
LogMeIn Pro
Guida per l'utente

Sommario

Nozioni fondamentali di LogMeIn...5
Cos'è l'accesso remoto?...5

Cos'è l'Host?..5
Cos'è il software host?...5
Cos'è il client?..7
Cosa si può fare in www.LogMeIn.com?...8
Cos'è l'interfaccia host di LogMeIn?...8

Cos'è la gestione remota?..9
Cos'è LogMeIn Central?..10

L'account LogMeIn..11
Creazione di un account LogMeIn..11
Gestione dell'account LogMeIn..11

Cambiamento dell'e-mail dell'account LogMeIn..11
Cambiamento della password dell'account LogMeIn...12
Visualizzazione o modifica dei dati di fatturazione..12
Visualizzazione dell'elenco delle sottoscrizioni disponibili..12

Aumento della protezione dell'account LogMeIn...13
Installazione del software host di LogMeIn...14

Per quali computer è necessario il software host di LogMeIn?..14
Requisiti di sistema – Computer host..14
Download e installazione del software host di LogMeIn..14
LogMeIn e i firewall...15

Operazioni sui computer nell'account LogMeIn...16
Visualizzazione dei propri computer LogMeIn...16

Visualizzazione affiancata...16
Visualizzazione elenco..17
Visualizzazione dettagli..17

Rinomina di un computer...18
Modifica della sottoscrizione assegnata a un computer..19
Eliminazione di un computer all'account..19

Connessione a un computer host..20
Connessione a un computer...20
Connessione a un computer usando un collegamento sul desktop..21
Connessione da uno smartphone o tablet...21
Connessione utilizzando LogMeIn Ignition per Windows...21
Codice di accesso? Password? L'autenticazione..22

Cambiamento del codice di accesso al computer..23
Attivazione di un computer in modalità di sospensione o spento mediante la funzione Wake On LAN.......................24

Uso del controllo remoto..26
Avvio del controllo remoto...26
Il controllo remoto in HD..27
Modifica della visualizzazione dell'host..27

Visualizzazione del computer host in modalità Schermo intero...27
Ingrandimento di una sezione dello schermo host...28
Modifica delle dimensioni dello schermo durante il controllo remoto..28
Passaggio tra più schermi host durante il controllo remoto..28
Modifica della qualità del colore dello schermo host..28
Ottimizzazione delle prestazioni del controllo remoto con connessioni a bassa velocità..29

LogMeIn Pro Guida per l'utenteii

Personalizzazione della barra degli strumenti Controllo remoto...29
Protezione durante il controllo remoto...29

Cancellazione del contenuto dello schermo host durante il controllo remoto..29
Bloccaggio degli input durante il controllo remoto..30

Spostamento di dati durante il controllo remoto..30
Uso delle funzioni Copia e Incolla tra dispositivi (Sincronizzazione degli Appunti)..30
Connessione di unità durante il controllo remoto...30

Uso degli strumenti di presentazione...31
Uso della funzione Disegno sullo schermo host..31
Uso del Puntatore laser..31

Audio remoto ..32
Stampa remota..33
Gestione del sistema (uscita dai programmi nell'host)...33

Apertura del Task Manager di Windows nel computer host (Ctrl-Alt-Canc)...33
Uscita forzata dalle applicazioni su un host Mac (Command-Alt-Esc)...34

Gestione di file e cartelle con la Gestione file..35
Trasferimento dei file tra computer con la Gestione file...35
Esplorazione e ordinamento dei file con la Gestione file...36
Modifica dei file con Gestione file...37
Selezione dei file con la Gestione file...37

Condivisione del desktop con un altro utente (Condivisione del desktop)......................................39
Invio di un invito alla Condivisione del desktop..39
Disattivazione/attivazione o eliminazione di un invito alla Condivisione del desktop..40

Condivisione dei file nel proprio computer con altri utenti (Condivisione dei file)..........................41
Condivisione di un file..41
Modifica o eliminazione della Condivisione dei file..42

Personalizzazione delle sessioni di controllo remoto..43
Impostazione delle autorizzazioni predefinite per il controllo remoto (Consenso dell'utente dal lato host)................43
Impostazione della priorità delle azioni di mouse e tastiera durante il controllo remoto..44
Impostazione della mappatura della tastiera da PC a Mac...44
Impostazione/impedimento del blocco dell'host dopo il controllo remoto..45
Impostazione del timeout del controllo remoto..45
Registrazione delle sessioni di controllo remoto..46

Gestione delle prestazioni del controllo remoto..47
Ottimizzazione delle prestazioni del controllo remoto...47
Impostazione della compressione per il trasferimento dei dati dall'host...47

Preferenze host avanzate...49
Visualizzazione/eliminazione dell'icona di LogMeIn nella system tray..49
Disattivazione della visualizzazione dei messaggi di notifica di LogMeIn ...49
Cambiamento delle impostazioni proxy...49
Visualizzazione dei file del Registro eventi di LogMeIn...50
Impostazione di LogMeIn per la verifica della disponibilità di aggiornamenti del software.......................................51
Impostazione di LogMeIn (LMI Guardian) per la segnalazione di errori software..51

Controllo dell'accesso ai computer host..53
Protezione aggiuntiva tramite una password personale...53
Protezione dei computer host con RSA SecurID..53
Uso di filtri IP per la protezione del computer dalle intrusioni..54

Creazione di un profilo di filtro IP..54
Esempi di filtraggio IP...54

Rilevamento e blocco di potenziali intrusioni...55
Impostazione di una protezione dagli attacchi Denial of Service...56
Impostazione di una protezione dagli attacchi all'autenticazione ..56

Controllo di chi può accedere ai computer host (Controllo accesso utenti)..57

iii

Sommario

Specificazione dei diritti di accesso degli utenti..57
Gestione degli aggiornamenti di Windows e Microsoft..61

Modifica delle impostazioni di aggiornamento di un solo host Pro...61
Scelta degli aggiornamenti da applicare..62

Gestione remota degli host LogMeIn...64
Gestione dei diritti di utenti e gruppi Windows..64
Monitoraggio degli eventi nei registri delle applicazioni, della protezione e di sistema..64
Operazioni con i Servizi...65
Operazioni con i Processi...65
Operazioni con i Driver..66
Modifica del Registro di sistema..66
Apertura del Prompt dei comandi..67
Riavvio dell'host...67
Attivazione dell'accesso automatico di Windows (autologon)...68
Visualizzazione del desktop di un computer host senza assumerne il controllo..68
Operazioni con le variabili di ambiente..69
Modifica delle impostazioni della memoria virtuale...69
Modifica dell'ora di sistema dell'host...69
Gestione delle Risorse condivise..70
Impostazione delle modifiche automatiche di priorità dei processi...70

Visualizzazione delle informazioni sulle prestazioni dell'host..71
Visualizzazione del carico della CPU...71
Visualizzazione del carico della memoria..71
Visualizzazione dell'utilizzo dello spazio su disco..71
Visualizzazione delle informazioni su unità e partizioni..72
Visualizzazione delle porte TCP/IP aperte...72
Visualizzazione delle informazioni sul traffico di rete...72
Visualizzazione dell'elenco dei file aperti...73
Visualizzazione dell'elenco delle chiavi del registro di sistema aperte nell'host..73
Visualizzazione delle DLL in uso...73
Visualizzazione dei dettagli della connessione LogMeIn...73
Visualizzazione delle applicazioni installate...74
Visualizzazione dei driver di dispositivo caricati...74

Uso di LogMeIn in un ambiente multilingue..75
Lingue disponibili..75
La mappatura della tastiera internazionale durante il controllo remoto..75
Impostazione della lingua usata da LogMeIn..75

Risoluzione dei problemi..77
Risoluzione dei problemi di connessione..77

Perché il mio computer risulta non in linea?..77
Perché viene visualizzato un errore di Host non trovato?..78
Perché non riesco ad accedere al mio computer? (errore 5, 1326, 1327) ...78
Sono stato bloccato dopo un accesso non riuscito. Cosa posso fare?...79
Come posso risolvere l'errore 4320?...79

Risoluzione dei problemi di stampa remota...80
La stampa remota non funziona affatto..80
Il risultato della stampa remota è speculare...81
Il risultato della stampa remota è in bianco..81
La stampa remota non funziona con determinati programmi...82
La stampa remota rimane bloccata nella coda di stampa...82

Risoluzione dei problemi di visualizzazione...83
Nota legale...84

LogMeIn Pro Guida per l'utenteiv

Nozioni fondamentali di LogMeIn

Se ancora non si conosce LogMeIn, si consiglia di consultare questa sezione per comprendere le nozioni fondamentali
dell'accesso remoto e della gestione remota. Verranno illustrati i termini e i concetti chiave indispensabili per
sfruttare al meglio i prodotti e i servizi di LogMeIn.

Cos'è l'accesso remoto?
L'accesso remoto è la possibilità di collegarsi in qualsiasi momento, ovunque sia disponibile una connessione a
Internet, a un computer (l'host) da un altro computer o dispositivo (il client).

Cos'è l'Host?
Il computer a cui viene fatto accesso è detto host. L'host può essere visto come il computer che "apre la porta"
consentendo di utilizzarlo in remoto. L'host contiene file e programmi che devono essere accessibili da qualsiasi
altro computer che disponga di un browser Web collegato a Internet o dal dispositivo mobile.

Esempio: Quale computer è l'host?

Se dal computer di casa ci si connette al computer dell'ufficio, il computer dell'ufficio è l'host.

Cos'è il software host?
Qualsiasi computer a cui si desideri accedere in remoto deve avere in esecuzione il software host di LogMeIn:
LogMeIn Pro o LogMeIn Free. In altri termini, il software host di LogMeIn "apre la porta" in modo sicuro e protetto
a un altro computer, ovvero a un utente remoto autorizzato, che vi accede.

Cos'è LogMeIn Pro?
LogMeIn Pro è l'host di accesso remoto di LogMeIn in abbonamento.

Installando LogMeIn Pro come software host in un computer, sarà poi possibile accedere a tale computer da
qualsiasi altro computer collegato a Internet, o dai dispositivi mobili con un'app LogMeIn: LogMeIn per iOS o LogMeIn
Ignition per Android.

Con LogMeIn Pro, durante le sessioni di accesso remoto sono anche disponibili i seguenti servizi remoti avanzati
che invece non sono disponibili con LogMeIn Free:

Tabella 1: Funzioni di Pro disponibili durante la connessione a un host Windows con LogMeIn Pro

Funzioni di ProConnessione da/a

Connessione da un computer Windows a un computer
Windows con LogMeIn Pro

• Gestione file
• Condivisione dei file
• Stampa remota
• Audio remoto
• Controllo remoto in HD
• Condivisione del desktop
• Gestione remota dalla Dashboard dell'host
• Gestione degli aggiornamenti di Windows e di

Microsoft

5Copyright © 2012 LogMeIn, Inc.

https://secure.logmein.com/products/ios/
https://secure.logmein.com/products/Ignition/android/
https://secure.logmein.com/products/Ignition/android/

Funzioni di ProConnessione da/a

Connessione da un Mac a un computer Windows con
LogMeIn Pro

• Gestione file
• Condivisione dei file
• Stampa remota
• Condivisione del desktop
• Gestione remota dalla Dashboard dell'host
• Gestione degli aggiornamenti di Windows e di

Microsoft

Connessione da LogMeIn per iOS a un computer
Windows con LogMeIn Pro

• Gestione file
• Condivisione dei file
• Audio remoto
• Controllo remoto in HD
• La mia Cloud

Connessione da LogMeIn Ignition per Android a un
computer Windows

• Gestione file
• Condivisione dei file
• Audio remoto

Tabella 2: Funzioni di Pro disponibili durante la connessione a un host Mac con LogMeIn Pro

Funzioni di ProConnessione da/a

Connessione da un computer Windows a un Mac con
LogMeIn Pro

• Gestione file
• Condivisione dei file
• Stampa remota
• Condivisione del desktop

Connessione da un Mac a un Mac con LogMeIn Pro • Gestione file
• Condivisione dei file
• Stampa remota
• Condivisione del desktop

Connessione da LogMeIn per iOS a un Mac con LogMeIn
Pro

• Gestione file
• Condivisione dei file
• La mia Cloud

Connessione da LogMeIn Ignition per Android a un Mac • Gestione file
• Condivisione dei file

Anche da solo, LogMeIn Pro è un potente strumento di accesso remoto. Utilizzandolo però in combinazione con
LogMeIn Central, da tutti i computer Windows con LogMeIn Pro in esecuzione è possibile raccogliere dati e renderli
disponibili per l'uso con LogMeIn Central, consentendo operazioni di reporting avanzato, monitoraggio dei computer,
invio di avvisi e inventario dei computer.

LogMeIn Pro Guida per l'utente6

Cos'è LogMeIn Free?
LogMeIn Free è la soluzione di accesso remoto gratuita di LogMeIn.

Installando LogMeIn Free come software host in un computer, potrai poi accedere gratuitamente a tale computer
da qualsiasi altro computer collegato a Internet.

Posso accedere ai computer LogMeIn Free da un iPhone o iPad? O da un dispositivo Android? Sì, acquistando una
delle nostre app: LogMeIn per iOS o LogMeIn Ignition per Android. Alcune funzioni avanzate sono disponibili solo
durante la connessione a un computer con LogMeIn Pro.

È possibile accedere ai computer con LogMeIn Free da LogMeIn Central? Gli abbonati a LogMeIn Central possono
accedere ai computer con LogMeIn Free, ma per tali computer non disporranno di determinate funzioni di reporting
avanzato e gestione remota. Consultare la Guida per l'utente di LogMeIn Central (solo in inglese).

Cos'è il client?
Qualsiasi dispositivo usato per accedere a un computer con LogMeIn Pro o Free in esecuzione è detto client. Il
client è quello che viene "ricevuto" dall'host. Il client può essere un PC o un Mac (tramite i principali browser),
oppure un iPad, iPhone, iPod touch o un dispositivo Android (tramite un'app LogMeIn).

Per collegarsi a un host da un client sono disponibili diversi metodi, quali i seguenti:

• Accedere a LogMeIn.com e quindi accedere al computer host dalla pagina I miei computer, un servizio gratuito
offerto insieme all'account LogMeIn.

• Accedere a LogMeIn.com e quindi accedere a un computer host da LogMeIn Central, una soluzione di gestione
remota in abbonamento.

• Utilizzare LogMeIn IgnitionLogMeIn Ignition per Windows, uno strumento autonomo che offre accesso diretto, in
un clic, a tutti i propri computer host con LogMeIn.

• Utilizzare LogMeIn per iOS. In questo caso il client sarà l'iPhone, l'iPad o l'iPod touch.
• Utilizzare LogMeIn Ignition per Android. In questo caso il client sarà il dispositivo Android.

Esempio: Quale computer è il client?

Se dal computer di casa ci si connette al computer dell'ufficio, il computer di casa è il client.

Requisiti di sistema – Dispositivo client
Il dispositivo usato per accedere in remoto a un computer con il software host di LogMeIn in esecuzione deve avere
i seguenti requisiti.

Sistema operativo lato client

• Windows 7, Vista, XP, Server 2003, 2008 (tutti, anche a 64 bit)
• Windows ME e 2000 (a 32 bit)
• Mac OS 10.4 (Tiger), 10.5 (Leopard), 10.6 (Snow Leopard) e 10.7 (Lion) sia su Mac Power PC che su Mac Intel

Browser lato client

• Internet Explorer 6 o versione successiva, con supporto per crittografia a 128 o 256 bit (consigliamo IE7 o versione
successiva)

• Firefox 3,6 o versioni successive
• Google Chrome 2.0 o versione successiva
• Safari 4,1 o versione successiva (solo per Mac)

Suggerimento: Per usare l'iPhone, iPad o iPod touch come client, è necessario utilizzare LogMeIn per iOS.
Per usare lo smartphone o tablet Android come client, è necessario acquistare LogMeIn Ignition per Android.

7Copyright © 2012 LogMeIn, Inc.

https://secure.logmein.com/products/ios/
https://secure.logmein.com/products/Ignition/android/
https://secure.logmein.com/r.asp?r=central_userguide_html
https://secure.logmein.com/
https://secure.logmein.com/
https://secure.logmein.com/products/Ignition/windows/
https://secure.logmein.com/products/ios/
https://secure.logmein.com/products/Ignition/android/
https://secure.logmein.com/products/ios/
https://secure.logmein.com/products/Ignition/android/

Cosa si può fare in www.LogMeIn.com?
Effettua l'accesso in www.LogMeIn.com per accedere ai tuoi computer LogMeIn e gestire l'account LogMeIn.

• Creare un account LogMeIn
• Aggiungere un nuovo computer all'account installando LogMeIn Pro o Free in quel computer
• Accedere a un computer dell'account o controllarlo
• Cambiare il nome di un computer
• Cambiare i dettagli dell'account LogMeIn
• Applicare funzioni di sicurezza aggiuntive all'account
• Vedere l'elenco delle sottoscrizioni disponibili
• Visualizzare i dati di fatturazione e le fatture

Cos'è l'interfaccia host di LogMeIn?
L'interfaccia host di LogMeIn, chiamata anche Strumenti LogMeIn, è la piattaforma di lancio delle funzionalità sul
lato host (locali) di LogMeIn.

LogMeIn serve principalmente per stabilire connessioni con computer remoti su cui sia in esecuzione il software
host di LogMeIn LogMeIn, però offre anche alcuni servizi, chiamati "locali", direttamente da un host. Ciò significa
che ad alcune funzioni di LogMeIn è possibile accedere direttamente da un computer che abbia in esecuzione il
software host di LogMeIn. Le funzioni host principali sono la Condivisione dei file e la Condivisione del desktop.

LogMeIn Pro Guida per l'utente8

Cosa è possibile fare con l'interfaccia host?

• Disabilitare il servizio LogMeIn nell'host (in modo che non sia possibile accedere al computer in remoto)
• Visualizzare informazioni sulle connessioni effettuate al computer
• Cambiare la sottoscrizione LogMeIn usata dal computer
• Verificare la disponibilità di aggiornamenti del software LogMeIn
• Personalizzare e controllare l'uso di LogMeIn impostando le Preferenze host
• Utilizzare la Condivisione del desktop...

• Quando si è a un computer in cui sia in esecuzione il software host di LogMeIn Pro
• Quando si desidera che qualcuno veda il proprio desktop (ad esempio per far vedere in che modo si esegue

una determinata operazione)
• Quando si desidera che qualcuno possa controllare il proprio computer (ad esempio per essere aiutati a risolvere

un problema del computer)

• Utilizzare la Condivisione dei file...

• Quando le dimensioni del file da condividere sono eccessive per l'invio tramite e-mail
• Quando si desidera controllare quante persone possano scaricare il proprio file
• Quando si desidera che un file sia disponibile per un periodo di tempo specifico
• Quando si desidera sapere se il file sia stato scaricato
• Quando si desidera poter revocare la condivisione dei file

Apertura dell'interfaccia host di LogMeIn

• Opzione 1

• Fare doppio clic sull'icona di LogMeIn.

Figura 1: Icona di LogMeIn nella system tray di Windows

Figura 2: Icona di LogMeIn nella barra dei menu di Mac

• Opzione 2

• In Windows, selezionare Start > Programmi > LogMeIn.
• In un Mac, aprire il Finder e selezionare Applicazioni > LogMeIn > LogMeIn .

Cos'è la gestione remota?
La gestione remota è la configurazione, il monitoraggio, la diagnosi e il supporto di più computer remoti da
ovunque sia disponibile una connessione a Internet.

La gestione remota può essere intesa come l'uso dell'accesso remoto da parte di un dipartimento IT o di un utente
avanzato.

9Copyright © 2012 LogMeIn, Inc.

Cos'è LogMeIn Central?
LogMeIn Central è la soluzione di gestione remota essenziale di LogMeIn, in abbonamento.

LogMeIn Central come strumento di gestione host remoto

LogMeIn Central è innanzitutto un potente toolkit per la gestione di computer con in esecuzione un host LogMeIn
(LogMeIn Pro o LogMeIn Free).

LogMeIn Central come strumento di gestione delle reti LogMeIn Hamachi

LogMeIn Central consente anche di installare in remoto e configurare le reti e i client LogMeIn Hamachi.

Gestione remota + Gestione delle reti = Servizi remoti essenziali

LogMeIn Central è una soluzione di servizi remoti essenziali: consente di offrire servizi di accesso remoto, gestione
remota e reti virtuali a computer, server e altri dispositivi difficilmente raggiungibili che siano collegati a Internet.

LogMeIn Pro Guida per l'utente10

L'account LogMeIn

Creazione di un account LogMeIn
Per utilizzare i software e i servizi LogMeIn, è necessario avere un account LogMeIn.

Una volta creato il proprio account, sarà possibile aggiungervi dei computer.

1. Andare a www.LogMeIn.com.

2. Fare clic su Crea un account, nell'angolo superiore destro della pagina.

3. Selezionare Accesso ai computer remoti.
Viene visualizzato il modulo di registrazione.

4. Compilare il modulo di registrazione e seguire tutte le istruzioni visualizzate.
Una volta completata l'operazione, si riceverà un'e-mail di conferma.

5. Seguire attentamente tutte le istruzioni relative all'attivazione dell'account contenute nell'e-mail ricevuta da
LogMeIn.

Non si riesce a trovare l'e-mail di LogMeIn? Controllare la cartella della posta indesiderata.

Quando si dispone dell'account, il passaggio successivo consiste nell'aggiunta di computer, che avviene installando
il software host di LogMeIn nei computer a cui si desidera accedere.

Gestione dell'account LogMeIn

Cambiamento dell'e-mail dell'account LogMeIn
È possibile cambiare l'indirizzo e-mail usato per accedere a LogMeIn.

La gestione dei dettagli dell'account LogMeIn non richiede la connessione all'host.

1. Andare a www.LogMeIn.com.

2. Accedere al proprio account usando l'ID dell'account LogMeIn (indirizzo e-mail e password LogMeIn).
Viene visualizzata la pagina I miei computer.

3. Nella parte superiore della pagina, fare clic sull'indirizzo e-mail dell'account e quindi su Account.
Viene visualizzata la pagina Account.

4. Fare clic su Cambia vicino all'indirizzo e-mail corrente.
Viene visualizzata la pagina Cambia indirizzo e-mail.

5. Immettere il nuovo indirizzo e-mail nel campo Nuovo indirizzo e-mail e fare clic su Salva.
Al nuovo indirizzo verrà inviata un'email contenente un collegamento di conferma.

6. Fare clic sul collegamento di conferma inviato al nuovo indirizzo e-mail.
Verrà richiesto di accedere con il vecchio indirizzo e-mail e la password.

7. Accedere con il vecchio indirizzo e-mail e la password.
Una volta effettuato l'accesso, il nuovo indirizzo e-mail sarà collegato al sistema LogMeIn.

11Copyright © 2012 LogMeIn, Inc.

https://secure.logmein.com/
https://secure.logmein.com/home.asp

Cambiamento della password dell'account LogMeIn
È possibile cambiare la password utilizzata per accedere all'account LogMeIn.

La gestione dei dettagli dell'account LogMeIn non richiede la connessione all'host.

1. Andare a www.LogMeIn.com.

2. Accedere al proprio account usando l'ID dell'account LogMeIn (indirizzo e-mail e password LogMeIn).
Viene visualizzata la pagina I miei computer.

3. Fare clic sull'indirizzo e-mail dell'account nella parte superiore della pagina.
Viene visualizzata la pagina Account.

4. Nella scheda Cambia password, compilare i campi Immetti la password corrente, Immettere la nuova password
e Immettere nuovamente la password.
La barra Livello password indica il livello di sicurezza della nuova password.

5. Fare clic su Salva.
Sarà possibile usare la nuova password la prossima volta che si accede all'account LogMeIn.

Visualizzazione o modifica dei dati di fatturazione
La pagina Fatturazione consente ai titolari di account LogMeIn di visualizzare e modificare i dati di contatto e
fatturazione dell'account LogMeIn.

Per andare alla pagina Fatturazione, accedere all'account LogMeIn e fare clic sull'indirizzo e-mail dell'account
nella parte superiore della pagina, quindi selezionare Fatturazione.

I dati contenuti nella pagina Fatturazione possono essere modificati solo dal titolare dell'account.

Suggerimento: Il nome nel campo Nome azienda nella sezione Dati di contatto viene usato per definire il
nome del profilo dell'account LogMeIn. Gli altri utenti vedranno tale Nome azienda elencato come parte del
profilo che utilizzano per accedere alle risorse condivise dell'account.

Per visualizzare la cronologia di fatturazione:

Percorso rapido: indirizzo e-mail dell'account > Fatturazione > Cronologia fatturazione

Per stampare una fattura:

Percorso rapido: indirizzo e-mail dell'account > Fatturazione > Cronologia fatturazione > Stampa ricevuta

Visualizzazione dell'elenco delle sottoscrizioni disponibili
È possibile visualizzare un elenco delle sottoscrizioni LogMeIn associate al proprio account.

1. Andare a www.LogMeIn.com.

2. Accedere al proprio account usando l'ID dell'account LogMeIn (indirizzo e-mail e password LogMeIn).
Viene visualizzata la pagina I miei computer.

3. Nella parte superiore della pagina, fare clic sull'indirizzo e-mail dell'account e quindi su Sottoscrizioni.
Vengono elencate tutte le sottoscrizioni disponibili.

LogMeIn Pro Guida per l'utente12

https://secure.logmein.com/home.asp
https://secure.logmein.com/home.asp

Aumento della protezione dell'account LogMeIn
Le opzioni nella pagina Protezione aggiuntiva consentono di attivare impostazioni che contribuiscono a impedire
accessi non autorizzati all'account LogMeIn.

Percorso rapido: Per accedere alle opzioni di protezione dell'account, accedere all'account LogMeIn e fare
clic sull'indirizzo e-mail dell'account, quindi su Account. Nella pagina Account, selezionare la scheda
Protezione aggiuntiva.

Si dispone di più profili? Le impostazioni vengono applicate al profilo attivo. Le modifiche devono essere effettuate
singolarmente per ciascun profilo.

Il tempo di inattività consentito prima di venire disconnessi dalla sessione di LogMeIn
Central.

Timeout

Selezionando Codice di protezione inviato per e-mail, ad ogni accesso al proprio account
in www.LogMeIn.com, si riceverà un'e-mail contenente un codice di protezione, che dovrà

Codice di protezione
inviato per e-mail

essere immesso nell'apposito campo per poter accedere all'account. Se si dispone di più
profili, il codice verrà inviato quando viene effettuato l'accesso al profilo correntemente
attivo. Ogni codice può essere utilizzato una sola volta.

Selezionando Codice di protezione stampato, LogMeIn genererà un elenco di codici di
protezione validi una sola volta da stampare. Ad ogni accesso al proprio account in

Codice di protezione
stampato

www.LogMeIn.com, verrà richiesto di immettere uno dei codici di protezione dall'elenco
stampato per poter accedere all'account. Se si dispone di più profili, sarà necessario
inserire un codice quando viene effettuato l'accesso al profilo correntemente attivo. Ogni
codice può essere utilizzato una sola volta.

Suggerimento: Una volta utilizzati tutti i codici stampati dell'elenco, disattivare la
funzione selezionando Interrompi la richiesta dei codici di protezione una volta
utilizzati tutti i codici .

Selezionare tutti gli eventi dei quali si desidera ricevere una notifica automatica per
e-mail. Le notifiche verranno inviate agli indirizzi e-mail specificati (per più destinatari,

Controllo dell'account

separare gli indirizzi e-mail con un punto e virgola). Disponibile solo per i titolari degli
account.

13Copyright © 2012 LogMeIn, Inc.

http://www.LogMeIn.com
http://www.LogMeIn.com

Installazione del software host di LogMeIn

Per quali computer è necessario il software host di LogMeIn?
Il software host di LogMeIn (Pro o Free) va installato in ciascuno dei computer a cui si desidera accedere in remoto.
Non è necessario installare il software host di LogMeIn nel dispositivo usato per accedere a un altro computer.

Esempio

Per accedere al computer di casa dal computer dell'ufficio, è necessario installare il software
host di LogMeIn (Pro o Free) nel computer di casa.

Requisiti di sistema – Computer host
Prima di installare il software host di LogMeIn nel computer a cui accedere in remoto, assicurarsi che il dispositivo
soddisfi i seguenti requisiti.

Sistemi operativi supportati

• Windows 7, Vista, XP, Server 2003, 2008 (tutti, anche a 64 bit)
• Windows 2000 (a 32 bit)
• Mac OS 10.4 (Tiger), 10.5 (Leopard), 10.6 (Snow Leopard) e 10.7 (Lion) sia su Mac Power PC che su Mac Intel

Download e installazione del software host di LogMeIn
Installare il software host di LogMeIn nei computer a cui si desidera accedere in remoto. L'installazione è un
processo semplice, assistito da procedure guidate.

• È necessario disporre di un account LogMeIn
• È necessario essere fisicamente presenti al computer a cui si desidera accedere in remoto

Seguire questa procedura:

1. Andare a www.LogMeIn.com.

2. Accedere al proprio account usando l'ID dell'account LogMeIn (indirizzo e-mail e password LogMeIn).
Viene visualizzata la pagina I miei computer.

3. Nella pagina I miei computer, fare clic sul collegamento Download.

4. Seguire tutte le istruzioni fornite.

Importante: Se durante il processo di download viene richiesto di creare un Codice di accesso al computer,
assicurarsi di ricordarlo! Sarà necessario per connettersi al computer. Il Codice di accesso al computer
non può essere recuperato, ma può essere cambiato direttamente nell'host. Vedere Cambiamento del
codice di accesso al computer alla pagina 23.

LogMeIn Pro Guida per l'utente14

https://secure.logmein.com/home.asp

Il computer viene aggiunto all'account LogMeIn e sarà disponibile nella pagina I miei computer.

Per assistenza nella risoluzione dei problemi, consultare la Knowledge Base.

LogMeIn e i firewall
LogMeIn è compatibile con tutti i principali pacchetti di protezione. Se l'host è protetto da firewall, per far funzionare
LogMeIn potrebbe essere necessario eseguire alcune operazioni di configurazione.

Importante: Se richiesto, si deve consentire al file di programma LogMeIn.exe di comunicare via Internet.

Per assistenza nella risoluzione dei problemi, consultare la Knowledge Base.

Specifici articoli della Knowledge Base riguardano problemi noti con molti dei principali prodotti di sicurezza,
quali McAfee, Norton Internet Security, PC-Cillin, ZoneAlarm, Kaspersky e AOL Spyware.

Suggerimento: La Community LogMeIn è un'ottima fonte di informazioni da altri utenti LogMeIn.

15Copyright © 2012 LogMeIn, Inc.

http://help.logmein.com
http://help.logmein.com
http://community.logmein.com/logmein/

Operazioni sui computer nell'account LogMeIn

Visualizzazione dei propri computer LogMeIn

Pagina I miei computer

Durante la connessione al proprio account, la pagina I miei computer di LogMeIn consente di accedere ai propri
computer host LogMeIn e di gestirli.

Opzioni di visualizzazione dell'elenco dei computer

Utilizzare il pulsante Elenco per cambiare il modo in cui vengono visualizzati i computer.

Figura 3: Pulsanti Elenco: visualizzazione affiancata, visualizzazione elenco, visualizzazione dettagliata

Fare clic con il pulsante destro del mouse per i comandi disponibili

Fare clic con il pulsante destro del mouse sul nome di un computer per visualizzare un menu dei comandi disponibili.

Visualizzazione affiancata
Per una visualizzazione grafica dei computer nell'account, provare la visualizzazione affiancata. La visualizzazione
affiancata è l'ideale se nell'account si hanno solo pochi computer.

LogMeIn Pro Guida per l'utente16

Comandi ben visibili

Figura 4: Visualizzazione affiancata

Visualizzazione elenco
Per una visualizzazione chiara e semplice dei computer nell'account, provare la visualizzazione elenco. La
visualizzazione elenco mostra numerosi di computer contemporaneamente, ed è la scelta migliore se nell'account
si hanno molti computer.

Figura 5: Visualizzazione elenco

Direttamente al controllo remoto

Fare clic sul nome di un computer per passare direttamente al controllo remoto. Per aprire la sessione in una
nuova scheda del browser, fare clic tenendo premuto CTRL oppure fare clic con il pulsante centrale del mouse.

Visualizzazione dettagli
Per un buon compromesso tra la qualità grafica della visualizzazione affiancata e la praticità della visualizzazione
elenco, provare la visualizzazione dettagliata.

17Copyright © 2012 LogMeIn, Inc.

Figura 6: Visualizzazione dettagliata

Personalizzazione dell'elenco dei comandi

Fare clic con il pulsante destro del mouse sulla barra dell'intestazione per visualizzare l'elenco delle colonne
disponibili.

Direttamente al controllo remoto

Fare clic sul nome di un computer per passare direttamente al controllo remoto. Per aprire la sessione in una
nuova scheda del browser, fare clic tenendo premuto CTRL oppure fare clic con il pulsante centrale del mouse.

Rinomina di un computer
È possibile cambiare il nome usato per elencare un computer nell'account LogMeIn.

Importante: Ciò cambia il modo in cui il computer viene elencato nell'account LogMeIn. Non viene invece
modificato l'effettivo Nome computer impostato a livello di sistema operativo (ad esempio in Proprietà del
sistema > Nome computer in Windows).

1. Andare a www.LogMeIn.com.

2. Accedere al proprio account usando l'ID dell'account LogMeIn (indirizzo e-mail e password LogMeIn).
Viene visualizzata la pagina I miei computer.

3. Nella pagina I miei computer, fare clic su Proprietà > Impostazioni generali del computer che si desidera
rinominare.

4. Immettere il nuovo nome del computer nel campo Descrizione computer.

5. Fare clic su Cambia per salvare il nuovo nome.

LogMeIn Pro Guida per l'utente18

https://secure.logmein.com/home.asp

Modifica della sottoscrizione assegnata a un computer

Si potrebbe voler modificare una sottoscrizione per i seguenti motivi:

• Per passare da LogMeIn Pro (versione di prova o a pagamento) a LogMeIn Free
• Per passare da LogMeIn Free a LogMeIn Pro
• Per "trasferire" una sottoscrizione a Pro a un altro computer, facendo prima passare un computer con Pro a Free

e assegnando quindi la sottoscrizione a Pro appena resa disponibile a un computer con Free
• È stato acquistato un computer nuovo LogMeIn non serve più in quello vecchio

Importante: Non è possibile trasferire le sottoscrizioni a un altro account LogMeIn.

1. Andare a www.LogMeIn.com.

2. Accedere al proprio account usando l'ID dell'account LogMeIn (indirizzo e-mail e password LogMeIn).
Viene visualizzata la pagina I miei computer.

3. Nella pagina I miei computer, fare clic su Proprietà > Sottoscrizione del computer desiderato.

4. Usare l'elenco a discesa Sottoscrizioni disponibili per scegliere la sottoscrizione da assegnare al computer host.

5. Fare clic su Cambia sottoscrizione.
La sottoscrizione verrà assegnata all'host entro alcuni minuti o alla connessione successiva.

Promemoria: Per trasferire una sottoscrizione, questa deve prima essere resa disponibile facendo passare
un host con Pro a Free, oppure eliminando il computer dall'account. La sottoscrizione appena resa disponibile
può essere quindi assegnata al nuovo computer. Il computer deve essere già stato aggiunto all'account.

Eliminazione di un computer all'account
È possibile cancellare l'elenco dei computer eliminando i computer dall'account.

1. Andare a www.LogMeIn.com.

2. Accedere al proprio account usando l'ID dell'account LogMeIn (indirizzo e-mail e password LogMeIn).
Viene visualizzata la pagina I miei computer.

3. Nella pagina I miei computer, fare clic su Proprietà > Impostazioni generali del computer da eliminare.

4. Fare clic su Elimina computer.

Il computer viene rimosso dall'elenco. Il software host rimane nel computer. Nulla viene disinstallato.

Promemoria: Le proprietà dei computer sono visibili solo in visualizzazione dettagliata o in visualizzazione
affiancata.

19Copyright © 2012 LogMeIn, Inc.

https://secure.logmein.com/home.asp
https://secure.logmein.com/home.asp

Connessione a un computer host

Connessione a un computer
È possibile collegarsi ai computer host LogMeIn presenti nell'account LogMeIn.

La connessione può essere stabilita con qualsiasi computer che soddisfi i seguenti requisiti:

• Nell'host deve essere installato e in esecuzione LogMeIn Pro o Free
• L'host deve essere acceso
• L'host deve essere connesso a Internet
• L'host non deve essere in modalità di sospensione o ibernazione

Suggerimento: Se il computer host computer è in rete con altri computer host LogMeIn, esso può essere
attivato con la funzione Wake On LAN. Per i requisiti della funzione Wake On LAN, vedere Attivazione di un
computer in modalità di sospensione o spento mediante la funzione Wake On LAN alla pagina 24.

Per stabilire la connessione:

1. Andare a www.LogMeIn.com.

2. Accedere al proprio account usando l'ID dell'account LogMeIn (indirizzo e-mail e password LogMeIn).
Viene visualizzata la pagina I miei computer.

3. Nella pagina I miei computer, fare clic su un'opzione di connessione per il computer a cui si desidera accedere.

Suggerimento: Per aprire la sessione in una nuova scheda del browser, fare clic tenendo premuto CTRL
oppure fare clic con il pulsante centrale del mouse. In un Mac, usare Command-click.

• Fare clic sul nome del computer oppure sul collegamento Menu principale per collegarsi al Menu principale
dell'host (detto anche Visualizzazione compatta) e accedere alle funzionalità di accesso remoto di base.

• Fare clic su Controllo remoto per iniziare a controllare il desktop dell'host.
• Solo host Windows. Fare clic su Dashboard per collegarsi alla Dashboard dell'host (detta anche

Visualizzazione dettagliata) e accedere alle funzionalità avanzate di gestione remota.
• Fare clic su Gestione file per andare direttamente alla Gestione file dell'host.
• Fare clic con il pulsante destro del mouse sul nome del computer, quindi fare clic su Controllo remoto in

una nuova finestra per aprire la sessione in una nuova finestra o scheda del browser.

LogMeIn tenterà di stabilire la connessione con l'host. Verrà richiesta l'autenticazione nell'host.

4. Accedere al computer usando il metodo di autenticazione appropriato:

• Se richiesto, immettere il nome utente e la password che si immetterebbero se ci si trovasse effettivamente
al computer host.

• Se richiesto, immettere il codice di accesso al computer che è stato creato all'installazione di LogMeIn nel
computer host.

La sessione ha inizio al completamento dell'autenticazione.

LogMeIn Pro Guida per l'utente20

https://secure.logmein.com/home.asp

Importante: La prima volta che si avvia una sessione di controllo remoto, verrà richiesto di installare un
plug-in del browser nel computer client, ovvero il computer che si sta utilizzando per iniziare la sessione
remota.

Connessione a un computer usando un collegamento sul desktop
È possibile risparmiare tempo collegandosi direttamente a un computer host usando un collegamento protetto nel
computer client.

1. Creare un collegamento sul desktop di LogMeIn nel computer client.

• Andare a I miei computer (visualizzazione affiancata o dettagliata) > Proprietà > Collegamento sul desktop

Seguire le istruzioni fornite.

2. Usare il collegamento appena creato per connettersi all'host:

• Fare doppio clic sul collegamento sul desktop del client. Non è necessario accedere all'account LogMeIn.
• Accedere all'host usando il metodo di autenticazione appropriato.

La sessione ha inizio al completamento dell'autenticazione.

Suggerimento: Per motivi di sicurezza, il collegamento sul desktop di LogMeIn non va utilizzato su computer
pubblici o condivisi.

Connessione da uno smartphone o tablet
LogMeIn offre app che consentono di connettersi ai propri computer con LogMeIn Pro e Free dai dispositivi iOS o
Android.

• LogMeIn per iOS – Accesso remoto gratuito a Mac e PC dal dispositivo iOS, con funzioni avanzate per la connessione
a computer host con LogMeIn Pro

• LogMeIn Ignition per Android – Accesso remoto gratuito a Mac e PC dal dispositivo Android
• Ignition per iPad/iPhone – Accesso remoto gratuito a Mac e PC dal dispositivo iOS

Nota: Le licenze di LogMeIn non sono trasferibili tra piattaforme diverse (ad esempio, se si passa dall'iPhone
a un dispositivo Android, non è possibile trasferire l'acquisto di Ignition per iPhone al dispositivo Android).

Connessione utilizzando LogMeIn Ignition per Windows
LogMeIn Ignition per Windows è l'opzione migliore quando si lavora su un computer pubblico, in quanto alcuni
computer pubblici limitano la possibilità di usare ActiveX, Java o Flash, e almeno uno di tali programmi è necessario
per assicurare un'esperienza di controllo remoto completa.

LogMeIn Ignition per Windows

21Copyright © 2012 LogMeIn, Inc.

https://secure.logmein.com/products/ios/
https://secure.logmein.com/products/Ignition/android/
https://secure.logmein.com/products/ignition/iPhone/default.asp
https://secure.logmein.com/products/ignition/windows/

Codice di accesso? Password? L'autenticazione
Quando si stabilisce la connessione a un computer host con LogMeIn, è necessario effettuare l'autenticazione nel
computer host.

Quando vengono richiesti nome utente e password?

Se all'avvio del computer vengono richiesti il nome utente e la password Windows o Mac, anche per la connessione
remota è necessario inserire nome utente e password Windows o Mac.

Suggerimento: Inserire il nome utente e la password che si inseriscono normalmente nella schermata di
accesso come negli esempi sopra.

Questo tipo di autenticazione è richiesto da gran parte dei computer con più utenti o delle reti aziendali.

Esempio: Nome utente e password

Il computer Windows del lavoro, all'avvio richiede di premere Ctrl-Alt-Canc e di inserire
il nome utente e la password. Su tale computer viene installato LogMeIn. Quando si tenterà
di accedere a tale computer tramite LogMeIn, verrà richiesto di inserire nome utente e
password, come quando vi si accede localmente.

Quando viene richiesto il codice di accesso al computer?

Se all'avvio del computer si passa direttamente al sistema operativo (Windows o Mac) senza immettere nome
utente e password, per la connessione remota è necessario inserire un codice di accesso al computer.

Importante: Fare particolare attenzione a non perdere il codice di accesso al computer. Esso può essere
cambiato direttamente nell'host, ma non può essere recuperato!

Utenti avanzati: In Windows, il codice di accesso al computer è collegato a un account di amministratore nascosto,
chiamato LogMeInRemoteUser. Il codice di accesso al computer è la password dell'utente
LogMeInRemoteUser.

Esempio: Codice di accesso al computer

Il computer di casa potrebbe non è configurato per richiedere l'autenticazione, è sufficiente
avviarlo. Su tale computer viene installato LogMeIn. Quando si tenterà di accedere in remoto
a tale computer tramite LogMeIn, verrà richiesto di inserire il codice di accesso al computer
creato quando il computer è stato aggiunto all'account LogMeIn.

LogMeIn Pro Guida per l'utente22

Quali tipi di utenti possono accedere ai computer host LogMeIn?

• Gli utenti con credenziali di Amministratore nel computer host (a livello di sistema operativo)
• Gli utenti non amministratori che autorizzati ad accedere all'host mediante la funzione Controllo accesso utenti

di LogMeIn

Cambiamento del codice di accesso al computer
LogMeIn non è in grado di recuperare un codice di accesso al computer perso, ma è possibile cambiare il codice
di accesso direttamente nel computer host.

Questa procedura può essere usata solo su computer host già impostati per l'uso di un codice di accesso al computer.

Suggerimento: Guarda il video della procedura passo-passo.

1. Andare al computer a cui si desidera accedere in remoto.

2. Fare clic sull'icona di LogMeIn e quindi su Apri LogMeIn....

Figura 7: Host Windows

Figura 8: Host Mac

Viene visualizzata l'interfaccia host di LogMeIn.

3. Fare clic sulla scheda Opzioni.

4. In Password, fare clic su Cambia codice di accesso al computer.

5. Inserire e confermare il nuovo codice di accesso al computer.

6. Fare clic su OK per salvare la modifica.

Non si riesce a trovare icona di LogMeIn? È possibile usare una soluzione alternativa.
In un host Windows, il codice di accesso al computer può essere reimpostato senza aprire l'interfaccia host di
LogMeIn.

1. Andare al computer a cui si desidera accedere in remoto.

2. Nell'host, aprire la finestra Esegui:

• In Windows XP, andare a Start > Esegui...
• In Windows 7 e Vista, andare a Start e digitare esegui nel campo Cerca

3. Digitare control userpasswords2 e fare clic su OK.

23Copyright © 2012 LogMeIn, Inc.

http://bit.ly/aVxp9d

4. Nell'elenco degli utenti, selezionare LogMeInRemoteUser.

5. Fare clic su Reimposta password...

6. Inserire e confermare il nuovo codice di accesso al computer.

7. Fare clic su OK per salvare la modifica.

Attivazione di un computer in modalità di sospensione o spento mediante la funzione
Wake On LAN

Se sono soddisfatti tutti i requisiti, è possibile attivare un computer in modalità di sospensione (sia PC che Mac) o
spento (solo PC) mediante la funzione Wake On LAN.

Per poter usare la funzione Wake On LAN, seguire questi passaggi.

• Nella stessa rete è presente almeno un computer acceso e con LogMeIn Free o Pro in esecuzione?
• Accertare che la funzione Wake On LAN sia abilitata nell'host.

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate. In Wake
On LAN, accertare che sia selezionata l'opzione Abilita 'Wake On LAN' dagli stati di sospensione e
spegnimento.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da
LogMeIn Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a
questa funzione. Per ulteriori informazioni, contattare il proprio amministratore.

• Si desidera attivare un PC spento?

• Nel caso di un host Windows spento ma collegato all'alimentazione, accertare che la funzione Wake On
LAN sia abilitata nella BIOS del computer.

Suggerimento: Consultare la guida per l'utente del computer o della scheda madre per individuare
la corretta opzione della BIOS, solitamente Wake On LAN da S5.

• Si desidera attivare un Mac?

• Attivare la seguente opzione: Preferenze di sistema > Risparmio Energia > scheda Opzioni > Riattiva per
accesso amministratore di rete Ethernet.

LogMeIn Pro Guida per l'utente24

• Verificare che il computer sia in una rete cablata. La funzione Wake On LAN non è supportata per gli host
Mac che si trovano in reti wireless.

• Verificare che il Mac sia in modalità di sospensione e non spento. Non è possibile attivare un Mac spento.

• L'host è in una modalità di sospensione supportata?

• Stand-by, sospensione o ibernazione (specifica ACPI S3 o S4).

Tutto impostato? Per tutti i computer dell'account predisposti per la funzione Wake On LAN, è disponibile il pulsante
Attiva questo computer. Fare clic sul pulsante per attivare il computer. Il computer potrebbe impiegare alcuni
minuti per attivarsi.

Figura 9: Wake On LAN in visualizzazione affiancata

25Copyright © 2012 LogMeIn, Inc.

Uso del controllo remoto

Avvio del controllo remoto
È possibile scegliere il modo che si trova più comodo per assumere il controllo di un computer host.

Dalla pagina I miei computer

Fare clic su Controllo remoto sotto il computer Pro che si desidera controllare per passare direttamente al controllo
remoto.

Dal Menu principale dell'host

Una volta stabilita la connessione con l'host, per avviare il controllo remoto fare clic su Controllo remoto nel menu
a sinistra.

Dalla Dashboard dell'host

 Disponibile solo su host Windows.

Una volta stabilita la connessione con un host Pro, andare alla Dashboard (visualizzazione dettagliata) e fare clic
sull'icona del Controllo remoto (non sul testo). Selezionare client di controllo remoto dall'elenco.

LogMeIn Pro Guida per l'utente26

Il controllo remoto in HD
L'alta definizione (HD) offre un'esperienza di controllo remoto di livello superiore. Il controllo remoto in HD consente
di guardare video e ascoltare audio in streaming da un computer Windows a un altro.

La qualità del colore HD è un'impostazione che può essere modificata durante il controllo di un computer Windows
da un altro computer Windows.

Percorso rapido: Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Qualità del colore.

Per ulteriori informazioni, vedere Modifica della qualità del colore dello schermo host alla pagina 28.

Nota: Rispetto ad altre opzioni, la qualità HD richiede una maggiore larghezza di banda della rete e un
computer con prestazioni superiori. In generale, i computer più recenti sono in grado di offrire le prestazioni
richieste. La larghezza di banda della rete dipende dal provider.

Suggerimento: La qualità HD è disponibile anche durante la connessione da un iPhone, iPad o iPod touch.
Per maggiori informazioni, visitare https://secure.LogMeIn.com/products/ios/.

Modifica della visualizzazione dell'host

Visualizzazione del computer host in modalità Schermo intero
In modalità Schermo intero la schermata host copre l'intera area dello schermo client. La modalità Schermo intero
offre un'esperienza più realistica, dando maggiormente la sensazione di essere fisicamente davanti al dispositivo
del cliente.

• Nella barra degli strumenti Controllo remoto, fare clic sul pulsante Modalità schermo intero.
L'interfaccia di LogMeIn viene ridotta a icona e la schermata del computer host viene visualizzata su tutta l'area
del proprio schermo. Rimane visibile solo la barra degli strumenti Controllo remoto.

• Per uscire dalla modalità Schermo intero, fare nuovamente clic sul pulsante Modalità Schermo intero.

Suggerimento: Per risultati ottimali durante la visualizzazione a Schermo intero, andare in Opzioni >
Impostazioni di risoluzione e selezionare Adatta a risoluzione.

Visualizzazione della barra degli strumenti Controllo remoto durante la modalità Schermo intero
In modalità Schermo intero la barra degli strumenti Controllo remoto viene nascosta per offrire la massima visibilità.

• Per mantenere visibile la barra degli strumenti, fare clic sull'icona della puntina nella versione a Schermo
intero della barra degli strumenti Controllo remoto.

La barra degli strumenti rimane aperta.

27Copyright © 2012 LogMeIn, Inc.

https://secure.LogMeIn.com/products/ios/

Ingrandimento di una sezione dello schermo host
La funzionalità Lente di ingrandimento apre una casella che può essere spostata sullo schermo host per ingrandirne
una piccola parte visualizzandola ad alta risoluzione, senza modificare la risoluzione delle parti rimanenti.

La Lente di ingrandimento è disponibile quando le dimensioni dello schermo sono inferiori al 100% delle dimensioni
originali.

Nota: Per regolare le dimensioni dello schermo, vedere Modifica delle dimensioni dello schermo durante il
controllo remoto alla pagina 28.

1. Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Ingrandisci.
Viene attivata la lente di ingrandimento.

2. Trascinare la casella.
L'area all'interno del riquadro viene visualizzata al 100% delle dimensioni originali.

3. Per disattivare la lente di ingrandimento, fare nuovamente clic sul pulsante Ingrandisci.

Modifica delle dimensioni dello schermo durante il controllo remoto
È possibile visualizzare lo schermo host nel dispositivo client nella maniera che si trova più confortevole.

1. Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Visualizza.

2. Selezionare l'impostazione appropriata.
La selezione viene applicata immediatamente.

Suggerimento: Per cambiare l'effettiva risoluzione dello schermo host, modificare le Proprietà del desktop
(Windows) o le Preferenze di sistema (Mac) dell'host.

Passaggio tra più schermi host durante il controllo remoto
Quando ci si collega a un host con due schermi, nella barra degli strumenti Controllo remoto appare il pulsante
Cambia monitor. Fare clic su tale pulsante per passare da uno schermo all'altro.

Vi è anche il pulsante a Schermi in Opzioni nella barra degli strumenti Controllo remoto. Fare clic sul pulsante
Schermi per passare da uno schermo all'altro.

Suggerimento: In un PC Windows, provare questi tasti di scelta rapida: Per passare da uno schermo all'altro,
premere tasto Ctrl sinistro-tasto Windows sinistro-tasto freccia
destra/sinistra. Per vedere tutti gli schermi contemporaneamente, continuare a spostarsi finché
sullo schermo client non appaiono tutti gli schermi disponibili.

Nota: I client di controllo remoto Java e HTML non offrono il supporto per più schermi.

Modifica della qualità del colore dello schermo host
Selezionare un'impostazione inferiore per ottimizzare la quantità di informazioni trasferite durante il controllo
remoto, oppure selezionare un'impostazione superiore per migliorare la qualità delle immagini.

1. Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Qualità del colore.
Vengono visualizzate le opzioni di Qualità del colore.

2. Selezionare l'impostazione appropriata.

LogMeIn Pro Guida per l'utente28

Per migliorare le prestazioni, selezionare Scala di grigi, Qualità bassa o Compressa.•
• Per una migliore qualità dell'immagine, selezionare Qualità media o Qualità alta.
• Per la massima qualità dell'immagine durante il controllo di un computer Windows, selezionare Qualità

HD.

Nota: Rispetto ad altre opzioni, la qualità HD richiede una maggiore larghezza di banda della rete
e un computer con prestazioni superiori.

Suggerimento: Selezionare Regola automaticamente le impostazioni di colore per consentire a LogMeIn
di rilevare l'impostazione ottimale.

La selezione viene applicata immediatamente.

Ottimizzazione delle prestazioni del controllo remoto con connessioni a bassa velocità
È possibile regolare la velocità della propria connessione di rete in modo da ottenere le prestazioni ottimali durante
il controllo remoto.

Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Rete.

• Selezionare Lenta per ottimizzare la connessione se si ha una bassa velocità di connessione
• Selezionare Veloce per sfruttare al meglio una connessione con elevata larghezza di banda
• Selezionare Automatica per consentire il rilevamento dell'impostazione ottimale

Personalizzazione della barra degli strumenti Controllo remoto
Per accedere più agevolmente alle funzioni di controllo remoto preferite, è possibile aggiungere delle icone alla
barra degli strumenti Controllo remoto. Possono essere aggiunte tutte le funzioni disponibili nel menu Opzioni.

Protezione durante il controllo remoto
È possibile impedire ad altre persone di visualizzare lo schermo dell'host e di usare il mouse e la tastiera dell'host.

Cancellazione del contenuto dello schermo host durante il controllo remoto
Per proteggere i propri dati durante una sessione di controllo remoto, è possibile cancellare il contenuto dello
schermo dell'host.

 Disponibile solo su host Windows.

• Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Cancella contenuto dello schermo.
Questa funzione può essere attivata e disattivata in qualsiasi momento.

• La prima volta che si utilizza la funzione di cancellazione del contenuto dello schermo dell'host, viene richiesto
di installare un driver DPMS (Display Power Management Services).
Vi sono schermi, schede video, schede madre e BIOS che non supportano DPMS. In caso di problemi con il
driver DPMS, rivolgersi al proprio rivenditore di hardware. In caso di incompatibilità, potrebbe non essere
possibile usare questa funzione con alcuni computer host.

Chi è presente presso il dispositivo host, vedrà uno schermo vuoto mentre la sessione remota è attiva.

29Copyright © 2012 LogMeIn, Inc.

Bloccaggio degli input durante il controllo remoto
Per impedire che chi è presente davanti all'host immetta dati durante una sessione di controllo remoto, è possibile
bloccare la tastiera e il mouse dell'host.

 Disponibile solo su host Windows.

• Nella barra degli strumenti Controllo remoto, selezionare Opzioni > Blocca tastiera.
Questa funzione può essere attivata e disattivata in qualsiasi momento.

Spostamento di dati durante il controllo remoto
È possibile copiare ed incollare file e cartelle tra host e client.

Uso delle funzioni Copia e Incolla tra dispositivi (Sincronizzazione degli Appunti)
La funzione di Sincronizzazione degli Appunti consente di risparmiare tempo ed evitare errori copiando e incollando
direttamente le informazioni tra i dispositivi durante il controllo remoto.

Questa funzionalità non è disponibile durante le sessioni di monitoraggio dello schermo host in sola visualizzazione.

• Nella barra degli strumenti Controllo remoto, selezionare Opzioni > Sincronizza Appunti.
Qualsiasi elemento copiato da uno dei dispositivi è disponibile per essere incollato nell'altro.

Connessione di unità durante il controllo remoto
Per rendere accessibili all'host i file del client senza dover copiare o spostare dati, è possibile usare la funzione
Connetti unità.

Connessione

Per connettere all'host le unità del lato client, avviare una sessione di controllo remoto, quindi fare clic su Opzioni
> Connetti unità nella barra degli strumenti Controllo remoto. Questa funzione può essere attivata e disattivata in
qualsiasi momento.

 Disponibile solo su host Windows.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da LogMeIn
Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a questa funzione.
Per ulteriori informazioni, contattare il proprio amministratore.

Attenzione: La funzione Connetti unità non è disponibile con client di controllo remoto Flash, che è
l'impostazione predefinita durante il controllo di un host con Chrome.

LogMeIn Pro Guida per l'utente30

Individuazione dell'unità connessa

Per accedere alle unità lato client connesse, aprire Risorse del computer in Windows XP o Computer in Windows
7. Le unità del lato client sono elencate come Unità di rete o Unità connesse da [nome del
client].

Unità connesse: Esempio

In un disco rimovibile collegato al client, quale ad esempio una penna USB, è salvato un
programma antispyware, e si desidera eseguire l'antispyware nell'host.

1. Avviare una sessione di controllo remoto LogMeIn.
2. Collegare le unità in Opzioni > Connetti unità.
3. Durante il controllo remoto, aprire Risorse del computer nell'host.
4. Sotto Unità di rete, individuare ed eseguire il programma antispyware direttamente

dall'unità collegata al client. Non è necessario copiare o spostare alcun file.

Promemoria: Alcuni programmi, per poter essere eseguiti nell'host, potrebbero
richiedere ulteriori configurazioni o una chiave di licenza.

Uso degli strumenti di presentazione
È possibile usare la lavagna e il puntatore laser per evidenziare degli elementi sullo schermo host.

Uso della funzione Disegno sullo schermo host
La funzione Lavagna consente di attivare uno strumento matita da utilizzare per disegnare immagini a mano libera
sullo schermo del computer host.

1. Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Lavagna.
Viene attivato lo strumento matita.

Nota: Il controllo dell'host non è possibile mentre è attiva la Lavagna.

2. Disegnare sullo schermo host.
Lo strumento matita traccia una linea rossa sullo schermo host. Tutti i disegni appaiono sia sullo schermo client
che su quello host.

3. Per cancellare quanto disegnato, fare clic su Opzioni > Lavagna.

Uso del Puntatore laser
Il Puntatore laser è un puntino rosso che l'utente del lato client può spostare sullo schermo host per far notare
degli elementi all'utente del lato host.

1. Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Puntatore laser.

Il puntatore laser appare sullo schermo del lato host come un semplice puntino rosso.

31Copyright © 2012 LogMeIn, Inc.

Nota: Il controllo dell'host non è possibile mentre è attivo il Puntatore laser.

2. Per uscire, fare nuovamente clic su Puntatore laser.

Audio remoto
La funzione Audio remoto consente di ascoltare dal client l'audio riprodotto nel computer host.

 Disponibile solo su host Windows.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da LogMeIn
Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a questa funzione.
Per ulteriori informazioni, contattare il proprio amministratore.

Disattivazione dell'audio

Per disattivare l'audio remoto durante il controllo remoto, fare clic sull'icona dell'altoparlante nella barra degli
strumenti Controllo remoto.

Regolazione del volume

Per regolare il volume durante il controllo remoto, trascinare il mouse sulle barre del volume nella barra degli
strumenti Controllo remoto.

Cambiamento della qualità audio

Per cambiare la qualità dell'audio durante il controllo remoto, fare clic su Opzioni > Audio nella barra degli
strumenti Controllo remoto, quindi regolare la posizione del cursore nella barra di scorrimento Qualità.

Cambiamento della scheda audio

Nota: Disponibile solo con Windows XP.

Per cambiare la scheda audio usata per l'audio remoto, uscire dal controllo remoto e andare a Dashboard (o Menu
principale) > Preferenze > Impostazioni avanzate > Audio remoto, quindi selezionare un nuovo dispositivo dall'elenco
a discesa Dispositivo di cattura audio (che include tutti i dispositivi audio disponibili nell'host).

Cambiamento della linea di ingresso

Nota: Disponibile solo con Windows XP.

Per cambiare la linea di ingresso, uscire dal controllo remoto e andare a Dashboard (o Menu principale) > Preferenze
> Impostazioni avanzate > Audio remoto, quindi selezionare una Linea di ingresso da usare per catturare l'audio
dall'host.

LogMeIn Pro Guida per l'utente32

Nota: Il valore di questo campo deve essere Missaggio stereo, Uscita stereo, Somma stereo, Audio ricevuto
o Loopback. Se nessuno di questi valori è disponibile, l'Audio remoto non può funzionare con il dispositivo
di cattura audio selezionato. Questa opzione non è applicabile se il computer remoto ha Microsoft Vista.

Stampa remota
Dal computer host è possibile stampare usando una stampante collegata al client.

Assicurarsi che al client sia collegata almeno una stampante.

Nota: La funzione Stampa remota non è disponibile con client di controllo remoto Flash.

1. Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Collega stampante per attivare la stampa
remota.

Suggerimento: Se dal lato client sono disponibili più stampanti, è possibile collegare una o più stampanti.

La stampante selezionata, oppure quella predefinita del client, se ne è disponibile solo una, sarà pronta a
ricevere processi di stampa dall'host.

2. Nell'host eseguire la stampa come d'abitudine.

3. Accertare che nella finestra di dialogo Stampa sia selezionata la stampante del client: [Nome stampante]
tramite LogMeIn.

4. Fare clic su Stampa nella finestra di dialogo Stampa.
Il file verrà stampato dalla stampante del lato client.

Problemi con la stampa? Vedere Risoluzione dei problemi di stampa remota alla pagina 80.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da LogMeIn
Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a questa funzione.
Per ulteriori informazioni, contattare il proprio amministratore.

Gestione del sistema (uscita dai programmi nell'host)
È possibile elencare e chiudere in remoto le applicazioni in esecuzione nell'host.

Apertura del Task Manager di Windows nel computer host (Ctrl-Alt-Canc)
Durante una sessione remota, la combinazione di tasti Ctrl-Alt-Canc immessa nel client viene registrata
solo dal client.

Questa funzionalità non è disponibile durante le sessioni di monitoraggio dello schermo host in sola visualizzazione.

 Disponibile solo su host Windows.

• Nella barra degli strumenti Controllo remoto, fare clic su Opzioni > Ctrl-Alt-Canc.
Si apre il Task Manager di Windows nel computer host.

Suggerimento: Per inviare il comando Ctrl-Alt-Canc all'host è anche possibile usare una la
combinazione di tasti. L'impostazione predefinita è Ctrl-Alt-Ins. Per modificare la combinazione di

33Copyright © 2012 LogMeIn, Inc.

tasti, aprire le Preferenze dell'host e andare a Generale > Controllo remoto > Interazione, quindi selezionare
una combinazione di tasti usando l'elenco a discesa Combinazione di tasti Ctrl-Alt-Canc.

Uscita forzata dalle applicazioni su un host Mac (Command-Alt-Esc)

Questa funzionalità non è disponibile durante le sessioni di monitoraggio dello schermo host in sola visualizzazione.

 Disponibile solo su host Mac.

• Quando si controlla un Mac da un PC Windows, premere tasto Windows-Alt-Esc sulla tastiera del
client.
Nell'host si apre la finestra Uscita forzata dalle applicazioni.

• Quando si controlla un Mac da un altro Mac, fare clic su Opzioni > Cmd-Alt-Esc nella barra degli strumenti
Controllo remoto.
Nell'host si apre la finestra Uscita forzata dalle applicazioni.

LogMeIn Pro Guida per l'utente34

Gestione di file e cartelle con la Gestione file

Trasferimento dei file tra computer con la Gestione file
Per trasferire i file da un computer all'altro, è sufficiente selezionarli e trascinarli, analogamente a quando si
spostano da una cartella all'altra. Altrimenti è possibile usare le opzioni disponibili nella barra degli strumenti
Gestione file.

Nota: La funzione di trascinamento non è disponibile se il computer client o host è un Mac. In tal caso
utilizzare i pulsanti della barra degli strumenti.

Per accedere a Gestione file, fare clic sull'icona di Gestione file nella pagina I miei computer oppure nel menu a
sinistra di LogMeIn dopo aver stabilito la connessione all'host.

DescrizioneScelta rapida (client
Windows)

Icona (client
Windows)

Opzione

Copia il file selezionato o la cartella
selezionata dalla posizione corrente alla

Ctrl+CCopia

posizione selezionata. Il file copiato o la
cartella copiata si troverà in entrambe le
posizioni.

Taglia un file o una cartella dalla posizione
corrente e lo sposta in una nuova posizione.

Ctrl+XSposta

Il file spostato o la cartella spostata si troverà
solo nella nuova posizione.

Aggiorna le cartelle correnti di client e host
in modo che i loro contenuti siano gli stessi.

Ctrl+SSincronizza

I file e le cartelle che esistono solo in un
computer vengono copiati in modo normale.
Se entrambe le cartelle contengono uno o
più file che sono diversi nei dispositivi client
e host, verrà copiata la versione più recente.

Le cartelle devono essere aperte, non
semplicemente selezionate.

I file e le cartelle che non esistono nella
cartella di destinazione vengono copiati in

Ctrl+RReplica

modo normale. I file già esistenti nella
cartella di destinazione verranno trasferiti

35Copyright © 2012 LogMeIn, Inc.

DescrizioneScelta rapida (client
Windows)

Icona (client
Windows)

Opzione

dalla cartella di origine. Se la cartella di
destinazione contiene un file o una cartella
non esistente nell'origine, tale elemento verrà
eliminato.

È molto utile se si aggiorna la cartella di
origine e si desidera estendere le modifiche
alla cartella di destinazione.

Esplorazione e ordinamento dei file con la Gestione file
Le opzioni Esplora e Ordina sono accessibili tramite un menu a discesa nella barra degli strumenti Gestione file.
Per ogni opzione sono disponibili dei tasti di scelta rapida.

Nota: I file del computer host sono visualizzati nel riquadro di destra, mentre quelli del computer client
sono visualizzati a sinistra. Usare il tasto di tabulazione per spostarsi tra i due riquadri.

Per accedere a Gestione file, fare clic sull'icona di Gestione file nella pagina I miei computer oppure nel menu a
sinistra di LogMeIn dopo aver stabilito la connessione all'host.

DescrizioneScelta rapida (client
Windows)

Opzione

Aggiorna le cartelle sia nel computer client che in quello
host.

F5Aggiorna

Passa alla directory superiore.Tasto di ritornoSu

Visualizza le unità principali disponibili nel computer
selezionato.

Ctrl+tasto di ritornoElenco unità

Seleziona l'unità disco da visualizzare nel riquadro sinistro
della finestra Gestione file.

Alt+F1Seleziona unità sinistra

Seleziona l'unità disco da visualizzare nel riquadro destro
della finestra Gestione file.

Alt+F2Seleziona unità destra

Apre una casella in cui è possibile immettere il nome di
una cartella o di una directory specifica che si desidera
visualizzare.

Ctrl+GVai alla cartella…

Ordina i contenuti della directory in base al nome dei file.Ctrl+1Ordina per nome

Ordina i contenuti della directory in base al tipo dei file.Ctrl+2Ordina per tipo

LogMeIn Pro Guida per l'utente36

DescrizioneScelta rapida (client
Windows)

Opzione

Ordina i contenuti della directory in base alla dimensione
dei file.

Ctrl+3Ordina per dimensione

Ordina i contenuti della directory in base alla data
dell'ultima modifica dei file.

Ctrl+4Ordina per data

Selezionare Mostra cartelle per tutti gli utenti, Mostra file
nascosti e/o Mostra file di sistema in qualsiasi
combinazione.

Mostra...

Modifica dei file con Gestione file
Le opzioni di modifica sono accessibili tramite la barra degli strumenti Gestione file o facendo clic con il pulsante
destro del mouse su un file. Per ogni opzione sono disponibili dei tasti di scelta rapida.

Suggerimento: Fare clic con il pulsante destro del mouse su un file e selezionare Modifica per aprirlo e
modificarlo.

Per accedere a Gestione file, fare clic sull'icona di Gestione file nella pagina I miei computer oppure nel menu a
sinistra di LogMeIn dopo aver stabilito la connessione all'host.

DescrizioneScelta rapida (client
Windows)

Icona (client
Windows)

Opzione

Crea una nuova cartella nella posizione
selezionata.

Ctrl+NCrea cartella

Consente di rinominare il file o la cartella
selezionati.

F2Rinomina

Elimina il file o la cartella selezionati.Tasto Cancella (Canc)Elimina

Selezione dei file con la Gestione file
Le opzioni di selezione dei file sono accessibili tramite la barra degli strumenti Gestione file. Per ogni opzione sono
disponibili dei tasti di scelta rapida.

Per accedere a Gestione file, fare clic sull'icona di Gestione file nella pagina I miei computer oppure nel menu a
sinistra di LogMeIn dopo aver stabilito la connessione all'host.

37Copyright © 2012 LogMeIn, Inc.

DescrizioneScelta rapida (client
Windows)

Icona (client
Windows)

Opzione

Apre una finestra di dialogo che consente di
selezionare più file.

+ (nel tastierino
numerico)

Seleziona file

Apre una finestra di dialogo che consente di
deselezionare i file selezionati.

- (nel tastierino
numerico)

Deseleziona file

Seleziona tutti i file nella posizione corrente.Ctrl+ASeleziona tutto

Deseleziona tutti i file nella posizione
corrente.

Ctrl+- (nel tastierino
numerico)

Deseleziona tutto

Inverte lo stato di selezione corrente (gli
elementi selezionati vengono deselezionati,

* (nel tastierino
numerico)

Inverti selezione

e vengono selezionati gli elementi
correntemente non selezionati).

LogMeIn Pro Guida per l'utente38

Condivisione del desktop con un altro utente (Condivisione del
desktop)

La funzione di Condivisione del desktop consente di invitare un altro utente che abbia una connessione a Internet
ad utilizzare o visualizzare il proprio computer.

Quando va utilizzata la Condivisione del desktop?

• Quando si è a un computer in cui sia in esecuzione il software host di LogMeIn Pro
• Quando si desidera che qualcuno veda il proprio desktop (ad esempio per far vedere in che modo si esegue una

determinata operazione)
• Quando si desidera che qualcuno possa controllare il proprio computer (ad esempio per essere aiutati a risolvere

un problema del computer)

Nota: Quando un ospite stabilisce la connessione al proprio computer, si avrà la possibilità di scegliere se
consentire il controllo remoto completo o la sola visualizzazione del desktop.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da LogMeIn
Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a questa funzione.
Per ulteriori informazioni, contattare il proprio amministratore.

Invio di un invito alla Condivisione del desktop

Promemoria: È possibile invitare qualcuno a una sessione di Condivisione del desktop solamente da un
computer che abbia in esecuzione il software host LogMeIn Pro.

1. Il processo di Condivisione del desktop può essere avviato in due modi.

• Opzione 1. Nel computer che si desidera condividere, aprire LogMeIn e fare clic sulla scheda Condivisione
del desktop nell'interfaccia host di LogMeIn.

• Opzione 2. Nel computer che si desidera condividere, fare clic sull'icona di LogMeIn nella system tray, quindi
selezionare Condividi il mio desktop... dal menu.

Figura 10: Host Windows

Figura 11: Host Mac

2. Nella scheda Condivisione del desktop, fare clic su Invia un invito....
Viene visualizzata la finestra di dialogo Dettagli invito.

3. Immettere i Dettagli invito:

a) Immettere un Titolo per l'invito. Ciò consente di tenere traccia degli inviti che si inviano.
b) Specificare la durata di validità dell'invito. Se la persona invitata non accetta l'invito entro la scadenza

specificata, l'invito scadrà e non sarà più valido.

39Copyright © 2012 LogMeIn, Inc.

4. Fare clic su Avanti.

5. Selezionare un Metodo di invito, ossia il modo in cui si desidera inviare l'invito:

• Scegliere Invia un messaggio e-mail a mio nome se si desidera che LogMeIn invii un'email con l'invito
• Scegliere Invierò una notifica personalmente se si desidera inviare l'invito usando il proprio programma

di posta elettronica

6. Fare clic su Avanti.

7. Inviare l'invito:

• Se si è scelto Invierò l'invito personalmente, è necessario copiare il collegamento e inviarlo usando il proprio
programma di posta elettronica.

• Se si è scelto Invia un messaggio e-mail a mio nome, è necessario immettere l'indirizzo e-mail del destinatario
e un messaggio, quindi fare clic su Avanti per inviarlo.

Suggerimento: L'e-mail dell'invito può essere redatta in tutte le lingue supportate. Selezionare la
lingua desiderata dall'elenco a discesa Lingua del messaggio.

8. Fare clic su Fine per uscire dal processo di invio della notifica di condivisione.

Per attivare la sessione, il destinatario dell'invito deve fare clic sul collegamento dell'invito. Viene richiesto di
riconoscere l'utente invitato e di concedergli diritti di controllo remoto oppure di visualizzazione del desktop.

Disattivazione/attivazione o eliminazione di un invito alla Condivisione del desktop
Gli inviti alla Condivisione del desktop possono essere annullati o disattivati temporaneamente.

1. Aprire LogMeIn e fare clic sulla scheda Condivisione del desktop nell'interfaccia host di LogMeIn.

2. Sotto Inviti correnti, selezionare l'invito da disattivare/attivare o eliminare.

• Fare clic su Disattiva o Attiva per disattivare o attivare l'invito
• Fare clic su Rimuovi per annullare l'invito e rimuoverlo dall'elenco

LogMeIn Pro Guida per l'utente40

Condivisione dei file nel proprio computer con altri utenti
(Condivisione dei file)

Usare la funzione di Condivisione dei file per consentire a colleghi e amici di scaricare, con la massima sicurezza,
dei file direttamente dal proprio computer host LogMeIn Pro.

Quando va utilizzata la Condivisione dei file?

• Quando le dimensioni del file da condividere sono eccessive per l'invio tramite e-mail
• Quando si desidera controllare quante persone possano scaricare il proprio file
• Quando si desidera che un file sia disponibile per un periodo di tempo specifico
• Quando si desidera sapere se il file sia stato scaricato
• Quando si desidera poter revocare la condivisione dei file

Suggerimento: Si vogliono condividere più file o una cartella intera? Comprimere tutti i file da condividere
in un unico file e condividere il file compresso risultante.

Condivisione di un file

Promemoria: È possibile condividere file solamente da un computer che abbia in esecuzione il software
host LogMeIn Pro.

Importante: Il download dei file condivisi è possibile solo quando il computer è acceso e in linea.

1. Scegliere come avviare il processo di Condivisione file:

• Opzione 1.Nel computer in cui si trova il file da condividere, aprire LogMeIn e fare clic sulla scheda
Condivisione dei file nell'interfaccia host di LogMeIn.

• Opzione 2. Nel computer in cui si trova il file da condividere, fare clic sull'icona LogMeIn nella system tray,
quindi selezionare Condividi un file... dal menu.

Figura 12: Host Windows

Figura 13: Host Mac

• Opzione 3. Solo Windows. Fare clic con il pulsante destro del mouse sul file da condividere, quindi selezionare
Invia a > Condivisione dei file LogMeIn (si passa direttamente al punto 4, sotto).

2. Nella scheda Condivisione dei file, fare clic sul pulsante Condividi un file....

3. Selezionare il file che si desidera condividere.

4. Immettere i Dettagli della Condivisione:

41Copyright © 2012 LogMeIn, Inc.

http://en.wikipedia.org/wiki/ZIP_(file_format)

Commento – Scrivere una descrizione del file che si sta condividendo, in modo che sia riconoscibile dai
destinatari

•

• Limite di tempo per la condivisione – Immettere il tempo per il quale il file sarà disponibile per il download
• Limite di download – Immettere il massimo numero di volte che il file può essere scaricato

5. Fare clic su Avanti.

6. Scegliere come inviare il messaggio di notifica della Condivisione dei file:

• Scegliere Invia un messaggio e-mail a mio nome se si desidera che LogMeIn invii un'email con l'invito
• Scegliere Invierò una notifica personalmente se si desidera inviare l'invito usando il proprio programma

di posta elettronica

7. Fare clic su Avanti.

8. Inviare la notifica:

• Se si è scelto Invia un messaggio e-mail a mio nome, è necessario immettere l'indirizzo e-mail del destinatario
e un messaggio, quindi fare clic su Avanti per inviarlo.

Suggerimento: Il messaggio standard può essere redatto in tutte le lingue supportate da LogMeIn.
Selezionare la lingua desiderata dall'elenco a discesa Lingua del messaggio.

• Se si è scelto Invierò una notifica personalmente, è necessario copiare il collegamento e inviarlo usando il
proprio programma di posta elettronica.

9. Fare clic su Fine per uscire dal processo di invio della notifica di condivisione.

Modifica o eliminazione della Condivisione dei file
È possibile cambiare le impostazioni della condivisione dei file o eliminare una condivisione di file in qualsiasi
momento.

1. Aprire LogMeIn e fare clic sulla scheda Condivisione dei file nell'interfaccia host di LogMeIn.

2. Sotto File condivisi, selezionare la condivisione che si desidera modificare o eliminare:

• Per modificare la condivisione del file, fare clic su Dettagli
• Per eliminare la condivisione del file, fare clic su Rimuovi

Ciò non comporta l'eliminazione del file.

LogMeIn Pro Guida per l'utente42

Personalizzazione delle sessioni di controllo remoto

Impostazione delle autorizzazioni predefinite per il controllo remoto (Consenso
dell'utente dal lato host)

È possibile controllare quando e in che modo gli utenti remoti possano avviare una sessione remota. Ad esempio,
è possibile richiedere che, per accedere in remoto, sia necessario avere l'autorizzazione dell'utente dal lato host.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. Sotto Consenso dell'utente dal lato host, impostare le seguenti opzioni secondo necessità.

DescrizioneOpzione

Selezionare Richiedi autorizzazione dall'utente lato host per costringere l'utente
dal lato host ad autorizzare o negare l'accesso all'utente dal lato client quando

Richiedi autorizzazione
dall'utente lato host

tenta di aprire una sessione di controllo remoto. Deselezionare questa opzione
per consentire all'utente dal lato client di avviare la sessione di controllo remoto
senza chiedere l'autorizzazione all'utente dal lato host.

Questo è il testo che verrà visualizzato all'utente dal lato host nella finestra di
dialogo in cui si richiede l'autorizzazione al controllo remoto. La stringa %USER%

Messaggio di richiesta

sarà il Nome computer dell'host impostato a livello di sistema operativo, seguito
dall'ID dell'account del sistema operativo dell'utente client. Nei computer privi
della password di amministratore, viene utilizzato l'account
UtenteRemotoLogMeIn.

Immettere il tempo entro cui l'utente dal lato host deve rispondere alla richiesta
di autorizzazione ad avviare il controllo remoto. Allo scadere di tale tempo, viene

Tempo di attesa per
l'autorizzazione
dell'utente applicata l'impostazione selezionata per l'opzione Se l'utente non risponde. Minimo

3 secondi, massimo 30 secondi.

Scegliere Avvia controllo remoto se si desidera che la sessione di controllo remoto
venga avviata anche anche se l'utente dal lato host non risponde entro il tempo

Se l'utente non risponde

impostato nel campo Tempo di attesa per l'autorizzazione dell'utente. Scegliere
Rifiuta richiesta se si desidera che la sessione di controllo remoto venga rifiutata
se l'utente dal lato host non risponde.

Selezionare L'utente remoto dispone di diritti di accesso con controllo completo
al computer host per consentire all'utente dal lato client di poter sempre avviare

Non attendere mai il
consenso dell'utente in
questi casi il controllo remoto se dispone di diritti di controllo completo dell'host. Selezionare

L'utente lato host non è presente per consentire all'utente dal lato client di poter
sempre avviare il controllo remoto, anche se all'host non è collegato alcun utente,
se l'host è bloccato o se è attivo lo screen saver dell'host.

3. Fare clic su OK o su Applica.

43Copyright © 2012 LogMeIn, Inc.

Le impostazioni vengono applicate immediatamente all'host.

Impostazione della priorità delle azioni di mouse e tastiera durante il controllo remoto
È possibile selezionare l'utente la cui immissione di dati debba venire elaborata per prima durante una sessione
di controllo remoto. Per risolvere l'errore L'input è stato bloccato, seguire questi passaggi.

 Disponibile solo su host Windows.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. In Interazione > Priorità tastiera e mouse, selezionare l'utente la cui immissione di dati debba venire elaborata
per prima durante una sessione di controllo remoto:

DescrizioneOpzione

Scegliere questa opzione se si desidera che le azioni della persona al computer
controllato (l'host) vengano elaborate prima delle azioni della persona che esegue il
controllo remoto.

Utente lato host

Scegliere questa opzione se si desidera che le azioni della persona che esegue in
controllo remoto (l'utente del lato client) vengano elaborate prima delle azioni della
persona al computer controllato.

Utente remoto

Suggerimento: Se, mentre si controlla un computer host, si riceve il messaggio
di errore L'input è stato bloccato, assicurarsi che sia selezionata
l'opzione Utente remoto.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Impostazione della mappatura della tastiera da PC a Mac
Quando si controlla un Mac da un PC, è possibile definire il comportamento dei tasti speciali della tastiera Windows.

 Disponibile solo su host Mac.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. Sotto Mappatura della tastiera da PC a Mac, selezionare una delle seguenti opzioni:

• Selezionare Alt = Alt, Windows = Command per abbinare il tasto Alt del PC al tasto Alt del Mac e il tasto
Windows del PC a quello Command (Mela) del Mac

LogMeIn Pro Guida per l'utente44

• Selezionare Alt = Command, Windows = Alt per abbinare il tasto Alt del PC al tasto Command (Mela) del
Mac e il tasto Windows del PC a quello Alt del Mac.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Impostazione/impedimento del blocco dell'host dopo il controllo remoto
È possibile proteggere i dati del computer host impostando l'host in modo da bloccarsi alla disconnessione o al
termine del controllo remoto.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. Sotto Blocco del computer host, selezionare le seguenti opzioni secondo necessità:

DescrizioneOpzione

Selezionare questa opzione per bloccare sempre il sistema operativo
dell'host al termine del controllo remoto.

Blocca sempre l'host dopo il controllo
remoto

Selezionare questa opzione per bloccare il sistema operativo dell'host
se il client si disconnette durante il controllo remoto.

Blocca quando la connessione è andata
perduta

Selezionare questa opzione per bloccare il sistema operativo dell'host
se la connessione del client scade durante il controllo remoto (vedere
ancheImpostazione del timeout del controllo remoto alla pagina 45).

Blocca quando la connessione è
scaduta

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Impostazione del timeout del controllo remoto
È possibile impostare il tempo di inattività di LogMeIn che può trascorrere prima che la sessione di controllo remoto
venga disconnessa.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da LogMeIn
Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a questa funzione.
Per ulteriori informazioni, contattare il proprio amministratore.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

avanzate

2. Sotto Rete, impostare il Tempo di inattività consentito.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

45Copyright © 2012 LogMeIn, Inc.

Registrazione delle sessioni di controllo remoto
È possibile impostare LogMeIn in modo da registrare e salvare un file video di ciascuna sessione di controllo remoto
con l'host.

 Disponibile solo su host Windows.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da LogMeIn
Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a questa funzione.
Per ulteriori informazioni, contattare il proprio amministratore.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

avanzate

2. Sotto Registrazione delle schermate, selezionareRegistra contenuto schermate delle sessioni di controllo
remoto.

3. È possibile anche scegliere tra le seguenti azioni e opzioni:

DescrizioneOpzione

Scegliere RCREC per salvare i file usando il formato RCREC di proprietà di
LogMeIn. Scegliere AVI per usare il formato AVI standard. Le dimensioni dei
file sono simili per entrambi i tipi di registrazione.

Formato video

Specificare il percorso in cui salvare i file video. Immettere il percorso di una
directory disponibile, oppure fare clic su Sfoglia... per definire un percorso
nell'host. Il percorso predefinito è C:\Program Files\LogMeIn\x86

Percorso dei file video

Fare clic per visualizzare l'elenco delle registrazioni disponibili.Visualizza file

Fare clic per aprire la procedura guidata di conversione da RCREC ad AVI.
Seguire tutte le istruzioni fornite.

Converti file RCREC in AVI

Selezionare questa opzione per eliminare automaticamente le registrazioni
del controllo remoto RCREC più vecchie quando le dimensioni totali di tutte

Eliminare i file meno recenti se
le dimensioni della cartella
superano le registrazioni RCREC nel Percorso dei file video superano il valore qui

specificato. I file AVI non vengono inclusi nel conteggio delle dimensioni e
pertanto non vengono eliminati.

4. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Tutte le sessioni di controllo remoto verranno registrate e salvate nel formato e nel percorso specificati.

Importante: Le sessioni vengono registrate tutte senza eccezioni finché non si disattiva la registrazione. Per
disattivare la registrazione, deselezionare l'opzione Registra contenuto schermate delle sessioni di controllo
remoto ed applicare la modifica.

LogMeIn Pro Guida per l'utente46

Gestione delle prestazioni del controllo remoto

Ottimizzazione delle prestazioni del controllo remoto

 Disponibile solo su host Windows.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. Sotto Prestazioni, impostare le seguenti opzioni secondo necessità:

DescrizioneOpzione

Selezionare questa opzione per disattivare lo sfondo del desktop dell'host e
tutti gli effetti dell'interfaccia utente durante il controllo remoto. Gli effetti

Disattiva sfondo ed effetti
interfaccia utente sul
computer host dell'interfaccia utente includono gli effetti di transizione (dissolvenza,

scorrimento), le ombre sotto i menu, gli effetti di visualizzazione di una traccia
durante il trascinamento delle finestre e gli effetti Aero di Windows.

Selezionare questa opzione per rendere le sessioni di controllo remoto più
rapide e meno pesanti per la CPU. Non utilizzare l'acceleratore video in

Utilizza acceleratore video

presenza di problemi con Windows Aero. Vedere anche Risoluzione dei problemi
di visualizzazione alla pagina 83.

Suggerimento: Problemi con Aero dopo il controllo remoto? Per prima cosa, assicurarsi di terminare
le sessioni di controllo remoto dalla barra degli strumenti di LogMeIn (e non semplicemente chiudendo
il browser o Ignition). Se i problemi persistono, disattivare l'acceleratore video e riavviare il computer.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da
LogMeIn Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a
questa funzione. Per ulteriori informazioni, contattare il proprio amministratore.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Impostazione della compressione per il trasferimento dei dati dall'host
È possibile scegliere il livello di compressione da applicare ai dati trasferiti dall'host durante il controllo remoto,
inclusi i file trasferiti usando la funzione Gestione file.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate

47Copyright © 2012 LogMeIn, Inc.

• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni
avanzate

2. Sotto Rete, selezionare l'opzione Compressione di trasferimento file desiderata:

DescrizioneOpzione

Modifica dinamicamente il rapporto di compressione in base alla larghezza di banda
e alla CPU disponibili.

Adattiva

I dati non vengono compressi.Nessuna compressione

Rispetto a Migliore, con questa opzione viene utilizzata menu CPU dell'host, ma una
maggiore larghezza di banda. A differenza della compressione Adattiva, con questa
opzione il livello di compressione è fisso.

Rapida

L'utilizzo della larghezza di banda e della CPU vengono tenuti al minimo.Bassa

Un buon compromesso tra compressione dei file e utilizzo della CPU dell'host.Normale

La CPU dell'host comprime al massimo i dati prima del trasferimento. Rispetto a
Migliore, con questa opzione viene utilizzata menu larghezza di banda, più CPU

Massima

dell'host. A differenza della compressione Adattiva, con questa opzione il livello di
compressione è fisso.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da
LogMeIn Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a
questa funzione. Per ulteriori informazioni, contattare il proprio amministratore.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

LogMeIn Pro Guida per l'utente48

Preferenze host avanzate

Visualizzazione/eliminazione dell'icona di LogMeIn nella system tray

 Disponibile solo su host Windows.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. Sotto Aspetto, deselezionare l'opzione Mostra icona LogMeIn accanto all'orologio per rimuovere l'icona.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Disattivazione della visualizzazione dei messaggi di notifica di LogMeIn
È possibile disattivare la visualizzazione di tutti i messaggi di LogMeIn comunicati dalla system tray. Questa funzione
è utile nei casi in cui i messaggi potrebbero interferire con l'esperienza dell'utente finale, come ad esempio nei
chioschi multimediali.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. Sotto Aspetto, selezionare l'opzione Disattiva messaggi di notifica di LogMeIn per disattivare la visualizzazione
di tutti i messaggi di LogMeIn comunicati dalla system tray.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Cambiamento delle impostazioni proxy
È possibile specificare il server proxy usato da LogMeIn come intermediario tra il browser Web e Internet.

Suggerimento: I server proxy vengono utilizzati principalmente da aziende e organizzazioni. Gli utenti
domestici in genere non necessitano di questa opzione.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate

49Copyright © 2012 LogMeIn, Inc.

• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni
avanzate

2. Sotto Impostazioni proxy, impostare le seguenti opzioni:

DescrizioneOpzione

Se non si utilizza un server proxy, lasciare vuoto questo campo. Se si utilizza un
proxy, assicurarsi che le informazioni sull'indirizzo e sulla porta immesse in questo
campo corrispondano con le informazioni nelle impostazioni del browser.

Indirizzo e porta server
proxy

Suggerimento: Per individuare l'indirizzo e la porta proxy in Internet
Explorer, andare a Internet Explorer > Strumenti > Opzioni Internet >
Connessioni > Impostazioni LAN, oppure fare clic su Ottieni impostazioni
proxy per recuperare le impostazioni proxy disponibili.

Completare questo campo se il server proxy richiede l'autenticazione.Nome utente proxy

Completare questo campo se il server proxy richiede l'autenticazione.Password proxy

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Visualizzazione dei file del Registro eventi di LogMeIn

L'host registra sempre i seguenti eventi nel registro applicazioni:

• Avvio/Interruzione del servizio
• Accesso/Disconnessione
• Avvio/Interruzione del controllo remoto

Per visualizzare i file di registro seguire questa procedura:

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

avanzate

2. In Registri eventi, fare clic sul pulsante Visualizza file.
Viene visualizzato l'elenco dei file di registro disponibili.

3. Nell'elenco, fare doppio clic sul file che si desidera visualizzare.

• Il file di registro attivo è denominato LogMeIn.log
• I registri meno recenti vengono salvati con una denominazione convenzionale LMIAAAAMMGG.log (ad

esempio, il file di registro del 10 gennaio 2009 sarà LMI20090110.log)
• In un host Windows, per accedere a tutti i registri disponibili attraverso un unico file compresso, fare clic su

Download di tutti i registri in un file compresso

4. È possibile anche impostare le seguenti opzioni:

LogMeIn Pro Guida per l'utente50

DescrizioneOpzione

Specificare la cartella in cui salvare i file. Lasciare vuoto per usare il
percorso predefinito (la directory di installazione di LogMeIn,
generalmente C:\Program Files\LogMeIn).

Percorso dei registri eventi

Immettere il numero di giorni per i quali tenere memorizzati i file di
registro.

Conserva registri eventi per

Selezionare questa opzione per includere gli eventi di sistema nel file
LogMeIn.log. Ciò agevola le operazioni di risoluzione dei problemi di
LogMeIn.

Attiva registrazione a livello di
debug

5. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Impostazione di LogMeIn per la verifica della disponibilità di aggiornamenti del
software

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

avanzate

2. Sotto Aggiornamenti software, selezionare le seguenti opzioni:

• Selezionare Rileva e scarica automaticamente per impostare LogMeIn in modo da verificare l'eventuale
disponibilità di aggiornamenti del software host di LogMeIn nel momento in cui si effettua l'accesso
all'account. Se viene rilevata una nuova versione, verrà richiesto di eseguire l'aggiornamento.

• In un host Windows è anche possibile selezionare Installa gli aggiornamenti scaricati quando LogMeIn è
inattivo per assicurarsi che gli aggiornamenti di LogMeIn vengano installati solamente quando non vi sono
sessioni in corso o non si stanno eseguendo altre attività in LogMeIn. Questa opzione è utile in quanto, in
seguito all'aggiornamento, LogMeIn stesso (non il computer) si deve riavviare. Se ciò avviene mentre
LogMeIn è attivo, ad esempio durante una sessione di controllo remoto attiva oppure durante il trasferimento
di un file, al riavvio la connessione viene persa.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da
LogMeIn Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a
questa funzione. Per ulteriori informazioni, contattare il proprio amministratore.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Impostazione di LogMeIn (LMI Guardian) per la segnalazione di errori software
LMIGuardian.exe è il componente di segnalazione degli errori di LogMeIn. Documenta e registra gli errori che si
verificano nel software host di LogMeIn e consente che i dettagli degli errori vengano inviati direttamente al nostro
team di sviluppo per essere analizzati.

Guardian non raccoglie né registra alcuna informazione personale.

51Copyright © 2012 LogMeIn, Inc.

Seguire questa procedura per specificare come e quando Guardian debba inviare le notifiche degli errori a LogMeIn.

 Disponibile solo su host Windows.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

avanzate

2. Sotto Segnalazione errori, scegliere una delle seguenti opzioni:

DescrizioneOpzione

Verrà sempre inviato un report di errore (non viene richiesta
alcuna azione da parte dell'utente).

Invia sempre un report di errore

Non verrà mai inviato alcun report di errore.Non inviare mai un report di errore

All'utente verrà richiesto di inviare il report di errore e potrà
scegliere se inviarlo oppure no.

Chiedi all'utente che cosa fare

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da
LogMeIn Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a
questa funzione. Per ulteriori informazioni, contattare il proprio amministratore.

Figura 14: Esempio di messaggio in seguito al rilevamento di un errore da parte di LogMeIn Guardian

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

LogMeIn Pro Guida per l'utente52

Controllo dell'accesso ai computer host

Protezione aggiuntiva tramite una password personale
È possibile usare una password personale per creare una protezione aggiuntiva per il computer host.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Protezione

• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Protezione

2. Sotto Password personale, immettere una password personale, quindi immetterla nuovamente per confermarla.

Suggerimento: La lunghezza della password personale deve essere compresa tra i 6 e i 15 caratteri e
può contenere solo i caratteri latini A-Z, a-z e i numeri 0-9.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Alla successiva connessione al computer del medesimo account, per poter accedere verrà richiesto di immettere
una parte dei caratteri della password personale.

Figura 15: Esempio di finestra di dialogo per l'immissione della password personale password

Protezione dei computer host con RSA SecurID
Per aggiungere un ulteriore livello di sicurezza alla semplice autenticazione nome utente/password, il software
host LogMeIn può essere configurato in modo da richiedere l'autenticazione RSA SecurID.

 Disponibile solo su host Windows.

Per informazioni sul prodotto RSA SecurID, visitare il sito www.rsa.com.

53Copyright © 2012 LogMeIn, Inc.

http://www.rsa.com

Per informazioni sull'impostazione di questa funzione, consultare l'articolo della Knowledge Base di LogMeIn Can
I use RSA SecurID with LogMeIn? (Posso usare RSA SecurID con LogMeIn? Solo in inglese).

Uso di filtri IP per la protezione del computer dalle intrusioni

Creazione di un profilo di filtro IP
È possibile creare dei profili di filtri IP per consentire o negare la connessione a un host da specifici indirizzi IP.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Protezione

• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Protezione

2. Sotto Controllo intrusioni, fare clic su Modifica profili per creare un profilo di filtro.
Viene visualizzata la finestra di dialogo Filtraggio IP.

3. Immettere un Nome per il filtro e fare clic su Aggiungi un nuovo profilo.

4. Scegliere un tipo di filtro:

• Scegliere consenti per creare un filtro che consenta agli indirizzi specificati di accedere all'host
• Scegliere nega per creare un filtro che impedisca agli indirizzi specificati di accedere all'host

5. Immettere l'Indirizzo a cui consentire o negare l'accesso.

I caratteri jolly accettati sono l'asterisco (*), che corrisponde a qualsiasi numero di caratteri, e il punto
interrogativo (?) che corrisponde a un singolo carattere.

6. Immettere la Subnet a cui consentire o negare l'accesso.

7. Fare clic su Aggiungi filtro.
Il filtro viene aggiunto nella casella Filtri IP nel profilo.

8. Per aggiungere ulteriori filtri al Profilo filtri ripetere dal passaggio 2 la procedura sopra descritta.

9. Una volta completata l'aggiunta di filtri al Profilo, fare clic su Indietro.
Il Profilo filtri viene salvato e si torna alla pagina Filtraggio IP.

10. Per rendere effettivo il Profilo filtri, è necessario applicarlo. Nella pagina Filtraggio IP, selezionare un Profilo
filtri dall'elenco Profili, quindi fare clic su Usa profilo.
Il Profilo filtri viene attivato nell'host.

Quando viene stabilita una connessione all'host, l'indirizzo IP remoto verrà confrontato con il filtro o i filtri del
Profilo filtri applicato, e l'accesso verrà concesso o negato di conseguenza.

Importante: I filtri vengono controllati nell'ordine in cui sono elencati nella casella Filtri IP nel profilo.
L'ordine è cruciale. Usare le frecce su e giù vicino alla casella Filtri IP nel profilo per ordinarli in maniera
opportuna.

Esempi di filtraggio IP
Questi esempi illustrano come usare la funzione di Filtraggio IP.

LogMeIn Pro Guida per l'utente54

http://help.logmein.com
http://help.logmein.com

Filtraggio IP, esempio 1

Per consentire le connessioni dall'indirizzo IP 215.43.21.12 e dalla rete 192.168.0.0 e negare tutte le altre:

CONSENTI 215.43.21.12
CONSENTI 192.168.0.0 (255.255.0.0)

oppure
CONSENTI 192.168.*
NEGA *

Filtraggio IP, esempio 2

Per consentire le connessioni dall'indirizzo IP 215.43.21.12 e dalla rete 192.168.0.0, ma non dall'indirizzo 192.168.0.12,
e negare tutte le altre:

CONSENTI 215.43.21.12
NEGA192.168.0.12
CONSENTI 192.168.0.0 (255.255.0.0)

oppure
CONSENTI 192.168.*
NEGA.*

Nota: Si noti che è necessario prima negare la connessione da 192.168.0.12 e quindi consentire le connessioni
alla rete 192.168.0.0. Ciò è necessario perché se LogMeIn Pro avesse trovato prima la voce CONSENTI, avrebbe
lasciato passare l'indirizzo IP 192.168.0.12, dal momento che rispetta le condizioni. Per evitare che questo
accada, assicurarsi che l'indirizzo 192.168.0.12 sia verificato prima della rete a cui appartiene.

Filtraggio IP, esempio 3

Per consentire tutte le connessioni, ad eccezione di quelle provenienti da 192.168.0.12:

NEGA:192.168.0.12

Filtraggio IP, esempio 4

Per negare tutte le connessioni dalla rete 192.168.0.0 ad eccezione della subnet 192.168.12.0, e consentire tutte le
altre connessioni:

CONSENTI:192.168.12.0(255.255.255.0)

oppure
CONSENTI:192.168.12.*
NEGA:192.168.0.0 (255.255.0.0)

oppure
NEGA:192.168.*

Rilevamento e blocco di potenziali intrusioni
È possibile impostare un filtro Denial of Service e un filtro degli Attacchi all'autenticazione per rilevare e bloccare
temporaneamente potenziali intrusioni.

Suggerimento: È possibile visualizzare i tentativi di accesso non riusciti e i blocchi nel file di registro, se la
funzione di registrazione è attiva.

55Copyright © 2012 LogMeIn, Inc.

Impostazione di una protezione dagli attacchi Denial of Service
È possibile utilizzare la protezione dagli attacchi Denial of Service come precauzione contro gli utenti non autorizzati
che rallentano il computer host richiedendo continuamente lo stesso servizio.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Protezione

• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Protezione

2. Sotto Controllo intrusioni, fare clic su Mostra dettagli... e impostare le seguenti opzioni di Protezione dagli
attacchi Denial of Service:

DescrizioneOpzione

Selezionare questa opzione per attivare la protezione dagli attacchi.Attiva

Specificare il numero di richieste HTTP consentite prima di bloccare
l'indirizzo IP da cui provengono i tentativi non validi.

Numero consentito di richieste HTTP
non valide

Una volta trascorso il tempo specificato in questa finestra, il conto
dei tentativi non validi da parte dell'indirizzo IP dannoso verrà
reimpostato a zero.

Azzera il contatore di tentativi non
validi dopo

Tutte le connessioni tentate dall'indirizzo IP dannoso verranno rifiutate
per il periodo di tempo specificato in questo campo.

Mantieni bloccato autore dell'attacco
per

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Per consentire l'accesso dagli indirizzi bloccati, fare clic su Sblocca tutti.

Impostazione di una protezione dagli attacchi all'autenticazione
La protezione dagli attacchi all'autenticazione blocca gli utenti che tentano di superare la schermata di accesso
dell'host senza autorizzazione.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Protezione

• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Protezione

2. Sotto Controllo intrusioni, impostare le seguenti opzioni diProtezione dagli attacchi di autenticazione:

DescrizioneOpzione

Selezionare questa opzione per attivare la protezione dagli attacchi.Attiva

Specificare il numero di tentativi di autenticazione non validi prima
di bloccare l'indirizzo IP da cui provengono.

Numero di tentativi non validi
consentiti

Una volta trascorso il tempo specificato in questa finestra, il conto dei
tentativi non validi da parte dell'indirizzo IP dannoso verrà reimpostato
a zero.

Azzera il contatore di tentativi non
validi dopo

Tutte le connessioni tentate dall'indirizzo IP dannoso verranno rifiutate
per il periodo di tempo specificato in questo campo.

Mantieni bloccato autore dell'attacco
per

LogMeIn Pro Guida per l'utente56

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

Per consentire l'accesso dagli indirizzi bloccati, fare clic su Sblocca tutti.

Controllo di chi può accedere ai computer host (Controllo accesso utenti)

Quali tipi di utenti possono accedere ai computer host LogMeIn?

• Gli utenti con credenziali di Amministratore nel computer host (a livello di sistema operativo)
• Gli utenti non amministratori che autorizzati ad accedere all'host mediante la funzione Controllo accesso utenti

di LogMeIn

Cosa succede se un utente privo dell'autorizzazione necessaria tenta di stabilire la connessione?

Il tentativo di accesso senza le necessarie autorizzazioni di Controllo accesso utenti può dare l'errore 4320
("L'operatore o l'amministratore ha rifiutato la richiesta").

Che effetto ha sull'account LogMeIn?

Il Controllo accesso utenti si applica all'account Windows o Mac, non all'account LogMeIn. Un utente LogMeIn
potrebbe vedere un computer elencato nel proprio account LogMeIn, ma non avere l'autorizzazione, a livello di
sistema operativo, di accedere di fatto all'host.

Un esempio

Se il computer a cui si desidera accedere in remoto è configurato con più account utente (ad
esempio, ogni membro della famiglia ha un proprio account), per assicurare che tutti gli
utenti possano accedere a tale computer tramite LogMeIn, potrebbe essere necessario
impostare le autorizzazioni di accesso LogMeIn per ciascun utente.

Come sapere se il computer ha più utenti? All'accensione del computer, è necessario fare clic
su un nome utente/icona per accedervi.

• Si presuma di avere, a casa, un computer chiamato "Computer domestico principale"
• "Computer domestico principale" è accessibile tramite l'account LogMeIn, che è già condiviso

da tutti i membri della famiglia
• Il "Computer domestico principale" ha tre utenti: (1) Padre, (2) Figlio e (3) Figlia
• "Padre" è impostato come l'Amministratore del "Computer domestico principale"
• "Figlio" e "Figlia" cono impostati come utenti con limitazioni
• "Padre" accede all'account LogMeIn condiviso della famiglia e accede al "Computer domestico

principale", effettuando l'autenticazione al "Computer domestico principale" con le sue
credenziali di amministratore

• Una volta che "Padre" avrà effettuato l'accesso al "Computer domestico principale" e impostato
i Controlli accesso utenti appropriati, in LogMeIn "Figlio" o "Figlia" potranno accedere al
"Computer domestico principale" solo usando le loro credenziali di "Figlio" o "Figlia".

Specificazione dei diritti di accesso degli utenti
Il Controllo accesso utenti si applica all'account Windows o Mac, non all'account LogMeIn. Un utente LogMeIn
potrebbe vedere un computer elencato nel proprio account LogMeIn, ma non avere l'autorizzazione, a livello di
sistema operativo, di accedere di fatto all'host.

57Copyright © 2012 LogMeIn, Inc.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Protezione

• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Protezione

2. In Controllo accesso utenti, selezionare le seguenti opzioni generali:

DescrizioneOpzione

Selezionare questa opzione per concedere autorizzazioni complete a
chiunque disponga di diritti amministrativi nel computer host.

Consenti il controllo completo agli
amministratori

 Disponibile solo su host Windows.
Nascondi elenco di domini nella
schermata di login dell'accesso remoto

Selezionare questa opzione per cancellare l'elenco dei domini attivi
nella finestra di dialogo dell'autenticazione nell'host. Ciò offre una
protezione aggiuntiva, in quanto richiede all'utente remoto di
immettere il nome esatto del dominio scelto.

3. In Controllo accesso utenti, fare clic su Mostra dettagli.
Viene visualizzata la finestra di dialogo Controllo accesso utenti.

4. Nel campo Nome, immettere o sfogliare per trovare il nome dell'utente di cui impostare le autorizzazione.

5. Impostare le autorizzazioni dell'utente con le seguenti opzioni.

Alcune opzioni sono disponibili solo per i computer con LogMeIn Pro.

DescrizioneOpzione

All'utente viene concesso il controllo competo di tutte le funzioni.Controllo completo

L'utente dell'host è limitato alla visualizzazione del Menu principale dell'interfaccia
HTML (anziché la Dashboard).

Solo visualizzazione
minima

Usare questo elenco a discesa per applicare all'utente il profilo di filtro IP esistente.
Ciò consente di impostare l'indirizzo o l'intervallo di indirizzi IP da cui l'utente può
accedere all'host.

Usa profilo filtro IP

Consente all'utente di accedere all'host. Revocando questa autorizzazione, è possibile
disabilitare temporaneamente l'accesso di un utente all'host senza dover eliminare
altre autorizzazioni.

Accesso

Consente all'utente di leggere (in sola visualizzazione) o scrivere (modificare) le
impostazioni del menu Preferenze.

Configurazione

Consente all'utente di leggere (R) o eliminare (D) i registri eventi di Windows.Visualizzatore eventi

File system • R: Consente all'utente di elencare unità, cartelle e file, di leggere e scaricare file,
di visualizzare gli attributi dei file, le informazioni sulle cartelle condivise e gli
elenchi di controllo di accesso, e di usare la Gestione file.

• W: Consente all'utente di copiare, incollare, rinominare e modificare file, di creare
e condividere cartelle, di modificare attributi ed elenchi di controllo di accesso.

• D: Consente all'utente di eliminare file, di rimuovere condivisioni e di disconnettere
gli utenti dai file condivisi.

Registro di sistema • R: Consente all'utente di visualizzare chiavi e valori del registro di sistema, e di
elencare le applicazioni installate.

LogMeIn Pro Guida per l'utente58

DescrizioneOpzione

• W: Consente all'utente di creare e rinominare chiavi e valori del registro di sistema,
di aggiungere e modificare valori del registro di sistema.

• D: Consente all'utente di eliminare chiavi e valori del registro di sistema.

Consente all'utente di visualizzare processi/servizi/driver in esecuzione, modificare
le priorità dei processi e i parametri di avvio dei servizi, e di creare/eliminare attività
pianificate.

Dati sulle prestazioni

Consente all'utente di riavviare, eseguire e pianificare il riavvio del sistema, e di
eseguire l'hard reset del computer.

Riavvia

Controllo remoto • R: Consente all'utente di visualizzare e monitorare il desktop dell'host e di chattare
con l'utente dell'host.

• W: Consente all'utente di visualizzare e controllare il desktop remoto.
• D: Consente all'utente di assumere il controllo del desktop remoto senza

l'autorizzazione dell'utente con cui interagisce.

Consente l'accesso alla funzione Lavagna durante il controllo remoto.Lavagna

Consente l'accesso alla funzione Chat.Chat

Account utente/gruppo • R: Consente all'utente di vedere quali utenti e gruppi Windows o Mac hanno diritti
di accesso all'host

• W: Consente all'utente di concedere diritti di accesso a utenti e gruppi Windows o
Mac e di modificarne i diritti di accesso

• D: Consente all'utente di eliminare utenti e gruppi Windows o Mac dall'elenco degli
utenti dell'host

Configurazione di
sistema

• R: Consente all'utente di elencare e visualizzare dati di configurazione di sistema,
quali variabili di ambiente, impostazioni della memoria virtuale, informazioni su
unità e partizioni e adattatori di rete.

• W: Consente all'utente di modificare dati di configurazione di sistema, quali variabili
di ambiente, impostazioni della memoria virtuale, informazioni su unità e partizioni
e adattatori di rete.

• D: Consente all'utente di eliminare variabili di ambiente.

Consente l'accesso alla funzione Prompt dei comandi dell'host.Prompt dei comandi

Processi • R: Consente all'utente di visualizzare processi, servizi e driver in esecuzione, di
elencare le DLL e gli oggetti utilizzati da tali processi, e di visualizzare le attività
pianificate.

• W: Consente all'utente di modificare le priorità dei processi e i parametri di avvio
dei servizi, di controllare i servizi e di creare e modificare le attività pianificate.

• D: Consente all'utente di terminare processi e servizi in esecuzione e di eliminare
attività pianificate.

Consente all'utente di usare la funzione di Condivisione del desktop.Condivisione del
desktop

6. Fare clic su Aggiungi.
L'utente viene aggiunto all'Elenco utenti.

59Copyright © 2012 LogMeIn, Inc.

7. Fare clic su OK per uscire dalla finestra di dialogo Controllo accesso utenti.

8. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

LogMeIn Pro Guida per l'utente60

Gestione degli aggiornamenti di Windows e Microsoft

Con la Gestione aggiornamenti (chiamata anche Gestione patch) è possibile controllare la modalità di installazione
degli aggiornamenti di Windows e Microsoft in tutti gli host supportati dell'account.

Software LogMeIn richiesto

Software host richiesto: Versione 4.1.1868 o successiva

Modifica
impostazioni di

Modifica
impostazioni di

Visualizza
impostazioni di
aggiornamento

Installa gli
aggiornamenti

Visualizza
elenco degli
aggiornamenti
in attesa

aggiornamento
su più host

aggiornamento
su un solo host

SìSìSìSìSìLogMeIn Pro con
LogMeIn Central

NoSìSìSìSìLogMeIn Pro

NoNoSìNoSìLogMeIn Free con
LogMeIn Central

NoNoSìNoNoLogMeIn Free

Sistemi operativi host richiesti

Suggerimento: Consultare la documentazione di Microsoft per informazioni complete sugli aggiornamenti
di Windows e di Microsoft.

• Windows 7 – http://windows.microsoft.com/en-XM/windows7/Understanding-Windows-automatic-updating
• Windows Vista – http://windows.microsoft.com/en-XM/windows-vista/Understanding-Windows-automatic-updating
• Windows XP – http://support.microsoft.com/kb/306525
• Windows Server 2008 – http://technet.microsoft.com/en-us/library/cc730810.aspx
• Windows Server 2003 – http://support.microsoft.com/kb/327838
• Windows 2000 – Solo aggiornamenti legacy (per la messa fuori produzione del prodotto da parte di Microsoft)

Modifica delle impostazioni di aggiornamento di un solo host Pro

Promemoria: È possibile modificare le impostazioni di aggiornamento solo per gli host Pro. È possibile
visualizzare i dettagli degli host Free, ma per gestire gli aggiornamenti è necessario passare a Pro (versione
a pagamento o di prova).

1. Nella pagina I miei computer, fare clic su Aggiornamenti vicino al computer di cui modificare le impostazioni.

2. Cambiare la modalità di installazione degli aggiornamenti da parte di Windows. Alcune impostazioni potrebbero
essere gestite dall'amministratore di sistema. Per maggiori informazioni, consultare la documentazione di
Windows. Tutte le impostazioni sono le stesse di Windows.

61Copyright © 2012 LogMeIn, Inc.

http://windows.microsoft.com/en-XM/windows7/Understanding-Windows-automatic-updating
http://windows.microsoft.com/en-XM/windows-vista/Understanding-Windows-automatic-updating
http://support.microsoft.com/kb/306525
http://technet.microsoft.com/en-us/library/cc730810.aspx
http://support.microsoft.com/kb/327838

DescrizioneOpzione

Selezionare la modalità di download e installazione degli aggiornamenti
importanti.

Aggiornamenti importanti

Scegliere la modalità di gestione degli aggiornamenti consigliati. Opzione
non disponibile per gli host Windows XP, Windows 2000 e Windows 2003.

Aggiornamenti consigliati

Scegliere chi può installare gli aggiornamenti. Opzione non disponibile
per gli host Windows XP, Windows 2000 e Windows 2003.

Chi può installare gli
aggiornamenti

Scegliere di installare solo gli aggiornamenti di Windows o gli
aggiornamenti dei prodotti Microsoft insieme agli aggiornamenti di
Windows (ad esempio gli aggiornamenti di Microsoft Office).

Software da aggiornare

Gli aggiornamenti modificabili solamente da un amministratore di sistema sono visualizzati in grigio.

3. Per visualizzare le opzioni di invio, fare clic su Cambia vicino a Modalità di invio agli host delle impostazioni
sopra.

Queste impostazioni sotto non vengono applicate agli host, ma è necessario specificare in LogMeIn come inviare
le impostazioni degli aggiornamenti.

DescrizioneOpzione

LogMeIn tenterà di cambiare la modalità di installazione degli aggiornamenti
da parte di Windows per il periodo di tempo specificato.

Tenta la connessione ai
computer per

Invia un comando Wake On LAN prima di tentare l'invio delle modifiche alle
impostazioni di aggiornamento. Gli host devono soddisfare tutti i requisiti della

Attiva computer

funzione Wake On LAN. Vedere Attivazione di un computer in modalità di
sospensione o spento mediante la funzione Wake On LAN alla pagina 24.

Invia un'e-mail di notifica sullo stato dei cambiamenti delle impostazioni di
aggiornamento.

Riepilogo di stato

4. Fare clic su Applica impostazioni.

Scelta degli aggiornamenti da applicare
È possibile scegliere quali aggiornamenti di Microsoft e di Windows installare negli host Pro.

Promemoria: È possibile aggiornare solo gli host Pro.

1. Nella pagina I miei computer, fare clic su Aggiornamenti vicino al computer di cui modificare le impostazioni.

2. Fare clic su Applica aggiornamenti.
L'elenco degli aggiornamenti disponibili per gli host selezionati viene visualizzato in due schede (Importanti
e Opzionali).

3. Selezionare gli aggiornamenti da installare.

4. Per visualizzare le opzioni di invio, fare clic su Cambia vicino a Modalità di invio agli host delle impostazioni
sopra.

Queste impostazioni sotto non vengono applicate agli host, ma è necessario specificare in LogMeIn come inviare
le impostazioni degli aggiornamenti.

LogMeIn Pro Guida per l'utente62

DescrizioneOpzione

LogMeIn tenterà di cambiare la modalità di installazione degli aggiornamenti
da parte di Windows per il periodo di tempo specificato.

Tenta la connessione ai
computer per

Invia un comando Wake On LAN prima di tentare l'invio delle modifiche alle
impostazioni di aggiornamento. Gli host devono soddisfare tutti i requisiti della

Attiva computer

funzione Wake On LAN. Vedere Attivazione di un computer in modalità di
sospensione o spento mediante la funzione Wake On LAN alla pagina 24.

Invia un'e-mail di notifica sullo stato dei cambiamenti delle impostazioni di
aggiornamento.

Riepilogo di stato

5. Fare clic su Applica aggiornamenti.
Gli aggiornamenti vengono applicati a tutti gli host che sono in linea. Per gli host che non sono in linea, gli
aggiornamenti vengono applicati alla loro prima connessione.

63Copyright © 2012 LogMeIn, Inc.

Gestione remota degli host LogMeIn

Gestione dei diritti di utenti e gruppi Windows
La Gestione utenti di LogMeIn supporta tutte le funzioni di Gestione computer di Windows per utenti locali e gruppi,
incluso il supporto completo per Active Directory.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Gestione utenti

• Fare clic su un utente nella scheda Utenti:

• Modificare la password e le impostazioni password
• Rinominare l'utente
• Disattivare l'account
• Eliminare l'utente
• Assegnare una home directory
• Assegnare uno script di accesso
• Assegnare un percorso profilo

• Fare clic su un gruppo nella scheda Gruppi:

• Assegnare membri al gruppo
• Rinominare il gruppo
• Eliminare il gruppo
• Modificare la descrizione

Monitoraggio degli eventi nei registri delle applicazioni, della protezione e di sistema
Il Visualizzatore eventi di LogMeIn supporta funzioni simili a quelle del Visualizzatore eventi di Windows, inclusi
il registro eventi delle applicazioni e il registro eventi della protezione.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Visualizzatore eventi

• Fare clic su una voce per visualizzare i dettagli dell'evento
• Cancellare il contenuto di un file di registro facendo clic su X (Cancella registro) nella barra degli strumenti
• Fare clic sull'icona Filtro eventi per filtrare un lungo elenco di eventi

LogMeIn Pro Guida per l'utente64

Operazioni con i Servizi
La funzione Servizi di LogMeIn è simile ai Servizi Windows.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Servizi

• Selezionare un servizio:

• Fare clic sull'icona Proprietà per visualizzare o modificare i dettagli

• Fare clic su Riproduci per avviare un servizio arrestato

• Fare clic su Arresta per arrestare un servizio in esecuzione

• Fare clic su Riavvia per riavviare un servizio in esecuzione

Nota: Quando si specifica un account utente che deve essere utilizzato da un servizio, questo deve essere
nel formato DOMINIO\UTENTE. Digitare .\UTENTE per utilizzare un account locale.

Operazioni con i Processi
La funzione Processi di LogMeIn è simile alla scheda Processi del Task Manager di Windows.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Processi

65Copyright © 2012 LogMeIn, Inc.

Operazioni con i Driver

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Driver

• Selezionare un driver:

• Fare clic sull'icona Proprietà per visualizzare o modificare i dettagli

• Fare clic su Riproduci per avviare un servizio arrestato

• Fare clic su Arresta per arrestare un servizio in esecuzione

• Fare clic su Riavvia per riavviare un servizio in esecuzione

Modifica del Registro di sistema
La funzione Editor del registro di sistema di LogMeIn corrisponde a quella dell'Editor del registro di sistema di
Windows.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Editor del registro di
sistema

Le chiavi del Registro di sistema (HKCR, HKCU, HKLM ecc.) sono visualizzate in una struttura ad albero.

• Fare clic su un elemento per visualizzarne i dettagli

• Fare clic sull'icona Più per creare un nuovo valore

LogMeIn Pro Guida per l'utente66

• Fare clic sull'icona Chiave per cambiare le autorizzazioni all'accesso

• Fare clic sull'icona Elimina per eliminare una chiave

Nota: È possibile modificare valori di tipo testo (REG_SZ, REG_EXPAND_SZ o REG_MULTI_SZ), integer
(REG_DWORD) o valori di tipo REG_QWORD. Vengono visualizzati anche i valori binari, ma non possono
essere modificati.

Apertura del Prompt dei comandi
In un host è possibile aprire un prompt dei comandi completamente funzionale.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Prompt dei comandi

Il client Telnet, scritto come applet Active X, fornisce opzioni di crittografia e compressione dei dati ai fini di sicurezza
e velocità. In caso di necessità, è disponibile una versione basata su HTML.

Riavvio dell'host

Percorso rapido: (Windows o Mac) Menu principale > Preferenze > Impostazioni avanzate > Opzioni di
riavvio

Percorso rapido: (Solo Windows) Dashboard (visualizzazione dettagliata) > Gestione computer > Riavvio

Riavvia il servizio LogMeIn. Questa operazione non riavvia l'host.Riavvia LogMeIn

Chiude tutti i processi e riavvia l'host in modo ordinato.Riavvio normale

Disponibile solo su host Windows. Windows viene chiuso in maniera corretta e le
operazioni sui file non terminate vengono completate sul disco. Le applicazioni e gli

Riavvio di emergenza

altri processi in corso non vengono chiusi in modo normale ed è possibile perdere i
dati non salvati.

Esegue il riavvio il più rapidamente possibile. Il sistema operativo non viene chiuso
in modo normale ed è possibile perdere i dati non salvati. Il riavvio è immediato

Riavvio fisico

(come premendo il pulsante di ripristino del computer). Il servizio LogMeIn non
fornirà alcun feedback.

67Copyright © 2012 LogMeIn, Inc.

Disponibile solo su host Windows. Riavvia il computer in modalità provvisoria con le
funzioni di rete, e LogMeIn, attivati. La modalità provvisoria è una modalità di

Riavvio in modalità
provvisoria

caricamento speciale di Windows che può essere utilizzata quando si verifica un
problema critico per il sistema che interferisce con il normale funzionamento di
Windows.

È possibile programmare una data e ora in cui eseguire automaticamente il riavvio.
Questa funzione è utile quando il riavvio non è urgente e può avvenire in ore non di
punta.

Riavvio pianificato

Attivazione dell'accesso automatico di Windows (autologon)
È possibile attivare l'accesso automatico saltando la schermata di accesso di Windows. All'avvio, il sistema tenterà
di accedere a Windows con il nome utente e la password di accesso automatico specificati.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Riavvio

Avvertenza: Prima di usare questa funzione, leggere l'avviso di protezione relativo all'accesso automatico di
Microsoft.

Nota: Non si tratta della stessa funzione di autenticazione automatica disponibile agli abbonati a LogMeIn
Central. Vedere "Impostazione dell'autenticazione automatica" nella guida per l'utente di LogMeIn Central.

1. Nella pagina Riavvio, fare clic su Specificare le credenziali per accedere automaticamente all'host dopo il
riavvio.
Viene visualizzata la pagina Accesso automatico.

2. Immettere Nome utente, Password e Dominio.

3. Selezionare la casella Accesso automatico attivo.

4. Fare clic su Applica.

5. Riavviare l'host.

Visualizzazione del desktop di un computer host senza assumerne il controllo
La funzione Monitoraggio dello schermo host consente di accedere in sola visualizzazione allo schermo del computer
host.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Gestione computer > Monitoraggio dello schermo
host

LogMeIn Pro Guida per l'utente68

http://support.microsoft.com/kb/315231
http://support.microsoft.com/kb/315231

Operazioni con le variabili di ambiente
La gestione delle Variabili di ambiente di LogMeIn corrisponde alla gestione delle Variabili di ambiente sotto
Proprietà di sistema in Windows.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Impostazioni del computer > Variabili di ambiente

• Selezionare una variabile:

• Fare clic sull'icona Proprietà per visualizzare o modificare i dettagli

• Fare clic sull'icona Più per creare un nuovo valore

Modifica delle impostazioni della memoria virtuale
La gestione della Memoria virtuale di LogMeIn corrisponde alla gestione della Memoria virtuale sotto Proprietà di
sistema in Windows.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Impostazioni del computer > Memoria virtuale

1. Cambiare le dimensioni Minima (Iniziale) e Massima.

Suggerimento: Per eliminare il file di paging dall'unità, immettere 0 in entrambi i campi.

2. Fare clic su Applica.

3. Riavviare l'host.

Modifica dell'ora di sistema dell'host

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Impostazioni del computer > Ora

• Immettere i valori desiderati e fare clic su Applica.

69Copyright © 2012 LogMeIn, Inc.

Nota: L'ora viene visualizzata in base all'impostazione dell'ora nell'host.

Gestione delle Risorse condivise
È possibile visualizzare e gestire le risorse condivise dell'host, quali cartelle condivise, condivisioni amministrative,
stampanti, scanner e simili.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Impostazioni del computer > Risorse condivise

• Fare clic sul collegamento Percorso di una cartella per aprire tale cartella nella Gestione file di LogMeIn
• Fare clic sul pulsante Cambia autorizzazioni all'accesso per aprire una finestra di dialogo in cui è possibile

aggiungere nuove autorizzazioni o eliminare autorizzazioni esistenti per l'oggetto selezionato

• Fare clic sul pulsante Elimina per rimuovere la condivisione da un oggetto

Impostazione delle modifiche automatiche di priorità dei processi
È possibile aggiornare automaticamente la classe di priorità di un processo. Questa funzione è utile per forzare
attività lente, pesanti per la CPU, nel background di computer in cui la velocità di risposta di altri processi è critica.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Impostazioni del computer > Priorità automatiche

1. Fare clic sull'icona Più per creare una nuova priorità.
Viene visualizzata la finestra di dialogo Priorità automatiche.

2. Immettere il nome dell'eseguibile nel campo Nome processo.

3. Scegliere la classe di priorità desiderata sotto Priorità.

4. Selezionare una o più caselle di controllo Affinità processore per forzare l'esecuzione di un processo in uno o
più processori specifici.

5. Fare clic su Aggiungi.

LogMeIn Pro Guida per l'utente70

Visualizzazione delle informazioni sulle prestazioni dell'host

Visualizzazione del carico della CPU
È possibile visualizzare dei riepiloghi del carico della CPU di tutti i processori di un host.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Carico della
CPU

• Spostare il mouse su un grafico per vedere quando è stato effettuato il campionamento (ogni grafico mostra
una frequenza di campionamento diversa: 2 secondi, 10 secondi, 5 minuti, 1 ora)

• Se l'host ha più CPU, usare i pulsanti numerati per passare da una all'altra

• Fare clic nell'elenco Processi più impegnativi per la CPU per visualizzare i dettagli del processo

Visualizzazione del carico della memoria
È possibile visualizzare dei riepiloghi del carico della memoria di un host.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Carico della
memoria

• Usare l'elenco a discesa per scegliere il tipo di dati da visualizzare nei grafici:

• Carico della memoria
• Carico della memoria fisica
• Carico della memoria allocata

• Spostare il mouse su un grafico per vedere quando è stato effettuato il campionamento (ogni grafico mostra
una frequenza di campionamento diversa: 2 secondi, 10 secondi, 5 minuti, 1 ora)

Visualizzazione dell'utilizzo dello spazio su disco
È possibile visualizzare dei riepiloghi dell'utilizzo dello spazio su disco per disco logico di un host.

 Disponibile solo su host Windows.

71Copyright © 2012 LogMeIn, Inc.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Spazio su disco

• Usare l'elenco a discesa per passare tra i dischi disponibili
• Spostare il mouse su un grafico per vedere quando è stato effettuato il campionamento (ogni grafico mostra

una frequenza di campionamento diversa: 2 secondi, 10 secondi, 5 minuti, 1 ora)

Visualizzazione delle informazioni su unità e partizioni
È possibile visualizzare informazioni relative alle unità fisiche, alle partizioni e alle unità logiche di un host.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Informazioni
su unità e partizioni

• Per gestire i file in un'unità, fare clic sul collegamento dell'unità

Visualizzazione delle porte TCP/IP aperte

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Porte TCP/IP
aperte

1. Specificare il tipo di porta o di porte da visualizzare

• Porte di ascolto (porte in ascolto delle connessioni)
• Porte connesse (porte che sono state connesse a un altro computer)
• Altro (porte in diverse fasi di connessione e disconnessione)

2. Selezionare Risolvi indirizzi IP per risolvere gli indirizzi IP che appaiono nell'elenco dei Nomi locali.
L'elaborazione di questa operazione può richiedere molto tempo.

3. Fare clic su Continua.
Viene visualizzato l'elenco delle porte.

Una volta generato l'elenco, è possibile cambiare le porte visualizzate usando le caselle nella barra degli strumenti
e facendo clic su Aggiorna.

Visualizzazione delle informazioni sul traffico di rete

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Carico di rete

LogMeIn Pro Guida per l'utente72

• Per visualizzare le informazioni sul traffico su una rete, fare clic su una rete nell'elenco
• Per visualizzare il traffico di rete totale, fare clic su Traffico di rete in entrata o su Carico di rete in uscita

Visualizzazione dell'elenco dei file aperti
È possibile visualizzare l'elenco di tutti i file aperti nell'host, insieme ai nomi dei processi associati.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > File aperti

Visualizzazione dell'elenco delle chiavi del registro di sistema aperte nell'host

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Chiavi del
Registro di sistema in uso

Visualizzazione delle DLL in uso
È possibile visualizzare l'elenco di tutte le DLL (librerie a collegamento dinamico) correntemente caricate e i processi
che le utilizzano.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > DLL in uso

Visualizzazione dei dettagli della connessione LogMeIn
È possibile visualizzare tutte le connessioni servite da LogMeIn, inclusi l'indirizzo IP e il nome host di qualsiasi
computer che stabilisca una connessione remota, il tipo di connessione e il nome dell'utente Windows associato
alla connessione.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Connessioni di
LMI

73Copyright © 2012 LogMeIn, Inc.

Visualizzazione delle applicazioni installate
È possibile visualizzare l'elenco delle applicazioni installate in un host. Questo elenco include i programmi che
figurano nell'elenco Installazione applicazioni del Pannello di controllo dell'host.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Applicazioni
installate

• Passare il mouse su un'applicazione nell'elenco per visualizzarne i dati disponibili, quali la dimensione stimata,
l'origine dell'installazione, la data di installazione e la data e ora dell'ultimo utilizzo

• Fare clic sul collegamento di qualsiasi Directory di installazione per eseguire operazioni con i file analogamente
a quanto si fa con la Gestione file

Visualizzazione dei driver di dispositivo caricati
Le informazioni sono in sola visualizzazione.

 Disponibile solo su host Windows.

Percorso rapido: Dashboard (visualizzazione dettagliata) > Informazioni sulle prestazioni > Driver di
dispositivo caricati

LogMeIn Pro Guida per l'utente74

Uso di LogMeIn in un ambiente multilingue

Lingue disponibili
Il sito Web di LogMeIn e il software host di LogMeIn sono disponibili in dodici lingue.

Per cambiare la lingua del sito Web di LogMeIn, utilizzare il selettore di lingua e Paese, nell'angolo superiore
destro del sito.

Lingue disponibili

• de – Tedesco
• en – Inglese
• es – Spagnolo
• fr – Francese
• hu – Ungherese
• it – Italiano
• ja – Giapponese
• ko – Coreano
• nl – Olandese
• pt-br – Portoghese (Brasile)
• ru – Russo
• ah – Cinese

La mappatura della tastiera internazionale durante il controllo remoto
Durante il controllo remoto tra client e host con impostazioni internazionali differenti, potrebbe essere necessario
regolare le impostazioni della tastiera per assicurare la corretta immissione dei dati.

Le impostazioni di entrambi i lati devono essere ugualiConnessione da PC a PC

Il Mac va impostato su "Internazionale", mentre il PC sulla lingua di
immissione desiderata

Connessione da PC a Mac

L'host può essere impostato su qualsiasi lingua, mentre il client va
impostato sulla lingua di immissione desiderata

Connessione da Mac a Mac

Si potrebbero verificare problemi di mappatura non risolvibiliConnessione da Mac a PC

Impostazione della lingua usata da LogMeIn
L'interfaccia host e i messaggi di LogMeIn saranno visualizzati in questa lingua. Questa impostazione non influisce
sulle impostazioni del sistema operativo.

1. Accedere alle preferenze host:

75Copyright © 2012 LogMeIn, Inc.

Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali•
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. Sotto Aspetto, selezionare la lingua desiderta dall'elenco a discesa Lingua.

Non si riesce ad accedere a questa funzione? Se LogMeIn è stato installato da un amministratore oppure da
LogMeIn Central tramite un collegamento di installazione, l'amministratore potrebbe aver limitato l'accesso a
questa funzione. Per ulteriori informazioni, contattare il proprio amministratore.

3. Fare clic su OK o su Applica.
Per rendere visibile la modifica, nell'host potrebbe essere necessario uscire da LogMeIn e riaprirlo.

Suggerimento: Per cambiare la lingua usata dalla Condivisione e dal menu di LogMeIn nella system tray,
è necessario cambiare le impostazioni della lingua del sistema operativo. Ad esempio, in Windows XP andare
a Pannello di controllo > Impostazioni internazionali e della lingua. In un Mac, andare a Preferenze di
sistema > Internazionale > Lingua.

LogMeIn Pro Guida per l'utente76

Risoluzione dei problemi

Per assistenza nella risoluzione dei problemi, consultare la Knowledge Base.

Suggerimento: La Community LogMeIn è un'ottima fonte di informazioni da altri utenti LogMeIn.

Risoluzione dei problemi di connessione

Perché il mio computer risulta non in linea?
Verificare quanto segue per accertare che l'host sia accessibile.

Il computer host è in una modalità di stand-by, sospensione o ibernazione? I computer in modalità di stand-by,
sospensione o ibernazione potrebbero non essere accessibili con LogMeIn. Per i requisiti della funzione Wake On
LAN, vedere Attivazione di un computer in modalità di sospensione o spento mediante la funzione Wake On LAN alla
pagina 24. Se la funzione Wake On LAN non è utilizzabile, è possibile impedire al computer di passare a una
modalità di sospensione modificando le impostazioni di Risparmio energia. Per maggiori informazioni, consultare
la documentazione del sistema operativo.

Nell'host è in esecuzione il servizio LogMeIn? Accertare che nell'host sia in esecuzione LogMeIn. Per eseguire
questa azione è necessario accedere all'host.

• Aprire l'interfaccia host di LogMeIn facendo doppio clic sull'icona di LogMeIn nella system tray di Windows o
nella barra dei menu di Mac.

• Controllare se l'host è Accessibile nell'angolo superiore sinistro.

• Se è Non accessibile, attivare l'host facendo clic sull'interruttore di accensione dell'interfaccia host.

• Se è Attivato ma non in linea, disattivare e riattivare l'host facendo clic due volte sull'interruttore di accensione.

Il computer host è connesso a Internet? Accertare che il computer che si desidera controllare sia connesso a
Internet. LogMeIn richiede una connessione a Internet sempre attiva, come DSL, cavo o T1.

77Copyright © 2012 LogMeIn, Inc.

http://help.logmein.com
http://community.logmein.com/logmein/

È presente altro software che interferisce con LogMeIn? Il software di protezione del computer host potrebbe
bloccare LogMeIn e far risultare il sistema non in linea. Controllare se nell'host è in esecuzione un firewall, come
ad esempio Norton Internet Security, o un programma antispyware, come AOL Spyware Protection. È necessario
configurare il software di protezione in modo da consentire a LogMeIn l'accesso a Internet.

Perché viene visualizzato un errore di Host non trovato?
L'host risulta in linea, ma quando si tenta la connessione, viene visualizzato il seguente errore: Host non
trovato.

L'host potrebbe essere stato spento oppure potrebbe aver perso la connessione a Internet dopo l'ultimo
aggiornamento dell'elenco dei computer. Verificare quanto segue per accertare che l'host sia accessibile:

• Accertare che il computer host sia acceso e possa connettersi a Internet.
• Accertare che nell'host sia in esecuzione LogMeIn. Per eseguire questa azione è necessario accedere all'host.

• Aprire l'interfaccia host di LogMeIn facendo doppio clic sull'icona di LogMeIn nella system tray di Windows o
nella barra dei menu di Mac.

• Controllare se l'host è Accessibile nell'angolo superiore sinistro.

• Se è Non accessibile, attivare l'host facendo clic sull'interruttore di accensione dell'interfaccia host.

• Se è Attivato ma non in linea, disattivare e riattivare l'host facendo clic due volte sull'interruttore di accensione.

Perché non riesco ad accedere al mio computer? (errore 5, 1326, 1327)
Molti utenti hanno problemi ad accedere ai computer host.

L'errore 1326 o l'errore 5 indica che si sta immettendo incorrettamente il proprio nome utente Windows/Mac o la
propria password Windows/Mac. L'errore 1327 solitamente indica che è stata immessa una password vuota (ovvero
non è stata immessa alcuna password).

Se si è sicuri di immettere la password Windows/Mac corretta, potrebbe essere errato il nome utente Windows/Mac
inserito.

Recupero del proprio nome utente in un PC Windows

1. Recarsi fisicamente al computer a cui accedere, oppure chiedere a qualcuno presso tale computer di eseguire
le seguenti operazioni.

2. Nell'host, aprire la finestra Esegui. Ecco come:

LogMeIn Pro Guida per l'utente78

In Windows XP, andare a Start > Esegui...•
• In Windows 7 e Vista, andare a Start e digitare esegui nel campo Cerca. Aprire il programma chiamato

Esegui.

3. Digitare control userpasswords2 e fare clic su OK.
Viene visualizzata la finestra Account utente.

4. Qualsiasi nome utente del gruppo Administrators può essere usato per accedere al computer.

Recupero del proprio nome utente in un Mac

1. Recarsi fisicamente al computer a cui accedere, oppure chiedere a qualcuno presso tale computer di eseguire
le seguenti operazioni.

2. Fare clic sul menu Apple e andare aPreferenze di Sistema > Account

3. Qualsiasi nome utente del gruppo Administrators può essere usato per accedere al computer.

Sono stato bloccato dopo un accesso non riuscito. Cosa posso fare?
La ripetuta immissione di un nome utente o di una password Windows/Mac non validi può causare il blocco
dell'indirizzo IP. Ciò significa che non sarà possibile continuare a tentare di accedere dallo stesso computer finché
il blocco sarà attivo.

Per impostazione predefinita, il blocco rimane attivo per 30 minuti.

Per sbloccare un indirizzo IP, è necessario essere fisicamente presenti al computer host.

1. Recarsi fisicamente al computer a cui accedere, oppure chiedere a qualcuno presso tale computer di eseguire
le seguenti operazioni.

2. Aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Protezione.

3. In Protezione dagli attacchi di autenticazione, fare clic su Sblocca tutti.

A questo punto dovrebbe essere possibile tornare al computer client che stato bloccato e accedere con le credenziali
valide.

Per maggiori informazioni sulla protezione offerta da LogMeIn ai computer host, vedere Impostazione di una
protezione dagli attacchi all'autenticazione alla pagina 56.

Come posso risolvere l'errore 4320?
Il tentativo di accesso senza i necessari diritti di amministratore o le autorizzazioni di Controllo accesso utenti può
dare l'errore 4320 ("L'operatore o l'amministratore ha rifiutato la richiesta").

Seguire queste istruzioni per assicurarsi di disporre delle autorizzazioni di Controllo accesso utenti necessarie per
il computer host a cui si tenta di accedere. Ciò consentirà di accedere al computer host anche se non è possibile
essere aggiunti come amministratore a livello di sistema operativo.

1. Recarsi fisicamente al computer a cui accedere, oppure chiedere a qualcuno presso tale computer di eseguire
le seguenti operazioni.

Suggerimento: In alcuni casi potrebbe essere necessario rivolgersi alla persona che gestisce LogMeIn
nella propria organizzazione.

2. Aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Protezione.

3. In Controllo accesso utenti, fare clic su Mostra dettagli...
Viene visualizzata la finestra di dialogo Controllo accesso utenti.

79Copyright © 2012 LogMeIn, Inc.

4. In Utenti, selezionare il proprio nome utente dall'elenco.

5. In Modifica utente selezionato, è necessario selezionare almeno l'autorizzazione Accesso per risolvere l'errore
4320.
Per maggiori informazioni sul Controllo accesso utenti, vedere Specificazione dei diritti di accesso degli utenti
alla pagina 57.

6. Salvare le modifiche.

Risoluzione dei problemi di stampa remota

La stampa remota non funziona affatto
Controllare quanto segue.

Verificare che il computer host abbia Pro

Il computer da cui stampare deve avere in esecuzione LogMeIn Pro.

Verificare che la stampante lato client funzioni

Controllare la stampante lato client (quella con cui si tenta di stampare). Accertare di poter stampare una pagina
di prova. Se non è possibile stampare localmente, non sarà nemmeno possibile stampare in remoto. Risolvere gli
eventuali problemi locali prima di proseguire.

Assicurarsi di usare un client di controllo remoto ActiveX, Java o Firefox

Offriamo diverse tecnologie lato client che consentono di controllare i computer host. La stampa remota funziona
solamente con client di controllo remoto ActiveX, Firefox e Java. La stampa remota non funziona con client di
controllo remoto Flash o basati su HTML: in tal caso l'opzione Stampa remota non sarà presente nella barra degli
strumenti del controllo remoto.

Suggerimento: Si sta utilizzando Chrome? Il tal caso si sta usando il controllo remoto Flash, che non consente
la stampa remota tramite LogMeIn.

Verificare di avere accesso alla Stampa remota, che questa sia attivata e che sia selezionata una stampante

Se LogMeIn Pro è stato installato da un amministratore oppure da LogMeIn Central tramite un collegamento di
installazione, l'amministratore potrebbe aver limitato il diritto all'uso della stampa remota.

Per verificarlo, fare clic su Opzioni nella barra degli strumenti del controllo remoto. Cercare Stampa remota sotto
Opzioni di connessione.

LogMeIn Pro Guida per l'utente80

Sotto Stampa remota, accertare che sia selezionata almeno una stampante.

Verificare che si sta stampando su [Nome stampante] tramite LogMeIn

Quando si invia la stampa dall'host, accertare che sia selezionata la stampante lato client corretta: [Nome
stampante] tramite LogMeIn.

Il risultato della stampa remota è speculare
Se il risultato della stampa è speculare, attivare Forza stampa bitmap in un PC Windows.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni avanzate
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

avanzate

2. In Stampa remota, selezionare Forza stampa bitmap.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

4. Stampare nuovamente il file.
Quando è attiva la stampa bitmap, tutto il materiale stampato usando la stampa remota viene 'stampato'
localmente in un bitmap, che viene poi inviato alla stampante remota. La stampa bitmap è lenta ma affidabile.

Il problema persiste? Andare a Opzioni > Preferenze > Generale e deselezionare l'opzione Utilizza acceleratore
video. Stampare nuovamente il file.

Il risultato della stampa remota è in bianco
Cambiare la risoluzione della stampante. Questa procedura può variare a seconda del sistema operativo.

1. Nell'host eseguire la stampa come d'abitudine.

2. Accertare che nella finestra di dialogo Stampa sia selezionata la stampante del client: [Nome stampante]
tramite LogMeIn.

3. Nella finestra di dialogo Stampa, fare clic su Preferenze.

4. Nella finestra di dialogo Preferenze di stampa, fare clic su Avanzate.

5. Cambiare la Risoluzione portandola a un valore inferiore a 1200 dpi.

81Copyright © 2012 LogMeIn, Inc.

6. Salvare le modifiche e stampare nuovamente.

La stampa remota non funziona con determinati programmi
In rari casi, alcuni software di terzi potrebbero non essere compatibili con la stampa remota.

Contattare il Supporto clienti oppure cercare eventuali problemi noti al riguardo nella Knowledge Base.

La stampa remota rimane bloccata nella coda di stampa
In un PC Windows, cancellare lo spooler di stampa per liberare la coda.

1. Nell'host, aprire la finestra Esegui:

• In Windows XP, andare a Start > Esegui...
• In Windows 7 e Vista, andare a Start e digitare esegui nel campo Cerca

2. Nella finestra Esegui, digitare net stop spooler.

LogMeIn Pro Guida per l'utente82

http://help.logmein.com

Vengono eliminate tutte le stampe in coda. Chiudere le eventuali cartelle che si dovessero aprire.

3. Andare nuovamente a Start > Esegui e digitare spool.
Viene visualizzata la seguente cartella: C:\WINDOWS\system32\spool\

4. Aprire la cartella C:\WINDOWS\system32\spool\PRINTERS ed eliminare tutti i file in essa contenuti.

5. Andare nuovamente a Start > Esegui e digitare il comando net start spooler per riavviare lo spooler.
Chiudere le eventuali cartelle che si dovessero aprire.

Risoluzione dei problemi di visualizzazione
Seguire queste istruzioni per risolvere problemi nella visualizzazione di video o nell'uso di applicazioni basate su
DOS o graficamente pesanti durante il controllo remoto. Problemi tipici possono essere la cancellazione del
contenuto dello schermo, il riavvio del computer host all'inizio del controllo remoto o la perdita della funzionalità
Aero dopo il controllo remoto.

 Disponibile solo su host Windows.

1. Accedere alle preferenze host:

• Dall'host, aprire LogMeIn e seguire questo percorso: Opzioni > Preferenze > Impostazioni generali
• Dal client, collegarsi al Menu principale dell'host e seguire questo percorso: Preferenze > Impostazioni

generali

2. In Controllo remoto > Prestazioni, assicurarsi che l'opzione Utilizza acceleratore video non sia selezionata.

3. Fare clic su OK o su Applica.
Le impostazioni vengono applicate immediatamente all'host.

83Copyright © 2012 LogMeIn, Inc.

Nota legale

PUBBLICATO DA

LogMeIn, Inc. 500 Unicorn Park Drive Woburn, MA 01801

Copyright © 2011 di LogMeIn, Inc.

Tutti i diritti riservati. Nessuna parte dei contenuti di questo documento può essere riprodotta o trasmessa in alcuna
forma o attraverso alcun mezzo senza l'autorizzazione scritta dell'editore.

LogMeIn®, l'app LogMeIn, LogMeIn Backup®, LogMeIn® Central™, LogMeIn Free®, LogMeIn Pro®, LogMeIn®

Ignition™, LogMeIn Hamachi®, LogMeIn® Pachube™, LogMeIn Rescue®, LogMeIn® Rescue+Mobile™, join.me™

RemotelyAnywhere™ e i relativi software o servizi sono marchi registrati o marchi di LogMeIn, Inc. negli Stati Uniti
e/o in altri Paesi.

Questa pubblicazione può contenere marchi e marchi di servizio di terze parti che appartengono ai rispettivi
proprietari. Tali marchi possono essere registrati e/o utilizzati negli USA e nel mondo.

LE SPECIFICHE E LE INFORMAZIONI RELATIVE AI PRODOTTI E AI SERVIZI DESCRITTI IN QUESTO MANUALE SONO
SOGGETTE A MODIFICHE SENZA PREAVVISO. TUTTE LE AFFERMAZIONI, INFORMAZIONI E RACCOMANDAZIONI
CONTENUTE IN QUESTO MANUALE SI RITENGONO ACCURATE, TUTTAVIA VENGONO PRESENTATE SENZA ALCUN TIPO
DI GARANZIA ESPLICITA O IMPLICITA. GLI UTENTI DEVONO ASSUMERSI LA PIENA RESPONSABILITÀ PER L'USO DEI
PRODOTTI E DEI SERVIZI. LA LICENZA E LA GARANZIA LIMITATA SUI PRODOTTI E SERVIZI SONO DESCRITTE NELLA
SEZIONE TERMINI E CONDIZIONI DEL SITO WEB DI LOGMEIN E SONO INSERITE NEL PRESENTE DOCUMENTO TRAMITE
QUESTO RIFERIMENTO.

LogMeIn Pro Guida per l'utente84

https://secure.logmein.com/policies/termsandconditions.aspx

Indice

4320 79

A

acceleratore video 83
accessibile 77
accesso automatico 68
accesso in un clic 21
accesso negato 5 78
accesso non riuscito 78
account

LogMeIn 11
account LogMeIn

modifica dei dati di fatturazione 12
Account LogMeIn

cambiamento dell'e-mail dell'account LogMeIn 11
cambiamento della password dell'account LogMeIn 12

Aero 47
aggiornamenti di Microsoft 61
aggiornamento

software host 51
Android 21
applicazioni basate su DOS, problemi graficiacceleratore video
applicazioni installate 74
apri LogMeIn 9
aprire una nuova scheda 20
attacchi DoS 55, 56
attivato ma fuori linea 77
audio 32
audio remoto 32
autenticazione 20, 22, 53
autorizzazione al controllo remoto di un host 43
autorizzazioni

utente 61
avvia LogMeIn 9

B

barra delle applicazionisystem tray
bloccaggio degli input nell'host durante il controllo remoto 30
bloccato 79
blocco dell'host dopo il controllo remoto 45

C

cambiamento
codice di accesso al computer 23
lingua 75
nome del computer 18

cancellazione del contenuto dello schermoacceleratore video
cancellazione del contenuto dello schermo host 29
Carico della CPU 71
carico della memoria 71

chiaviEditor del registro di sistema
chiavi del registro di sistema

visualizzazione dell'elenco 73
chioschi multimediali 49
client

definizione 7
codice di accesso al computer 14, 22

cambiamento 23
codice di accesso dimenticato 23
collegamento sul desktop a un computer 21
colore

qualità durante il controllo remoto 28
command-alt-esc 34
command-option-esc 34
compressione

gestione file 47
computer non in linea 77, 78
condivisione dei file 41
Condivisione dei file 41
Condivisione del desktop

eliminazione o disattivazione di un invito 40
invio di un invito 39
utilizzo 39

connessione
a un computer host 20
a un host usando un collegamento 21
aprire una nuova scheda 20
stabilire una connessione rapida 21

connessione di unità 30
controllo accesso utenti 57, 58
controllo dell'accesso a un host tramite i filtri IP 54
controllo dell'account 13
controllo remoto 83

andare direttamente a 20
autorizzazione da un utente lato host 43
gestione del sistema 33
personalizzazione della barra degli strumenti 29
presentazione 31
protezione 29
registrazione delle sessioni di controllo remoto 46
spostamento dei dati 30
timeout 45

copia di file da un computer all'altro 35
copiare e incollare 30
copiare e incollare tra computer 30
ctrl+alt+canc 33

D

dati di fatturazione 12
dati sul carico di rete 72
denial of service 55, 56
dimensioni dello schermo 28

dimensioni di visualizzazione durante il controllo remoto 28
direttamente al controllo remoto 20
disattivazione dell'audio 32
disegno durante il controllo remoto 31
DLL 73
doppio schermo 28
DPMS 29
driver 66
driver dei dispositivi 74
driver di duplicazione dello schermoacceleratore video

E

e-mail
cambiamento dell'e-mail dell'account LogMeIn 11

Editor del registro di sistema 66
effetti

disattivazione 47
elenco dei computer 16
elimina un computer 19
errore

4320 57, 58
eventi 64

F

fattura 12
file

copia 35
replica 35
sincronizzazione 35
spostamento 35

file aperti 73
file di registro

visualizzazione 50
filtraggio degli indirizzi IP 54
filtro degli attacchi di autenticazione 55, 56
firewall 15

G

gestione
eventi 64
gruppi Windows 64
risorse condivise 70
utenti Windows 64

gestione dei computer host 16
Gestione file 35

apertura di file per la modifica 37
compressione 47
ordinamento dei file 36
selezione dei file 37

gestione patch 61

H

host
definizione 5

I

I miei computer
connessione a un host da 20

impedire ad altri di vedere ciò che si fa durante il controllo
remoto 29
impedire degli input nell'host durante il controllo remoto 30
impedire l'input nell'host quando viene persa la connessione
45
impostazioni internazionali

tastiera 75
impostazioni proxy 49
informazioni su unità e partizioni 72
ingrandimento dello schermo durante il controllo remoto 28
input bloccato 44
input di tastiera e mouse bloccato 44
installazione 14

host LogMeIn 14
installazione remota 61
installazione, remota 61
interfaccia host 8

avvio 9
invitare qualcuno a utilizzare o visualizzare il proprio computer
39
iPad 21
iPhone 21
iPod touch 21

L

L'input è stato bloccato 44
lavagna 31
linea di ingresso

usata per l'audio remoto 32
lingua 75

mappatura della tastiera 75
usata da LogMeIn 75
usata dalla Condivisione del desktop, dalla Condivisione
dei file, dal menu nella system tray 75

LMIGuardian.exe 51
LogMeIn Guardian 51
LogMeIn Ignition per Windows 21

M

mappatura della tastiera
da PC a Mac 44
internazionale 75

messaggi di notifica
disattivazione 49

monitoraggio di un host 68

N

nome del computer
cambiamento 18

nome utente sconosciuto o password non valida 78
non accessibile 77
numeri di contatto internazionali 75

LogMeIn Pro Guida per l'utente86

Indice

O

ora
modifica dell'ora di sistema 69

P

password
cambiamento della password dell'account LogMeIn 12
Windows o Mac 22

password personale 53
Penna USB

connessione durante il controllo remoto 30
porte aperte 72
porte TCP/IP 72
priorità 70
priorità di tastiera e mouse 44
programmi graficamente pesanti durante il controllo
remotoacceleratore video
prompt dei comandi 67
protezione 53, 57

Account LogMeIn 13
autenticazione nell'host 22, 53
controllo remoto 29, 30, 45
denial of service 56
filtraggio degli indirizzi IP 54
filtro degli attacchi di autenticazione 56
password personale 53

protezione durante il controllo remoto 30
puntatore laser 31

R

RCREC 46
registrazione delle sessioni 46
registrazione delle sessioni di controllo remoto 46
requisiti di sistema

dispositivo client 7
host 14

riavvio 67
riavvio dell'host 67
ricevuta 12
rimuovi un computer 19
risoluzione 27
risorse condivise 70
RSA SecurID 53

S

scheda audio
usata per l'audio remoto 32

schermi
passaggio tra più schermi host 28

schermo intero 27
Servizi

avvio, arresto, riavvio 65
sfondo

disattivazione 47
sincronizza appunti 30

sincronizzazione degli appunti 30
smartphone come client 7
sottoscrizioni 19

modifica della sottoscrizione applicata a un computer 19
visualizzazione di un elenco di disponibili 12

spostamento di file da un computer all'altro 35
spostamento in un altro computer 19
stampa

dall'host al client 33
stampa remota 33
system tray

visualizzazione/eliminazione dell'icona nella system tray
49

T

Task Manager 33
Task Manager di Windows 33
tempo di disconnessione

dal controllo remoto 45
tempo di inattività 45
timeout

blocco dell'host 45
dal controllo remoto 45

toolkitinterfaccia host

U

unità penna
connessione durante il controllo remoto 30

Uscita forzata 34
utente

autorizzazioni 61
utilizzo dello spazio su disco 71

V

velocità della connessione di rete 29
versione

aggiornamento al software LogMeIn più recente 51
videoacceleratore video
visualizzazione

file di registro 50
visualizzazione dei computer 16

Visualizzazione affiancata (meno computer, più grafica) 16
Visualizzazione dettagliata (più computer, meno grafica)
17
Visualizzazione elenco (ideale per account con molti
computer) 17

visualizzazione del desktop 68
visualizzazione di un host senza assumerne il controllo 68

W

Wake on LAN
abilita 24
requisiti 24

87

Indice

Windows
accesso automatico 68
Editor del registro di sistema 66
Gestione computer, utenti locali e gruppi 64
Gestione gruppi 64
Gestione utenti 64
password 22
Pianificazione delle priorità 70
Processi 65

Windows (continuato)
Proprietà di sistema, Memoria virtuale 69
Proprietà di sistema, Variabili di ambiente 69
Registro eventi della protezione 64
Registro eventi delle applicazioni 64
Servizi 65
Visualizzatore eventi 64

WSUS 61

LogMeIn Pro Guida per l'utente88

Indice

	Sommario
	Nozioni fondamentali di LogMeIn
	Cos'è l'accesso remoto?
	Cos'è l'Host?
	Cos'è il software host?
	Cos'è LogMeIn Pro?
	Cos'è LogMeIn Free?

	Cos'è il client?
	Requisiti di sistema – Dispositivo client

	Cosa si può fare in www.LogMeIn.com?
	Cos'è l'interfaccia host di LogMeIn?
	Apertura dell'interfaccia host di LogMeIn

	Cos'è la gestione remota?
	Cos'è LogMeIn Central?

	L'account LogMeIn
	Creazione di un account LogMeIn
	Gestione dell'account LogMeIn
	Cambiamento dell'e-mail dell'account LogMeIn
	Cambiamento della password dell'account LogMeIn
	Visualizzazione o modifica dei dati di fatturazione
	Visualizzazione dell'elenco delle sottoscrizioni disponibili

	Aumento della protezione dell'account LogMeIn

	Installazione del software host di LogMeIn
	Per quali computer è necessario il software host di LogMeIn?
	Requisiti di sistema – Computer host
	Download e installazione del software host di LogMeIn
	LogMeIn e i firewall

	Operazioni sui computer nell'account LogMeIn
	Visualizzazione dei propri computer LogMeIn
	Visualizzazione affiancata
	Visualizzazione elenco
	Visualizzazione dettagli

	Rinomina di un computer
	Modifica della sottoscrizione assegnata a un computer
	Eliminazione di un computer all'account

	Connessione a un computer host
	Connessione a un computer
	Connessione a un computer usando un collegamento sul desktop
	Connessione da uno smartphone o tablet
	Connessione utilizzando LogMeIn Ignition per Windows
	Codice di accesso? Password? L'autenticazione
	Cambiamento del codice di accesso al computer
	Non si riesce a trovare icona di LogMeIn? È possibile usare una soluzione alternativa.

	Attivazione di un computer in modalità di sospensione o spento mediante la funzione Wake On LAN

	Uso del controllo remoto
	Avvio del controllo remoto
	Il controllo remoto in HD
	Modifica della visualizzazione dell'host
	Visualizzazione del computer host in modalità Schermo intero
	Visualizzazione della barra degli strumenti Controllo remoto durante la modalità Schermo intero

	Ingrandimento di una sezione dello schermo host
	Modifica delle dimensioni dello schermo durante il controllo remoto
	Passaggio tra più schermi host durante il controllo remoto
	Modifica della qualità del colore dello schermo host
	Ottimizzazione delle prestazioni del controllo remoto con connessioni a bassa velocità
	Personalizzazione della barra degli strumenti Controllo remoto

	Protezione durante il controllo remoto
	Cancellazione del contenuto dello schermo host durante il controllo remoto
	Bloccaggio degli input durante il controllo remoto

	Spostamento di dati durante il controllo remoto
	Uso delle funzioni Copia e Incolla tra dispositivi (Sincronizzazione degli Appunti)
	Connessione di unità durante il controllo remoto

	Uso degli strumenti di presentazione
	Uso della funzione Disegno sullo schermo host
	Uso del Puntatore laser

	Audio remoto
	Stampa remota
	Gestione del sistema (uscita dai programmi nell'host)
	Apertura del Task Manager di Windows nel computer host (Ctrl-Alt-Canc)
	Uscita forzata dalle applicazioni su un host Mac (Command-Alt-Esc)

	Gestione di file e cartelle con la Gestione file
	Trasferimento dei file tra computer con la Gestione file
	Esplorazione e ordinamento dei file con la Gestione file
	Modifica dei file con Gestione file
	Selezione dei file con la Gestione file

	Condivisione del desktop con un altro utente (Condivisione del desktop)
	Invio di un invito alla Condivisione del desktop
	Disattivazione/attivazione o eliminazione di un invito alla Condivisione del desktop

	Condivisione dei file nel proprio computer con altri utenti (Condivisione dei file)
	Condivisione di un file
	Modifica o eliminazione della Condivisione dei file

	Personalizzazione delle sessioni di controllo remoto
	Impostazione delle autorizzazioni predefinite per il controllo remoto (Consenso dell'utente dal lato host)
	Impostazione della priorità delle azioni di mouse e tastiera durante il controllo remoto
	Impostazione della mappatura della tastiera da PC a Mac
	Impostazione/impedimento del blocco dell'host dopo il controllo remoto
	Impostazione del timeout del controllo remoto
	Registrazione delle sessioni di controllo remoto

	Gestione delle prestazioni del controllo remoto
	Ottimizzazione delle prestazioni del controllo remoto
	Impostazione della compressione per il trasferimento dei dati dall'host

	Preferenze host avanzate
	Visualizzazione/eliminazione dell'icona di LogMeIn nella system tray
	Disattivazione della visualizzazione dei messaggi di notifica di LogMeIn
	Cambiamento delle impostazioni proxy
	Visualizzazione dei file del Registro eventi di LogMeIn
	Impostazione di LogMeIn per la verifica della disponibilità di aggiornamenti del software
	Impostazione di LogMeIn (LMI Guardian) per la segnalazione di errori software

	Controllo dell'accesso ai computer host
	Protezione aggiuntiva tramite una password personale
	Protezione dei computer host con RSA SecurID
	Uso di filtri IP per la protezione del computer dalle intrusioni
	Creazione di un profilo di filtro IP
	Esempi di filtraggio IP

	Rilevamento e blocco di potenziali intrusioni
	Impostazione di una protezione dagli attacchi Denial of Service
	Impostazione di una protezione dagli attacchi all'autenticazione

	Controllo di chi può accedere ai computer host (Controllo accesso utenti)
	Specificazione dei diritti di accesso degli utenti

	Gestione degli aggiornamenti di Windows e Microsoft
	Modifica delle impostazioni di aggiornamento di un solo host Pro
	Scelta degli aggiornamenti da applicare

	Gestione remota degli host LogMeIn
	Gestione dei diritti di utenti e gruppi Windows
	Monitoraggio degli eventi nei registri delle applicazioni, della protezione e di sistema
	Operazioni con i Servizi
	Operazioni con i Processi
	Operazioni con i Driver
	Modifica del Registro di sistema
	Apertura del Prompt dei comandi
	Riavvio dell'host
	Attivazione dell'accesso automatico di Windows (autologon)
	Visualizzazione del desktop di un computer host senza assumerne il controllo
	Operazioni con le variabili di ambiente
	Modifica delle impostazioni della memoria virtuale
	Modifica dell'ora di sistema dell'host
	Gestione delle Risorse condivise
	Impostazione delle modifiche automatiche di priorità dei processi

	Visualizzazione delle informazioni sulle prestazioni dell'host
	Visualizzazione del carico della CPU
	Visualizzazione del carico della memoria
	Visualizzazione dell'utilizzo dello spazio su disco
	Visualizzazione delle informazioni su unità e partizioni
	Visualizzazione delle porte TCP/IP aperte
	Visualizzazione delle informazioni sul traffico di rete
	Visualizzazione dell'elenco dei file aperti
	Visualizzazione dell'elenco delle chiavi del registro di sistema aperte nell'host
	Visualizzazione delle DLL in uso
	Visualizzazione dei dettagli della connessione LogMeIn
	Visualizzazione delle applicazioni installate
	Visualizzazione dei driver di dispositivo caricati

	Uso di LogMeIn in un ambiente multilingue
	Lingue disponibili
	La mappatura della tastiera internazionale durante il controllo remoto
	Impostazione della lingua usata da LogMeIn

	Risoluzione dei problemi
	Risoluzione dei problemi di connessione
	Perché il mio computer risulta non in linea?
	Perché viene visualizzato un errore di Host non trovato?
	Perché non riesco ad accedere al mio computer? (errore 5, 1326, 1327)
	Recupero del proprio nome utente in un PC Windows
	Recupero del proprio nome utente in un Mac

	Sono stato bloccato dopo un accesso non riuscito. Cosa posso fare?
	Come posso risolvere l'errore 4320?

	Risoluzione dei problemi di stampa remota
	La stampa remota non funziona affatto
	Il risultato della stampa remota è speculare
	Il risultato della stampa remota è in bianco
	La stampa remota non funziona con determinati programmi
	La stampa remota rimane bloccata nella coda di stampa

	Risoluzione dei problemi di visualizzazione

	Nota legale
	Indice

