller på en förgrening av systemets källkod.

Det finns flertalet communityn som samlar programutvecklare runt om
i världen för att tillsammans ta fram skräddarsydda versioner (custom
ROMs) av Android-drivna smartphones och surfplattor. Android anses
vara fördelaktigt för entusiastiska program- och ROM-utvecklare på
grund av att källkoden går under en typ av upphovsrätt kallad FOSS
(Free and open source software), som därmed är gratis och öppen
källkod. Programvaran lagras i ett flashminne som gör det enkelt att
uppdatera med custom ROM, istället för att byta ut minnet mot en
förprogrammerad komponent. Ingeppet för att ersätta den ordinarie
ROMen med custom ROM kallas att "flasha" (eng. "flash").

Fördelar med custom ROM

Med en custom ROM kan bloatwares och ej nödvändiga
systemapplikationer avlägsnas. Många utvecklare ändrar också
utseendet på de grafiska gränssnitten och i vissa fall implementeras
även temafunktioner som gör det möjligt för användaren att när som
helst välja mellan olika utseenden. Man kan ändra inställningar för
processorn med avsikt att förbättra prestandan.

Nackdelar och risker med custom ROM

Att installera en custom ROM, oavsett plattform, innebär ett risktagande eftersom ingreppet ofta innehåller många
steg som kräver mänsklig interaktion. Bootloader är en kod som körs innan operativsystem eller Custom ROM.
Detta ingrepp är till för att låsa upp bootloader för att göra det möjligt att använda sig av Custom ROM. Vidare
ligger ingreppet oftast inte inom den ursprungliga tillverkarens eventuella återställningsfunktioner, vilket gör att
enheten kan bli obrukbar vid ett felande ingrepp. En enhet som blivit obrukbar på grund av detta kallas "brickad"
(från eng. "brick"). Tillverkarens garantivillkor täcker många gånger inte denna typ av självorsakade skador.

https://sv.wikipedia.org/w/index.php?title=Filformat
https://sv.wikipedia.org/w/index.php?title=Fil%3AFirmware_upgrade.jpg
https://sv.wikipedia.org/w/index.php?title=HTC_Hero
https://sv.wikipedia.org/w/index.php?title=CyanogenMod
https://sv.wikipedia.org/w/index.php?title=Fil%3AHTC_Hero_with_CyanogenMod_7.jpeg
https://sv.wikipedia.org/w/index.php?title=Firmware
https://sv.wikipedia.org/w/index.php?title=Mobiloperativsystem
https://sv.wikipedia.org/w/index.php?title=Mobil_enhet
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=TV-apparat
https://sv.wikipedia.org/w/index.php?title=Router
https://sv.wikipedia.org/w/index.php?title=TV-spelskonsol
https://sv.wikipedia.org/w/index.php?title=Read-only_memory
https://sv.wikipedia.org/w/index.php?title=Fork
https://sv.wikipedia.org/w/index.php?title=K%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=Community
https://sv.wikipedia.org/w/index.php?title=Programutvecklare
https://sv.wikipedia.org/w/index.php?title=Smartphone
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=K%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=Upphovsr%C3%A4tt
https://sv.wikipedia.org/w/index.php?title=FOSS
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_k%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=%C3%96ppen_k%C3%A4llkod
https://sv.wikipedia.org/w/index.php?title=Flashminne
https://sv.wikipedia.org/w/index.php?title=Bloatware
https://sv.wikipedia.org/w/index.php?title=Plattform_%28datorteknik%29
https://sv.wikipedia.org/w/index.php?title=Bootloader
https://sv.wikipedia.org/w/index.php?title=Bootloader
https://sv.wikipedia.org/w/index.php?title=Tillverkare

Custom ROM 34

Källor

Amazon appstore

Amazon Appstore

Bransch Mobil app Android

Historia

Grundat 2010

Övrigt

Webbplats • Kom igång med Amazon Appstore [1]

• www.amazon.ca [2]

• www.amazon.co.uk [3]

• www.amazon.de [4]

• www.amazon.fr [5]

• www.amazon.com [6]

Amazon Appstore[7] är en amerikansk mobilapplikationsbutik för Googles operativsystem Android och invigdes
den 22 mars 2011. Den lanserades med cirka 3800 ansökningar. Dessa program kan antingen vara gratis eller kosta
pengar. Utvecklare betalas antingen 70 procent av försäljningspriset eller 20 procent av utvecklarens listpris,
beroende på vad som är störst.
Amazon Appstore inkluderar "en gratis app per dag"-funktion.[8] Varje dag erbjuds en app, oftast ett spel, gratis. På
premiärdagen var det här spelet Angry Birds Rio, i sig ett säljfrämjande spel. "En gratis app per dag"-funktionen gör
ett undantag från Amazons 20% av listpriset [9], vilket ger utvecklaren 0% av listpriset under funktionens dag.
Butikens testfunktion tillåter användare att testa ett program i sin webbläsare genom att lansera en virtuell kopia av
Android i Amazon EC2 cloud i en halvtimme.

Tvist
Strax efter Amazon Appstores lansering publicerade International Game Developers Association [10] ett öppet brev
uttryckt oro för att i första hand syftade till Amazons distributions villkor. Det huvudsakliga missnöjet var om de
villkor som Appstore hade, vilket tvingade utvecklare att permanent sänka sina AppStorepriser om de någonsin gör
kampanjer på andra butiker, och att Amazon kunde sänka priset på en Applikation och besluta att minska
utvecklarnarnas vinst utan att behöva be om lov.
Efter denna tvist klargjorde Amazon avtalet med Appstoreutvecklare, men dom misslyckades med att ta itu med
IGDA:s[11] oro, som förklarade att "Amazons villkor utgör ett hot mot spelutvecklare".
I juli 2011 tog den svenska utvecklaren Bithack bort sin Apparatusapplikation från Appstore och publicerade ett
öppet brev som förklarar att butiken var "en katastrof" för indie-utvecklare. Det största missnöjet gällde den mycket
långsamma granskningsprocessen, eftersom det saknas något sätt att filtrera bort enheter utan stöd, och att Amazon
ändrade priset på applikationer utan att tala med utvecklaren, detta leder till IGDA:s upprepade varningar om
Amazons policy igen.
Apple lämnade in ett rättsligt anspråk mot Amazon för att använda ett liknande namn för butiken, Apples App Store
kontra Amazon Appstore.

https://sv.wikipedia.org/w/index.php?title=Fil:Amazon.com-Logo.svg
https://sv.wikipedia.org/w/index.php?title=Mobil_app
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=2010
http://www.amazon.com/gp/feature.html?ie=UTF8&docId=1000626391
http://www.amazon.ca/
http://www.amazon.co.uk/
http://www.amazon.de/
http://www.amazon.fr/
http://www.amazon.com
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Android
http://en.wikipedia.org/wiki/List_price
http://en.wikipedia.org/wiki/International_Game_Developers_Association

Amazon appstore 35

Källor
[1] http:/ / www. amazon. com/ gp/ feature. html?ie=UTF8& docId=1000626391
[2] http:/ / www. amazon. ca/
[3] http:/ / www. amazon. co. uk/
[4] http:/ / www. amazon. de/
[5] http:/ / www. amazon. fr/
[6] http:/ / www. amazon. com
[7] ”Amazon Appstore” (http:/ / sigitarinto. com/ 2011/ 03/ 22/ amazon-app-store/)
[8] ”Free App-list” (http:/ / www. electricbreadcrumbs. com/ 2011/ 04/ amazon-appstores-free-app-list. html)
[9] http:/ / en. wikipedia. org/ wiki/ List_price
[10] http:/ / en. wikipedia. org/ wiki/ International_Game_Developers_Association
[11] ”International Game Developers Association” (http:/ / www. igda. org/)

Google Drive

Google Drive Logo

Google Drive, före detta Google Docs, är en molntjänst som
tillhandahålles kostnadsfritt av Google.

Typiska användningssätt för Google Drive är:
• Webbaserad redigering av dokument för online ordbehandling,

kalkylblad och presentation.
•• Delande av dokument med andra personer som bjuds in för att

granska eller kollaborativt redigera via webbgränssnitt eller en
mobil applikation.

•• Lagring och synkronisering av valfria filformat på molnet, för
åtkomst från flera olika enheter. Om den egna datorn går sönder
eller telefonen förloras så finns filerna kvar på Google Drive.

Google Docs skapades i augusti 2005, och syftade främst till webbaserad och kollaborativ redigering av dokument,
men möjliggjorde även upp- och nedladdning av andra filtyper via webbgränssnittet. Tjänsten vidareutvecklades till
Google Drive som släpptes den 24 april 2012, och även syftar till synkronisering av filer med hjälp av ett särskilt
klientprogram.

Webbaserad och kollaborativ redigering
Användaren kan dela ut ett dokument så att flera kan se och redigera det samtidigt via en webbläsare eller en mobil
applikation. När någon i samarbetet gör ett bidrag eller lägger in en kommentar ser övriga omedelbart ändringen på
skärmen. De redigerbara dokumenten lagras på molnet (Googles servrar) i Google-specifika dokumentformat, men
kan laddas upp från och sparas ned lokalt på den egna datorn genom konvertering till/från några olika
dokumentformat, som delvis är kompatibla med Googles interna lagringsformat. Ordbehandlaren är i dagsläget
avsevärt mer begränsad än konventionella ordbehandlingsprogram som installeras på den egna datorn. Kalkylbladen
är i hög grad kompatibel med konventionella kalkylprogram, och har dessutom verktyg för enkätundersökningar
samt funktioner för automatisk sortering och filtrering. Presentationsfilerna är också kompatibla, men har begränsade
möjligheter till animeringar.

http://www.amazon.com/gp/feature.html?ie=UTF8&docId=1000626391
http://www.amazon.ca/
http://www.amazon.co.uk/
http://www.amazon.de/
http://www.amazon.fr/
http://www.amazon.com
http://sigitarinto.com/2011/03/22/amazon-app-store/
http://www.electricbreadcrumbs.com/2011/04/amazon-appstores-free-app-list.html
http://en.wikipedia.org/wiki/List_price
http://en.wikipedia.org/wiki/International_Game_Developers_Association
http://www.igda.org/
https://sv.wikipedia.org/w/index.php?title=Fil%3AGoogle_Drive_Logo.svg
https://sv.wikipedia.org/w/index.php?title=Molntj%C3%A4nst
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Ordbehandling
https://sv.wikipedia.org/w/index.php?title=Kalkylprogram
https://sv.wikipedia.org/w/index.php?title=Presentationsprogram
https://sv.wikipedia.org/w/index.php?title=Klientprogram
https://sv.wikipedia.org/w/index.php?title=Webbl%C3%A4sare
https://sv.wikipedia.org/w/index.php?title=Mobil_applikation
https://sv.wikipedia.org/w/index.php?title=Mobil_applikation

Google Drive 36

Klientprogram för synkronisering

Google Drive på ChromeOS

För att synkronisera filer mellan användarens dator och molnet måste
en särskild klientprogramvara installeras på användarens dator.
Klienten kommunicerar med Google Drive på nätet och den senaste
versionen av varje fil automatiskt laddas upp till eller ned från
molntjänsten.
Vid lanseringen var Google Drives klientprogram avsedda för följande
enheter: på datorer som kör Windows XP, Windows Vista och
Windows 7 eller Mac OS X Lion (10,7) och Snow Leopard (10,6), på
Android smartphones och tabletter med Eclair och nyare
operativsystem (Android 2.1 +). På Iphone och Ipad, IOS 5,0 +. Arbete på Linux klientprogramvara pågår.

Lagringsutrymme
Då Google Docs startades var 1 Gigabyte utrymme inkluderat kostnadsfritt, men då Google Docs byttes till Google
Drive den 24 april 2012 så ökades gratisutrymmet samtidigt till 5 GB. Samtidigt började Google erbjuda mer
utrymme till en månadskostnad, enligt affärsmodellen freemium.[1][2]

Filbegränsningar
Enskilda dokument får inte överstiga 1 GB sedan den 13 januari 2010. Inbäddade bilder kan inte överstiga 2 MB
vardera, och kalkylblad är begränsad till 256 kolumner, 400 000 celler och 200 blad.[3] I september 2009 tillade man
en ekvationsredigerare som möjliggör rendering i LaTeX-format.

Google Drive app
Google Drive App är en mobilapplikation som underlättar för användare att läsa, ladda upp och redigera dokument
från smarttelefoner och läsplattor med operativsystemet Android_(operativsystem). Appen möjliggör sökande av
innehåll på flera Google-konton. Man kan också enkelt dela objekt med kontakter på den mobila enheten direkt från
appen.[4] Appen finns för närvarande (april 2011) på engelska och fungerar på Android 2,1 + telefoner.[5] De flesta
smarttelefoner, även av andra mobiloperativsystem, kan visa och redigera Google Docs-dokument med hjälp av en
mobila webbläsare.[6].

Google Apps för organisationer
Google Apps är en molntjänst för företag och organisationer som möjliggör e-post och dokumentdelning för
organisationens användare inom intranätet (anställda) eller extranätet (exempelvis kunder eller elever). Tjänsten
använder Googles servrar, och baseras på samma eller liknande teknik som Gmail och Google Drive. Användarnas
e-postadresser och tjänstens webbadresser tillhör emellertid organisationens eget Internetdomän.

Filformat som stöds av Google Drive
Användaren av Google Drive har möjlighet att förhandsgranska filer i följande format:[7]

• Bildfiler (.JPEG, .PNG, .GIF, .TIFF, .BMP)
• Videofiler (.WebM, .MPEG4, .3GPP, .MOV, .AVI, .MPEGPS, .WMV, .FLV)
• Textfiler (.TXT)
• Microsoft Word (.DOC, .DOCX)
• Microsoft Excel (.XLS, .XLSX)

https://sv.wikipedia.org/w/index.php?title=Fil%3AGoogle_Drive_On_ChromeOS.png
https://sv.wikipedia.org/w/index.php?title=Windows_XP
https://sv.wikipedia.org/w/index.php?title=Windows_Vista
https://sv.wikipedia.org/w/index.php?title=Windows_7
https://sv.wikipedia.org/w/index.php?title=Mac_OS_X
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Iphone
https://sv.wikipedia.org/w/index.php?title=Ipad
https://sv.wikipedia.org/w/index.php?title=Linux
https://sv.wikipedia.org/w/index.php?title=Gigabyte
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Freemium
https://sv.wikipedia.org/w/index.php?title=Gigabyte
https://sv.wikipedia.org/w/index.php?title=Megabyte
https://sv.wikipedia.org/w/index.php?title=LaTeX
https://sv.wikipedia.org/w/index.php?title=Smarttelefon
https://sv.wikipedia.org/w/index.php?title=L%C3%A4splatta
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Engelska
https://sv.wikipedia.org/w/index.php?title=Mobila_webbl%C3%A4sare
https://sv.wikipedia.org/w/index.php?title=Google_Apps
https://sv.wikipedia.org/w/index.php?title=Intran%C3%A4t
https://sv.wikipedia.org/w/index.php?title=Extran%C3%A4t
https://sv.wikipedia.org/w/index.php?title=URL
https://sv.wikipedia.org/w/index.php?title=DNS
https://sv.wikipedia.org/w/index.php?title=JPEG
https://sv.wikipedia.org/w/index.php?title=PNG
https://sv.wikipedia.org/w/index.php?title=GIF
https://sv.wikipedia.org/w/index.php?title=TIFF
https://sv.wikipedia.org/w/index.php?title=BMP
https://sv.wikipedia.org/w/index.php?title=WebM
https://sv.wikipedia.org/w/index.php?title=MPEG4
https://sv.wikipedia.org/w/index.php?title=MOV
https://sv.wikipedia.org/w/index.php?title=AVI
https://sv.wikipedia.org/w/index.php?title=MPEGPS
https://sv.wikipedia.org/w/index.php?title=WMV
https://sv.wikipedia.org/w/index.php?title=FLV
https://sv.wikipedia.org/w/index.php?title=TXT
https://sv.wikipedia.org/w/index.php?title=DOC
https://sv.wikipedia.org/w/index.php?title=DOCX
https://sv.wikipedia.org/w/index.php?title=XLS
https://sv.wikipedia.org/w/index.php?title=XLSX

Google Drive 37

• Microsoft Power Point (.PPT, .PPTX)
• Adobe Portable Document Format (.PDF)
• Adobe Photoshop (.PSD)
Vissa av dessa format kan konverteras till och från Google Drives interna lagringsformat för ordbehandling,
kalkylprogram och presentation, och därmed redigeras via molntjänsten.

Referenser
[1] https:/ / www. google. com/ settings/ storage/
[2] http:/ / support. google. com/ picasa/ bin/ answer. py?hl=en& answer=39567
[3] https:/ / support. google. com/ drive/ answer/ 37603?topic=15119
[4] Google mobile (http:/ / googlemobile. blogspot. se/ 2011/ 04/ introducing-new-google-docs-app-for. html)
[5] (http:/ / googleenterprise. blogspot. se/ 2011/ 04/ introducing-new-google-docs-app-for. html) .googleenterprise.blogspot.se
[6] http:/ / www. google. com/ mobile/ drive/
[7] https:/ / support. google. com/ drive/ answer/ 2423485

Externa länkar
• Google Drive (http:/ / drive. google. com)

WhatsApp
Whatsapp Messenger är en proprietär, plattformsoberoende mobilapplikation för smartphones. Utöver
grundläggande meddelandefunktioner kan Whatsapp Messenger-användare skicka varandra bilder, video och
ljudmeddelanden.[1]

Whatsapp Messenger är tillgänglig för Iphone, Blackberry[2], Android[3], Symbian[4] och Windows Phone[5].
Whatsapp synkroniseras med telefonens bok, så att användarna inte behöver lägga till kontakter i en separat bok.
Whatsapp är ett tillfälligt gratisprogram i IOS. I andra plattformar är appen gratis för Blackberry, men Android och
Nokia-användare måste betala varje år efter det första året.[6]

Namnet Whatsapp är en ordlek av den populära frasen på engelska "Whats up?" (Vad händer?)

Källor
[1] Boda, David easycredit.se - Månadens app: WhatsApp (https:/ / www. easycredit. se/ nyheter-(1)/ manadens-app-whatsapp), läst 21 oktober

2011.
[2] Blackberry App World Download Link (http:/ / appworld. blackberry. com/ webstore/ content/ 2360)
[3] WhatsApp for Android (http:/ / www. whatsapp. com/ android/)
[4] WhatsApp for Nokia (http:/ / www. whatsapp. com/ nokia/)
[5] WhatsApp for Windows Phone (http:/ / www. whatsapp. com/ wp/)
[6] Android Market (https:/ / market. android. com/ details?id=com. whatsapp& hl=sv)

https://sv.wikipedia.org/w/index.php?title=PPT
https://sv.wikipedia.org/w/index.php?title=PPTX
https://sv.wikipedia.org/w/index.php?title=.PDF
https://sv.wikipedia.org/w/index.php?title=.PSD
https://www.google.com/settings/storage/
http://support.google.com/picasa/bin/answer.py?hl=en&answer=39567
https://support.google.com/drive/answer/37603?topic=15119
http://googlemobile.blogspot.se/2011/04/introducing-new-google-docs-app-for.html
http://googleenterprise.blogspot.se/2011/04/introducing-new-google-docs-app-for.html
http://www.google.com/mobile/drive/
https://support.google.com/drive/answer/2423485
http://drive.google.com
https://sv.wikipedia.org/w/index.php?title=Smartphone
https://sv.wikipedia.org/w/index.php?title=Iphone
https://sv.wikipedia.org/w/index.php?title=Blackberry
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Symbian
https://sv.wikipedia.org/w/index.php?title=Windows_Phone_7
https://sv.wikipedia.org/w/index.php?title=IOS
https://www.easycredit.se/nyheter-%281%29/manadens-app-whatsapp
http://appworld.blackberry.com/webstore/content/2360
http://www.whatsapp.com/android/
http://www.whatsapp.com/nokia/
http://www.whatsapp.com/wp/
https://market.android.com/details?id=com.whatsapp&hl=sv

Zlib 38

Zlib
Zlib är ett programvarubibliotek som används för datakomprimering och är skrivet av Jean-Loup Gailly och Mark
Adler.
Zlib är en viktig komponent i många plattformar inklusive Microsoft Windows, Linux, Mac OS X och IOS. Det har
också använts i spelkonsoler som Playstation 3, Wii och Xbox 360. Den första offentliga versionen av zlib, 0.9,
släpptes den 1 maj 1995 och var ursprungligen avsedd för användning med bildbiblioteket PNG.
Zlib är fri programvara och distribueras under Zlib-licensen.

Referenser
• [1] från zlib.net

Denna artikel är helt eller delvis baserad på material från engelskspråkiga Wikipedia [2]

Referenser
[1] http:/ / zlib. net/
[2] http:/ / en. wikipedia. org/ wiki/ Main_Page

Mobilpositionering
Mobilpositionering avser att uppnå den aktuella platsen för en mobiltelefon, stationär eller rörlig. Lokalisering kan
ske antingen via multilateration av radiosignaler mellan (flera) radiotorn i nätet och telefonen, eller helt enkelt via
GPS. För att hitta telefonen via multilateration av radiosignaler, måste den avge åtminstone roaming signalen för att
kontakta nästa närliggande antenntorn, men processen kräver inte ett aktivt samtal. GSM är baserat på signalstyrkan
till närliggande antennmaster.

Nokia 6110 navigator.

Mobilpositionering, som inkluderar en platsbaserad tjänst som avslöjar
de verkliga koordinaterna av en mobiltelefons bärare, är en teknik som
används av telekommunikationsföretag för att approximera där en
mobiltelefon, och därmed också dess användare, är tillfälligt. Den mer
korrekta använda termen lokalisering refererar till syftet snarare än en
positions process. Sådan tjänst erbjuds som tillval för klassen
platsbaserade tjänster(LBS, location-based services).[1]

Du kan använda cellinfo på din telefon istället för att bära med en stor
och tung GPS i fickan. Så med en telefonmast och din telefon så kan
du läsa av var du är, men det är aldrig exakt. Desto närmare masten du
är, på så sätt kan din position bestämmas mer exakt. [2]

Om du vill dela med dig av din position med dina vänner så måste du logga in med ditt Googlekonto och sedan
bjuder du in dina vänner som ska tacka ja för att dela med sig av sin position. [3]

https://sv.wikipedia.org/w/index.php?title=Programbibliotek
https://sv.wikipedia.org/w/index.php?title=Datakomprimering
https://sv.wikipedia.org/w/index.php?title=Jean-Loup_Gailly
https://sv.wikipedia.org/w/index.php?title=Mark_Adler
https://sv.wikipedia.org/w/index.php?title=Mark_Adler
https://sv.wikipedia.org/w/index.php?title=Microsoft_Windows
https://sv.wikipedia.org/w/index.php?title=Linux
https://sv.wikipedia.org/w/index.php?title=Mac_OS_X
https://sv.wikipedia.org/w/index.php?title=IOS
https://sv.wikipedia.org/w/index.php?title=Playstation_3
https://sv.wikipedia.org/w/index.php?title=Wii
https://sv.wikipedia.org/w/index.php?title=Xbox_360
https://sv.wikipedia.org/w/index.php?title=PNG
https://sv.wikipedia.org/w/index.php?title=Zlib_licens
http://zlib.net/
http://en.wikipedia.org/wiki/Main_Page
http://zlib.net/
http://en.wikipedia.org/wiki/Main_Page
https://sv.wikipedia.org/w/index.php?title=Fil%3ANokia_6110_navigator.jpg

Mobilpositionering 39

Referenser
[1] "Location Based Services for Mobiles: Technologies and Standards“ (http:/ / to. swang. googlepages. com/

ICC2008LBSforMobilessimplifiedR2. pdf), Shu Wang, Jungwon Min and Byung K. Yi, IEEE International Conference on Communication
(ICC) 2008 (http:/ / www. ieee-icc. org/), Beijing, China

[2] http:/ / smartaremobil. idg. se/ 2. 14476/ 1. 301544/ sa-funkar-positionering-med-mobile]
[3] http:/ / www. mobil. se/ nyheter/ google-sparar-din-och-vannernas-position-1. 278592. html

http://to.swang.googlepages.com/ICC2008LBSforMobilessimplifiedR2.pdf
http://to.swang.googlepages.com/ICC2008LBSforMobilessimplifiedR2.pdf
http://www.ieee-icc.org/
http://smartaremobil.idg.se/2.14476/1.301544/sa-funkar-positionering-med-mobile
http://www.mobil.se/nyheter/google-sparar-din-och-vannernas-position-1.278592.html

Google Now 40

Google Now

Google Now

Nexus 7 med Google Now

Utvecklare Google

Först släppt 27 juni 2012

Utvecklingsstatus Aktiv

Operativsystem Android (4.1 eller senare)

Typ Intelligent mjukvaruassistent

Licens Proprietär programvara

Webbplats Google Now [1]

Google Now är en virtuell assistent skapad av Google och drivs med hjälp av Googles Knowledge Graph. Det är
inbyggt i det mobila operativsystemet Android från version 4.1.

Historik
Google Now visades officiellt upp som en del av Android 4.1 Jelly Beans premiärpresentation på Googles
utvecklingskonferens I/O den 27 juni 2012.

Funktionalitet
Google Now är implementerat som en del av Google Sök-applikationen på Android 4.1. Dess metod att presentera
information för användaren är genom att visa upp denna i form av kort på applikationens förstasida. Den känner av
användarens rörelsemönster (via bland annat GPS) för att kunna visa relevant information utan att användaren ber
om den. Systemet använder också Googles Knowledge Graph-projekt. Systemet är till för att sammanföra mer
detaljerad sökinformation och analysera det för att ta reda på mer bakgrund och kopplingar till annat som kan vara av
värde för mer precis presentation av informationen.
Google Nows nuvarande kort är:
•• Trafik
•• Väder
•• Nästa möte
•• Kollektivtrafik
•• Restider för flyg
•• Sportresultat
•• Översättning
•• Valuta
•• Nuvarande tid hemma
•• Närliggande platser
•• Varningsmeddelanden

https://sv.wikipedia.org/w/index.php?title=Fil:Nexus_7_with_Google_Now.jpg
https://sv.wikipedia.org/w/index.php?title=Programvaruutveckling
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Operativsystem
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Propriet%C3%A4r_programvara
http://www.google.com/landing/now/
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Google_I/O
https://sv.wikipedia.org/w/index.php?title=Google_S%C3%B6k
https://sv.wikipedia.org/w/index.php?title=GPS

Google Now 41

•• Film, sedan 30:e augusti 2012.

Referenser
[1] http:/ / www. google. com/ landing/ now/

Externa länkar
• Officiell webbplats (http:/ / www. google. com/ landing/ now/)

Virtuellt tangentbord

Virtuellt tangentbord i en surfplatta.

Ett virtuellt tangentbord är en programvara som låter en användare
att använda alternativa metoder för att skriva tecken istället för att
använda knappar på ett fysiskt tangentbord.

Många smartphones har virtuella tangenbord där tecken matas in
genom en så kallad tryckplatta som även utgör telefonens bildskärm.

Populära tangentbord för android

Det finns väldigt många olika virtuella tangentbord för Android. De
flesta av dessa hittar man på Android Market.

•• Swiftkey X
•• SlideIT
•• Swype
•• TouchPal
•• Better Keyboard

Externa länkar
Denna artikel är helt eller delvis baserad på material från engelskspråkiga Wikipedia [2]

• Wikimedia Commons har media som rör Virtuellt tangentbord.

http://www.google.com/landing/now/
http://www.google.com/landing/now/
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=Fil%3AApple_iPad_Event03.jpg
https://sv.wikipedia.org/w/index.php?title=Programvara
https://sv.wikipedia.org/w/index.php?title=Smartphone
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Android_Market
http://en.wikipedia.org/wiki/Main_Page
https://sv.wikipedia.org/w/index.php?title=Fil:Commons-logo.svg
https://commons.wikimedia.org/wiki/Category:Virtual_keyboards

Digital penna 42

Digital penna

En digital penna av märket Wacom.

En digital penna [1] är en enhet som känner av handskrift, den digitala
pennan omvandlar handskriven analog information som skapats med
"penna och papper" till digital data som kan visas på en datorskärm.

En digital penna är i allmänhet större och har fler funktioner än en
passiv penna (så kallad stylus), som är avsedd för pekskärmar och
ritbord. Digitala pennor innehåller vanligtvis intern elektronik.

För att överföra det man skrivit till sin dator så finns det två sätt att gå
till väga. Man kan använda sig av en dockningsstation eller så kan man skicka det med Bluetooth via en
Mobiltelefon.[2] [3]

Källor
[1] http:/ / en. wikipedia. org/ wiki/ Digital_pen
[2] Hur fungerar en digital penna? (http:/ / www. penboost. se/ _se/ default. asp?pageId=23), Penboost, Läst 1 November 2011
[3] En digital pennas funktioner (http:/ / www. ditflow. se/ omdigitalpennaochpapper. html), Ditflow, Läst 1 November 2011

PDMI
PDMI (Portable Digital Media Interface) är en standardiserad typ av kontakt för portabla mediaspelare. Det har
utvecklats av CEA (en:Consumer Electronics Association) till standarden ANSI/CEA-2017-A Common
Interconnection for Portable Media Players i februari 2010. Standarden har genom ett samarbete mellan över 50
olika företag inom elektronikbranschen tagits fram som ett alternativ till Ipod interface som används uteslutande av
Apple.[1][2][3]

Källor
[1] CEA-2017, Common Inerconnection for Portable Media Players (http:/ / www. ce. org/ Standards/ browseByCommittee_6322. asp)
[2] CEA may spawn standards effort for handhelds. (http:/ / www. eetimes. com/ electronics-news/ 4077834/

CEA-may-spawn-standards-effort-for-handhelds)
[3] en:PDMI på engelskspråkiga Wikipedia

Denna artikel är helt eller delvis baserad på material från engelskspråkiga Wikipedia (http:/ / en. wikipedia.
org/ wiki/ PDMI)

https://sv.wikipedia.org/w/index.php?title=Wacom
https://sv.wikipedia.org/w/index.php?title=Fil%3AWacom_Pentable_Pen.jpg
https://sv.wikipedia.org/w/index.php?title=Handskrift
https://sv.wikipedia.org/w/index.php?title=Stylus
https://sv.wikipedia.org/w/index.php?title=Peksk%C3%A4rm
https://sv.wikipedia.org/w/index.php?title=Digitalt_ritbord
https://sv.wikipedia.org/w/index.php?title=Dator
https://sv.wikipedia.org/w/index.php?title=Dockningsstation
https://sv.wikipedia.org/w/index.php?title=Bluetooth
https://sv.wikipedia.org/w/index.php?title=Mobiltelefon
http://en.wikipedia.org/wiki/Digital_pen
http://www.penboost.se/_se/default.asp?pageId=23
http://www.ditflow.se/omdigitalpennaochpapper.html
https://sv.wikipedia.org/w/index.php?title=Standard
https://sv.wikipedia.org/w/index.php?title=Portabel_mediaspelare
https://en.wikipedia.org/wiki/Consumer_Electronics_Association
https://sv.wikipedia.org/w/index.php?title=ANSI
https://sv.wikipedia.org/w/index.php?title=Ipod
https://sv.wikipedia.org/w/index.php?title=Apple
http://www.ce.org/Standards/browseByCommittee_6322.asp
http://www.eetimes.com/electronics-news/4077834/CEA-may-spawn-standards-effort-for-handhelds
http://www.eetimes.com/electronics-news/4077834/CEA-may-spawn-standards-effort-for-handhelds
https://en.wikipedia.org/wiki/PDMI
http://en.wikipedia.org/wiki/PDMI
http://en.wikipedia.org/wiki/PDMI

Memory Stick 43

Memory Stick
Memory Stick är ett utbytbart minneskort, introducerat av Sony i oktober 1998. Memory Stick är även ett
samlingsnamn för Sonys produktflora av olika minneskort, som Memory Stick Pro vilka har större
lagringskapacitet och snabbare minnesåtkomst än originalkortet, samt Memory Stick Duo som är en annan,
formatmässigt mindre variant av Memory Stick.
Memory Stick används typiskt som lagringsmedia för olika portabla digitala enheter tillverkade av Sony. Memory
Stick används till exempel för att lagra bilder i digitalkameror, lagra olika typer av datafiler i Sony Ericssons
mobiltelefoner, handdatorer, mp3-spelare, Playstation Portable. Minneskortet kan pluggas in i en extern
minnesläsare som därefter kopplas till en PC via en USB-kabel och data kan sedan enkelt överföras till datorn.

Memory Stick PRO Duo
Memory Stick PRO Duo (MSPD) ersatte snabbt Memory Stick Duo på grund Duos storleksbegränsning på 128 MB
och långsamma överföringshastighet. I mars 2008 släppte Sony en 16 GB-version av Memory Stick PRO Duo, och i
augusti 2009 en Sony släppt sedan en 32 GB version den 21 augusti 2009. Sony och SanDisk meddelade också en
gemensam utveckling av utökat Memory Stick PRO-format som preliminärt heter "Memory Stick PRO Format for
Extended High Capacity" som skulle utöka kapaciteten till teoretisk sätt max 2 terabyte.

Memory Stick Duo Adapter och Memory Stick
Pro Duo-kort.

Kontaktyan hos ett Memory Stick Pro Duo-kort i
närbild

Olika typer i Memory Stick-familjen

Original Memory Stick

•• Memory Stick
•• Memory Stick Select
•• Memory Stick MagicGate
•• Memory Stick Select MagicGate
•• Memory Stick Micro

Memory Stick Pro

•• Memory Stick Pro
•• Memory Stick Pro High-Speed
•• Memory Stick Pro MagicGate

Memory Stick Duo

•• Memory Stick Duo
•• Memory Stick Duo MagicGate
•• Memory Stick Duo Adapter

Memory Stick Pro Duo

•• Memory Stick Pro Duo
•• Memory Stick Pro Duo MagicGate
•• Memory Stick Pro Duo High Speed

https://sv.wikipedia.org/w/index.php?title=Minneskort
https://sv.wikipedia.org/w/index.php?title=Sony
https://sv.wikipedia.org/w/index.php?title=1998
https://sv.wikipedia.org/w/index.php?title=Handdator
https://sv.wikipedia.org/w/index.php?title=Mp3
https://sv.wikipedia.org/w/index.php?title=Playstation_Portable
https://sv.wikipedia.org/w/index.php?title=USB
https://sv.wikipedia.org/w/index.php?title=Sony
https://sv.wikipedia.org/w/index.php?title=Sony
https://sv.wikipedia.org/w/index.php?title=Sony
https://sv.wikipedia.org/w/index.php?title=SanDisk
https://sv.wikipedia.org/w/index.php?title=Terabyte
https://sv.wikipedia.org/w/index.php?title=Fil%3AMemory_Stick_Duo_Adaptor.jpg
https://sv.wikipedia.org/w/index.php?title=Fil%3AKontaktyta_Memory_Stick_Pro_Duo.JPG

Memory Stick 44

M2 16GB. Kortmått: 0,59 x 0,49 x 0,05 "(L x B x
H). Originalföretaget som gör M2 är SanDisk.

Memory Stick Micro

•• Memory Stick Micro M2

Specifikationer

Överföringshastigheter, standardmodellen

•• Max skrivhastighet: 14.4 Mbit/s (1.8 MB/s)
•• Max läshastighet: 19.6 Mbit/s (2.5 MB/s)

Överföringshastigheter, Promodellen
•• Överföring: 160 Mbit/s (20 MB/s)
•• Minsta skrivhastighet: 15 Mbit/s

Överföringshastigheter, High Speed
•• Minsta skrivhastighet: 80 Mbit/s

Form Factors
•• Standard: 50.0 mm (B) × 21.5 mm (H) × 2.8 mm (D)
•• Duo: 31.0 mm (B) × 20.0 mm (H) × 1.6 mm (D)

Källor

Externa länkar
• Officiell webbplats (http:/ / www. memorystick. com)
• Memory Stick FAQ (http:/ / www. memorystick. com/ en/ support/ faq. html)

https://sv.wikipedia.org/w/index.php?title=Gigabyte
https://sv.wikipedia.org/w/index.php?title=SanDisk
https://sv.wikipedia.org/w/index.php?title=Fil%3AMemory_Stick_Micro.JPG
http://www.memorystick.com
http://www.memorystick.com/en/support/faq.html

Nexus 7 45

Nexus 7

Nexus 7
(Google)

Google Nexus 7

Tillverkare Google, (ASUS)

Modellbeteckning Nexus 7

Typ Tablet

Lanseringsdatum 27 Juni, 2012
 12 Oktober 2012

Prestanda

Mått 198,5×120×10,45 mm

Vikt 340 gram

Färg Svart

Primär skärm 7"
1280×800 px
216 ppi

Primär kamera 1.2MP frontkamera

Operativsystem Android 4.3 (Jelly Bean)

CPU Quad-core Tegra 3 processor

Minne 1 GB

Minneskort Saknar stöd för extern lagring

Lagringsutrymme 8, 16 och 32 GB

Nät HSDPA

Efterföljare Andra generationens Nexus 7

Övrigt NFC (Android Beam)

Nexus 7 är en surfplatta designad och utvecklad av Google i samarbete med Asus.
Det är Googles första surfplatta och den första enheten som säljs med Android 4.1, Jelly Bean. Den är utrustad med
en fyrkärnig nVidia Tegra 3 processor på 1,3 GHz, har 1GB RAM och går att köpa med antingen 8GB eller 16GB
lagringsutrymme (varav endast den med 16GB ser ut att nå Sverige/Norden[1]). Den har dessutom en 1.2
Megapixelkamera på framsidan. Skärmen är en 7" stor IPS-skärm, därav fick den namnet Nexus 7.[2] En 3G version
av plattan släpptes i Sverige den 13 november 2012. Denna nyare version av surfplattan har förutom åtkomst till 3G
nätet ett utökat lagringsminne på 32GB.[3][4]

https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Fil:Front_view_of_Nexus_7_%28cropped%29.png
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=ASUS
https://sv.wikipedia.org/w/index.php?title=Tablet
https://sv.wikipedia.org/w/index.php?title=Fil:Flag_of_the_United_States.svg
https://sv.wikipedia.org/w/index.php?title=27_Juni
https://sv.wikipedia.org/w/index.php?title=2012
https://sv.wikipedia.org/w/index.php?title=Fil:Flag_of_Sweden.svg
https://sv.wikipedia.org/w/index.php?title=12_Oktober
https://sv.wikipedia.org/w/index.php?title=2012
https://sv.wikipedia.org/w/index.php?title=Gram
https://sv.wikipedia.org/w/index.php?title=Ppi
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Jelly_Bean
https://sv.wikipedia.org/w/index.php?title=HSDPA
https://sv.wikipedia.org/w/index.php?title=Andra_generationens_Nexus_7
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Asus
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29

Nexus 7 46

Historia
I december 2011 sade Eric Schmidt att en ny surfplatta av högsta kvalitet skulle släppas av Google efter 6 månader.
Han uppgav för den italienska tidningen Corriere della Sera att Google skulle ha ökad konkurrens mot Apple.[5]

Nexus 7 uppenbarades den 27 juni 2012 på Google I/O och gick att förbeställa samma dag för US$199.[6] Den 3
september 2012 kunde man läsa att Google skulle släppa en 3G-version av Nexus 7 inom 6 veckor.[7]

Källor
[1] ASUS Nexus 7 till Sverige i september med 16-Gigabyte Minne (http:/ / www. nordichardware. se/ nyheter/ 476-tablets/

46263-asus-nexus-7-till-sverige-i-september-med-16-gigabyte-minne. html)
[2] http:/ / www. idg. se/ 2. 1085/ 1. 456715/ forsta-intrycket-google-nexus-7
[3] http:/ / www. mobil. se/ nexus-7-3g-slappt-i-sverige-1. 515178. html?r=t
[4] http:/ / www. gforgames. com/ gadgets/ google-nexus-7-32gb-3g-hspa-release-date-price-guide-27065/
[5] http:/ / www. telegraph. co. uk/ technology/ eric-schmidt/ 8968099/ Google-plans-Nexus-tablet-to-take-on-Apple-iPad. html#
[6] http:/ / www. youtube. com/ watch?v=VuC0i4xTyrI
[7] http:/ / news. cnet. com/ 8301-1035_3-57505157-94/ is-a-google-nexus-7-with-3g-joining-the-traffic-jam-of-tablets/

https://sv.wikipedia.org/w/index.php?title=Eric_Schmidt
https://sv.wikipedia.org/w/index.php?title=Google_I/O
http://www.nordichardware.se/nyheter/476-tablets/46263-asus-nexus-7-till-sverige-i-september-med-16-gigabyte-minne.html
http://www.nordichardware.se/nyheter/476-tablets/46263-asus-nexus-7-till-sverige-i-september-med-16-gigabyte-minne.html
http://www.idg.se/2.1085/1.456715/forsta-intrycket-google-nexus-7
http://www.mobil.se/nexus-7-3g-slappt-i-sverige-1.515178.html?r=t
http://www.gforgames.com/gadgets/google-nexus-7-32gb-3g-hspa-release-date-price-guide-27065/
http://www.telegraph.co.uk/technology/eric-schmidt/8968099/Google-plans-Nexus-tablet-to-take-on-Apple-iPad.html#
http://www.youtube.com/watch?v=VuC0i4xTyrI
http://news.cnet.com/8301-1035_3-57505157-94/is-a-google-nexus-7-with-3g-joining-the-traffic-jam-of-tablets/

Nexus S 47

Nexus S

Nexus S

Prestanda

Mått 123.9 x 63 x 10.9 mm

Vikt 129 g

Färg Svart, Vit

Primär skärm Super AMOLED 480 x 800 pixlar, 4,0 tum

Primär kamera 5 MP

Sekundär kamera VGA

Operativsystem Android 2,3 Gingerbread. uppgraderingsbara till 4.1.2 Jelly Bean

CPU 1 GHz Cortex-A8

Minne 16GB lagring, 512 MB RAM

Nät HSDPA 900 / 1700 / 2100 GSM 850 / 900 / 1800 / 1900

Föregångare Nexus One

Efterföljare Galaxy Nexus [1]

Nexus S är en smarttelefon utvecklad av Google och Samsung som släpptes år 2010. Nexus S var den första
smarttelefonen med operativsystemsversionen Android 2.3 "Gingerbread" och den första Android-enheten som
stödde Near Field Communication (NFC) i både hårdvara och mjukvara.
Nexus S ingår i produktserien Google Nexus, som är mobila enheter som utvecklats i samarbete mellan Google och
olika utvecklare, och som endast levereras med operativsystemet Android, utan andra programvarutillägg eller
modifieringar. De tidigare enheterna i serien var Google G1 och Nexus One, båda utvecklade i samarbete med HTC.
Närmaste efterföljare till Nexus S i serien var Galaxy Nexus, som släpptes i november 2011.[2]

Referenser
[1] http:/ / www. gsmarena. com/ samsung_google_nexus_s-3620. php
[2] http:/ / www. engadget. com/ 2010/ 11/ 15/ the-nexus-s-a-closer-look/

https://sv.wikipedia.org/w/index.php?title=Fil:Nexus_S.jpg
https://sv.wikipedia.org/w/index.php?title=Nexus_One
https://sv.wikipedia.org/w/index.php?title=Galaxy_Nexus
https://sv.wikipedia.org/w/index.php?title=Smarttelefon
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Samsung
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=N%C3%A4rf%C3%A4ltskommunikation
https://sv.wikipedia.org/w/index.php?title=Google_Nexus
https://sv.wikipedia.org/w/index.php?title=Mobil_enhet
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Google_G1
https://sv.wikipedia.org/w/index.php?title=Nexus_One
https://sv.wikipedia.org/w/index.php?title=HTC
https://sv.wikipedia.org/w/index.php?title=Galaxy_Nexus
http://www.gsmarena.com/samsung_google_nexus_s-3620.php
http://www.engadget.com/2010/11/15/the-nexus-s-a-closer-look/

Sony Ericsson K800 48

Sony Ericsson K800

Sony Ericsson K800i

Sony Ericsson K800i

Tillverkare Sony Ericssom

Modellbeteckning K800i

Lanseringsdatum juli 2006

Prestanda

Mått 106 x 47 x 20 mm

Vikt 115g

Primär skärm 2.0” QVGA (240x320 pixels), 262,144 (18-bit) färg TFT LCD

Primär kamera 3.2 megapixlar

Ringsignal Polyphonic Sound (72 voices),Video tones, Real tones, (MP3/AAC/WMA

Minne 64MB Internal, Memory Stick Micro (M2) slot

Sony Ericsson K800 är en mobiltelefon som är tillverkad av Sony Ericsson. Modellen lanserades i juli 2006.
Tidigare utgåva är k750i. Den har en 3,2 megapixels kamera, xenonblixt och autofokus, 3G och TFT-skärm. Den har
även RDS FM-radio, MP3-spelare, ir-port, bluetooth, K800 finns i färgerna svart, brun och silver. Den kan hantera
flashminnen av typ Memory Stick Micro (M2) i storlek upp till 16 GB. K800i är den första som använder sig ATI's
Imageon 2192-grafik som möjliggör 3D-grafik för Java.
Telefonen är även känd för att användas i James Bonds film Casino Royale.[1]

https://sv.wikipedia.org/w/index.php?title=Fil%3AK800i-front.jpg
https://sv.wikipedia.org/w/index.php?title=QVGA
https://sv.wikipedia.org/w/index.php?title=Pixel
https://sv.wikipedia.org/w/index.php?title=TFT_LCD
https://sv.wikipedia.org/w/index.php?title=Polyphonic_ringtone
https://sv.wikipedia.org/w/index.php?title=MP3
https://sv.wikipedia.org/w/index.php?title=Advanced_Audio_Coding
https://sv.wikipedia.org/w/index.php?title=Windows_Media_Audio
https://sv.wikipedia.org/w/index.php?title=Mobiltelefon
https://sv.wikipedia.org/w/index.php?title=Sony_Ericsson
https://sv.wikipedia.org/w/index.php?title=K750i
https://sv.wikipedia.org/w/index.php?title=Megapixel
https://sv.wikipedia.org/w/index.php?title=Autofokus
https://sv.wikipedia.org/w/index.php?title=3G
https://sv.wikipedia.org/w/index.php?title=TFT
https://sv.wikipedia.org/w/index.php?title=MP3-spelare
https://sv.wikipedia.org/w/index.php?title=Bluetooth
https://sv.wikipedia.org/w/index.php?title=Flashminne
https://sv.wikipedia.org/w/index.php?title=Casino_Royale_%28film%2C_2006%29

Sony Ericsson K800 49

Varianter
•• K800i - internationell version
•• K800c - kinesisk version

Källor
[1] Brad Kellet, Sony Ericsson Launches Limited Edition Silver K800i/K790i (http:/ / www. mobileburn. com/ news. jsp?Id=2793&

source=SEARCH), MobileBurn.com 2006-10-12.

Externa länkar
Sony Ericsson K800i (http:/ / www. sonyericsson. com/ spg. jsp?cc=se& lc=sv& ver=4000& template=pp1_loader&
php=php1_10407& zone=pp& lm=pp1& pid=10407)

http://www.mobileburn.com/news.jsp?Id=2793&source=SEARCH
http://www.mobileburn.com/news.jsp?Id=2793&source=SEARCH
http://www.sonyericsson.com/spg.jsp?cc=se&lc=sv&ver=4000&template=pp1_loader&php=php1_10407&zone=pp&lm=pp1&pid=10407
http://www.sonyericsson.com/spg.jsp?cc=se&lc=sv&ver=4000&template=pp1_loader&php=php1_10407&zone=pp&lm=pp1&pid=10407

HTC Desire S 50

HTC Desire S

HTC Desire S

Tillverkare HTC Corporation

Modellbeteckning Desire S

Lanseringsdatum 8 mars 2011

Prestanda

Mått Höjd: 115 mm
Bredd: 59,8 mm
Djup: 11,6 mm

Vikt 130 gram

Primär skärm 3,7"

Primär kamera 5 megapixel med blixt och autofokus

Operativsystem Android 2.3.5

Inmatning Pekskärm

CPU 1 GHz Qualcomm MSM8255 (Snapdragon)

Minne 768 MB RAM

Minneskort Upp till 32 GB MicroSD

Föregångare HTC Desire

Efterföljare HTC Desire X
HTC Desire C
HTC Desire V

HTC Desire S är en mobiltelefon som är skapad och tillverkad av HTC Corporation som för tillfället har Android
OS version 2.3.5 "Gingerbread" som släpptes den 25 juli 2011.[1] Telefonen presenterades för första gången under
Mobile World Congress den 15 februari 2011.

https://sv.wikipedia.org/w/index.php?title=Fil:HTC_Desire_S_07.jpg
https://sv.wikipedia.org/w/index.php?title=HTC_Corporation
https://sv.wikipedia.org/w/index.php?title=8_mars
https://sv.wikipedia.org/w/index.php?title=2011
https://sv.wikipedia.org/w/index.php?title=Megapixel
https://sv.wikipedia.org/w/index.php?title=Autofokus
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Peksk%C3%A4rm
https://sv.wikipedia.org/w/index.php?title=Qualcomm
https://sv.wikipedia.org/w/index.php?title=Megabyte
https://sv.wikipedia.org/w/index.php?title=HTC_Desire
https://sv.wikipedia.org/w/index.php?title=HTC_Desire_X
https://sv.wikipedia.org/w/index.php?title=HTC_Desire_C
https://sv.wikipedia.org/w/index.php?title=HTC_Desire_V
https://sv.wikipedia.org/w/index.php?title=Mobiltelefon
https://sv.wikipedia.org/w/index.php?title=HTC_Corporation
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Operativsystem
https://sv.wikipedia.org/w/index.php?title=Mobile_World_Congress

HTC Desire S 51

Hårdvara
HTC Desire S har liknande hårdvara som dess föregångare HTC Desire. En av de största och kanske viktigaste
hårdvaruppgraderingarna var ökningen på 33% i RAM och 100% ökning i det interna minnet. Men även den trådlösa
teknologin fick sig ett lyft genom HSDPA 3G (3,5G), vilket tillåter för nedladdningshastigheter upp till 14,4 Mb/s.

Mjukvara
Telefonen hade från börja Android-version 2.3 och HTC Sense 2.1 Den uppgraderades senare till Android 2.3.5 och
HTC Sense 3.0. På HTC:s officiella webbplats[2] så stod det vintern och våren 2011/2012 att en uppdatering till
version 4.0 (Ice Cream Sandwich) skulle komma runt juni/juli, senare sköts dock detta datum upp till augusti. Någon
gång under augusti så las det upp en Kernel på HTC:s webbplats för utvecklare där man kunde ladda ner den nya
versionen av Android 4.0.4 och HTC Sense 3.6 manuellt[3].

Referenser
[1] http:/ / en. wikipedia. org/ wiki/ Android_2. 3#Android_2. 3. x_Gingerbread
[2][2] www.htc.com
[3] http:/ / htcdev. com/ devcenter/ downloads

Externa länkar
• Officiell webbplats (http:/ / www. htc. com/ se/ smartphones/ htc-desire-s/)

https://sv.wikipedia.org/w/index.php?title=HTC_Desire
https://sv.wikipedia.org/w/index.php?title=Random_Access_Memory
https://sv.wikipedia.org/w/index.php?title=High-Speed_Downlink_Packet_Access
https://sv.wikipedia.org/w/index.php?title=3G
http://en.wikipedia.org/wiki/Android_2.3#Android_2.3.x_Gingerbread
http://htcdev.com/devcenter/downloads
http://www.htc.com/se/smartphones/htc-desire-s/

Nexus 10 52

Nexus 10

Nexus 10
(Google)

Tillverkare Google, (Samsung)

Modellbeteckning Nexus 10

Typ Tablet

Lanseringsdatum / 13 november 2012

Prestanda

Mått 263.9 x 177.6 x 8,9 mm

Vikt 604 gram

Färg Svart

Primär skärm 10.1" True RBG Real Stripe PLS
2560×1600 px
ca 300 ppi

Primär kamera 1.9MP HD-kamera

Sekundär kamera 5MP, Autofokus, LED-blixt

Operativsystem Android 4.2 (Jelly Bean)

Inmatning Kapasitiv Touch-skärm, 10 samtidiga avläsningar

CPU 1.7 GHz Dual-core Exynos 5 (5820) [1]

Minne 2 GB

Minneskort Saknar stöd för extern lagring

Lagringsutrymme 16 och 32 GB

Nät WiFi (802.11a,b,g och n, MIMO) Bluetooth 4.0[2]

Föregångare Nexus 7

Övrigt Dual-NFC (Android Beam), RGB-LED, Stereo-högtalare, GPS, micro-HDMI

Nexus 10 är en surfplatta designad och utvecklad av Google i samarbete med Samsung som släpptes den 29 oktober
2012. Nexus 10 ingår i produktserien Google Nexus, som är mobila enheter som utvecklats i samarbete mellan
Google och olika utvecklare, och som endast levereras med operativsystemet Android, utan andra
programvarutillägg eller modifieringar.
Samma dag lanserade Google även Nexus 4 tillsammans med LG, Nexus 7 HSPDA+ med ASUS samt Android
version 4.2, Jelly Bean.[3] Googles planerade lanseringsevent den dagen blev emellertid inställt på grund av orkanen
Sandy, som då nådde New York.[4]

Nexus 10 är Googles andra surfplatta och den första enheten som säljs med Android 4.2, Jelly Bean. Den har en
Exynos 5 Dual-core processor från Samsung på 1,7 GHz, har 2 GB RAM och går att köpa med antingen 16 GB eller
32 GB lagringsutrymme. Till skillnad från den mindre Nexus 7 har den en 5MP kamera på baksidan med en
LED-blixt, men också en 1.9MP HD-kamera på framsidan. Skärmen är en 10.1" stor True RBG Real Stripe
PLS-skärm, därav namnet Nexus 10. Den saknar dock 3G/HSPDA och stöd för externt minneskort liksom Nexus 7
gjorde från början, men från och med den 29 oktober så får Nexus 7 nu även stöd för 3G/HSPDA+ - så man kan
tänka sig att förhoppningsvis även Nexus 10 får detta i framtiden.

https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Samsung
https://sv.wikipedia.org/w/index.php?title=Tablet
https://sv.wikipedia.org/w/index.php?title=Fil:Flag_of_the_United_States.svg
https://sv.wikipedia.org/w/index.php?title=Fil:Flag_of_the_United_Kingdom.svg
https://sv.wikipedia.org/w/index.php?title=13_november
https://sv.wikipedia.org/w/index.php?title=2012
https://sv.wikipedia.org/w/index.php?title=Gram
https://sv.wikipedia.org/w/index.php?title=Ppi
https://sv.wikipedia.org/w/index.php?title=Android
https://sv.wikipedia.org/w/index.php?title=Jelly_Bean
https://sv.wikipedia.org/w/index.php?title=MIMO
https://sv.wikipedia.org/w/index.php?title=N%C3%A4rf%C3%A4ltskommunikation
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=Google
https://sv.wikipedia.org/w/index.php?title=Samsung
https://sv.wikipedia.org/w/index.php?title=Google_Nexus
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Nexus_4
https://sv.wikipedia.org/w/index.php?title=Orkanen_Sandy
https://sv.wikipedia.org/w/index.php?title=Orkanen_Sandy
https://sv.wikipedia.org/w/index.php?title=Surfplatta
https://sv.wikipedia.org/w/index.php?title=Android_%28operativsystem%29
https://sv.wikipedia.org/w/index.php?title=Gigabyte
https://sv.wikipedia.org/w/index.php?title=Random_Access_Memory

Nexus 10 53

Källor
[1] Samsung Exynos 5 (http:/ / www. samsung. com/ global/ business/ semiconductor/ minisite/ Exynos/ products5dual. html)
[2] Nexus 10 Specifikationer (http:/ / www. businessinsider. com/ google-nexus-10-specs-2012-10)
[3] Nexus 4, Nexus 7 3G, Nexus 10 - och Android 4.2 lanserade (http:/ / www. mobil. se/ nyheter/

nexus-4-nexus-7-3g-nexus-10-och-android-4-2-lanserade-1. 513974. html)
[4] Google ställer in event på grund av orkan-varning (http:/ / www. swedroid. se/ google-staller-in-event-pa-grund-av-orkan-varning-notis/)

http://www.samsung.com/global/business/semiconductor/minisite/Exynos/products5dual.html
http://www.businessinsider.com/google-nexus-10-specs-2012-10
http://www.mobil.se/nyheter/nexus-4-nexus-7-3g-nexus-10-och-android-4-2-lanserade-1.513974.html
http://www.mobil.se/nyheter/nexus-4-nexus-7-3g-nexus-10-och-android-4-2-lanserade-1.513974.html
http://www.swedroid.se/google-staller-in-event-pa-grund-av-orkan-varning-notis/

Artikelkällor och författare 54

Artikelkällor och författare
Copyfree Källa: https://sv.wikipedia.org/w/index.php?oldid=17603532 Bidragsgivare: Mange01, Yger, Ö2anho1209

European Union Public License Källa: https://sv.wikipedia.org/w/index.php?oldid=23510206 Bidragsgivare: Civilspanaren, Esquilo, Fredde 99, Glentamara, Moberg, Ö1Malj1102, Ö1mageri,
1 anonyma redigeringar

IBM Public License Källa: https://sv.wikipedia.org/w/index.php?oldid=20558344 Bidragsgivare: Harka, Ö1anho1103

OpenGL ES Källa: https://sv.wikipedia.org/w/index.php?oldid=20557829 Bidragsgivare: PHansen, Tournesol, Ö1ersv1102, Ö1frsa1102

Eclipse Public License Källa: https://sv.wikipedia.org/w/index.php?oldid=23665455 Bidragsgivare: Bruno Rosta, J 1982, Lixer, Maundwiki, Ö1vuph1100, 1 anonyma redigeringar

Wikihotell Källa: https://sv.wikipedia.org/w/index.php?oldid=23144255 Bidragsgivare: PHansen, Quispiam, Ö1haos0100, Ö1mageri, Örn1

Branch (version) Källa: https://sv.wikipedia.org/w/index.php?oldid=20666834 Bidragsgivare: Mange01, Stigfinnare, Ö2anpa1212

Release management Källa: https://sv.wikipedia.org/w/index.php?oldid=20898094 Bidragsgivare: Civilspanaren, PHansen, Ö1mageri, Ö1rahi1100

Openslide Källa: https://sv.wikipedia.org/w/index.php?oldid=18433686 Bidragsgivare: PHansen, Tomas e, Ö1arbe1101

Öppen innovation Källa: https://sv.wikipedia.org/w/index.php?oldid=22930016 Bidragsgivare: Boberger, Mange01, Mats33, Maundwiki, Niklas R, Thoasp, Vatten, Yger, Ö1Malj1102,
Ö1adfo1101, Ö1chha1107, Ö1frsa1102, Ö1haos0100, Ö1isob1100, Ö1jeda1104, Ö1joga1103, Ö1jogu1116, Ö1mageri, Ö1mali1138, Ö1mape1133, Ö1pejo1107, Ö1rahi1100, Ö2anho1209, 19
anonyma redigeringar

Utifrån-in-processen Källa: https://sv.wikipedia.org/w/index.php?oldid=22116602 Bidragsgivare: Edaen, Esquilo, Sjunnesson, Ö1Bela1002, Ö1Malj1102

Henry Chesbrough Källa: https://sv.wikipedia.org/w/index.php?oldid=22381462 Bidragsgivare: Yger, Ö1mageri, Ö1vuph1100

IP-avtal Källa: https://sv.wikipedia.org/w/index.php?oldid=23813482 Bidragsgivare: Civilspanaren, M3anse1103, M3krho1300, M3peas1302, Mange01, PHansen, Riggwelter, Tommy
Kronkvist, Ö1haos0100, Ö1joga1103, Ö1mageri

FRAND-patent Källa: https://sv.wikipedia.org/w/index.php?oldid=20654891 Bidragsgivare: Mange01, Yger, Ö2ulst0701

Standardiseringsorgan Källa: https://sv.wikipedia.org/w/index.php?oldid=23780640 Bidragsgivare: Ö2anho1209

Rättsinformatik Källa: https://sv.wikipedia.org/w/index.php?oldid=15203913 Bidragsgivare: Esquilo, Yger, Ö1rahi1100

IT-etik Källa: https://sv.wikipedia.org/w/index.php?oldid=23808662 Bidragsgivare: Harka, M3edgu1200, M3krho1300, Tommy Kronkvist, Yger

Mobilapplikation Källa: https://sv.wikipedia.org/w/index.php?oldid=23181810 Bidragsgivare: Accusativen hos Olsson, Esquilo, Knuckles, Lixer, Mange01, Schh, ThomasWF, Tournesol,
Ö1adfo1101, Ö1jeda1104, Ö1mageri, Ö1mali1138, Ö1mape1133, Ö2kive1200, 2 anonyma redigeringar

Multi-touch Källa: https://sv.wikipedia.org/w/index.php?oldid=20561004 Bidragsgivare: PHansen, Sjunnesson, Ö1jogu1116

5G Källa: https://sv.wikipedia.org/w/index.php?oldid=22670573 Bidragsgivare: Civilspanaren, Mange01, Maundwiki, Ö1ersv1102, Ö1frsa1102, Ö1mageri, Ö1mima1107, 1 anonyma
redigeringar

Androids versionshistorik Källa: https://sv.wikipedia.org/w/index.php?oldid=22744569 Bidragsgivare: 777sms, Blåmes, Esquilo, Flinga, Höstblomma, Jonny Hansson, MagnusA, Mange01,
Maundwiki, Maurizio, OggeSweden, Ö1haos0100, Ö1jose1102, Ö1keor1100, Ö1mageri, Ö1pajo0905, Ö1rahi1100, Ö1vuph1100, 5 anonyma redigeringar

Dalvik (programvara) Källa: https://sv.wikipedia.org/w/index.php?oldid=20557822 Bidragsgivare: Civilspanaren, Mgr, Tournesol, Ö1mageri, Ö1pagu1101, Ö2joni0902, 2 anonyma
redigeringar

Google Play Källa: https://sv.wikipedia.org/w/index.php?oldid=22943889 Bidragsgivare: AleWi, C.Nilsson, ChrisPsi, CommonsDelinker, Esquilo, Grillo, Hazmat2, JosJuice, Josve05a, Julle,
Kattegatt, Lixer, Mange01, PHansen, Rogere, SF007, Someone's Moving Castle, Tegel, Yger, Ö1anho1103, Ö1arbe1101, Ö1frsa1102, Ö1jeda1104, Ö1mageri, Ö1mape1133, Ö1mima1107,
Ö2krbo1201, Ö2majo0904, 7 anonyma redigeringar

Programutveckling för Android Källa: https://sv.wikipedia.org/w/index.php?oldid=23803736 Bidragsgivare: Blåmes, Esquilo, Knuckles, M3gool1200, Mange01, Moberg, SF007, Schh,
Sjunnesson, Ö1Bela1002, Ö1Malj1102, Ö1arbe1101, Ö1mageri, 1 anonyma redigeringar

Eclipse foundation Källa: https://sv.wikipedia.org/w/index.php?oldid=23665451 Bidragsgivare: Bruno Rosta, Esquilo, Ö1anho1103, Ö1mageri

Android Development Tools Källa: https://sv.wikipedia.org/w/index.php?oldid=17597296 Bidragsgivare: Imperto, Yger, Ö2joav1100

APK (filformat) Källa: https://sv.wikipedia.org/w/index.php?oldid=20368321 Bidragsgivare: Mange01, Ö2emno1206

Custom ROM Källa: https://sv.wikipedia.org/w/index.php?oldid=23838242 Bidragsgivare: Deryni, M3OLNE1300, M3masn1301, Mange01, Yger

Amazon appstore Källa: https://sv.wikipedia.org/w/index.php?oldid=20557800 Bidragsgivare: Ankara, Bruno Rosta, Julle, Ö1adfo1101

Google Drive Källa: https://sv.wikipedia.org/w/index.php?oldid=23813471 Bidragsgivare: Bengt B, Bruno Rosta, Dieselmotorvagnar, Dima1, Grillo, Hangsna, Herr X, Inteloutside2, Jt, Lixer,
M3ErikH, M3anse1103, M3jost1310, M3peas1302, Madeleine Midenstrand, Mange01, Overengen, Paracel63, Ö2khbu1200, Ö2krbo1201, Ö2tona0900, Ö2tosu1201, 4 anonyma redigeringar

WhatsApp Källa: https://sv.wikipedia.org/w/index.php?oldid=21151048 Bidragsgivare: Abaddon, CommonsDelinker, Höstblomma, JoolzWiki, Yger, Ö1isob1100, 4 anonyma redigeringar

Zlib Källa: https://sv.wikipedia.org/w/index.php?oldid=21487799 Bidragsgivare: Civilspanaren, Höstblomma, Inteloutside2, Ö1Bela1002

Mobilpositionering Källa: https://sv.wikipedia.org/w/index.php?oldid=20654818 Bidragsgivare: Lixer, Mange01, Mippzon, Yger, Ö2sast1205, Ö2tosu1201

Google Now Källa: https://sv.wikipedia.org/w/index.php?oldid=20654789 Bidragsgivare: Caesar, Hangsna, Mange01, Ö2anho1209, Ö2emno1206, Ö2heel1101, Ö2kive1200, Ö2osny1200

Virtuellt tangentbord Källa: https://sv.wikipedia.org/w/index.php?oldid=20557834 Bidragsgivare: Impale, PHansen, Ö1Bela1002, Ö1mali1138

Digital penna Källa: https://sv.wikipedia.org/w/index.php?oldid=23810252 Bidragsgivare: Annika64, J 1982, Radix, TJ, Thoasp, Ö1Bela1002, Ö1joga1103, Ö1jose1102, Ö1mageri, 1 anonyma
redigeringar

PDMI Källa: https://sv.wikipedia.org/w/index.php?oldid=20261053 Bidragsgivare: Dieselmotorvagnar, Tomas e, Ö1haos0100, Ö1mageri

Memory Stick Källa: https://sv.wikipedia.org/w/index.php?oldid=21544287 Bidragsgivare: Crocuta, Dewil, Hejkompis, Höstblomma, Jalla, Knuckles, LX, Mange01, Overengen, Poxnar,
Romulus74, Ö2nedz1100, 8 anonyma redigeringar

Nexus 7 Källa: https://sv.wikipedia.org/w/index.php?oldid=22897618 Bidragsgivare: Elinnea, Hangsna, Icea, Segerholm, Svergie2, Yger, Ö2daro0701, Ö2jesj1002, Ö2kive1200, Ö2rogr1200, 3
anonyma redigeringar

Nexus S Källa: https://sv.wikipedia.org/w/index.php?oldid=23582929 Bidragsgivare: Civilspanaren, J 1982, Lixer, LordEniac, Mange01, Maundwiki, MrMunchy, Okopop, Ö2krbo1201

Artikelkällor och författare 55

Sony Ericsson K800 Källa: https://sv.wikipedia.org/w/index.php?oldid=20343807 Bidragsgivare: Backstr, Bongoman, Daki, IXam, Knuckles, Mange01, Mr Bullitt, Riggwelter, TheLarssan,
Tournesol, Ö2ardz1100, 9 anonyma redigeringar

HTC Desire S Källa: https://sv.wikipedia.org/w/index.php?oldid=23424983 Bidragsgivare: Hangsna, Maundwiki, Mippzon, Svensson1, Yger, Ö2anpa1212, Ö2heel1101, Ö2majo0904,
Ö2tona0900

Nexus 10 Källa: https://sv.wikipedia.org/w/index.php?oldid=20666508 Bidragsgivare: CommonsDelinker, Elinnea, J 1982, Mange01, Rex Sueciæ, Ö2kive1200

Bildkällor, -licenser och -bidragsgivare 56

Bildkällor, -licenser och -bidragsgivare
File:Copyfree.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Copyfree.svg Licens: Copyrighted free use Bidragsgivare: Nathan Eriksen
Fil:Revision controlled project visualization.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Revision_controlled_project_visualization.svg Licens: Creative Commons
Attribution-ShareAlike 3.0 Unported Bidragsgivare: Subversion_project_visualization.svg: Traced by User:Stannered, original by en:User:Sami Kerola derivative work: Moxfyre (talk)
Fil:Alfa-Beta-Gamma.png Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Alfa-Beta-Gamma.png Licens: Public Domain Bidragsgivare: Original author mikm. Reusage by JoolzWiki.
Fil:OI_process.png Källa: https://sv.wikipedia.org/w/index.php?title=Fil:OI_process.png Licens: Creative Commons Attribution-Sharealike 3.0 Bidragsgivare: Ö1haos0100
Fil:Apps on Nexus 4.png Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Apps_on_Nexus_4.png Licens: okänd Bidragsgivare: ThomasWF
File:Multitouch screen.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Multitouch_screen.svg Licens: Creative Commons Sharealike 1.0 Bidragsgivare: User:Willtron
Fil:Android robot.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Android_robot.svg Licens: Creative Commons Attribution 3.0 Bidragsgivare: Google
Fil:T-Mobile G1 launch event 2.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:T-Mobile_G1_launch_event_2.jpg Licens: Creative Commons Attribution-Sharealike 2.0
 Bidragsgivare: Michael Oryl
Fil:Android home.png Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Android_home.png Licens: GNU General Public License Bidragsgivare: Unamed102
Fil:Android1.6.png Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Android1.6.png Licens: GNU General Public License Bidragsgivare: Rgnort4guort
Fil:Motorola-milestone-wikipedia.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Motorola-milestone-wikipedia.jpg Licens: Creative Commons Attribution-Sharealike 3.0
 Bidragsgivare: Shritwod (talk). Original uploader was Shritwod at en.wikipedia
Fil:Galaxy Nexus smartphone.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Galaxy_Nexus_smartphone.jpg Licens: Creative Commons Attribution 2.5 Bidragsgivare: Faramarz,
MB-one, Nezdek, SF007, 3 anonyma redigeringar
File:Google Play logo.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Google_Play_logo.svg Licens: Creative Commons Attribution 2.5 Bidragsgivare: Mr White, Someone's Moving
Castle
Image:Android robot.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Android_robot.svg Licens: Creative Commons Attribution 3.0 Bidragsgivare: Google
Image:Galaxy Nexus smartphone.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Galaxy_Nexus_smartphone.jpg Licens: Creative Commons Attribution 2.5 Bidragsgivare:
Faramarz, MB-one, Nezdek, SF007, 3 anonyma redigeringar
File:APK_format_icon.png Källa: https://sv.wikipedia.org/w/index.php?title=Fil:APK_format_icon.png Licens: Apache Bidragsgivare: Google / Android developers
Fil:Firmware upgrade.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Firmware_upgrade.jpg Licens: Public Domain Bidragsgivare: Mardus, WikipediaMaster, Wladston
Fil:HTC Hero with CyanogenMod 7.jpeg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:HTC_Hero_with_CyanogenMod_7.jpeg Licens: Creative Commons Attribution-Sharealike 3.0
 Bidragsgivare: User:GodOfKittens
Fil:Amazon.com-Logo.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Amazon.com-Logo.svg Licens: Public Domain Bidragsgivare: Brackenheim, Counny, Djembayz,
Mbdortmund, Saibo, Senator2029, TreasuryTag, Tryphon
Fil:Google Drive Logo.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Google_Drive_Logo.svg Licens: Public Domain Bidragsgivare: User:Marce79
Fil:Google Drive On ChromeOS.png Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Google_Drive_On_ChromeOS.png Licens: okänd Bidragsgivare: Google Inc
Fil:Nokia 6110 navigator.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Nokia_6110_navigator.jpg Licens: Creative Commons Attribution 2.0 Bidragsgivare: Thomas Benk� from
Z�rich, Switzerland
Fil:Nexus 7 with Google Now.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Nexus_7_with_Google_Now.jpg Licens: Creative Commons Attribution-Sharealike 3.0 Bidragsgivare:
Logan
Fil:Apple iPad Event03.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Apple_iPad_Event03.jpg Licens: Creative Commons Attribution 2.0 Bidragsgivare: matt buchanan
Fil:Commons-logo.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Commons-logo.svg Licens: logo Bidragsgivare: SVG version was created by User:Grunt and cleaned up by 3247,
based on the earlier PNG version, created by Reidab.
Fil:Wacom Pentable Pen.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Wacom_Pentable_Pen.jpg Licens: Creative Commons Attribution-Sharealike 3.0 Bidragsgivare: Metoc
Fil:Memory Stick Duo Adaptor.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Memory_Stick_Duo_Adaptor.jpg Licens: Public Domain Bidragsgivare: Jalla, PiaCarrot, Rhe br,
Thatdog, Ö
Fil:Kontaktyta_Memory_Stick_Pro_Duo.JPG Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Kontaktyta_Memory_Stick_Pro_Duo.JPG Licens: Public Domain Bidragsgivare: Jalla
Fil:Memory Stick Micro.JPG Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Memory_Stick_Micro.JPG Licens: Public Domain Bidragsgivare: Original uploader was J Di at
en.wikipedia. Later version(s) were uploaded by Toehead2001 at en.wikipedia.
File:Front view of Nexus 7 (cropped).png Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Front_view_of_Nexus_7_(cropped).png Licens: Creative Commons Attribution 2.5
 Bidragsgivare: Cdwn, Sp33dyphil, TheMostAmazingTechnik
Fil:Flag of the United States.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Flag_of_the_United_States.svg Licens: Public Domain Bidragsgivare: Dbenbenn, Zscout370, Jacobolus,
Indolences, Technion.
Fil:Flag of Sweden.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Flag_of_Sweden.svg Licens: Public Domain Bidragsgivare: User:Jon Harald Søby
File:Nexus S.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Nexus_S.jpg Licens: Creative Commons Attribution-Sharealike 3.0 Bidragsgivare: Luckyz
File:K800i-front.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:K800i-front.jpg Licens: Creative Commons Attribution 2.5 Bidragsgivare: Original uploader was Asim18 at
en.wikipedia
Fil:HTC Desire S 07.jpg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:HTC_Desire_S_07.jpg Licens: Public Domain Bidragsgivare: User:Zirguezi
Fil:Flag of the United Kingdom.svg Källa: https://sv.wikipedia.org/w/index.php?title=Fil:Flag_of_the_United_Kingdom.svg Licens: Public Domain Bidragsgivare: Original flag by Acts of
Union 1800SVG recreation by User:Zscout370

Licens 57

Licens
Creative Commons Attribution-Share Alike 3.0
//creativecommons.org/licenses/by-sa/3.0/

