

Glossary

above the fold [ADJ-U4] If something on a website is **above the fold**, it is visible without scrolling down after the page has loaded. **widoczny na ekranie po załadowaniu strony**

ad product [N-COUNT-U4] An **ad product** is an advertising opportunity such as a banner that is located on a website. **boks reklamowy**

ADM [N-COUNT-U12] An **ADM** (Automated Dispensing Machine) is a hospital machine that measures out specific amounts of medication into containers. **automatyczny dozownik lekarstw**

anchor [N-COUNT-U3] An **anchor** is a word, phrase, or image that includes a hyperlink and can be used for navigation. **kotwica, etykieta**

animated GIF [N-COUNT-U4] An **animated GIF** is the combination of multiple GIF files in one advertisement to create animation. **animowany plik graficzny**

anti-antivirus virus [N-COUNT-U7] An **anti-antivirus virus** is a computer virus that attacks and often disables anti-virus software. **wirus atakujący programy antywirusowe**

anti-virus software [N-UNCOUNT-U10] **Anti-virus software** searches a computer system for computer viruses. **program antywirusowy**

Apple® [N-UNCOUNT-U1] **Apple®** is the company that produces Macs® and other computing products. **amerykańska korporacja zajmująca się projektowaniem i produkcją sprzętu i oprogramowania komputerowego, m.in. komputerów Mac**

applet [N-COUNT-U3] An **applet** is a small application that is embedded in a webpage. **aplet (rodzaj programu komputerowego)**

attack [N-COUNT-U9] An **attack** is an attempt to get through computer security. **atak**

audit log [N-COUNT-U9] An **audit log** is a record of who has accessed a computer system and what actions they took. **dziennik kontroli; zapis przebiegu przetwarzania danych**

authenticate [V-TRANS-U9] To **authenticate** something is to make sure that it is legitimate. **uwierzytelnić**

Automation [NOUN-UNCOUNT-U5] **Automation** is the use of programmed machines to perform tasks without human assistance. **automatyzacja**

back end [ADJ-U15] If something is **back end**, it occurs at the end of a project or job. **wewnętrzny, wyjściowy**

backdoor [N-COUNT-U9] A **backdoor** is a hidden way to get by security in computers and programs, sometimes intentionally created. **luka w zabezpieczeniach systemu**

backup [V-T-U10] To **backup** is to create a duplicate copy of data that is stored on a separate hard drive or computer system to prevent the loss of the data. **robić kopię zapasową**

bar coding [N-UNCOUNT-U12] **Bar coding** is a system in which doctors scan medicines and match them to patients. **system oznaczania lekarstw przypisanych do konkretnych pacjentów**

Basecamp® [N-UNCOUNT-U6] **Basecamp®** is a program offered by the company 37 signals that organizes projects and can be accessed by multiple users simultaneously. **program zdalnego zarządzania projektami**

block [V-T-U10] To **block** something is to prevent access to it. **blokować**

blog [N-U13] A **blog** is a personal website that is maintained by an individual. **blog**

bug [N-COUNT-U9] A **bug** is a flaw in a computer program. **błąd w kodzie programu komputerowego**

CAD [N-UNCOUNT-U3] **CAD** (Computer-Aided Design) is the use of a computer to design things such as machines or buildings. **projektowanie wspomagane komputerowo**

campaign [N-COUNT-U4] A **campaign** is an agreement between an advertising company and a client that outlines which types of advertisements are to be used, where they are to be placed, and how long they will appear. **kampania**

card scanning [N-UNCOUNT-U8] **Card scanning** is the practice of capturing the personal information stored on credit cards, debit cards, or passports. **skanowanie kart**

CBT [N-UNCOUNT-U3] **CBT** (Computer-Based Training) is the use of a computer to train employees. **nauczanie wspomagane komputerowo**

CDN [N-COUNT-U11] A **CDN** (content delivery network) is a system of computers on a network containing copies of data that nearby users can access. **sieć obsługująca dostarczanie treści**

CDSS [N-UNCOUNT-U12] **CDSS** (Clinical Decision Support System) is a system that helps doctors diagnose problems. It also suggests treatment options. **kliniczny system wspomaganie decyzji**

centralize [V-T-U6] To **centralize** things is to bring from multiple places and make them available in one location. **centralizować**

click tracking [N-UNCOUNT-U4] **Click tracking** is the process of counting and keeping track of the number of clicks an advertisement receives. **statystyka kliknięć**

click-through rate [N-COUNT-U4] The **click-through rate** is the ratio of clicked advertisements to the number of advertisements that are viewed. **współczynnik klikalności (w reklamę internetową)**

cloud computing [N-UNCOUNT-U11] **Cloud computing** is use of the Internet for software and other resources. **chmura obliczeniowa**

color matching [N-UNCOUNT-U1] **Color matching** is the ability to create colors as you see them on the screen. **dostosowywanie kolorów**

color-coding [N-UNCOUNT-U6] **Color-coding** is the practice of labeling things with different colors in order to tell them apart. **oznakowanie kolorystyczne**

command line [N-COUNT-U10] A **command line** is a word or phrase that makes a computer perform an operation. **wiersz polecenia**

commission [N-COUNT-U4] A **commission** is the amount of money charged by a website for hosting advertisements. **provizja**

component [N-COUNT-U15] A **component** is a part of something bigger. **składnik, komponent**

Computer Aided Manufacturing [NOUN-UNCOUNT-U5] **Computer Aided Manufacturing** is the use of computers to control production equipment. **produkcja wspomagana komputerowo**

configure [V-T-U14] To **configure** something is to modify or arrange it so that it works in a certain way. **konfigurować**

cover letter [N-COUNT-U14] A **cover letter** is a document that explains why a person is applying for a job and why that person believes he or she is qualified for that job. **list motywacyjny**

CPC [N-UNCOUNT-U4] **CPC** (cost per click-through) is a pricing model wherein rates are charged according to how many clicks an advertisement receives. **płatność za kliknięcie (w reklamie internetowej)**

CPM [N-UNCOUNT-U4] **CPM** (cost per 1,000 impressions) is a pricing model wherein rates are charged according to how many thousands of people view the advertisement. **płatność za kliknięcie (w reklamie internetowej)**

CPOE [N-UNCOUNT-U12] **CPOE** (Computerized Provider Order Entry) is a system that lets a doctor fill out electronic orders. **komputerowy system rejestracji zaleceń lekarskich**

customize [V-TRANS-U1] To **customize** something is to change it to meet your individual needs and purposes. **dostosować**

cyber [ADJ-U8] If something is **cyber**, it is related to computers or the Internet. **cyber-**

cyber criminal [N-COUNT-U10] A **cyber criminal** is a person who uses computers and the Internet to commit crimes such as identity theft and fraud. **przestępca internetowy**

dashboard [N-COUNT-U6] A **dashboard** is a display on a computer that shows commonly or recently used files and programs. **tablica rozdzielcza**

Glossary

deployment [N-UNCOUNT-U11] **Deployment** is introducing new software into a group of hardware. **wdrażanie**

detect [V-T-U10] To **detect** something is to discover it. **wykrywać**

duty [N-COUNT-U14] A **duty** is a task that someone is responsible for completing at a job. **obowiązek**

DVD [N-COUNT-U3] A **DVD** (Digital Video Disc) is a storage disc that is read by a laser and can store media files such as videos and images. **plyta DVD**

editor [N-COUNT-U15] An **editor** is a program that is used to create and change files. **edytor**

egress filter [N-COUNT-U13] An **egress filter** prevents harmful software from leaving a network. **filtr połączeń wychodzących**

EHR [N-COUNT-U12] An **EHR** (Electronic Health Record) is a computerized version of a patient's health record. **komputerowa karta pacjenta**

elasticity [N-COUNT-U11] **Elasticity** is a computer system's ability to gain or lose computer resources as a user sees fit. **elastyczność gromadzenia danych**

electronic bulletin board [N-COUNT-U3] An **electronic bulletin board** is a shared file that can be used to spread information. **elektroniczna tablica ogłoszeń**

embedded system [N-COUNT-U5] An **embedded system** is a combination of hardware and software designed to perform a specific task. **system wbudowany**

EMM [N-UNCOUNT-U12] **EMM** (Electronic Materials Management) is a system that helps hospitals keep track of medications and medical supplies. **elektroniczny system zarządzania lekami i materiałami medycznymi**

Encoder [NOUN-COUNT-U5] **Encoders** are devices that convert mechanical information into electronic signals. **urządzenie kodujące**

Ethernet network [NOUN-COUNT-U5] An **Ethernet network** is a high-speed network that links computers together. **sieć Ethernet**

false negative [N-COUNT-U10] A **false negative** is when anti-virus software incorrectly indicates that an infected file is clean. **omyłkowe sklasyfikowanie zainfekowanego pliku jako „zdrowy”**

false positive [N-COUNT-U10] A **false positive** is when anti-virus software incorrectly indicates that a clean file has been infected with a computer virus. **omyłkowe sklasyfikowanie „zdrówego” pliku jako zainfekowanego**

FAQ [N-COUNT-U3] A **FAQs** (Frequently Asked Questions) section is a list of common questions with their answers. **często zadawane pytania**

fault tolerant [NOUN-UNCOUNT-U5] **Fault tolerant** is the ability to continue functioning even though an error has occurred. **odporny na problemy**

file archiving [N-UNCOUNT-U14] **File archiving** is the process of organizing computer files in an orderly way. This lets you retrieve them easily. **archiwizacja plików**

firewall [N-COUNT-U9] A **firewall** is a program that restricts access on a network. **zapora sieciowa**

flash [N-UNCOUNT-U3] **Flash** is a media format that can be used to add videos, animations, and other media to a website. **Flash (technologia tworzenia animacji komputerowych)**

fraud [N-UNCOUNT-U8] **Fraud** is an action that results in the loss of another person's property. **oszustwo**

free software license [N-COUNT-U10] A **free software license** allows users to change and distribute programs. **licencja darmowego oprogramowania**

frequency capping [N-UNCOUNT-U4] **Frequency capping** is the process of ensuring that a specific website visitor does not see the same advertisement an excessive number of times. **ograniczenie częstotliwości pokazywania tej samej reklamy**

gallery [N-COUNT-U6] A **gallery** is a collection of icons or pictures that have been organized in a file or page. **galeria**

geo targeting [N-UNCOUNT-U4] **Geo targeting** is the process of showing advertisements in geographical areas where they are relevant. **targetowanie geograficzne**

GUI [N-UNCOUNT-U15] A **GUI** (graphical user interface) is how a user interacts with a computer using images and text. **graficzny interfejs użytkownika**

hacker [N-COUNT-U7] A **hacker** is a person who exploits computer hardware and software for their own purposes. **haker**

hang [V-T-U4] To **hang** a website is to prevent it from loading all the way. **zawiesić**

host [N-COUNT-U7] A **host** is a computer system that has a computer virus attached to it. **komputer główny**

HTML [N-UNCOUNT-U15] **HTML** (hypertext markup language) is a way to alter the look of text on web pages. **hipertekstowy język znaczników (język do tworzenia stron www)**

IaaS [N-UNCOUNT-U11] **IaaS** (infrastructure as a service) delivers such elements as servers and software over the Internet. **usługa polegająca na dostarczeniu przez dostawcę infrastruktury informatycznej**

identity theft [N-UNCOUNT-U8] **Identity theft** is the process of stealing another person's personal information and using it for personal gain. **kradzież tożsamości**

imbed [V-T-U7] To **imbed** is to become a part of something. **wbudować**

implanted microchip [N-COUNT-U12] An **implanted microchip** is a tiny device in a person's body that releases specific amounts of medicine. **wszczepiony mikroczip**

infect [V-T-U7] To **infect** a computer is to contaminate it with a computer virus. **zainfekować**

ingress filter [N-COUNT-U13] An **ingress filter** prevents harmful software from entering a network. **filtr połączeń przychodzących**

install [V-T-U14] To **install** something is to add a new component or program to a computer or system. **instalować**

integrated circuit [N-COUNT-U5] An **integrated circuit** is a small chip that has several electronic devices attached to it. **układ scalony**

interactive [ADJ-U15] If something is **interactive**, it will respond to a user's commands. **interaktywny**

interface [N-COUNT-U10] An **interface** provides a way for a user to interact with a computer. **interfejs**

interoperability [N-UNCOUNT-U12] **Interoperability** is the ability to easily send or combine electronic health data from one system into another. **współdziałanie**

intruder [N-COUNT-U9] An **intruder** is a person or program that attempts to access a network or computer without permission. **intruz (osoba lub program usiłujący bez zezwolenia uzyskać dostęp do danych)**

keylogger [N-COUNT-U9] A **keylogger** is a type of trojan virus that tracks what keystrokes are entered into a computer. **keylogger (koń trojański śledzący znaki wpisywane na klawiaturze)**

keyword [N-UNCOUNT-U13] A **keyword** is a term or phrase that is created to describe a webpage, so that it can be found in a search engine. **słowo kluczowe**

lab-on-a-chip [N-COUNT-U12] A **lab-on-a-chip** is a tiny device that holds cells and fluid that can be analyzed easily. **układ miniaturowej aparatury diagnostycznej umieszczony na czipie**

latency [NOUN-UNCOUNT-U5] **Latency** is the time between the end of one computer communication and the start of another. **opóźnienie (czas między wysłaniem żądania a otrzymaniem odpowiedzi)**

Linux® [N-UNCOUNT-U10] **Linux®** is a computer operating system. **system operacyjny Linux**

Linux® distribution [N-COUNT-U10] A **Linux® distribution** is a collection of software for Linux®. **dystrybucja Linuksa**

log in [V-I-U7] To **log in** is to provide a computer security system with the proper identification to use the computer. **zalogować się**

Mac® [N-COUNT-U1] A **Mac®** (Macintosh) is a type of computer from Apple®. **typ komputera produkcji firmy Apple**

Glossary

malware [N-UNCOUNT-U8] **Malware** is any type of malicious, harmful software. **złośliwe oprogramowanie**

mask [V-COUNT-U13] To **mask** information is to block it from being viewed. **maskować**

media player [N-COUNT-U3] A **media player** is used to play media such as videos and animations and can be embedded in a web page. **odtwarzacz plików dźwiękowych i filmowych**

message board [N-COUNT-U6] A **message board** is an online application that displays and organizes messages from users. **tablica**

microrobotic tweezers [N-COUNT-U12] **Microrobotic tweezers** are very tiny tweezers that allow a doctor to operate in extremely small or delicate areas. **automatyczna mikropęseta chirurgiczna**

Microsoft Office® [N-UNCOUNT-U10] **Microsoft Office®** is a software package that offers word processing and spreadsheet programs. **pakiet biurowy firmy Microsoft**

Microsoft® [N-UNCOUNT-U1] **Microsoft®** is the company that produces the Windows® operating system among other products. **Microsoft (producent systemów operacyjnych i oprogramowania)**

MPEG [N-UNCOUNT-U3] **MPEG** is a video format that is used to compress videos into smaller files. **format zapisu danych zawierających obraz i dźwięk**

multimedia [N-UNCOUNT-U3] **Multimedia** is any type of media used on a webpage, including images, animations, and videos. **multimedia**

natural language [N-UNCOUNT-U13] **Natural language** is the use of phrases from normal speech in search engines. **język naturalny**

open source [ADJ-U10] If software is **open source**, it can be distributed with the same basic source code. **o otwartym kodzie źródłowym**

open system [NOUN-COUNT-U5] An **open system** is a system that can use many different types of machines. **otwarty system komputerowy**

OpenOffice® [N-COUNT-U10] **OpenOffice®** is an open source software package similar to Microsoft Office®. **pakiet biurowy OpenOffice**

optic scanner [N-COUNT-U12] An **optic scanner** is a device that reads and records identification labels on medications. **skaner optyczny**

OS X® [N-UNCOUNT-U1] **OS X®** is an operating system from Apple® for Mac® computers. **system operacyjny dla komputerów Macintosh (10. wersja)**

oscilloscope [NOUN-COUNT-U5] An **oscilloscope** is a device that allows the user to view the electrical voltage of a machine. **oscyloskop**

overwriting virus [N-COUNT-U7] An **overwriting virus** is a computer virus that copies its code over and destroys the files of the original data. **wirus nadpisujący**

PaaS [N-UNCOUNT-U11] **PaaS** (platform as a service) is a service where users receive a computing operating system and related components over the Internet. **usługa polegająca na udostępnieniu przez dostawcę wirtualnego środowiska pracy**

PACS [N-UNCOUNT-U12] **PACS** (Picture Archiving and Communications System) is a system that captures and stores medical images from different sources. **system archiwizacji obrazów i danych medycznych**

patch [N-COUNT-U9] A **patch** is a piece of code that is used to fix a flaw in a computer program. **poprawka do programu komputerowego**

pay as you go [N-UNCOUNT-U11] **Pay as you go** is a model for payment where customers pay according to how much they use a resource. **płacenie za wykorzystane zasoby**

PC [N-COUNT-U1] A **PC** (personal computer) refers to a computer that runs a Windows® operating system. **komputer osobisty**

PCI compliance [N-U13] **PCI** (payment card industry) **compliance** is upholding certain security standards for accepting credit and other payment cards. **standardy bezpieczeństwa dla płatności za pomocą kart**

performance tuning [N-UNCOUNT-U14] **Performance tuning** is the act of adjusting a network or system so that it works as efficiently as possible. **ulepszenie działania systemu**

pharming [N-UNCOUNT-U8] **Pharming** is a process wherein thieves reroute people to a fake website that appears to be legitimate in order to trick them into giving away their personal information. **przekierowanie do fałszywej strony internetowej w celu wyłudzenia poufnych informacji**

phishing [N-UNCOUNT-U8] **Phishing** is a process wherein thieves trick people into giving away their personal information through email. **phishing (wyłudzenie poufnych informacji osobistych przez podszywanie się pod jakąś osobę lub instytucję)**

PHP [N-UNCOUNT-U15] **PHP** is a scripting language that is used to create dynamic web pages. **język programowania PHP**

piggyback [V-I-U7] To **piggyback** is to gain unauthorized access to a computer system by taking advantage of the owner's legitimate connection. **uzyskanie nielegalnego dostępu do internetu za pomocą cudzego połączenia**

popup [N-COUNT-U9] A **popup** is an advertisement that suddenly appears in a new window in an Internet browser. **reklama wyskakująca na stronie internetowej**

prepress [N-COUNT-U1] **Prepress** is the process of preparing a document, magazine or book to be printed on a large scale. **faza produkcyjna wyrobów poligraficznych**

pretexting [N-UNCOUNT-U8] **Pretexting** is a process wherein thieves trick people into giving away their personal information over the phone. **wyłudzenie poufnych informacji przez telefon**

priority inversion [NOUN-COUNT-U5] A **priority inversion** is a delay that occurs in a computer system when a low-priority task is dealt with before a high-priority task. **inwersja priorytetów**

private cloud [N-COUNT-U11] A **private cloud** is a service offered to specific users who have purchased it and is not available publicly. **prywatna (płatna, skierowana do konkretnych odbiorców) chmura obliczeniowa**

processing speed [N-COUNT-U1] **Processing speed** is a measurement of how quickly a computer can perform tasks. **szybkość przetwarzania**

programmer [N-COUNT-U15] A **programmer** is someone who writes computer programs. **programista**

protocol [N-COUNT-U9] **Protocol** is a set of rules that must be followed for the sake of security. **protokół**

public cloud [N-COUNT-U11] A **public cloud** is a service offered for any users on the Internet. **publiczna (płatna, skierowana do ogółu użytkowników) chmura obliczeniowa**

purge [V-T-U14] To **purge** is to delete files or data from a computer. **wyczyścić**

quarantine [V-T-U10] To **quarantine** something is to place it in complete isolation where it cannot access or infect anything else. **poddawać kwarantannie**

real time [ADJ-U6] If information is updated or shown in **real time**, it is updated or shown at the same time as new information is received. **czas rzeczywisty**

redesign [V-COUNT-U13] To **redesign** a website is to change, add, or delete certain elements, but keep others. **przeprojektować**

redundancy [NOUN-UNCOUNT-U5] **Redundancy** is the inclusion of duplicate components in a system to maintain production when one component fails. **nadmiarowość**

reliability [N-UNCOUNT-U3] **Reliability** is the probability that something will function properly and without any failures. **niezawodność**

replicate [V-T-U7] To **replicate** is to make copies of oneself. **replikować, powielać**

Glossary

resident extension [N-COUNT-U7] A **resident extension** is an add-on to a computer virus that causes it to become a part of the host computer's operating system. **część programu aktywna po jego zakończeniu**

resident virus [N-COUNT-U7] A **resident virus** is a computer virus that becomes part of a file or disk drive but does nothing until activated by a trigger event. **wirus rezydentny**

résumé [N-COUNT-U14] A **résumé** is a document that shows a person's education, work history and qualifications and is used when applying for jobs. **życiorys**

root directory [N-COUNT-U13] The **root directory** is the main directory of a file system and is where all other branches of the system come from. **katalog główny**

rootkit [N-COUNT-U10] A **rootkit** is a type of computer virus that is created to gain total control over a computer system by overwriting parts of its operating system. **narzędzie ukrywające niebezpieczne pliki i procesy, które umożliwiają utrzymanie kontroli nad systemem**

SaaS [N-UNCOUNT-U11] **SaaS** (software as a service) is a service where users receive applications over the Internet instead of buying and installing them. **usługa polegająca na dystrybucji oprogramowania, przechowywanego i udostępnianego przez internet**

Samba® [N-UNCOUNT-U10] **Samba®** is a Linux® program that allows Linux® to act as a client on a Windows®-based network. **serwer plików i drukarek przeznaczony dla platformy Linux**

scalability [N-COUNT-U11] **Scalability** is a system's ability to change size as needed in a given situation. **skalowalność**

scanner [N-COUNT-U8] A **scanner** is a device used to capture the personal information stored on credit cards, debit cards, and passports. **czytnik**

script [N-COUNT-U15] A **script** is a group of commands to be carried out automatically. **skrypt**

security [N-UNCOUNT-U9] **Security** is a the state of being safe from attack. **zabezpieczenie, bezpieczeństwo**

security software [N-UNCOUNT-U10] **Security software** is software that keeps a computer safe from threats such as computer viruses and cyber crimes. **oprogramowanie zabezpieczające**

Skype™ [N-UNCOUNT-U6] **Skype™** is software than enables people to call one another using computers rather than telephones. **Skype, forma telefonu internetowego**

spyware [N-UNCOUNT-U8] **Spyware** is a type of computer program that gathers someone's personal information without their knowledge. **program szpiegujący**

sweep [V-T-U10] To **sweep** a computer system is to search it for computer viruses. **wyczyścić**

system administrator [N-COUNT-U14] A **system administrator** is a person whose job is to manage and maintain a computer system. **administrator systemu**

TCP/IP protocol [N-COUNT-U10] A **TCP/IP protocol** is a set of rules that determine how a computer connects to a network or the Internet. **protokół sterowania transmisją w sieci**

technical [ADJ-U14] Something that is **technical** involves information from the areas of science and industry. **techniczny**

telecommute [V-I-U6] To **telecommute** is to work at a location away from a main office by using technology. **pracować zdalnie**

terminal [N-COUNT-U3] A **terminal** is a computer that allows users to input command lines. **terminal**

toggle [V-I-U6] To **toggle** is to move from one file or setting to another. **przełączać**

tour [N-COUNT-U6] A **tour** is a series of web pages that offer information about a product or site. **zestaw stron oferujących informacje na temat produktu**

Trojan horse [N-COUNT-U8] A **Trojan horse** is a computer program that appears to be beneficial but is actually malicious. **koń trojański**

troubleshooting [N-UNCOUNT-U14] **Troubleshooting** refers to the process of identifying and fixing technical problems. **wykrywanie i usuwanie usterek**

trust logo [N-COUNT-U13] A **trust logo** is a seal that appears on a web page and means that the security of information on that page is assured by an accredited company. **logo systemu zaufanego**

typography [N-COUNT-U1] **Typography** is a computer's use of typefaces. **typografia**

Ubuntu® [N-UNCOUNT-U10] **Ubuntu®** is an operating system based on Linux. **dystrybucja systemu operacyjnego, głównie do zastosowań biurowych i domowych**

Unix® [N-UNCOUNT-U14] **Unix®** is a specific type of computer operating system. Servers often use this operating system. **system operacyjny Unix**

user-friendly [ADJ-U15] If something is **user-friendly**, it is easy to access and use. **przyjazny dla użytkownika**

utility computing [N-UNCOUNT-U11] **Utility computing** is a way of selling computer use as a metered service like water and electricity. **usługa polegająca na udostępnianiu komputerów na godziny**

vendor [N-COUNT-U10] A **vendor** is someone who distributes programs and utilities. **sprzedawca**

video subsystem [N-COUNT-U1] The **video subsystem** is the part of the computer that presents the visuals on the screen. **podsystem wideo**

virus [N-COUNT-U7] A **virus** is a harmful computer program file that takes up residence in a computer without the owner's knowledge or permission. **wirus komputerowy**

virus removal software [N-UNCOUNT-U10] **Virus removal software** destroys computer viruses, removing them from the files they have infected. **oprogramowanie do usuwania wirusów**

visual basic [N-UNCOUNT-U15] **Visual basic** is a simple programming language with a graphical component. **język programowania z komponentem graficznym**

web developer [N-COUNT-U15] A **web developer** is someone who builds a website. **twórca stron internetowych**

web page analysis [N-UNCOUNT-U10] **Web page analysis** is a process wherein the security of a website is determined in order to help computer users know whether or not the website is safe. **analiza bezpieczeństwa stron internetowych**

web portal [N-COUNT-U13] A **web portal** is a webpage that displays information gathered from several different places. **portal internetowy**

web-based [AD-U6] If something is **web-based**, it is available on the Internet instead of on a disk. **dostępne w internecie**

Windows® [N-UNCOUNT-U1] **Windows®** is the operating system created by Microsoft® that is used on many PCs. **system operacyjny Windows**

worm [N-COUNT-U8] A **worm** is a type of malicious software that replicates itself through emails. **robak**

XML [N-COUNT-U15] **XML** (extensive markup language) is a programming language that is used to encode web pages. **rozszerzalny język znaczników**