Basic features of database programs

A database is used to store and organize a collection of related information on a computer. The fields store the database information. The collection of all fields is called records. For example a record can be composed by all the information of a single person. (Example: name, last name, address etc.) The records are grouped in files which can hold a large amount of information. This information can easily be updated or deleted. Database software can be very useful to help your business manage their account and improve the profits.
One of the best features database have is that you can find a record in a matter of seconds containing all the specified information of the criteria you are looking for. The information can be automatically sorted into a numerical or alphabetical order just by selecting a specified field.
A good database package includes networking facilities which can add more features to improve your business management and share the needed information.

A database manager helps you control the data that needs to be stored providing a secure way for managing a large amount of information.
Internet Software
TCP/IP is the protocol to transfer data on the internet. TCP/IP works as the Operating System to connect to the internet. Some of the best internet softwares are listed below.

Email.

Electronic mail is the connection to the internet and it allows you to exchange personal messages all over the world. Email can handle audio, text, picture and animations.

In order to create an account you need to contact your local ISP provider but also you can create an email account registering to a free web email such as Hotmail or Yahoo etc.

Web Browsers.
A web browser is a software application that enables a user to display and interact with HTML documents hosted by web servers or held in a file system. Popular browsers available for personal computers include Microsoft Internet Explorer, Mozilla Firefox, Opera, Netscape, Safari and Konqueror. A browser is the most commonly used kind of user agent. The largest networked collection of linked documents is known as the World Wide Web.

IRC, audio and video chatting
IRC stands for Internet relay chat. It’s easy to use. You connect to a server that is dedicated to the IRC and you need to join a channel which connects you to a specific area. Videoconferencing allows users to interact through a camera with other chat users.
FTP and Telnet

FTP or file transfer protocol is a protocol used for exchanging files over the Internet. FTP is most commonly used to download a file from a server using the Internet or to upload a file to a server (e.g., uploading a Web page file to a server).

Telnet

It’s a program used to log directly into a remote computer. It allows editing or manipulating the files that you have access.

Newsgroups

Newsgroups are the public discussion areas. It works as a forum where you can send an article and expect to other to respond with the desire answer.
Computer Graphics

These are pictures created by a computer. Computer graphics is the field of visual computing, where one utilizes computers both to generate visual images synthetically and to integrate or alter visual and spatial information sampled from the real world.

Mechanical engineers use advance softwares to create sophisticated accessories. For example the car industries used CAD software in order to create the specified part that belongs to a car engine. It’s a bid advantage because it creates the parts before it’s made and this can save a lot of money and time.

Real-time 3D rendering (often used in video games), computer animation, video capture and video creation rendering, special effects editing (often used for movies and television), image editing, and modeling (often used for engineering and medical purposes). Development in computer graphics was first fueled by academic interests and government sponsorship. However, as real-world applications of computer graphics in broadcast television and movies proved a viable alternative to more traditional special effects and animation techniques, commercial parties have increasingly funded advances in the field.

Basically computer graphics helps user to understand complex animation quickly by presenting in a clear visual form.
The basic tool palette

The tool palette is organized so that tools can be easily and quickly located. The most commonly-used tools are located on separate rows and so that they typically are visible at all times. The drawing tools are provided in three separate tool palettes, which you can configure in a number of ways. If you have a larger monitor, you can expand the tool palette by designating certain tools as Primary tools, which have their own row. In addition, a number of specialized tools may be eliminated from the tool palettes completely.
Creating Web Pages
In order to create a web page you need to use a text editor or word processor and you also need to learn the HTML language. HTML stands for Hypertext Mark up language. This consists of commands called tags that are placed on the file and its main function is to tell the browser how to display the text.
Each HTML file consists of two parts, the head <head></head> and the body <body></body>. The head of the document contains the document's title (which is displayed in the title bar at the top of the screen) and some general information, also called meta-information, about the document.

The following tags show some codes and its functions:

An HTML document is composed of three parts:

<HTML>

 <HEAD>

 <TITLE>English 4</TITLE>

 </HEAD>
If you are creating your web page offline, do so in any text editing or word processing document. Make sure that when you save your document, you save it as a "text", "plain text" or "text only" document. Otherwise it will not be read properly by a web browser.
Some people like to put animation on their web pages. It actually is not that hard. Websites with an effective use of graphic are more inviting and communicative than plain text so pictures or any other graphic may help your webpage to improve yor incomings.
