

HANSER

Inhaltsverzeichnis

Thomas Schirmer, Manfred Schwarz

Mobile life

Was Ihnen Netbook, iPad & Co. wirklich bringen

ISBN: 978-3-446-42500-2

Weitere Informationen oder Bestellungen unter

<http://www.hanser.de/978-3-446-42500-2>

sowie im Buchhandel.

MOBILE LIFE

INHALTSVERZEICHNIS

VORWORT 6

Die URL-Box, der QR-Code und die Website zum Buch.	6
Andere Boxen und die Web-Tags.	7
Sind Sie bereit für „Mobile Life“?	7

I MAN GEHT NICHT MEHR OHNE: MOBILE RECHNER EROBERN DIE WELT 8

Mobile Rechner – die frühen Jahre	8
Handy mit Internet-Anschluss	10
Wozu überhaupt mobile Rechner?	10
Mehr Mobilität mit Internet und Mobilfunk	11
Das Smartphone setzt sich durch	12
Geräte-Vielfalt	12
Daten aus der Luft.	13
Apps, Apps, Apps	14
Die Spezialisten: E-Book-Reader, iPad und Co.	16
Elektronisches Papier und E-Book-Reader	17
Wer die Wahl hat	19

2 MOBILE BEGLEITER: SO FINDEN SIE DAS PASSENDE GERÄT. 20

Mobile PCs: Notebooks und Netbooks	20
All-in-One-Notebooks	20
Subnotebooks	20
Netbooks	21
Tablet-PCs	21
Weitere Modelle	22
Ruggedized	22
Apple-Notebooks	23
Kaufberatung Notebooks	24
Smartphones	27
iPhone	28
iPhone-Hardware	28
iPhone-Software.	29
Android	30
Android-Hardware	31
Android-Software	32
Weitere Plattformen	33
Symbian	33
BlackBerry.	35
Windows Phone	35
Tablets	36
iPad	36
iPad-Konkurrenten.	39
Und jetzt geht 's online	41

**3 MOBIL INS INTERNET: ÜBERTRAGUNGS-
TECHNIK UND TARIFE 42**

Datenübertragungstechniken 43
 Mobiles Internet mit dem Smartphone 46
 Volumentarife 48
 Pauschaltarife 48
 Kostenfalle Roaming. 50
 Ausländische SIM-Karte 53
 WLAN-Nutzung 53
 Mobiles Internet mit Notebook und Netbook . . . 54
 Tethering 56
 Preisvergleiche im Internet 57
 Mobil ohne Mobilfunk 57

**4 DATEN UND PROGRAMME IMMER DABEI:
PORTABLE APPS. 58**

Computer als „Wirt“ für den Stick 58
 Portable-Apps-Hardware:
 USB-Speicher-Sticks. 59
 Sonderfall U3 60
 Wichtige Portable Apps fürs mobile Büro 62
 Unverzichtbar: PortableApps.com-Suite 63
 Andere hilfreiche Portable Apps 65
 So schützen Sie Ihren USB-Stick 66
 Virenschutz 68
 Verschlüsselung 69
 Datensicherung 72
 Die Wolke am Horizont 73

**5 OFFICE MOBIL: DOKUMENTE IN DER
CLOUD UND UNTERWEGS 74**

Arbeiten in der Cloud 75
 Online-Speicher und -Festplatten 76
 Vorteile von Online-Festplatten 77
 Nachteile von Online-Festplatten 79
 Online-Festplatten einrichten 80
 Die wichtigsten Online-Festplattenanbieter . . . 80
 Dropbox 80
 Humyo. 81
 ADrive 81
 Strato HiDrive Pro 81
 SkyDrive macht Microsoft Office mobil 82
 SkyDrive nur mit Windows Live ID 83
 Office-Dokumente auf SkyDrive erstellen 84
 SkyDrive auf dem Smartphone 85
 Office-Apps für Smartphones und iPad 85
 Documents To Go 86
 Sonderfall iPad 87
 Office heißt auch Kommunikation 89

**6 MOBIL KOMMUNIZIEREN: MEHR ALS
NUR TELEFON UND E-MAIL 90**

Trend Kommunikationsnetzwerke 90
 E-Mail überall nutzen 91
 E-Mail mit Notebooks und Netbooks. 91
 E-Mail mit Smartphones. 92
 Synchronisation mit PC oder Mac 93
 Chats 95
 Web-Chats. 95
 Instant Messaging 96

Videotelefonie mit Skype	97
Videotelefonie mit Facetime Skype	98
Soziale Netzwerke und Kommunikationssysteme 99	
Facebook	100
Soll Facebook wissen, wo Sie sind?	101
Beispiele für die Ortungsdienstnutzung	102
Kostenlose Navigation	103
Finder-Apps	104
Kommunikations-, Bildungs- und Unterhaltungs- instrument.	105

7 MULTIMEDIA MOBIL: MUSIK, FOTOS, VIDEOS, BÜCHER UND SPIELE. 106

Notebook und Netbook multimedial.	106
Musik und Videos	107
Fotos	109
Spiele	111
Smartphones und Tablets multimedial	112
Musik und Videos	113
So kommt die Musik in den PC/Mac und auf das Smartphone.	113
Musik online kaufen	113
Audio-CDs selbst in Musikdateien umwandeln.	114
Musikdateien von Freunden auf das eigene Smartphone kopieren	115
Beispiel TuneWiki	116
Videos auf dem Smartphone	116
YouTube-Videos	117
Kauf- und Leihvideos	117
Eigene Videos und Kauf-DVDs	118
Fotografieren mit dem Smartphone.	119
Fotos auf dem iPad	120

Spiele	120
Zeitungen, Magazine und Bücher	121
Periodika	122
Bücher.	122
Es geht noch mehr	123

8 MOBILGERÄTE SUCHEN ANSCHLUSS: WIE PASST DAS ALLES ZUSAMMEN?. 124

Verbindung PC/Mac, Notebook/Netbook und Smartphone	124
Verbindung zwischen PC/Mac und Notebook/Netbook	127
WLAN mit Smartphone: So funktioniert's	128
Smartphone oder Notebook an Audioanlage anschießen	129
Sonderfall „Car-Audio“	130
Vom Wesentlichen zum Nützlichen	131

9 MEHR HERAUSHOLEN AUS SMARTPHONE & CO.: ZUBEHÖR FÜR JEDEN ZWECK 132

Audio- und Video-Zubehör.	132
Navigations- und Auto-Zubehör	134
Produktivität.	137
Konnektivität	139
Transportieren und Aufbewahren	140
Sicherheit für Gerät und Daten	143

IO ANGRIFFSZIEL SMARTPHONE: SO SCHÜTZEN SIE SICH VOR ATTACKEN.	144
Viren kommen aufs Smartphone	144
Heimlicher SMS-Versand	144
Eingebaute Schutzmaßnahmen	145
Kontrollierte Software	146
iPhone-Apps senden heimlich	147
Fokus: Gefahr durch Jailbreak	147
Lasche Prüfung bei Android	147
Berechtigungen prüfen	148
Plattform-Updates	149
Verlust und Diebstahl	150
Tools für den Notfall	151
Der Spion im Smartphone.	152
Mit FlexiSpy zum Mini-James-Bond	152
Vorsicht an WLAN-Hotspots	153
Die wichtigsten Schutzmaßnahmen.	154
Es geht immer noch mobiler.	155
ANHANG	156
Glossar	156
Index.	158
Impressum.	160