Strukovna škola Vice Vlatkovića Zadar

1A računalni tehničar

Računalstvo I
(pripreme za predavanje)

1. RAČUNALO I RAČUNALNI SUSTAV

Pojam računalo (computer) se koristi za opis uređaja izradenog od elek​troničkih i elektromehaničkih komponenata, čija svrha je pretvorba podataka u informacije. Da bi bilo upotrebljivo, računalo mora biti dio računalnog sustava.

1.1. DIJELOVI RAČUNALNOG SUSTAVA

Računalni sustav se sastoji od pet osnovnih dijelova:

1. hardver (hardware)

2. softver (software)

3. podaci (data) / informacije

4. organizacija (orgware, procedures)

5. Ijudi (lifeware)

Hardver čine sve elektroničke i elektromehaničke komponente sustava (računalo "samo po sebi").

Softver čine instrukcije hardveru - elektronički kodirane na disku ili vrpci (nositeljima podataka) - što i kako treba raditi da bi se izvršio zadatak.

Podatak je neobrađena činjenica. Kroz proces obrade (data processing) podaci se pretvaraju u informacije. Informacije služe kao podloga za donošenje odluka. Proces obrade uključuje pročišćavanje, sažimanje, svrstavanje i obliko​vanje podataka.

Organizacija obuhvaća opis koraka koje korisnici trebaju slijediti da bi izvršili određeni dio procesa obrade.

Ljudi, kao najvažniji dio računalnog sustava, osmišljavaju i razvijaju sustav, rade s hardverom, kreiraju softver i organiziraju izvođenje cjelokupnog posla.

Da bi računalni sustav mogao komunicirati s drugim sustavima, potrebna mu je i spojivost (connectivity) kao njegova česta komponenta.

1.1.1. PODJELA HARDVERA

Prema svojim karakteristikama, hardver se dijeli u četiri skupine uredaja:

1. ulazni uređaji - služe za unos podataka u sustav i njhovu pretvorbu u raču​nalu upotrebljiv oblik.

2. uredaji za obradu - pronalaze, tumače i usmjeravaju izvršenje softverskih instrukcija. U ovoj skupini osnovni su:

središnji obradbeni uređaj ili centralni procesor (CPU-central processing unit) i

glavna memorija - primarno područja za pohranjivanje podataka i instruk​cij a koj e se upravo koriste. Zove se j oš i interna (unutrašnj a) memor j a 11i RAM (random access memory). Podaci i instrukcije ovdje nisu stalno po​hranjeni - gube se isključivanjem računala.

3. uređaji za pohranjivanje podataka - služe za stalno pohranjivanje podata​ka i instrukcija te njihovu ponovnu uporabu.

4. izlazni uređaji - omogućavaju korisniku videnje informacija dobivenih obradom i to u stalnom (hardcopy) i1i privremenom (softcopy) obliku.

1.1.2. VRSTE SOFTVERA

Softver, kojeg obično pišu profesionalni programeri, sastoji se od skupine povezanih programa, a svaki program je niz povezanih instrukcija potrebnih za izvršenje određenog obradbenog zadatka.

Softver sustava (systems software) upravlja hardverom i omogućuje kori​štenje njegovih uredaja.

Korisnički softver (application software) kreiran je da bi zadovoljio specifične potrebe korisnika, a može biti kupljen kao univerzalno primjenjiv softverski paket ili napisan za rješavanje jedinstvenog problema pojedinog korisnika.

Komunikacijski softver (communications software) omogućava korisni​ku pristup i prijenos podataka s udaljenih računala.

1.2. VRSTE RAČUNALA

Računala se svrstavaju prema slijedećim obilježjima:

- tipu središnjeg obradbenog uredaja (CPU)

- veličini glavne memorije koju CPU može koristiti

- količini podataka koja se može stalno pohraniti (kapacitet memorije)

- brzini izlaznih uredaja, mjerenoj znakovima u sekundi (cps - characters per second)

- brzini obrade, mjerenoj milijunima instrukcija u sekundi (mips - millions of instructions per second)

- broju korisnika koji imaju istovremeni pristup računalu.

Razlikujemo:

1. superračunala (supercomputer), koja obrađuju ogromnu količinu podataka velikom brzinom, a služe za opsežna znanstvena istraživanja i opslužuju i do nekoliko tisuća korisnika.

2. velika računala (mainframe computer), nešto slabijih karakteristika, ali još
uvijek sposobni za opsežne obrade u velikim poduzećima i institucijama.

3. miniračunala (minicomputer), pogodna za poslovne obrade u manjim podu​zećima s nekoliko desetaka korisnika.

4. osobna računala (microcomputer, personal computer - PC), namijenjena za osobnu uporabu jednog korisnika. Izrađuju se u različitim oblicima i veliči​nama. Mogu biti prijenosna (laptops, notebooks, hand-helds) i instalirana kao zasebne ili umrežene radne stanice. Kao centralni procesor im služi mikročip (microchip) - poluvodička pločica od silicija vrlo malih dimenzija (0.50.50.025 cm).

1.3. RAZVOJ RAČUNALA KROZ GENERACIJE

Generacija računala je pojam koji označava razdoblje u kojem se za izradu hardvera i sofvera koristila određena tehnologija.

Osnovne principe rada računala osmislio je Charles Babbage 1833. godi​ne.

Prvo računalo se pojavilo u uporabi 1946. godine pod imenom ENIAC.

I. generacija (1951-1956. godina)

Prva generacija započinje s prvom komercijalnom uporabom računala. To je bilo 1951. godine a ime računala je bilo UNIVACI. Sva računala ove generacije su radila pomoću vakuumskih odnosno elektronskih cijevi, a podaci su bili upisani na bušene kartice i, kasnije, na magnetske vrpce.

II. generacija (1957-1963. godina)

U drugoj generaciji osnovni građevni dio u izradi računala je bio tranzis​tor, a podaci su se upisivali na diskove s magnetskom jezgrom fizički spojene u pakete koji su se po potrebi zamjenjivali.

III. generacija (1964-1970. godina)

U trećoj generaciji tranzistori su zamijenjeni integriranim krugovima, elektronskim elementima na silikonskom čipu, a takoder je usavršena tehnolog​ij a izrade magnetskog diska kao nosioca podataka.

Uvodi se multiprogramiranje (multiprogramming) - istovremena obrada s nekoliko programa, i

obrada s podjelom vremena (timesharing) - više korisnika istovremeno koristi računalo.

IV. generacija (1971-1989. godina)

Četvrta generacija koristi tehnologiju visoko integriranih krugova (large​-scale integration - LSI) i mikročipova (vrlo visoko integriranih krugova). Podaci se u obradu unose izravno pomoću ulaznih uredaja.

V. generacija (1990 - sada)

U petoj generaciji najvažnija tehnologka novina se odnosi na paralelnu obradu u kojoj stotine procesora istovremeno rade na jednom problemu, čime se učinkovitost obrade višestruko povećava. Isto tako, optički "krugovi" umjesto elektroničkih, prijenos podataka svjetlom i virtualno (prividno) neograničena memorija ukazuju na daljnji razvoj i primjenu novih tehnologija.

1.4. NAČINI OBRADE PODATAKA

Podaci se mogu pretvoriti u informacije i bez uporabe računala. Bilježenje i razmijenjivanje podataka i informacija postoji koliko i samo čovječanstvo. Vremenom, ljudi su osmistili različite načine obrade i uređaje koje su pri tom koristili. Još je i danas u uporabi abakus, prvi uređaj za izvodenje aritmetičkih operacija, kojeg su izmislili Kinezi prije 3000 godina.

Prema načinu obrade i uredajima koji se pri tom upotrebljavaju razlikuje​mo:

1. Ručnu obradu podataka, u kojoj čovjek kao nosilac obrade radi prema određenom slijedu uputa, služeći se pri tom jednostavnim pomoćnim sred​stvima (papir, olovka, pisaći stroj, kalkulator).

2. Mehaničku obradu podataka, u kojoj se koriste mehanički i elektrome​hanički uredaji:

- računski stroj,

- knjižilica,

- f akturirka,

- pisaći stroj i

- stroj za knjigovodstvenu obradu.

2. Obrada uz pomoć kartičnih uređaja, koji mogu biti mehanografski i elek​tronički. U oba slučaja nosilac podataka je bušena kartica.

Osnovni mehanografski uređaji su:

- bušilica (buši podatake u kartice),

- verificirka (kontrolira izbušene podatke)

- sortirka (sortira kartice odredenim redoslijedom) - čitalo podataka s kartica

- tabelirka (ispisuje rezultate obrade).

Elektronički kartični sustavi, za razliku od klasičnih mehanografskih, ima​ju sve uredaje fizički povezane u jednu cjelinu. Uz bušene kartice, nosilac podataka je i bušena vrpca. Ovi su sustavi ušli u uporabu poslije 1950. godine, i smatraju se pretečom računalnih sustava.

Sastoje se od četixi skupine uredaja:

a) ulazni uređaji - čitala kartica i bušene vrpce,

b) središnja jedinica, koja ima upravljački i aritmetičko logički dio, te cent​ralnu memoriju,

c) izlazni uredaji - bušilo kartica ili vrpce i ispisivalo spiskova, i

d) konzola, koja je izravno povezana sa središnjom jedinicom tako da opera​teru služi kao upravljački pult.

4. Elektroničku obrada podataka, koja se temelji na uporabi računala.

Računalo donosi mnoga značajna poboljšanja u procesu obrade podataka, a najvaznija su:

1. jednostavnije prikupljanja podataka

2. veća brzina obrade

3. mogućnost ponovne obrade podataka

4. proračuni se vrše brže i točnije

5. rezultati obrade su dostupni u pristupačnijem i upotrebljivijem obliku.

2. Decentralizirana organizacija razdvaja funkciju jednog središnjeg računala na nekoliko njih, od kojih svakog može koristiti više korisnika.

3. Distribuirana organizacija kombinira obilježja prvih dviju, jer korisnici raspolažu vlastitim osobnim računalom i komunikacijskim softverom pomo​ću kojeg mogu koristiti i veliko središnje računalo.

1.5.3. FAZE OBRADE PODATAKA

U svakom informacijskim sustavu koji se temelji na uporabi računala aktivnosti se odvijaju u četiri faze. To su:

1. unos podataka

2. obrada podataka

3. prikaz rezultata obrade

4. pohranjivanje podataka

U svakoj fazi obrade koristi se odredeni hardver i pripadajući softver.

2. UREĐAJI ZA UNOS PODATAKA

Prema načinu ulaza podataka u računalni sustav, uredaji za unos poda​taka (input hardware) se svrstavaju u dvije skupine:

2.1. NEIZRAVNI ULAZ PCIDATAKA

Neizravni ulaz podataka je onaj koji se vrši pomoću tipkovnice (keyboa​rd). Tipkovnica je elektromehanička komponenta današnjih računalnih sustava, koja se sastoji od pet različitih vrsta tipki:

a) standardne tipke slova i posebnih znakova, koje služe za pisanje teksta

b) funkcijske tipke, kojima se daju različite naredbe za izvršavanje odredenih funkcija obrade

c) kursorske tipke, koje se upotrebljavaju za micanje kursora

Kursor (cursor) je pokazivač koji na ekranu označava položaj znaka koji će se slijeclcći upisati.

d) tipke posebnih namjena, koje modificiraju djelovanje drugih tipki, a njiho​va konkretna uporaba i djelovanje je, kao i kod funkcijskih tipki, odredeno so!'tverom

e) nu meričke tipke, koje služe za unos brojčanih podataka.

Priuskom na tipku aktivira se posebni standardni elektronički kod, koji se od::Vilje u računalo i tamo pretvara u kod prikladan i upotrebljiv računalu.

Tipkovnica zajedno sa ekranom čini terminal, koji je komunikacijskim vezama priključen na veliki računalni sustav. Postoje:

a) ovisni ("dumb") terminali, koji ne mogu vršiti nikakvu obradu, već samo vrše unos i prikaz podataka računalu za koje su priključeni,

b) samostalni ("smart ") terminali mogu samostalo obavljati ograničeni dio procesa obrade, i

c) inteligentni ("intelligent") terminali ili radne stanice (workstation), koji uz unos podataka samostalo vrše i potpunu obradu podataka kao i prikaz rezul​tata obrade. Ovi terminali se često koriste kao zasebna mikroračunala.

2.2. IZRAVNI ULAZ PODATAKA

Izravni ulaz podataka je onaj kod kojeg se podaci izravno unosc sa izvornog dokumenta u računalni sustav. Njega omogućuju slijedeći uredaji:

1. čitači ili skeneri (scanner), koji očitavaju podatke sa papira tako da pret​varaju tekstove i grafike u računalu prepoznatljiv kod. Ti se podaci zatim mogu prikazivati na monitoru, mijenjati, prepravljati, oblikovati, ispisivati i pohranjivati za kasniju uporabu.

Ovaj se uređaj često upotrebljava u stolnom izdavaštvu (desktop publislz​ing) za umetanje slika i1i fotografija u tekst.

Postoje različite vrste i tipovi čitača:

- čitač bar-koda je poscbna vrsta skenera koja očitava univerzalni linijski kod proizvoda (bar-kod) i pretvara ga u električne signale računalnog sustava. Danas je nezaobilazan dio opreme svake prodavaonice, a može biti izrađen kao posebni uređaj koji se drži u ruci ili ugrađen u sustav blagajne.

Bar-kod je oznaka proizvođača koja se nalazi na svakom proizvodu, a sadrži podatke potrebne za različite evidencije u trgovačkoj djelatnosti (kategorija proizvoda, naziv proizvođača, inventurni broj). Oznaka sc sastoji od određenog broja okomitih crta, a princip kodiranja se temelji na širini razmaka izmedu crta i njihovoj debljini.

- čitač optičkih zapisa je uredaj koji pomoću usmjerenog traka svjetla oči​tava posebno označene podatake na dokumentima i pretvara ih u računalu prepoznatljive signale.

2. čip-kartice (srnart cards) imaju u sebi ugrađene mikročipove koji omoguću​ju trajno memoriranje i obradu podataka, kao i njihovo ažuriranje nakon sva​ke uporabe kartice. Koriste se umetanjem u posebne terminale na mjestu uporabe (POS - point-of-sale terminals). Upotrebljavaju se u različitim situ​acijama - bankovnim transakcijama, kupovanju, telefoniranju i drugim slič​nim aktivnostima.

3. glasovni uređaji (voice input devices) odnosno sustavi za prepoznavanje glasova (voice recognition systerns) pretvaraju izgovorene riječi u kod razumljiv računalu, uspoređujući memorirani uzorak govornikovog glasa sa izgovorenim naredbama i podacima. Nakon pridruživanja izgovorene nared​be uzorku i njenog prepoznavanja, računalo će naredbu izvršiti.

4. pokazivači (pointing devices) su skupina ulaznih uredaja u koju spadaju:

- miš (mouse), uredaj veličine dlana čijim pomicanje po stolu odnosno za to predviđenom podlošku korisnik računala miče kursor. Nakon što se kursor postavi na željeno mjesto na ekranu, pritiskom na tipku aktivira se odrede​na naredba i1i izabire jedna od opcija ponuđenih programom koji se trenu​tno koristi. Isto tako, mišem je moguće kreirati grafiku odnosno unositi podatke u obliku grafičkih prikaza.

- trekbol (trackball) je, u stvari, miš postavljen naopako, jer se kuglica kojom se miš pomiče po stolu ovdje nalazi u nepomičnom kućištu. Kurzor se miče pomicanjem same kuglice.

- palica (joysick) također radi na principu sličnom mišu. Najčešće se upo​trebljava za kompjutorske igre.

- svjetlosna olovka (light pen) je ulazni uredaj u obliku olovke koji se postavi na željeno mjesto na ekranu i cijelovanjem svojih fotoelektričnih elemenata unosi podatke u računalo.

- digitalizirajuće ploče (digitizing tablet), čija je površina prekrivena rnre​žom žica. koje su spojene s računalom. Koristi se za profesionalno dizaj​niranje i konstruiranje nacrta koji se crtaju na površini ploče pomoću posebnih olovki i mišu sličnih pomagala.

3. OBRADA PODATAKA

3.1. BINARNI SUSTAV

Podaci se u računalnom sustavu nalaze u binarnom obliku. Naziv binarni označava postojanje samo dva elementa odnosno dva moguća stanja - da ili ne, uključeno ili isključeno, prisutno ili odsutno, 1 ili 0. 0 i 1 su binarne znamenke - binary digit - bit. Dakle, bit je ili znamenka 1 ili znamenka 0, a predstavlja jedno od dva moguća magnetska, električna ili optička stanja.

Da bi se jedan znak izrazio u binarnom obliku potrebno je, uglavnom, osam bitova. Niz od 8 bitova kojim se prikazuje 1 znak zove se bajt (byte).

Kapacitet memorije računala i kapacitet obrade podataka mjere se i izraža​vaju binarnim mjernim jedinicama. Kapacitet je sposobnost prihvaćanja odrede​ne količine podataka.

Jedinice kapaciteta u računalnom sustavu su:

Bit
binarna znamenka 0 ili 1

Byte (B)
niz od 8 bitova - 1 znak

Kilobyte (K ili KB)
1 024 (2'0) B

Megabyte (MB)
1 024 000 B

Gigabyte (GB)
1 024 000 000 B

Terabyte (TB)
1 024 000 000 000 B

3.1.2. BINARNO-DEKADSKA PRETVORBA

Za izračunavanje dekadskog ekvivalenta zadanog binarnog broja koristi tablica mjesnih vrijednosti znamenki binarnih brojeva. Svaka znamenka bin, nog broja pomnoži se njenom mjesnom vrijednošću, a zbroj umnožaka daje ti ženi dekadski broj.

[image: image1.png]

Ako je, na primjer, zadani binarni broj 1101.401 njegov dekadski ekviva​lent izračunava se kako slijedi:

1101.1012=1.8+1.4+0.2+1.1+1.0.5+0.0.25+1.0.125=13.62510

3.1.3. BINARNA ARITMETIKA

S binarnim brojevima se mogu vršiti sve aritmetičke operacije, kao i s brojčanim vrijednostima iskazanim u dekadskom ili bilo kojem drugom brojev​nom sustavu.

3.1.3.1. Binarno zbrajanje

U zbrajanju dva binarna broja moguće su 4 kombinacije znamenki:

[image: image2.png]+
o O

°|

o
~—

+
p—

P

[yl

U kombinacijama c) i d), kada se u stupcu iste mjesne vrijednosti nalaze dvije ili tri jedinice, prenosi se 1 u stupac prve više mjesne vrijednosti. Ako, na primjer, zbrajamo 110100112 i 11100012 postupak je slijedeći:

[image: image3.png]

Dakle, zbroj zadanih binarnih brojeva je 1010001002.

3.1.3.2. Binarno množenje

Binarno množenje je aritmetička operacija najsličnija zbrajanju. Množenik se pomnoži sa svakom pojedinom znamenkom množitelja, a dobiveni umnošci se zbroje.

Na primjer, umnožak brojeva 1101012 i 1012 je 1000010012, a postupak izračunavanja je slijedeći:

[image: image4.png]
Treba uočiti da i u binarnom množenju dolazi do prijenosa jedinice (1) u višu mjesnu vrijednost po pravilima zbrajanja.

3.1.3.3. Binarno oduzimanje

Općenito, u računalnom sustavu sve aritmetičke operacije se svode na zbrajanje.

U binarnom oduzimanju to se ostvaruje primjenom pravila o komple​mentu umanjitelja.

3.1.3.4. Binarna dijeljenje

Dijeljenje binarnih brojeva svodi se na binarno oduzimanje, kao što se može vidjeti na slijedećem primjeru:

[image: image5.png]
3.2. OKTALNI SUSTAV

Za prikazivanje brojčanih vrijednosti oktalni brojevni sustav koristi osam elemenata - znamenke od 0 do 7.

Svi dekadski brojevi se mogu prikazati i elementima oktalnog sustava. Za dekadsko-oktalnu pretvorbu može se koristiti jedan od dva postupka pretvorbe koji su opisani u poglavlju o binarnom sustavu.

3.2.1. DEKADSKO-OKTALNA BRETVORBA

Prvi način pretvorbe je da dekadski broj podijelimo sa 8, jer 8 je baza oktalnog sustava. Pri tom ćemo koristiti cjelobrojno dijeljenje, a ostaci dijeljenja, pročitani odozdo prema gore, formirat će traženi oktalni ekvivalent zadanog dekadskog broja.

Oktalno-heksadecimalnu pretvorbu izvršit ćemo istim postupkom, s tim što ćemo prvo odrediti niz binarnih trijada, presložiti ga u tetrade i zatim svaku binarnu tetradu zamijeniti odgovarajućom heksadecimalnom znamenkom. Na primjer,

[image: image6.png]74025 =111 100 000 010 = 1111 0000 0010 = F0O2,¢

3.4. TIPOVI PODATAKA

Pojam podatka u širem smislu obuhvaća sve ono što se unosi u računalni sustav da bi se dobila željena informacija.

Po svoj im obilježj ima podaci se svrstavaju u različite tipove: a) integer - cjelobrojna brojčana vrijednost

b) real - decimalna brojčana vrijednost

c) BCD (Binary Coded Decimul) - broj kao niz dekadskih znamenki d) string - niz znakova

e) boolean - logički podaci

Svi se podaci u računalnom sustavu memoriraju kao binarni nizovi, a smješteni su u memorijska polja odnosno područja u memoriji predviđena za pohranjivanje podataka koja mogu biti različite širine.

Standardne širine memorijskih polja su:

[image: image7.png]
Koje će memorijsko polje biti upotrebljeno za pojedini tip podatka ovisi o veličini i vrsti raćunalnog sustava.

3.4.1. ARITMETIKA. FIKSNOG I KLIZNOG ZAREZA

Brojčane vrijednosti se mogu pohraniti u memoriju tako da se unaprijed odredi broj bitova za decimalni dio broja. Taj se način memoriranja brojčanih podataka zove aritmetika fiksnog zareza, a koristi se uglavnom u obradama za komercijalne i financijske svrhe.

U aritmetici kliznog zareza sve se brojčane vrijednosti iskazuju kao real podaci odnosno decimalni brojevi, a memoriraju se u standardnom eksponenci​jalnom obliku broja N = M•2°, gdje M označava mantisu, 2 je baza binarnog sustava a n je eksponent. Zbog toga se memorijsko polje dijeli na dio za memo​riranje eksponenta i na dio za memoriranje mantise.

Memoriranja brojčanih vrijednosti aritmetikom kliznog zareza omogućava bolje korištenje memorijskog prostora, dok je prednost fiksnog zareza lakše pronalaženje memoriranog podatka.

3.5. LOGIČKE FUNKCIJE

U logičkoj algebri koja se zove i Booleova algebra po matematičaru iz 19. stoljeća, varijable mogu poprimiti samo dvije vrijednosti: 0 i 1.

Nezavisne varijable zovu se jednostavne izjave ili sudovi, a zavisne vari​jable su složeni sudovi ili Iogičke funkcije. Vrijednost 1 naziva se istina (true), a vrijednost 0 neistina (false).

Pojam funkcije označava međuovisnost dviju ili više varijabli.

Aritmetičko-logička jedinica centralnog procesora vrši tri osnovne logičke operacije. To su:

[image: image8.png]

U odredivanju vrijednosti pojedinih funkcija koristimo se tablicom istine (truth table):

[image: image9.png]

3.6. KODIRANJE

U prethodnim poglavljima opisani su postupci pretvorbe brojčanih vrijednosti u binarni oblik.

Slova, posebni znakovi i znamenke (kada ne predstavljaju brojčanu vrijed​nost) pretvaraju se u binarni izraz posebnim postupkom.

Taj postupak pridruživanja binarnih nizova pojedinim znakovima zove se kodiranje.

Razvoju kodiranja pridonijeli su Herman Hollerith (1869-1929) sa svo​jim sustavom bušenih kartica i Samuel F.B. Morse (1791-1872), čiji je kod korišten u telegrafiji.

Morseov kod (morseova "abeceda") se temelji na uporabi samo dva sta​nja - dugog i kratkog impulsa koji su se obično zvali "crta" i "točka". Njihovom kombinacijom je svaki znak dobio posebni kod koji se koristio za prijenos podataka na daljinu.

3.6.1. VRSTE KODOVA

1. ASCII - kod (American Standard Code for Information Interchange) koristi većina osobnih računala i miniračunala.

Izvorno, ASCII je koristio nizove od 7 bitova za prikazivanje pojedinih zna​kova. Danas je u uporabi ASCII-8 kod, koji s 8-bitnim nizovima amogućuje više binarnih kombinacija i time prikaz većeg broja znakova (2g = 2J6).

Kod je konstruiran tako da je svim znakovima dogovorno odrEC#en redni broj, čijom se pretvorbom u binarni izraz dobiva odgovarajući binami niz odnosno kod.

Tablica 1. Usporedni prikaz ASC11-8 i EBCDIC kodova

[image: image10.png]

2. EBCDIC je prošireni binarno-decimalni kod (Extended Binary Coded Decimal Interchange).

U postupku kodiranja bajt je podijeljen na dvije tetrade - skupine od po četiri bita - zonsku i brojčanu.

Svi znakovi su grupirani u skupine - zone, a svaka zona ima svoju binarnu oznaku koja tvori prvu tetradu. Drugi dio bajta je određen rednitn brojem znaka unutar pojedine zone, a on je takoder prikazan u svom binarnom izrazu kao brojčana tetrada.

3. Unikod - pripada novoj generaciji kodova koja se razvija uporedo s razvojem hardvera. Za prikaz pojedinog znaka Unikod umjesto 8-bitnih nizova koristi l b-bitne nizove.

4. SREDIŠNJI UREĐAJ ZA OBRADU PODATAKA

Središnji obradbeni uređaj i1i centralni procesor (CPU) je najsloženiji dio računalnog sustava. Obično ga nazivaju "mozgom" računala.

4.1. DIJELOVI CENTRALNOG PROCESORA

Središnji uređaj za obradu podataka se sastoji od dva osnovna dijela:

1. kontrolne jedinice, i

2. aritmetičko-logičke jedinice.

Kontrolna jedinica usmjcrava i koordinira većinu aktivnosti računalnog sustava - prijenos elektroničkih signala između glavne memorije i ulazno​izlaznih uređaja i aritmetičko-logičke jedinice.

Aritmetičko-logička jednica obavlja sve matematičke operacije i vrši usporedhe na kojima se temelji odluka o odabiru slijedeće instrukcije. Uspored​he se obavljaju korištenjem logičkih operatora "manje od". "veće od" i "jednako" (<, >, =). Ona također nadzire i hrzinu izvršenja kalkulacija.

Dijelovi centralnog procesora su međusohno povezani elektroničkim komponentama koje se zovu sahirnice (hus).

U samom procesu ohrade podataka u centralnom proccsoru potrebo je privrcmcno pohraniti instrukcije i podatke koji će se odmah ohraditi. Za to služe registri (register) koji su isto smješteni u centralnom procesoru.

4.2. STRUKTURA PROCESA OBRADE

Da bi izvršio odredenu instrukciju, procesor je prvo prihvaća iz glavne memorije i smješta u registar. Registri vrlo velikom brzinom prihvaćaju, pohranjuju i prenose podatke i naredbe koje će procesor odmah upotrijebiti.

Sama procedura kojom centralni procesor izvršava naredbe podijeljena je na dva ciklusa.

U prvom, koji se zove ciklus prihvaćanja instrukcije i1i vrijeme zahva​ta, procesor prihvaća naredbu i istivremeno je dekodira.

Dekodiranje se, u ovom slučaju, može opisati kao postavljanje elektroni​čkih krugova u odredeno binarno stanje ("upisivanje").

Drugi ciklus je ciklus izvršenja u kojem procesor izvršava naredbu i smješta rezultat u registar.

Oba ciklusa zajedni čine jedan strojni ciklus.

4.3. BRZINA OBRADE

Centralni procesor ima i unutrašnji sat (clock) odnosno mjerač takta koji uskladuje sve operacije strojnog ciklusa.

Brzina kojom se obavljaju te operacije se izražava u megahercima

(Mhz). 1 Mhz označava 1 milijun ciklusa u sekundi. Općetuto, veći broj Mhz označava veću brzinu obrade podataka.

Na snagu i brzinu obrade računalnog sustava utječe takoder i veličina registra. Veći registar općenito znači da se odjednoin može obraditi više bitova.

Veličina registra se označava veličinom riječi (wordsize). Postoje 8-bitni, 16-bitni, 32-bitni, 64-bitni i 128-bitni registri. Računala koja rade s, na primjer, 32-bitnim registrima mogu obradivati podatke dvostruko brže nego ona s veličinom riječi od 16-bita.

Sabirnica ili vod (bus) je svojevrsna elektronička staza koja služi za prijenos bitova između različitih dijelova računala.

Ovisno o tipu i namjeni računala mogu biti ugradeni različiti tipovi staza. Za korisnika je najvažnija staza za prijenos podataka (data-bus), jer o njenoj veličicu ovisi količina podataka koja se može odjednom preniJeti, a time i brzina njihove obrade.

Veličina odnosno širina staze, kao i veličina registra, može biti od 8-bitne do 64-bitne (128-bitna kod velikih računala).

Tablica 2. Prikaz karakteristika različitih tipova mikroprocesora

[image: image11.png]
4.4. KOPROCESORI

Koprocesori su dodatni procesori koji povećavaju učinkovitost central​nog procesora.

Najčešće se koprocesori usmjeravaju na obradu složenijih numeričkih kalkulacija, a za to vrijeme centralni procesor nastavlja s izvršenjem ostalih instrukcija.

4.5. MIKROPORCESOR

To je središnji obradbeni uredaj - centralni procesor - izrađen na čipu. Čip (chip) ima naziv i integrirani krug ili poluvodička pločica.

Čipovi se izrađuju za različite namjene:

1. procesorski čip ima funkciju uređaja za obradu podataka. Jedan ili više njih čine mikroprocesor kojeg koriste osobna računala, a centralni procesor velikih računala sastoji se od većeg broja čipova. Koriste se i kao dodatni procesori - koprocesori - i to numerički, grafički i slično.

2. memorijski čip služi za smještaj i pohranjivanje podataka.

3. medučip (interchip) omogućava komunikaciju različitih uređaja unutar računalnog sustava

4.5.1. STRUKTURA MIKROPROCESORA

Slika 1. Struktura mikroprocesora

[image: image12.png]
 4.5.2. GLAVNA MEMORIJA - RAM

Glavna memorija se zove i primarna memorija odnosno memorija s izravnim pristupom (Random Access Memory - RAM). Ona privremeno zadr​žava podatke i instrukcije koje će centralni procesor uskoro trebati za obradu koja je u tijeku.

Osnovna funkcija RAM-a je da djeluje kao svojevrsni povezivač ili štitnik (buffer) između centralnog procesora i ostalih dijelova računalnog susta​va.

Centralni procesor može obrađivati sanio one podatke i koristiti samo one instrukcije koji su smješteni u glavnoj memoriji. Stoga glavnu memoriju može​mo usporediti s radnom površinom (desktop) na koju, prije samog početka nekog posla, stavljamo sve što će nam trebati za izvršenje tog posla.

Glavna memorija može memorirati podatke i instrukcije privremeno, tj. samo dok je računalo uključeno i dok traje određena obrada.

Isključivanjem računala RAM se "prazni" - gube se svi podaci. Zato se ova memorija zove i privremena memorija.

Ako se podaci i rezultati obrade žele trajno sačuvati, trebaju se iz glavne memorije smjestiti na neku trajnu memoriju - čvrsti disk ili disketu.

Memorijski čipovi koji tvore RAM smješteni su na osnovnoj ploči raču​nalnog sustava (zove se i matična ploča - motherboard), i to obično u redovima od po 9 čipova.

Ovisno o stanju odnosno obliku električnih krugova, RAM čipovi mogu biti:

- dinamički (dinamic RAM - DRAM), i - - statički - SRAM (static RAM).

DRAM čipovi se pričvršćuju na osnovnu ploču pomoću jednog reda iglica (pins) - taj se oblik zove SIP (Single biline Packeges), ili pomoću dva reda iglica - DIP (Dual Inline Packeges).

SIMM (Single - Inlirte Mernory Modules) je dodatna kartica odnosno mala ploča na kojoj su smješteni DRAM čipovi, a kojom se omogućava poveća​nje kapaciteta glavne memorije.

Ako je računalo napravljeno kao otvoreni sustav (ako ima otvorenu kon​figuraciju), dodatne kartice se jednostavno umetnu u matičnu ploču na za to predviđeno mjesto (expansion slot).

Otvorenu konfiguraciju uglavnorn imaju sva osobna računala.

4.5.2.1. Kapacitet glavne memorije

[image: image13.png]
Slika 2. Primjer podjele memorije kod računala baziranih na Intelovim proce​sorima 80386 i jačima

Veličina glavne memorije izravno utječe na vrstu softvera koji se može koristiti. Složeniji programi zahtijevaju veći kapacitet RAM-a.

Osobna računala su gradena tako da uz temeljnu radnu memoriju od 640 K imaju i "gornju" (upper) memoriju odnosno područje rezervirano za dodatnih 384 K memorije. To područje se ne može koristiti za pohranjivanje podataka već samo za programe koji upravljaju hardverom.

Otvorena konfiguracija osobnih računala omogućava proširenje radne memorije dodatnim memorijskim karticama (expansion card) kojc se priklju​čuju na matičnu ploču.

Postoje:

proširena memorija (extended RAM) i

povećana memorija (expanded RAM),

a obje se mogu koristiti uz uporabu odgovarajućeg softvera.

Većina korisničkih programa danas zahtijeva radnu memoriju od 8 – 16 MB.

Za poboljšanje rada mikrokompjutora odnosno osobnih računala osmišlje​ne su još dvije vrste memorije koje se koriste zajedno s radnom memorijom.

1. Brza memorija (cache memory) služi za pohranjivanje podataka i instrukci​ja koje se najčešće upotrebljavaju. Centralni procesor će te podatke prvo potražiti u tom memorijskom području i time povećati brzinu obrade. Najče​šće se koristi za CAD (Computer Aided Design) programe.

2. Prividna (virtual) memorija je područje na čvrstom disku koje procesor, pomoću posebnog softvera, može koristiti kao proširenje radne memorije.

4.5.3. ROM MEMORIJA

ROM (Read Only Memory) je memorija u kojoj su smještene temeljne instrukcije računalu što treba učiniti nakon uključivanja u rad.

ROM-čipove u računalo ugraduje proizvodač. Njihovo osnovno svojstvo je da trajno memoriraju podatke i programske instrukcije - oni ostaju u ROM-u i nakon isključivanja računala.

Sam proces izvršavanja instrukcija smještenih u ROM-u odnosno pripre​me računala za rad zove se podizanje sustava (booting).

Osnovni skup instrukcija koje omogućavaju centralnom procesoru IBM i kompatibiluih osobnih računala prijenos podataka i informacija od ulaznih i do izlaznih uredaja zove se ROM BIOS (ROM Basic lnput Output Svstem).

lako sam naziv ROM znači da se ta memorija može samo čitati, dakle da korisnik ne može mijenjati u njoj pohranjene podatke i instrukcije, ipak postoje ROM čipovi koji omogućavaju prilagodbu ROM-a korisničkim potrebama:

a) PROM (Progrcunmable Read Only Memory) omogućuje korisniku određi​vanje odnosno odabir vrsta podataka i instrukcija koje će proizvođač ugradi​ti na ROM-čip. Nakon što su odabrani ne mogu se više mijenjati.

b) EPROM (Erasable Programmable Read Only Memorr) omogućuje ne samo odabir podataka i instrukcija koji će biti smješteni na čipu već i brisa​nje korisniku uepotrebnog memorijskog sadržaja pomoću posebnog uredaja (PROM burner).

c) EEPROM (Electrically Erasable Progrnrnmable Read Only Memorr) omo​gućava korisniku elektroničko reprogramiranje čipa uz pomoć posebnog softvera.

15. POHRANJIVANJE PODATAKA

U računalnom sustavu podaci i programske instrukcije se pohranjuju u primarnoj memoriji i sekundarnim memorijama.

Primarna ili glavna memorija privremeno pohranjuje podatke i progra​mske instrukcije potrebne za obradu koja je u tijeku. Podaci su memorirani elektroničkim sklopovima te se isključivanjem računala gube.

Sekundarna ili vanjska memorija služi za pohranjivanje odnosno čuva​nje podataka za buduću uporabu. Za to se koriste magnetski ili optički mediji odnosno nosioci podataka i odgovarajući uredaji koji na njih pohranjuju podatke.

5.1. VRSTE NOSILACA PODATAKA

Prema načinu pristupa memoriranim podacima sekundarnc se memorije dijele na one s izravnim pristupom i one s neizravnim pristupom.

5.1.1. NEIZRAVNI PRISTUP PODACIMA

Magnetska vrpca je nosilac podataka koji omogućava samo neizravni pristup podacima jer su oni na njoj pohranjeju sekvenci,jalno (slijedno. u nizu). To isto tako znači i da svaka promjena podataka, njihovo ažuriranje ili reorgani​zacija zahtijeva ponovno krciranje kompletnog zapisa na vrpci.

5.1.2. IZRAVNI PRISTUP PODACIMA

Memorije s izravnim pristupom podacima mogu biti izradene tehnologi​jom magnetskog zapisa i tehnologijom optičkog odnosno laserskog zapisa.

5.1.2.1. Tehnologija magnetskog zapisa

Magnetski nosioci podataka koji omogućavaju izravni pristup memorira​nim podacima su čvrsti disk (hard disk) i disketa (diskette, floppy disk) u sustavu mikroračunala, te paketi diskova i banke podataka u velikim računal​nim sustavima.

Diskovi su ploče izradene od plastičnog materijala s magnetiziranim slo​jem u kojeg se pohranjuju podaci.

Izravni pristup podacima je omogućen time što je površina diska podije​ijena u staze - koncentrične trake razdvojene uskim razmakom. Svaka staza je podijeljena na jednaka područja koja se zovu sektori.

Staze i sektori odreduju adresu memorijskog polja na kojem se nalazi pojedini podatak.

Čvrsti diskovi koji se koriste kao vanjske memorije u velikim računal​nim sustavima su obično spojeni zajedno u "paket" (removable disk packs) i to tako da staze s istim brojem sa svih pojedinih diskova formiraju cilindar. Broj cilindra je dodatna odrednica operativnom sustavu računala za pronalaženje odredenog podatka.

Za memoriranje još veće količine podataka služe tzv. masovne memorije (rnass storage systems) odnosno banke podataka.

Podaci su pohranjeni na malim magnetskim trakama velikog kapaciteta koje su smještene u posebne spremnike (cartridge-tape unit, streamer). Svaki spremnik je smješten u zasebni pretinac u sklopu sustava za pohranjivanje poda​taka.

Prije obrade podaci se pomoću posebnog uređaja premiještaju na disk, a nakon obrade ponovno se vraćaju u prethodni oblik.

Kapacitet magnetskih memorija odnosno njihova sposobnost pohranjiva​nja podataka varira od 1 MB (diskete, uglavnom, imaju kapacitet od 1.44 MB) do nekoliko tisuća TB (banke podataka).

5.1.2.2. Tehnologija optičkog zapisa

Optičke memorije koriste za pohranjivanje podataka lasersku (svjetslos​nu) zraku. Prednost ove tehnologije nad magnetskom je mogućnost memoririra​nja puno veće količine podataka, medutim vrijeme pristupa podacima je duže.

CD ROM (Conipact Disk Read Only Mernory) je vanjska memorija izradena optičkom odnosno laserskom tehnologijom, na koju proizvodač može pohraniti veliku količinu podataka, slika i zvukova. Korisnik može, pomoću posebnog uredaja, informacije s ovog diska samo čitati, a ne i mijenjati ih, i1i upisivati nove.

WORM (Write Once, Read Many) je optička memorija koja, za razliku od CD ROM-a, dozvoljava korisniku odabir zapisa na disku, medutim jednom upisani podaci mogu se nadalje samo čitati.

Isbrisivi optički diskovi (erasable optical disk) omogućavaju korisniku i upisivanje podataka na disk, njihovo čitanje i eventualno mijenjanje odnosno brisanje.

5.2. ORGANIZACIJA PODATAKA

Radi lakše manipulacije podacima u procesu njihove obrade, svi se podaci svrstavaju u odredene skupine prema hijerarhijskom principu.

5.2.1. FIZICKE I SEMNATIČKE JEDINICE PODATAKA

Fizičke jedinice podataka se odnose na smještaj i raspored podataka na stvarnom, fizičkom nosiocu podataka, a namjenjene su lakšem funkcioniranju samog računala, odnosno internini potrebania pćocesa obrade.

Fizičke jedince podataka, od najmanje do najveće, su:

Bit- jedna binarna znamenka

Tetrada - skupina od 4 bita

bajt
- skupina od 8 bita (potrebna za prikaz 1 znaka!)

polje
- skup odredenog broja bajtova potrebnih za memoriranje pojedine vrste podatka

blok
- skup povezanih polja koja čine jednu cjelinu

datoteka
- skup istovrsnih podataka smještenih na istom nosiocu podataka

baza podataka - skup datoteka zajedničke namjene

Semantičke jedinice podataka zadovoljavaju potrebe korisnika i odnose se na eksterni vid procesa obrade i logičku odnosno pojmovnu strukturu podata​ka.

Semantičke jedinice podataka su:

znak
- alfabetski, numerički, posebni

pojam
- skup znakova

segment
- grupa pojmova

slog
- skupina segmenata

datoteka
- skup slogova sa jednim ili više zajedničkih obilježja

baza podataka
- skup medusobno povezanih datoteka

banka podataka - logički i tehnički povezane haze podataka u jedinstveni sustav

5.2.1.1. Vrste datoteka

Datoteka (file) je skup istovrsnih podataka. dakle onih koji imaju jedno ili više zajedničkih obilježja prema unaprijed utvrdenom kriteriju.

Podaci koji čine daloteku mogu biti organizirani na tri osnovna načina:

a) sekvencijalno - podaci su smješteni slijedno, jedan za drugim, redoslijedom njihovog uuošenja. Učitavanje podataka odnosno njihovo unošenje u obradu zahtijeva pretraživanje cijele datoteke.

b) direktno - što omogućava izravni pristup traženom podatku bez da se pretražuju svi prethodni podaci. Zbog toga svaki podatak mora imati adresu. a svaki slog datoteke ima svoj ključ pretraživanje koji odreduje njegovo mjesto na nosiocu podataka.

c) indeksno - omogućava i sekvencijalni i direktni pristup podacima zahvalju​jući indeksima koji sadrže ključeve i adrese slogova, a upisani su u posebno područje datoteke.

6. PRIKAZ REZULTATA OBRADE
Informacije dobivene procesom obrade podataka mogu se prikazati u dva osnovna oblika:

1. privremenom (softcopy), kod kojeg su informacije namijenjene trenutnoj uporabi korisnika, i

2. trajnom (hardcopy), kod kojeg rezultate obrade može korisnik kasnije upotrebljavati za vlastite potrebe ili u nekoj budućoj kompjutorskoj obradi.

6.1. UREĐAJI ZA PRIVREMENI PRIKAZ REZULTATA OBRADE PODATAKA

Osnovni izlazni uredaj koji služj trenutnoj uporabi korisnika je ekran monitora, a osnovni nosilac obradenih podataka odnosno informacija je slika na ekranu monitora.

Korisnik može, osim optički, inforinacije primiti i akustički, dakle sluša​njem. Tako postoje i zvučni i glasovni izlazni uredaji.

6.1.1. OPTIČKI EKRANI

Ekrani se izraduju različitim tehnologijama i imaju razhčita obilježja:

1. CRT (Cathode-Ray Tube) ekran je izraden od sitnih grafičkih elemenata - piksela (picture element). Veća gustoća piksela na ekranu daje veću jasnoću

6.1.2. ZVUČNI PRIKAZ REZULTATA (SOUND OUTPUT)

Ovaj način prikaza rezultata obrade podataka je dio multimedije, skupnog izraza koji uključuje tekst, grafiku, zvuk i animaciju, a temelji se na korištenju računala.

Za to je potrebno računalu priključiti dodatne uređaje - zvučnike ili sluša​lice, zvučnu karticu i odgovarajući softver.

6.1.3. GLASOVNI PRIKAZ REZULTATA (VOICE OUTPUT SYSTEM)

Ovaj način prikaza rezultata obrade podataka koristi se, uglavnom, za specifične svrhe, kada korisnik ne može upotrebljavati uobičajeni prikaz na ekra​nu monitora.

Osnovni uredaji koji se pri tom koriste su generator riječi i generator fonema.

6.2. UREĐAJI ZA TRAJNI PRIKAZ REZULTATA OBRADE PODATAKA

Najčešće upotrebljavani medij odnosno trajni nosilac rezultata obrade je papir, a najčcšće korišteni izlazni uredaji su printer (ispisivalo. štampač), ploter (crtalo) i COM (Cornpzrted Output Micrqfilm) uređaj.

6.2.3. PRINTERI

Printer je uređaj koji otiskuje na papir znakove, simhole i, pone​kad, grafiku.

Printeri koriste različite tehnologije tiskanja. Osnovna razlika je u tome da li se otisak proizvodi stvarnim fizičkim kontaktom mehanizma za tiskanje s papirom i1i ne.

Osnovne vrste printera čiji mehanizmi su u fizičkom dodiru s papirom (impact printers) su:

a) iglični printer - kvaliteta otiska ovisi o broju "iglica" koje oblikuju znak (uobičajeni su s 9 i 24 iglice)

b) matrični printer

U drugu skupinu (nonimpact printers) spadaju:

a) tintni (ink jet printer) - oblikuje znakove raspršujući sitne kapljice tinte (crne i1i u boji)

b) toplinski (thermal printer) - pomoću topline oblikuje znakove na posebno kemijski obradenom papiru

c) laserski (laser printer) - oblikuje znakove pomoću laserske zrake, tehnolo​gijom sličnom onoj koju koriste uredaji za fotokopiranje.

6.2.3. PLOTERI

Ploter je specijalizirani izlazni uređaj koji može proizvesti visoko kvali​tetan crtež odnosno grafički prikaz, i to pomoću mehanizma koji omogućava slobodno oblikovanje rezultata obrade. Koristi se, uglavnom, u djelatnostima dizajna i projektiranja.

7.SOFTVER

Softver je dio računalnog sustava koji obuhvaća sve kompjutorske pro​grame napisane na nekom od programskih jezika i smještene u odredenoj vrsti memorije. Funkcija mu je omogućavanje komunikacije korisnika s računalom odnosno izvršavanje odredenog zadatka obrade podataka.

Postoje tri osnovne vrste softvera:

1. Aplikacijski ili korisnički softver je skup povezanih programa koji su napisani da bi omogućili izvodenje specifičnog zadatka obrade odnosno rješenje odredenog problema korisnika.

2. Sistemski softver odnosno softver sustava je svojevrsna podloga aplikacij​skom softveru. On omogućava pokretanje računalnog sustava, koordinira rad svih dijelova hardvera i uskladuje uporabu i izvršavanje instrukcija aplika​cijskog softvera.

3. Komunikacijski softver.

Može se, ukratko, reći da aplikacijski softver odreduje što će računalo raditi, a sistemski softver odreduje kako će to raditi.

7.1. APLIKACIJSKI SOFTVER

Do aplikacijskog softvera (aplication software) korisnik može doći na dva načiua:

a) može kupiti gotovi sotverski paket kojeg su profesionalna softverska podu​zeća kreirala za izvršavanja određenog tipa zadataka

b) može napisati vlastite programe za svoje specifične potrebe. Naravno, ovom načinu je pretpostavka znanje programiranja.

Aplikacijski softver se kreira za različita područja ljudskog djelovanja. Ta područja određuju i različite vrste aplikacijskog softvera:

1. Programi za obradu teksta (Word processing software) omogućavaju kori​sniku pisanje i oblikovanje dokumenata odnosno različitih vrsta tekstova. Najpopularniji programski paketi ove namjene su: Microsoft Word i Word​Perfect.

Nazivi programa uz sebe obično imaju i broj verzije odnosno inačice. Općenito, veći broj označava noviju verziju, što znači bolje mogućnosti tog programa u izvršenju odredenog zadatka, kao i njegovu prilagodbu sve usa​vršenijem hardveru.

2. Programi za stolno izdavaštvo (Desktop publishing) zajedno sa posebnim hardverskim koinponentama računalnog sustava služe za izradu knjiga, bro​šura, novina i sličnog, odnosno za izvedbu kompletnih izdavačkih poslova, jer omogućavaju kombiniranje teksta i grafike odnosno elemenata različitih datoteka u zajedničku cjelinu. Poznatiji programski paketi ove namjene su Aldus PageMaker, Ventura, Quark Xpress.

3. Programi za tablične proračune (Spreadsheet software), koji se temelje na računovodstenim principima i uporabi matematičkih, statističkih i logičkih obrada, omogućavaju korisniku izradu vlastitih financijskih proračuna i izv ještaja. Najčešće su u uporabi Microsoft Excel, Quattro, Lotus 1-2-3.

4. Programi za upravljanje bazama podataka (Database management sys​tem) omogućavaju korisniku pohranjivanje velikog broja podataka organizi​ranih tako da je njihova kasnija uporaba u različitim obradama jednostavna i brza. Popularni programi ove namjene su dBASE, Paradox, Filepro.

5. Programi za crtanje (Graphics software) omogućavaju korisniku izradu različitih tipova grafičkih prikaza. Ti se prikazi mogu vidjeti na ekranu ili na trajnom nosiocu (papir, film). Ovi se programi obično koriste u kombinaciji s programskim paketima drugih namjena. Poznatiji su PC Paintbrush, Corel​DRAW.

6. Programi za dizajniranje i prckiektiranje (CornpnterAided Design - CAD; F_ngeneerwzg - CAE; Mannfactnring -CAM) su razvijeniji oblik grafičkih programa. Izmedu ostalog, ovi programi omogućavaju detaljne trodimenzio​nalne rotirajuće prikaze kreiranih objekata, kompjutorsku simulaciju njiho​vog fwnkcioniranja, kao i njihovu izradu.

7. Programi za povezivanje odnosno komunikaciju (Conimnnicatinns soft​ware) uspostavljaju spojivost računalnog sustava s drugim sustavima. To znači da ovi programi omogućavaju korisniku pristup podacima i programi​ma koji su smješteni u udaljenim računalima. Korisnici mikroračunala naj​češće upotrebljavaju komunikacijske programe Smartcom i ProComm.

8. Programi za multimedijske informacije podržavaju uporabu različitih izvora podataka, njihovu obradu, pohranjivanje i prikaz na različitim mediji​ma i izlaznim uređajima. Ovaj softver, dakle, integrira tekst, sliku i zvuk u multimedijsku informaciju. Za to je, naravno, potreban i odgovarajući hard​ver.

7.2. SISTEMSKI SOFTVER

Sistemski softver (system software) sadrži veliki broj instrukcija medu kojima su najvažnije slijedeće tri skupine:

1. Interne naredbe (Internal command instructions), koje se nakon uključiva​nja računala učitavaju u radnu memoriju u procesu koji se zove podizanje sustava. Ove naredbe usmjeravaju i koordiniraju ostale vrste softvera i hard​verske uredaje.

2. Eksterne naredbe (External command instructions), koje su smještene na nekoj od vanjskih memorija i aktiviraju se po potrebi, uglavnom za zadatke opće namjene.

Skupine internih i eksternih naredbi zajedno čine operativni sustav (ope​rating system) računala.

3. Programi prevoditelji (Language Processors), koji služe za prevođenje kompjutorskih programa pisanih u nekom višem programskim jeziku na strojni jezik, odnosno izvorni (source code) program prevode u ciljni (object code) program.

Dvije su osnovne vrste programa prevodioca:

a) interpreteri prevode naredbu po naredbu i odmah javljaju eventualne sinta​ktičke pogreške (syntax error) u programu (ali ne prepoznaju Iogičke pogre​ške!)

b) kompajleri (kompilatori) prevode cjelokupni program odjednom i zato je vrijeme prevođenja puno kraće. Eventualne pogreške u sintaksi programa ovi prevodioci javljaju prije samog izvršenja programa.

7.2.1. OBILJEŽJA OPERATIVNIH SUSTAVA

Prvi operativni sustavi su omogućavali komunikaciju samo jednog koris​nika s računalom (singl-user operating systems), jer su mogli primiti instrukcije samo s jednog terminala ili nekog drugog ulaznog uredaja, i mogli su u radnu memoriju odjednom smjestiti samo jedan program.

Kasniji operativni sustavi imaju razvijenije mogućnosti komunikacije i pružaju bitna poboljšanja u korištenju računala. To su:

1. Multitasking odnosno multiprograming - mogućnost izvršenja nekoliko zadataka ili izvodenja nekoliko programa odjednom.

Medutim, ova istovremenost je samo prividna, jer je sam proces obrade razdijeljen tako da se izvršava mali dio jednog programa, zatim procesor prelazi na izvršavanje dijela drugog programa, i tako redom, prema odrede​nim prioritetima, dok se ne završi kompletni zadatak odnosno predvidena obrada.

Dakle, obzirom da kod multitasking obrade operativni sustav radi samo s jednim procesorom, odjednom se izvršava, u stvari, samo jedna instrukcija.

2. Multiprocesing - zahtijeva dva i1i više procesora i izvodi istovremene obrade instrukcija različitih programa u pravom smislu te riječi. Koristi se naročito kod velikih računalnih sustava.

3. Podjela vremena (tinaesharing) - omogućava većem broju korisnika da preko terminala ili radnih stanica istovremeno koriste računalo. Drugim riječima, vrijeme rada procesora dijeli se na mala vremenska razdoblja u kojima svaki korisnik vrši dio po dio svoje obrade.

7.2.2. VRSTE OPERATIVNIH SUSTAVA

Operativni sustavi su podloga za korištenje aplikacijskog softvera. Stoga raširenost uporabe svakog od njih ovisi i o količini, vrsti i popularnosti soft​versk-ih paketa koje podržavaju.

1. DOS (Disk Operating Systeni), kojeg je osmislila tvrtka Microsoft (MS DOS, PC DOS) je prvi operativni sustav za mikroračunala. Osmišljen je kao singl-user sustav i razvijao se u nekoliko verzija, slijedeći razvoj i specifič​nosti hardvera kao i potrebe korisnika.

2. WINDOWS, kao svojevrsna nadgradnja DOS-u nadilazi'njegova ograniče​nja, podržava multitasking i multiprograming, omogućava korištenje proši​rene radne memorije, te pruža korisniku grafičko sučelje (graphic user interface - GUI) koje slikovnim prikazima - ikonama - zamjenjuje utipka​vanje naredbi.

3. OS/2 (Operating System 2) takoder podržava multitasking, ima grafičko sučelje i omogućava izravno korištenje proširene RAM memorije.

4. UNIX pruža široke mogućnosti korisnicima, koje uključuju virtualnu memo​riju, multiprograming i timesharing. Koriste ga različite vrste računala i to od velikih računalnih sustava do osobnih računala.

7.3. PROGRAMIRANJE

Programiranje je proces kreiranja kompjutorskog programa, a vrši se u pet koraka odnosno faza. To su:

1. Definiranje problema je prvi korak u kojem se određuju točne potrebe korisnika, svrha programa, podaci, kao i sve što je potrebno za njihov unos, obradu i prikaz rezultata.

2. Oblikovanje mogućnosti rješenja je faza u kojoj se odreduje postupak obrade podataka odnosno algoritam.

Algoritam je opis konačnog broja koraka koji vode rješenju problema. Izvori algoritma mogu biti praktično iskustvo i znanstvena teorija.

Varijablama algoritma se vrijednosti pridružuju prilikom pisanja programa. Algoritam nije ovisan o programskom jeziku kasnijeg pisanja programa,

i moguće ga je zapisati govornim ljudskim jezikom. Potrebno je jedino definirati početne objekte nad kojima će se obavljati opreacije i odrediti klasu dozvoljenih završnih objekata.

Algoritam može biti općeniti, specijalizirani i konstrukcijski, koji se temelji na ranije definiranom algoritmu.

Ohav]janje algoritma naziva se algoritamskim procesom.

U ovoj fazi se koriste različita sredstva odnosno programerski alati za oblikovanje strukture programa. Najčešći su:

a) dijagram toka (flow chart) koji koristi standardne grafičke simbole za prikaz određenih aktivnosti obrade. Ti su simboli opisani u tablici 3.

Tablica 3. Standardni ANSI (American National Standard lnsfitute) simboli

[image: image14.png]
b) blok-dijagram (structure chart) koji se korisli kod strukturnog programiranja.

Ideja strukturnog programiranja je raščlaniti ukupru problem na manje dijelove - module, koji će se odnositi samo na jednu funkciju problema.

Blok-dijagram grafički prikazuje strukturiranje programa po blokovima, koristeći pri tom hijerarhijski prikaz u kojem najviši nivo prikazuje cjeli​nu, a svaki slijedeći je podreden višem novou i prikazuje njegove sastavne funkcije.

i. Pisanje (kodiranje) programa je faza u kojoj se, na temelju prethodno određenih koraka rješenja problema, programske instrukcije pišu u nekom od viših programskih jezika.

Pri toin se program oblikuje tako da se koriste tri osnovne programske strukture:

a) slijed ili sekvenca - kod koje se instrukcije programa nižu slijedno, jedna za drugom

b) grananje iii selekcija - kod koje smjer procesa obrade odnosno odabir slijedeće instrukcije ovisi o istinitosti postavljenog uvjeta

[image: image15.png]
If logički izraz THEN instrukcije 1 ELSE instrukcije 2

c) ponavljanje ili iteracija - kod koje se skup instrukcija ponavlja zadani broj puta i1i dok se ne steknu odredeni uvjeti.Ova struktura je poznata i pod nazivom petlja.

Kada je unaprijed poznato koliko puta treba izvršiti odredeni niz instrukcija koriste se "za" petlje(for-to-do). U for-to naredbi uključena je kontrolna varijabla koja vrši odbrojavanje broja prolaza kroz petlju. Petlja će se izvršavati sve dok kontrolna varijabla ne dosegne unaprijed odredenu graničnu vrijednost.

U slučaju da je već na početku postignuta granična vrijednost, petlja će se izvršiti samo jedanput, a ako je ta vrijednost premašena, petlja se neće izvršiti niti jedanput.

[image: image16.png]
Petlje kod kojih nije unaprijed zadan broj ponavljanja su "dok je (while-do) i "ponavljati" (repeat-until).

4. Provjera programa je četvrti korak procesa programiranja, a odnosi se na provjeru sintakse - pravila pisanja u odredenom programskorn jeziku koju vrši program prevodilac, kao i na provjeru logike programa, koju vrši prog​ramer s probnim podacima.

5. Dovršavanje dokumentacije je završna faza u kojoj programer povezuje i kompletira sve što je napravljeno u prethodna četiri koraka, omogućavajući time eventualne buduće dogradnje ili promjene programa.

7.3.1. PROGRAMSKI JEZICI

Programski jezici se razlikuju po namjeni, strukturi i vremenu nastanka. Prema svojim obilježjima dijele se u pet generacija:

1. generacija označava strojni jezik (ntachine language) - jedini programski jezik kojeg procesor računala "prepoznaje" jer se sastoji samo od nizova binarnih znamenki.

2. generacija se odnosi na asembler (assenrbly language) s kojim je progra​merima lakše raditi jer su binarni nizovi skraćeni uporaborn heksadecimal​nog sustava i opisnog odnosno mnemoničkog pisanja pojedinih instrukcija.

Prva i druga generacija označavaju programske jezike orijentirane na računalo, koji se zbog toga i zovu niži programski jezici.

Viši programski jezici su orijentirani na čovjeka odnosno programera i imaju veću (višu) sličnost s govornim jezikom.

3. generacija označava početak razvoja viših programskih jezika. Najpopu​larniji jezici ove generacije su:

a) FORTRAN (Formula Translator). kao prvi jezik 3. generacije, osmiš​ljen je za rješavanje matematičkih i raznih znanstvenih problema.

b) COBOL (Comnron Business Oriented Language) je razvijen za obradu velike količine podataka i koristi se u različitim poslovnim aplikacijama.

c) PL/l (Progranuning Language 1) objedinjuje prednosti prethodna dva programska jezika, ali je zahtjevniji i za programera i za računalo.

d) BASIC (Beginner's All-purpose Symbolic hrstruction Code) je osmišijen za poduku i obrazovanje programera, a svoju najširu uporabu je našao kod osobiuh računala.

e) Pascal je programski jezik nazvan po francuskom ihatematičaru iz 17. stoljeća. a namijenjen je strukturnom programiranju. Pogodan je za rješavanje raznovrsnih prohlema, uglavnom znanstvenih a manje pos​lovnih, a može se koristiti i za velike i za male računalne sustave.

f) Modula 2 je razvijenija verzija Pascala koja se može koristiti i za pos​Iovne svrhe, ali je primarna uporaba ovog jezika za pisanje sistemskog softvera.

g) Ada je jezik namijenjen opsežnim aplikacijama za razne potrebe, uklju​čiv i vojne. Dobio je ime po prvoj programerki - Augusti Ada, grofici od Lovelacea, ko_ja je sredinom 18. stoljeća bila suradnica Charlesa Babbagea.

h) C jezik je prvenstveno namijenjen za sistemski softver poput UNIX-a i koristi se za različite računalne sustave, uključiv mikrokompjutore.

4. generacija jezika se ne temelji na detaljnim procedurama i instrukcijama računalu kako treba nešto učiniti. Jezici ove generacije koriste rečenice govornog jezika koje računalu kažu što treba učiniti.

Postoji nekoliko vrsta programskih jezika ove generacije, a najčešće je u uporabi SQL (Structured Quenr Language) koji služi za korištenje hazama podataka.

5. generacija donosi razvoj i uporahu prirodnih jezika koji potpuno elimini​raju potrebu posehnog strukturiranja rečenica govornog jezika u programira​nju odnosno u komunikaciji s računalom, jer dozvoljavaju korisniku grama​tičke i pravopisne pogreške u izražavanju.

Ova generacija programskih jezika razvija se u okviru koncepcije eksper​tnih sustava i ideje o umjetnoj inteligenciji odnosno o računahiim sustavi​ma sa sposohnošću učenja.

Skup pravila koja odreduju komunikaciju izmedu računala zove se proto​

kol.

Danas je u uporabi nekoliko standardnih protokola:

- FTP (File Transfer Protocol) definira odašiljanje podataka po mreži

- TCP (Transmission Control Protocol) služi za brzu komunikaciju po mreži

- SMTP (Simple Mail Transport Protocol) je medunarodni standard za e-mail odnosno elektroničku poštu

8.2. VRSTE I NAČINI KOMUNIKACIJE

Sustavi medusobno komuniciraju kroz komunikacijski kanal.

Prema smjeru prijenosa informacija kroz komunikacijski kanal komunika​cija može biti

a) jednosmjerna ili simplex, kod koje se informacije prenose samo u jednom smjeru i to od izvora do primetelja,

b) dvosmjerno-izmjenična ili poluduplex , kad se informacije prenose u jednom smjeru, ali pošiljatelj i primatelj naizmjence mijenjaju uloge, i

c) dvosmjerna ili duplex, koja označava istodobni prijenos informacija u oba smjera.

Prema fizičkim svojstvima nositelja informacija komunikacija može biti

a) paralelna, što znači da se nekoliko bitova informacije može odaslati odjed​nom, i

b) serijska, što znači da se svaki bit informacije odašilje posebno.

Prema f zičkim svojstvima uredaja za odašiljanje informacija razlikuju se

a) sinkroni prijenos, koji pretpostavlja grupiranje podataka i njihovo slanje u točno odredenim vremenskim intervalima. i

b) asinkroni prijenos, kod kojeg se odašilje dio po dio podatka, i to istog trena kad postane dostupan, što znači da nema zastoja izmedu pripremanja i slanja mrtataka

8.2.1. SMETNJE U KOMUNIKACIJSKOM KANALU

Smetnje u komunikacijskiom kanalu izobličuju informacije. Mogu biti

- fizičke, koje se zovu buka ili šum, a nastaju pri samom prijenosu infor​macija,

- semantičke, koje nastaju zbog nejednakog znanja pošiljatelja i primate​lja, i

- pragmatske, koje nastaju zbog nejednakog interesa pošiljatelja i prima​telja.

8.3. VRSTE RAČUNALNIH MREŽA

18.3.1. LAN MREŽE (LOCAL AREA NETWORK)

Postoje dva uobičajena oblika LAN mreža:

a) korisničko-poslužiteljska (client-senver), u kojoj korisnička računala mogu međusobno komunicirati samo preko poslužitelja.

U mreži mogu postojati jedan ili više poslužitelja (servera) s različitim funk​cijama.

b) mreža ravnopravnih računala (peer-to-peer), koja nema poslužitelja, nego sva računala u mreži imaju jednaki status, što znači da sva mogu komunici​rati međusobno i sa svim uređajima uključenim u mrežu.

(8.3.2. WAN MREŽE (WIDE AREA NETWORK)

Ove mreže mogu biti privatne i javne.

Privatne WAN mreže postavljaju poslovne i druge organizacije koje dje​luju na velikom geografskom području. Obično unajmnjuju dio sustava posto​jećih telefonskih mreža ili komunikacijskih satelita da bi povezale sve svoje dijelove. Korištenje ovih mreža nije omogućeno javnosti.

PAGE
3
Pripreme za predavanje (prošireni sadržaji)

