

Informatyka

Prowadzący:

Dr inż. Sławomir Samolej

D108A , tel: 865 1486,

email: ssamolej@prz-rzeszow.pl

WWW: ssamolej.prz-rzeszow.pl

Program zajęć

Wykład:

- Wprowadzenie
- Budowa i działanie sprzętu komputerowego
- Algorytmy i struktury danych
- Podstawy programowania
- Systemy operacyjne
- Relacyjne bazy danych
- Sieci komputerowe
- Sztuczna inteligencja i obszary zastosowań informatyki

Laboratoria:

- Programowanie strukturalne i obiektowe
- Sieci komputerowe
- Bazy danych
- Systemy operacyjne
- Modelowanie obliczeń komputerów

Literatura

- Hajder M., Loutski H., Stręciwilk W., *Informatyka; Wirtualna podróż w świat systemów i sieci komputerowych*, WSiZ 2002.
- Wirth N., *Algorytmy + struktury danych = Programy*, WNT 2004.
- Banachowski L., Diks K., Rytter W., *Algorytmy i struktury danych*, WNT, 2001.
- Schildt H., *Programowanie C*, RM 2002.
- Kernighan B. W., Ritchie D.M., *Język ANSI C*, WNT 1994.
- Grębosz J., *Symfonia C++ Standard*, wyd. Edition 2000, 2006.
- Świder K. , *Projektowanie baz danych*
http://ns.prz-rzeszow.pl/~kswider/pbd/pbd_0405.pdf
- Zawadzki M., *SQL Server 2005*, Mikom/PWN 2007.
- Banachowski L., Chądzyńska A., Matejewski K., *Relacyjne bazy danych. Wykłady i ćwiczenia*, Wydawnictwo PJWSTK 2009.
- Silberschatz A., Galvin P.B., Gagne G., *Podstawy systemów operacyjnych*, WNT 2006.
- Stallings W., *Systemy operacyjne. Struktura i zasady budowy*. PWN 2006.
- Krysiak K., *Sieci komputerowe - kompendium*. Helion, Gliwice 2005.
- Bradford R., *Podstawy sieci komputerowych*. WKŁ, 2009.
- Rutkowski L. *Metody i techniki sztucznej inteligencji*. PWN 2009.

Warunki uzyskania zaliczenia

I semestr:

- **Uczestnictwo w zajęciach laboratoryjnych**
- **Zaliczenie sprawdzianów wiedzy na zajęciach laboratoryjnych**
- **Zaliczenie kolokwium z wykładów**

II semestr:

- **Uczestnictwo w zajęciach laboratoryjnych**
- **Zaliczenie sprawdzianów wiedzy na zajęciach laboratoryjnych**

Wprowadzenie

- **Informatyka** to nauka zajmująca się zbieraniem, przechowywaniem i przetwarzaniem informacji.
- **Informacja** to wszystko to, co może zostać wykorzystane w określonym celu, przy jak najmniejszym nakładzie środków.
- Aby informacja mogła być przesłana, przechowana lub przetworzona należy ją zakodować, tworząc w ten sposób dane, będące materialnym odwzorowaniem informacji.

Wprowadzenie

- Informacja nie posiada formy materialnej, jest przenoszona za pomocą nośników. Nośnik przenoszący informację nazywany jest sygnałem. Sygnał z kolei to przebieg pewnej wielkości fizycznej, przenoszący informację.
- W przetwarzaniu informacji dominuje w tej chwili technika cyfrowa – komputery.
 - Z reguły jakakolwiek informacja przekształcana jest na postać binarną (cyfrową) w postaci ciągu zero-jedynkowego i wprowadzana do komputera.
 - Następuje przetworzenie informacji;
 - Oraz zwrócenie informacji w postaci, jaką jest w stanie zinterpretować otoczenie.

Wprowadzenie

- Podstawowym urządzeniem techniki cyfrowej jest w tej chwili komputer.
- Komputer = sprzęt + oprogramowanie
- Sprzęt – zbiór (w tej chwili) współpracujących układów scalonych i urządzeń mechaniki precyzyjnej umożliwiających zakodowanie, przechowanie i przetworzenie informacji.
- Oprogramowanie – instrukcje i dane umożliwiające przetworzenie informacji.

Wprowadzenie

- Zaletą komputerów jest możliwość łatwego przedefiniowania realizowanej funkcjonalności (**przeprogramowania**) bez konieczności dokonywania przebudowy sprzętu:
 - Ten sam komputer osobisty służy do edycji tekstów, odtwarzania multimedialnych, grania, przeszukiwania zasobów sieciowych.
 - Ten sam komputer wbudowany jest w stanie sterować pracą różnych urządzeń przemysłowych: robotów, instalacji, linii produkcyjnych.

Historia Informatyki

- Arystoteles – 384 p.n.e.- 322 p.n.e.
- sformułowanie praw logiki

- Euklides 365 p.n.e., - 300 p.n.e.
- sformułowanie pierwszych algorytmów (NWD)

Historia Informatyki

- George Boole (1815 - 1864) –
opracowanie algebry BOOLE'A -
wskazanie, jak prawa logiki podane
przez Arystotelesa mogą stanowić
przedmiot rachunków
- Charles Babbage (1791 - 1871)
 - Pomysłodawca
MASZINY RÓŻNICOWEJ
 - Pomysłodawca
MASZINY ANALITYCZNEJ - formalnie
pierwszego komputera

Historia Informatyki

- Ada Lovelace (1815 - 1852) – uznawana za autorkę pierwszego programu (obliczanie liczb Bernoulliego z zastosowaniem maszyny analitycznej Babbage'a)
- Alan Turing (1912 - 1954)
 - wprowadził abstrakcyjną **maszynę**, która była w stanie wykonywać zaprogramowaną matematyczną operację czyli tak zwany **algorytm**
 - przedstawił schemat pierwszego komputera przygotowany w oparciu o prace Charlesa Babbage'a i jego projekt Maszyny Różnicowej nr 2. Był to projekt, którego realizacja wykraczała poza możliwości ówczesnej techniki, jednakże z inżynierskiego punktu widzenia był on zupełnie prawidłowy.

Historia Informatyki

- John von Neumann (1903 – 1957)
twórcą teorii gier, teorii automatów komórkowych, twórca architektury komputerów

- Stanisław Ulam (1909 - 1984)
Twórca pierwszych metod numerycznych, np. Metody Monte Carlo. Jeden z pierwszych naukowców, którzy wykorzystywali w swych pracach komputer. Metody komputerowe zostały użyte przez Ulama do modelowania powielania neutronów oraz rozwiązania problemu drgającej struny, zawierającej element nieliniowy (słynny układ oscylujący Fermiego-Pasty-Ulama).

Historia Informatyki

- 1943 – Colossus – pierwsze elektroniczne programowalne urządzenie na świecie (Wielka Brytania) – służył do deszyfrowania niemieckich szyfrogramów
- 1944 – ENIAC – pierwszy czysto elektroniczny komputer (USA) stosowany pierwotnie do obliczania trajektorii pocisków artyleryjskich. Konstrukcja ENIAC'a zapoczątkowała I generację komputerów – stworzone w oparciu o lampy elektronowe, programowane w języku maszynowym.

Colossus –
rekonstrukcja
2006r

ENIAC

HISTORIA INFORMATYKI

- 1955 - 1964 – II pokolenie komputerów – zastosowanie tranzystorów; opracowanie języków Algol, Fortran; opracowanie kompilatorów, bibliotek podprogramów, pierwsze systemy operacyjne tzw. Monitory (typy komputerów: IBM 7090, Univac).
- 1965 – 1974 – III pokolenie komputerów – zastosowanie układów scalonych małego i średniego stopnia scalenia; Opracowanie języków PL/I, C, Cobol. Wprowadzenie wieloprogramowości oraz podziału czasu. Aplikacje mogły być wykorzystywane przez wielu użytkowników (typy komputerów – IBM 360/370 CDC 6600)
- 1975-1990 – IV pokolenie komputerów – Układy LSI, VLSI, pamięci półprzewodnikowe, wieloprocesory, superkomputery; Języki Ada, I Modula; Wieloprocesorowe systemy operacyjne, Języki i kompilatory do przetwarzania równoległego (typy komputerów: Cray X-MP IBM 3090, IBM PC, Mackintosh)
- 1991-... - V pokolenie komputerów - Układy scalone ULSI; Java, C#, Masowe przetwarzanie równoległe; WWW; (typy komputerów – Cray MPP)

TERAŹNIEJSZOŚĆ

- W chwili obecnej na rynku koegzystują:
 - Superkomputery,
 - Komputery mainframe,
 - Minikomputery,
 - Mikrokomputery
 - Systemy wbudowane: tel. komórkowe, palmtopy, sterowniki, konsole
- Z uwagi na ograniczenia technologiczne (problemy z odbiorem ciepła) główny kierunek rozwoju komputerów, to systemy wieloprocessorowe, współbieżne.
- Duże, drogie komputery zastępuje się klastrami/farmami mikrokomputerów.
- W mikrokomputerach stosuje się interfejs graficzny, rozbudowuje się funkcje multimedialne, rozwija metody prezentacji grafiki 3D.
- Oprogramowanie tworzy się w sposób przemysłowy – wypracowane są metody zarządzania projektami; oprogramowanie (zwłaszcza biznesowe) tworzy się z komponentów (.NET Framework, Komponenty Java Beans).
- Normą jest posiadanie połączenia z Internetem.
- Aplikacje coraz częściej tworzone są jako programy rozproszone odwołujące się do zasobów sieciowych lub zdalnych.
- Istotnym problemem staje się bezpieczeństwo i ochrona danych.

TERAŹNIEJSZOŚĆ

- W chwili obecnej budowane są olbrzymie centra danych (ang. Data centre), które mają przenieść przetwarzanie danych w tzw. chmurę (Cloud computing). Oczekuje się przeniesienia aplikacji i danych do centrów danych. Centra danych będą świadczyć usługi na dostarczanie mocy obliczeniowej i przechowywania danych.

TERAŹNIEJSZOŚĆ

- Dostępne są również kontenerowe centra danych.

Individual Unit

two docks

- ✓ 150 to 650 kW per container
- ✓ 7 internet service providers
- ✓ concrete tilt-slab building
- ✓ overhead utility corridors
- ✓ perimeter security

PRZYSZŁOŚĆ?

- Komputery kwantowe
- Zastosowanie struktur białkowych do obliczeń
- Prawdziwa sztuczna inteligencja?

