[image: image3.jpg]

http://ro.wikipedia.org/wiki/Computer
Computer

Un computer este o maşină universală de prelucrat date (informaţii) conform unei liste de instrucţiuni numită program. Ştiinţa prelucrării informaţiilor cu ajutorul computerelor se numeşte informatică. Computerele actuale nu sînt doar maşini de prelucrat informaţii, ci şi dispozitive care facilitează comunicarea respectivelor informaţii, de exemplu sub formă de numere, text, imagini, sunet, sau video.

În principiu, orice computer cu un minimum de funcţii (altfel spus, care poate emula o maşină Turing) poate îndeplini capabilităţile oricărui alt asemenea computer, indiferent că este vorba de un PDA sau de un supercomputer (vezi şi teza Church-Turing). Această versatilitate a condus la folosirea computerelor cu arhitecturi asemănătoare pentru cele mai diverse activităţi, de la calculul salarizării personalului unei companii pînă la controlul roboţilor industriali sau medicali.

Computerele de astăzi vin în forme şi prezentări diverse. Probabil cel mai familiar este computerul personal, şi varianta sa portabilă, laptop-ul. Însă cea mai răspîndită formă este acea a computerului integrat (embedded) - înglobat complet în dispozitivul pe care îl controlează. Multe maşini, de la avioane de luptă pînă la camere foto digitale, sînt controlate de computere integrate.

Istoric

Cel mai vechi mecanism cunoscut care ar fi putut funcţiona ca o maşină de calculat se consideră a fi "Ceasul" din Antikythira, datînd din 87 î.Hr. şi folosit aparent pentru calcularea mişcărilor planetelor. Tehnologia care stă la baza acestui mecanism nu este cunoscută.

O dată cu revigorarea matematicii şi a ştiinţelor în timpul Renaşterii europene au apărut o succesiune de dispozitive mecanice de calculat, bazate pe principiul ceasornicului, de exemplu maşina inventată de Blaise Pascal. Tehnica de stocare şi citire a datelor pe cartele perforate a apărut în secolul al XIX-lea. În acelaşi secol, Charles Babbage este cel dintîi care proiectează o maşină de calcul complet programabilă (1837), însă din păcate proiectul său nu va prinde roade, în parte din cauza limitărilor tehnologice ale vremii.

În prima jumătate a secolului al XX-lea, nevoile de calcul ale comunităţii ştiinţifice erau satisfăcute de computere analogice, foarte specializate şi din ce în ce mai sofisticate. Perfecţionarea electronicii digitale (datorată lui Claude Shannon în anii 1930) a condus la abandonarea computerelor analogice în favoarea celor digitale (numerice) -- care modelează problemele în numere (biţi) în loc de semnale electrice sau mecanice. Este greu de precizat care a fost primul computer digital; realizări notabile au fost computerul Atanasoff-Berry, maşinile Z ale lui Konrad Zuse -- computerul electromecanic Z3, deşi foarte nepractic, a fost probabil cel dintîi computer universal --, ENIAC - cu o arhitectură relativ inflexibilă, care cerea modificări ale firelor la fiecare reprogramare, sau calculatorul secret britanic Colossus, construit pe bază de lămpi şi programabil electronic.

Echipa de dezvoltare a ENIAC, recunoscînd neajunsurile acestuia, a elaborat o altă arhitectură, mult mai flexibilă, ce a ajuns cunsocută sub numele de arhitectură von Neumann sau arhitectură cu program memorat. Aceasta stă la baza aproape tuturor maşinilor de calcul actuale. Primul sistem construit pe arhitectura von Neumann a fost EDSAC.

În anii 1960, lămpile au fost înlocuite de tranzistori, mult mai eficienţi, mai mici, mai ieftini şi mai fiabili, ceea ce a dus la miniaturizarea şi ieftinirea computerelor. Din anii 1970, adoptarea circuitelor integrate a coborît şi mai mult preţul şi dimensiunea computerelor, permiţînd apariţia calculatoarelor personale de astăzi.

Funcţionare: arhitectura von Neumann(sau arhitectură cu program memorat)
Deşi designul şi performanţele calculatoarelor s-au îmbunătăţit dramatic din anii 1940, principiile arhitecturii von Neumann sînt în continuare la baza aproape tuturor maşinilor de calcul contemporane.

Această arhitectură descrie un calculator cu patru module importante: unitatea aritmetică-logică (ALU, UAL), unitatea de control, memoria, şi dispozitivele de intrare/ieşire (I/E, sau I/O, de la input/output). Acestea sînt interconectate cu un mănunchi de fire numit magistrală (bus) şi sînt conduse de un ceas (clock).

Conceptual, memoria unui calculator poate fi văzută ca o mulţime de "celule". Fiecare celulă are un număr unic (o "adresă") şi poate depozita o cantitate mică, fixă, de informaţie. Informaţia poate fi fie o instrucţiune, fie date. Instrucţiunile "instruiesc" calculatorul ce să facă, iar datele sînt acele informaţii care trebuie prelucrate conform cu instrucţiunile. În principiu orice celulă poate stoca atît instrucţiuni cît şi date.

UAL este din multe puncte de vedere "inima" calculatorului. Aceasta este capabilă să efectueze două tipuri de operaţii: aritmetice (ex: adunare, înmulţire) şi de comparaţie.

Sistemele de I/E sînt mijloacele prin care computerul preia informaţii din lumea exterioară şi raportează înapoi rezultatele. Într-un calculator personal obişnuit, dispozitive de intrare sînt tastatura sau mausul, iar dispozitive de ieşire sînt monitorul, imprimanta, etc.

Unitatea de control este cea care leagă toate acestea. Rolul acesteia este să citească instrucţiunile şi datele din memorie sau de la dispozitivele I/E, să decodeze instrucţiunile, să ofere UAL date de intrare corecte conform cu instrucţiunea, să "instruiască" UAL ce operaţie să efectueze asupra intrărilor, şi să trimită rezultatele înapoi în memorie sau către dispozitivele I/E. O componentă cheie a sistemului de control este un contor care ţine minte care este adresa instrucţiunii curente. Fizic, începînd din anii 1980, UAL şi unitatea de control sînt localizate pe acelaşi circuit integrat numit unitate centrală de procesare, (CPU - central processing unit), sau microprocesor. Sistemele de calcul mari pot avea chiar mai multe procesoare.

Circuite digitale (hardware)

Principiile de mai sus pot fi implementate cu o varietate de tehnologii - de ex. maşina lui Babbage era proiectată cu componente mecanice. Însă singura asemenea tehnologie care s-a dovedit suficient de practică este cea a circuitelor digitale, circuite electrice care pot efectua operaţii din algebra booleană şi aritmetica binară. Primele circuite digitale foloseau relee electromecanice pentru a reprezenta stările "0" (blocat) şi "1" (conducţie), aranjate în porţi logice. Releele au fost repede înlocuite cu lămpi - tuburi cu vid, dispozitive 100% electrice, folosite pînă atunci în electronica analogică pentru proprietăţile de amplificare, dar care pot funcţiona şi ca comutatoare.

Aranjînd corect porţi logice, se pot construi circuite care execută funcţii mai complexe, de exemplu sumatoare. Sumatorul electronic adună două numele folosind acelaşi procedeu (în termeni informatici, algoritm) învăţat de copii la şcoală: se adună fiecare cifră corespondentă, iar restul este transportat către cifrele din stînga. În fine, reunind mai multe asemenea circuite, se pot obţine o UAL şi o unitate de control complete. CSIRAC, unul din primele calculatoare bazate pe arhitectura von Neumann şi probabil cel mai mic asemenea calculator posibil, avea circa 2000 de lămpi -- deci chiar şi pentru sisteme minimale e nevoie de un număr considerabil de componente.

Un circuit integrat văzut la microscop

Lămpile posedau cîteva limitări severe în construcţia porţilor logice: erau scumpe, puţin fiabile, ocupau mult spaţiu şi consumau cantităţi mari de curent, şi deşi erau incredibil mai rapide decît releele mecanice, aveau totuşi o viteză limită de operare. Astfel că din anii 1960 lămpile au fost înlocuite cu tranzistori, dispozitive ce funcţionau asemănător, însă erau mult mai mici, mai rapide, mai fiabile, mai puţin consumatoare de curent, şi mult mai ieftine.

Din anii '60-'70, tranzistorul însuşi a fost înlocuit cu circuitul integrat, care conţinea mai mulţi tranzistori, şi firele de interconectare corespunzătoare, pe o singură bucată de siliciu. Din anii 70, UAL-urile combinate cu unităţi de control au fost produse ca circuite integrate, numite microprocesoare, sau CPU (Central Processing Unit). În timp, densitatea tranzistorilor din circuitele integrate a crescut incredibil, de la cîteva zeci, în anii 70, pînă la peste 100 de milioane, la procesoarele Intel şi AMD din anul 2005.

Lămpile şi tranzistorii pot fi folosite şi pentru memorie - aşa-numitele circuite flip-flop sau basculante bistabile (CBB), şi chiar sînt folosite pentru mici circuite de memorie de mare viteză. Însă puţine designuri de calculatoare au folosit bistabile pentru grosul nevoilor de memorie. Primele computere foloseau tuburi Williams - în esenţă proiectînd puncte pe un ecran TV şi citindu-le din nou mai tîrziu, sau linii de mercur, în care datele erau depozitate sub formă de unde sonore care parcurgeau tuburi cu mercur la viteză mică (comparativ cu viteza de operare a maşinii). Aceste metode destul de neproductive au fost înlocuite cu dispozitive de stocare magnetică, de exemplu memoria cu miez magnetic, în care un curent electric era folosit pentru a induce un cîmp magnetic permanent (dar slab) într-un material feros, care putea fi citit ulterior pentru a recupera datele. În cele din urmă a apărut memoria DRAM (dynamic random access memory). DRAM-ul este format din bancuri de condensatori, componente electrice care pot reţine o sarcină electrică pentru o anumită durată de timp. Scrierea informaţiei în memorie se face prin încărcarea condensatorilor cu o anumită sarcină, iar citirea prin determinarea sarcinii acestora.

Dispozitive I/E

I/E (intrare-ieşire) este termenul general pentru acele dispozitive prin care un computer primeşte informaţii din lumea exterioară, inclusiv instrucţiuni despre ce să facă, sau trimite înapoi rezultatele calculelor pe care le-a efectuat. Rezultatele pot fi destinate oamenilor, sau pot fi folosite în controlarea altor maşini; de exemplu în cazul unui robot, cel mai important dispozitiv de ieşire al computerului de control este însuşi robotul.

Prima generaţie de computere era echipată cu o gamă de dispozitive I/E destul de limitată; pentru introducerea datelor şi a instrucţiunilor se folosea un cititor de cartele perforate sau ceva asemănător, iar pentru afişarea rezultatelor se folosea o imprimantă, de obicei un teleimprimator modificat. De-a lungul timpului însă au apărut o imensă diversitate de dispozitive. Pentru computerul personal, astăzi, tastaturile şi mauşii sînt cele mai comune modalităţi de introducere directă a datelor, iar monitoarele sînt principalul mijloc prin care calculatorul prezintă informaţii către utilizator, deşi imprimantele sau dispozitivele de generat sunet sînt folosite şi ele în mod obişnuit. Alte dispozitive sînt specializate pentru anumite tipuri de intrări, de exemplu camerele digitale.

Două categorii mai deosebite de dispozitive sînt: dispozitivele secundare de stocare, cum ar fi hard-disk-urile, unităţile CD-ROM -- dispozitive relativ mai lente, însă cu o capacitate mult mai mare, în care se pot depozita informaţii pentru recuperare ulterioară -- şi dispozitivele pentru conectarea la reţele de calculatoare; capacitatea de a interconecta calculatoarele pentru a transfera date între ele a deschis calea unei mulţimi de noi aplicaţii pentru acestea. Internetul permite milioanelor de calculatoare conectate să transfere între ele informaţii de toate tipurile.

Instrucţiuni (software)

Instrucţiunile interpretate de către unitatea de control şi executate de UAL nu seamănă deloc cu limbajul uman. Computerul cunoaşte un set foarte restrîns de instrucţiuni, care însă sînt simple, bine definite şi neambigue. Exemple de instrucţiuni sînt: "copiază conţinutul celulei de memorie 5 şi plasează rezultatul în celula 10", "adună conţinutul celulei 7 cu conţinutul celulei 13 şi plasează rezultatul în celula 20", "dacă conţinutul celulei 999 este 0, următoarea instrucţiune se găseşte în celula 30".

Instrucţiunile calculatorului se împart în patru mari categorii:

1. mutare de date dintr-o locaţie în alta;

2. executare de operaţii aritmetice şi logice asupra datelor;

3. testarea unor condiţii asupra datelor;

4. modificarea secvenţei operaţiilor.

În computer instrucţiunile sînt reprezentate în cod binar. De exemplu, codul pentru una din operaţiile de copiere pe un procesor fabricat de Intel este 10110000. Acea mulţime de instrucţiuni suportată de un computer se numeşte limbajul maşină al acelui computer.

Simplificat vorbind, dacă două calculatoare au CPU-uri care răspund la fel la acelaşi set de instrucţiuni, programele scrise pentru unul pot rula şi pe celălalt fără modificări. Uşurinţa portabilităţii este o motivaţie pentru proiectanţii de computere să nu modifice radical design-urile existente, decît pentru motive serioase.

Programe

Programele de calculator sînt liste de instrucţiuni de executat de către un calculator. Acestea pot număra de la cîteva instrucţiuni, care îndeplinesc o sarcină simplă, pînă la milioane de instrucţiuni (unele din ele executate repetat), plus tabele de date. Un calculator din anul 2005 este capabil să execute pînă la 3 miliarde de instrucţiuni pe secundă. Construirea acestor programe este efectuată de către programatori.

În practică, programele nu se scriu direct în limbajul maşină al calculatorului. Scrierea în limbajul maşină este extrem de laborioasă şi erorile se pot strecura uşor, ceea ce înseamnă o productivitate foarte scăzută a programatorilor. Acţiunile dorite sînt de obicei descrise într-un limbaj de programare de "nivel înalt", care este apoi tradus automat în limbaj maşină de către programe specializate (interpretoare şi compilatoare). Unele limbaje de programare sînt foarte strîns legate de limbajul maşină, ex. limbajul de asamblare, de aceea sînt numite limbaje de "nivel jos". La cealaltă extremă, limbajele de genul Prolog sînt bazate pe noţiuni abstracte, foarte depărtate de modul de operare real al maşinii, şi de aceea poartă numele de limbaje de "nivel înalt". Limbajul ales pentru o anume problemă depinde de natura problemei, de competenţele programatorilor şi de disponibilitatea uneltelor.

Programele mai sînt numite şi software; însă software-ul poate include nu doar programele înseşi, ci şi material auxiliar, cum ar fi grafica, în cazul unui joc video.

Programele majore din ziua de azi sînt incredibil de complexe; de exemplu browserul Firefox este creat din peste 2 milioane de linii de cod în limbajul C++. Gestiunea acestei complexităţi face obiectul unei ştiinţe numite ingineria programării.

Biblioteci şi sisteme de operare

Nu cu mult timp după dezvoltarea computerului, s-a descoperit că aceleaşi rutine sînt uneori necesare în mai multe programe diferite; un exemplu fiind calcularea unor funcţii matematice. Din motive de eficienţă, versiuni standard ale acestora au început să fie adunate în biblioteci şi puse la dispoziţia tuturor celor interesaţi. Un alt set foarte necesar de rutine s-a dovedit a fi comunicarea cu diversele dispozitive de I/E.

În anii 1960, calculatoarele au început să fie folosite pe larg în industrie, iar un calculator într-o organizaţie putea fi folosit la executarea mai multor sarcini. Curînd a apărut software specializat în automatizarea planificării acestor sarcini. Combinaţia între un gestionar al hardware-ului şi un planificator de sarcini a devenit cunoscută sub numele de "sistem de operare". Un prim exeplu de sistem de operare a fost OS/360 de la IBM.

Următorul pas major a fost partajarea timpului - ideea că mai mulţi utilizatori pot folosi maşina "simultan", păstrînd programele fiecăruia în memorie şi executînd pe rînd fiecare din aceste programe pentru o perioadă scurtă de timp, astfel oferind fiecărui utilizator iluzia că lucrează pe un computer doar al său. Stocarea datelor a evoluat, apărînd conceptele de fişier şi de "sistem de fişiere", în care fişierele sînt stocate într-o structură ierarhică de "directoare" sau "dosare".

Probabil ultima adăugire majoră în domeniul sistemelor de operare a fost interfaţa grafică cu utilizatorul.

În afara acestor funcţii de bază, sistemele de operare vin deseori cu o trusă de alte unelte, unele din ele deloc înrudite cu scopul original al unui sistem de operare, de exemplu editorul video încorporat în sistemul de operare Mac OS X de la Apple.

Calculatoarele integrate vin cu sisteme de operare mult mai mici şi mai limitate în funcţiuni, unele chiar fără sistem de operare, întrucît programul (specializat) care le conduce efectuează toate operaţiile care altfel ar fi de domeniul unui sistem de operare.

Utilizare

[image: image4.png]

Roboţi controlaţi de computere, în producţia de automobile

Primele calculatoare electronice digitale, fiind foarte mari şi scumpe, erau folosite la calcule ştiinţifice, de multe ori pentru obiective militare. ENIAC-ul a fost proiectat pentru calculul tirurilor de artilerie, dar a fost folosit şi la calculul densităţilor transversale de neutroni, în proiectarea bombei cu hidrogen. Multe din supercomputerele contemporane sînt folosite pentru simulări de arme nucleare. Alte calculatoare au fost utilizate în criptanaliză, de exemplu primul computer electronic programabil, Colossus.

În ciuda concentrării de la început pe aplicaţii ştiinţifice şi militare, computerele au început repede să fie adoptate şi în alte domenii, precum cel al afacerilor. LEO, unul din primele computere bazate pe arhitectura von Neumann, era folosit la gestiunea stocurilor încă din anii 50. O dată cu apariţia microprocesoarelor şi ieftinirea semnificativă a computerelor, acestea şi-au găsit aplicare în contabilitate, birotică, alcătuirea de previziuni, şi alte calcule matematice repetitive, rezolvate prin calcul tabelar.

În domeniul artelor, calculatoarele sînt întrebuinţate pentru generarea şi editarea de sunet, imagini şi video. Astăzi aceste activităţi sînt efectuate aproape exclusiv pe computer. De asemenea, industria jocurilor pe calculator este una foarte lucrativă.

Computerele au fost folosite pentru controlul mecanismelor din momentul în care au devenit suficient de mici şi de ieftine pentru acest scop. Primele aplicaţii majore pentru computerele integrate au fost ghidarea misiunilor Apollo şi a rachetelor Minuteman. Astăzi se întîlnesc din ce în ce mai rar echipamente mecanice care să nu fie controlate într-o formă sau alta de un computer. Unele din cele mai cunoscute asemenea echipamente sînt roboţii, maşini mai mult sau mai puţin asemănătoare omului, care îndeplinesc una sau alta din aptitudinile sale.

Roboţii industriali sînt o prezenţă obişnuită în producţia de masă, însă roboţii umanoizi încă nu au ajuns la nivelul la care sînt portretizaţi în literatura de anticipaţie, şi sînt astăzi doar jucării sau subiecte de cercetare. De asemenea, progresul inteligenţei artificiale în crearea unui computer cu "inteligenţă" asemănătoare celei a omului a fost pînă acum extrem de lent, deşi de-a lungul timpului s-au dezvoltat metode care permit calculatoarelor să facă lucruri ce se bănuia că sînt prin excelenţă umane, cum ar fi jocul de şah sau citirea scrisului de mînă.

Reţele şi Internet

În anii 1970, inginerii de la institutele de cercetare din SUA au început să îşi interconecteze calculatoarele folosind tehnologia telecomunicaţiilor. Proiectul a fost sprijinit de către ARPA, iar reţeaua de calculatoare care a luat astfel naştere s-a numit ARPANET
În timp, reţeaua s-a întins dincolo de scopul său iniţial academic şi militar, şi a devenit cunoscută sub numele de Internet. Evoluţia reţelisticii a adus cu sine o redefinire a naturii şi limitelor unui computer. În cuvintele lui John Gage şi Bill Joy (de la Sun Microsystems), "the network is the computer" -- "reţeaua este calculatorul". Sistemele de operare şi aplicaţiile computerelor s-au modificat, incluzînd acum capacitatea de a defini şi accesa resurse de pe alte calculatoare din reţea (fie informaţii, fie dispozitive periferice), ca pe extensii ale resurselor locale. Iniţial aceste facilităţi erau disponibile numai celor care lucrau în medii de înaltă tehnologie, însă din anii 1990, o dată cu răspîndirea aplicaţiilor ca e-mail-ul sau World Wide Web-ul, şi cu dezvoltarea tehnologiilor de reţelistică ieftine şi rapide, precum Ethernet sau ADSL, reţelele de calculatoare au pătruns peste tot.

Etimologie

Termenul computer este un sinonim pentru calculator electronic, preluat identic ca formă şi ca sens din limba engleză. El a intrat în limba română mai târziu decât ordinator, un alt sinonim pentru calculator electronic preluat din limba franceză.

Termenul computer apare pentru prima oară la pag. 215 din „Micul Dicţionar enciclopedic – Ed. enciclopedică Română, Bucureşti, 1972”, unde este definit ca sinonim pentru termenul calculator electronic şi ordinator, însă el a intrat în circulaţie în limba vorbită şi scrisă înainte de această dată prin cursurile de la facultăţile de profil, revistele şi cărţile de specialitate (Ştiinţă şi tehnică, ş.a.) şi literatura fantastică.

În engleză, substantivul computer s-a format din verbul englez to compute, preluat în 1631 din franceză (verbul computer), preluat la rîndul său din latină (verbul computare) care are înţelesul a calcula, a socoti.

PAGE
1

