

Technologie
jednoduše

Vyšlo také v tištěné verzi

Objednat můžete na
www.pointa.cz

www.albatrosmedia.cz

David Louda MSc., Ing. Lukáš Prášil
Technologie jednoduše – e‑kniha

Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

TECHNOLOGIE
JEDNODUŠE

velké koncepty pro každého

TECHNOLOGIE
JEDNODUŠE

velké koncepty pro každého

David Louda MSc., Ing. Lukáš Prášil

Pokud něčemu nerozumíme, může nám to připadat
tajemné nebo i nepřátelské. Možná se vám stalo, že
vedle vás mluvili dva lidé řečí, které jste nerozuměli

a neměli jste z toho dobrý pocit. Třeba si právě
říkali, jak krásný život je. Podobné to může být

s technologiemi. Pokud jim porozumíme, můžeme
je vnímat střízlivěji, s větší jistotou a často také s větší

sympatií. Svět kolem nás se vyvíjí, a tak i my, každodenní
jednotlivci, potřebujeme zůstat v obraze a udržovat si

tuto střízlivost a sympatii k pokroku.

Přáli bychom si, aby tato kniha byla střípkem do velké
mozaiky selského rozumu, kterým člověk 21. století

potřebuje disponovat.

1. Jak funguje placení kartou v mobilu? ... 9
2. Jak funguje posílání smajlíků? ...12
3. Jak fungují Cookies ? ..15
4. Proč nejsou veřejné Wi-Fi bezpečné? ...19
5. Proč se hackeři radují, když používáme slabá hesla?23
6. Bezdrátový přenos NFC ..28
7. Jak funguje internetový vyhledávač?...34
8. Jak fungují internetové domény? ..37
9. Co znamená, že je komunikace šifrovaná?41
10. Jak funguje VPN? ...46
11. Jak funguje mobilní telefonní síť? ..50
12. Jak přenášíme data přes Bluetooth? ...57
13. Jak funguje antivirus? ...61
14. Jak funguje ransomware? ...64
15. Jak funguje QR platba? ..67
16. Jak funguje online nakupování? ..71
17. Jak se ukládají informace na disk? ..75
18. Proč komprimujeme data a jak funguje komprese dat?81
19. Proč je při horší kvalitě připojení video kostičkované?85
20. Jak funguje nabíjení baterie? ...88
21. Jak solární panely vytvářejí elektrickou energii?92
22. Jak fungují LED diodová světla? ..96
23. Jak se zobrazují informace na displeji telefonu? 100
24. Jak fungují parkovací senzory?... 104
25. Jak fungují čtečky otisků prstů? .. 106
26. Jak zjistíme naši polohu aneb Jak funguje satelitní navigace? ... 111
27. Jak funguje radar? ..115
28. Princip elektromobilu ..119
29. Samořiditelná (autonomní) vozidla .. 124
30. Jak funguje mikrovlnná trouba? .. 129

OBSAH

9

9

Kapitola 1

Jak funguje placení kartou v mobilu?

Čím dál více lidí platí chytrými zařízeními. Už jste to
u někoho viděli? Nebo platíte chytrým zařízením právě vy?

V této kapitole se podíváme na to, jak takové placení, například
chytrým telefonem, funguje. Nahraji kartu do mobilu, v obchodě
mi přistaví terminál, na kterém svítí nějaká částka, mobil ode-
mknu, přiložím, píp a je zaplaceno. A to ani nemusím být připoje-
ný k internetu.

Ale jak to?
Než budeme moci porozumět tomu, jak funguje takováto plat-

ba, podíváme se nejdříve na to, jak funguje klasická platba kartou.
Celý postup si trochu zjednodušíme. Naše klasické karty mají

něco, z čeho terminál umí číst informace. Může se jednat o anté-
nu, čip nebo třeba magnetickou pásku. Terminál zjistí potřebné
údaje, jako například číslo karty a datum expirace. Tyto informa-
ce předá svému zpracovateli plateb, což může být společnost, od
které má obchodník terminál.

10 11

Než požadavek na platbu dorazí do banky, která kartu vyda-
la, na pozadí proběhne řada složitých procesů. Pak banka platbu
buď schválí, nebo zamítne. Poté dojde k vypořádání a terminál je
informován o výsledku transakce.

Tuto část fungování plateb nebudeme blíže rozebírat. Bude-
me jednoduše předpokládat, že po předání informací zpracovateli
plateb naše banka obdrží požadavek platby z našeho účtu na účet
obchodníka.

Teď, když víme, jak funguje platba klasickou kartou, pojďme se
podívat, jak funguje platba mobilem.

Když budeme chtít platit mobilem, budeme potřebovat mobil-
ní platební aplikaci, kam kartu nahrajeme. Příkladem budiž apli-
kace Google Pay, Apple Pay nebo Samsung Pay. Aplikaci si stáh-
neme a klikneme na Přidat kartu.

Přepisujeme údaje z karty: číslo karty, datum exspirace, kód
CVV. Naše banka musí podporovat mobilní platby, aby bylo mož-
né přidání naší karty do mobilní aplikace dokončit. V dnešní době
však téměř všechny bankovní společnosti tuto funkci podporují.

Když dokončíme zadávání údajů a potvrdíme přidání karty,
naše mobilní platební aplikace z těchto údajů vygeneruje unikát-
ní token, což je soubor mnoha znaků a nelze z něho zpět dostat
námi zadané platební údaje. Poté aplikace komunikuje s bankou
a tento token spojí s naší kartou. Proto je nezbytné, aby banka
tyto mobilní platby podporovala, jinak by to nebylo možné. Nyní
máme v bance s naší kartou spjatý i tento token.

S jednou kartou je možné mít spojeno více takových tokenů,
například pokud používáme stejnou kartu ve více aplikacích.

Později přicházíme do obchodu a obchodník nám přistavuje
terminál s částkou, kterou máme zaplatit. My však místo karty
vytahujeme telefon a odemykáme ho. Telefon musí mít zapnuté
takzvané NFC (Near-field communication).
NFC je bezdrátová technologie, která umožňuje rychlou a bezpeč-
nou výměnu dat do vzdálenosti asi čtyř centimetrů. Proto musí-
me telefon přiložit blízko k terminálu.

10 11

Náš telefon navazuje spojení s terminálem přes NFC a termi-
nál telefonu předává požadavek k platbě. Naše mobilní platební
aplikace požadavku porozumí a vybírá platební metodu. Tedy na-
příklad zvolenou kartu, kterou chceme zaplatit. My máme v apli-
kaci právě jednu kartu, a ta bude tedy použita k platbě. Aplikace
zasílá terminálu token, který dříve vytvořila a je spojen s naší kar-
tou v bance.

Kromě toho, že je komunikace mezi telefonem a terminálem
zabezpečená, všimněte si, že aplikace neposílá citlivé údaje naší
karty. Neposílá ani údaje, ze kterých by citlivé údaje šly odvodit.
Může však obsahovat například informaci (specifickou část toke-
nu) o bance.

Terminál získává tento token a spolu s údaji o transakci pře-
dává tento požadavek svému zpracovateli plateb. Ten se postará
o to, že požadavek na platbu dorazí na správné místo – do naší
banky. V bance tento unikátní token zjednodušeně zafunguje jako
naše karta a transakce je z našeho účtu provedena.

Informace o výsledku platby je doručena zpět až do terminálu
prodejce. Ozve se pípnutí a máme zaplaceno.

děkujeme za nákup

12 13

Kapitola 2

Jak funguje posílání smajlíků?

Smajlíci, nebo také emojis, se staly běžnou součástí online kon-
verzací. Pomáhají nám vyjádřit pocity, které bychom jinak zdlou-
havě popisovali textem. Jak ale smajlíci fungují?
Slovo emoji pochází z japonského 絵 [e] – obrázek + 文字 [mo-
dži] – znak, tedy volně přeloženo „obrázkový znak“.

Řekněme si dopředu, že z pohledu našich zařízení se smajlík
nijak systematicky neliší od jiných znaků, jakými je třeba mezera
nebo běžné písmeno. Nejdříve se tedy podíváme na tyto běžné
znaky.

Na klávesnici zmáčkneme písmeno „a“, to se zobrazí na naší
obrazovce, odešleme ho našemu známému. Známému přijde
zpráva, jejímž obsahem je písmeno „a“. Posílá snad počítač infor-
maci o tom, jakou klávesu jsme stiskli na našem zařízení? Ne.

Důležité je si uvědomit, že všechna data na zařízeních, jako
telefony nebo počítače, je potřeba v nějakou chvíli rozložit na jed-
ničky a nuly a poté z nul a jedniček dostat zpět danou informaci.
I takový znak je třeba rozložit na jedničky a nuly a následně složit
zpět do daného znaku.

Nezbytné je, aby si zařízení navzájem rozuměla. Pokud se
například rozhodneme, že písmeno „a“, které jsme stiskli, se
v paměti našeho zařízení uloží jako 01100001 a takto se odešle
našemu známému, musí náš známý hodnotu 01100001 zpátky
přeložit na písmeno „a“. Jak to udělá?

Zařízení používají takzvané kódovací tabulky, ve kterých určité
kombinace jedniček a nul odpovídají určitým znakům. Podívejme
se na výňatek z takové tabulky.

12 13

U+0061 a 01100001 LATIN SMALL LETTER A
U+0062 b 01100010 LATIN SMALL LETTER B
U+0063 c 01100011 LATIN SMALL LETTER C

Tomuto systému se říká kódování znaků. Daný kód odpovídá da-
nému znaku. Těchto tabulek však existuje více a je nutné, aby-
chom s protistranou používali stejnou kódovací tabulku. Pokud
by tomu tak nebylo, náš znak „a“ by se mohl známému přeložit
například jako „b“. Dobrá zpráva je, že v dnešní době drtivě převa-
žuje takzvané Unicode kódování znaků, jehož příklad jsme viděli
výše. Díky této tabulce si různá zařízení rozumí.

Unicode znaky se pro lepší čitelnost a kompaktnost zapisují
v hexadecimální, tedy šestnáctkové soustavě. U+0061 v prvním
sloupci v podstatě říká „Tohle je Unicode kódování s hodnotou
6 * 16^1 + 1 * 16^0 = 97“, což je stejné číslo, které je schované
v 01100001, jen zapsáno v jiné (dvojkové) soustavě. Nám je nej-
známější desítková soustava, tedy číslo 97, ale co do významu
jsou si tyto tři hodnoty rovnocenné.

61 (šestnáctková soustava) =
01100001 (dvojková soustava) = 97 (desítková soustava)

Uvedeme si příklad, jak vypadá poslání zprávy „ahoj“. Příklad je
zjednodušený, avšak obsahuje pro nás to podstatné.

„ahoj“ by se podle kódovací tabulky přeložilo jako 01100001
(a) 01101000 (h) 01101111 (o) 01101010 (j), tedy 01100001-
01101000-01101111-01101010. Tato data se pošlou do zaří-
zení našeho známého a ten, jelikož používá stejnou kódovací ta-
bulku, vidí na displeji „ahoj“.

Dříve se hojně používalo kódování ASCII, které však umožňuje
zakódovat pouze 128 různých znaků (v tzv. 7bitové podobě). Poz-
ději vznikla rozšířená verze ASCII využívající 8 bitů, která umož-
ňuje zakódovat až 256 znaků. S rostoucí potřebou reprezentace
znaků z různých jazyků světa však bylo zapotřebí univerzálnějšího

14 15

řešení – tím se stal Unicode, který dokáže pojmout až 1 112 064
různých znaků.

Znaků existuje mnoho, uvědomme si, že počítače musejí být
schopny rozumět znakům různých světových jazyků, jako čínšti-
na, perština, a nakonec i smajlíkům.

A jak je to tedy se smajlíky?
Když jsme na začátku říkali, že se smajlíci nijak systematicky neli-
ší od jiných znaků, mysleli jsme tím, že používají stejnou kódovací
tabulku, jen hodnota jejich znaku se bude lišit. Výše zmíněná ta-
bulka Unicode totiž obsahuje i smajlíky.

Takový smajlík , oficiálně pojmenovaný „obličej se slzami
štěstí“, má v Unicode kód U+1F602 (128 513 v desítkové sousta-
vě), což počítač přeloží na 00011111011000000001 a pošle po
síti vašemu známému. Ten si tento kód podle kódovací tabulky
přeloží na .

