

Moduł I. Budowa komputera i urządzenia peryferyjne

Wstęp	2
1. Typy komputerów	4
1.1. Komputery stacjonarne	4
1.1.1. Desktop	4
1.1.2. Serwer	4
1.1.3. Mainframe	5
1.2. Komputery przenośne	5
1.2.1. Notebook (laptop)	5
1.2.2. Netbook	5
1.2.3. Tablet PC	5
1.2.4. Palmtop (handheld)	6
1.3. Przenośne urządzenia cyfrowe	6
2. Podzespoły komputera a jego wydajność	7
2.1. Procesor	7
2.2. Pamięć RAM	8
2.3. Dyski twarde	9
2.4. Karta graficzna	9
2.5. Programy testujące wydajność komputerów	9
3. Pamięć komputera	10
3.1. Pamięć wewnętrzna	10
4. Systemy zapisu liczb	10
4.1. System dwójkowy	10
4.2. System ósemkowy	11
4.3. System szesnastkowy	12
5. Jednostki informacji	13
5.1. Kod ASCII	14
6. Pamięć zewnętrzna	15
6.1. Przechowywanie plików online	18
7. Komunikacja z komputerem	18
8. Urządzenia zewnętrzne	19
8.1. Klawiatura	20
8.2. Mysz	20
8.3. Touchpad	20
8.4. Trackball	21
8.5. Joystick	21
8.6. Monitory	21
8.7. Drukarki	23
8.8. Skanery	23
8.9. Plotery	24

Nowoczesne technologie informatyczne

8.10. Modemy	24
8.11. Inne urządzenia zewnętrzne	25
Podsumowanie	25

Wstęp

Informatyka, komputery, technologie informatyczne to z pewnością pojęcia, które są powszechnie znane i używane. Wykład ten poświęcony jest usystematyzowaniu wiedzy o podstawowych pojęciach, z którymi w całym kursie będziemy mieli do czynienia.

Zacznijmy od samego określenia „informatyka”. Jak zdefiniowała to pojęcie Norma Polska w 1971 roku:

„**Informatyka** jest to zespół dyscyplin naukowych i technicznych zajmujących się przetwarzaniem danych, zwłaszcza przy użyciu środków automatycznych”.
Pojęcie „informatyka” wzięło się więc z połączenia dwóch słów: **informacja** oraz **automatyka**.

Pomimo znaczącej różnicy w poziomie techniki komputerowej (jaka była dostępna w 1971 roku a jaką mamy obecnie) i możliwości jej wykorzystania definicja ta pozostaje nadal aktualna. Informatyką nazwiemy więc dziedzinę wiedzy i działalności zajmującą się gromadzeniem, przetwarzaniem i wykorzystywaniem informacji, czyli różnego rodzaju danych o otaczającej nas rzeczywistości. Obróbka danych odbywa się za pomocą **komputera** i odpowiedniego **oprogramowania**, według założonego **algorytmu**. Informatyka zajmuje się również budową komputera oraz procesami obsługi i wykorzystania komputerów.

Słowo „komputer” pochodzi od łacińskiego *computare* (liczyć) i zostało — poprzez język francuski — przejęte w angielskim.

W języku polskim najpierw używano określeń „maszyna elektroniczna”, „maszyna cyfrowa”, „mózg elektronowy”, z czasem angielskie słowo *computer* zostało na stałe przyjęte w powszechnym użyciu również w Polsce.

Ciekawy artykuł na temat pochodzenia słów informatycznych można przeczytać na stronie: <http://www.aresluna.org/attached/terminology/informatyka/8605>.

Oprogramowanie, program komputerowy to, najogólniej mówiąc, narzędzie, które umożliwia nam dogadanie się z komputerem i wykorzystanie go w ściśle określonym celu. Natomiast **algorytmem** nazywany „przepis”, w jaki sposób jest przetwarzana informacja.

Nowoczesne technologie informatyczne

W informatyce bardzo często spotykamy też określenia **hardware** oraz **software**. Słowa te (oczywiście zapożyczone z języka angielskiego) określają odpowiednio: **sprzęt komputerowy** (*hard*) oraz **oprogramowanie** (*soft*).

Począwszy od powstania pierwszego komputera (ENIAC-a w 1945 r.), rozwój technologiczny sprawił, że dzisiejsze komputery wyglądem nie przypominają swoich „przodków”. Jednak w ogólnym zarysie każdy komputer można schematycznie przedstawić jako:

W skład **jednostki centralnej** wchodzi:

- procesor,
- pamięć operacyjna
- układy sterujące.

Urządzenia zewnętrzne dzielimy ze względu na ich działanie na:

- urządzenia **wejścia** (wprowadzanie danych do komputera),
- urządzenia **wyjścia** (wyświetlanie wyników działania komputera).

1. Typy komputerów

Pojęcie „komputer” jest pojęciem bardzo ogólnym i samo w sobie niewiele nam mówi, z jakim komputerem mamy do czynienia. Komputery bywają różne — od małych mieszczących się w kieszeni do ogromnych maszyn zajmujących obszar boiska sportowego. Poniżej opisane są najczęściej spotykane typy komputerów.

1.1. Komputery stacjonarne

1.1.1. Desktop

To komputer stacjonarny do pracy na biurku. Na ogół mocą obliczeniową nie odbiega od popularnego notebooka, ale ze względu na większe rozmiary i możliwość lepszego chłodzenia wnętrza, możliwe jest stosowanie szybszych podzespołów. Jego zaletą jest to, że użytkownik może swobodnie go konfigurować — samodzielnie wybrać podzespoły, wymieniać je na inne bądź dodawać nowe. To idealny komputer dla kogoś, kto nie musi go nigdzie zabierać, ceni sobie komfort pracy i duże możliwości rozbudowy. Desktop to także podstawowy komputer każdego gracza — wydajne podzespoły niezbędne do komfortowego korzystania ze współczesnych gier wydzielają bardzo dużo ciepła i po prostu nie mieszczą się w popularniejszym notebooku.

1.1.2. Serwer

To komputer przeznaczony do świadczenia usług innym komputerom za pośrednictwem sieci. W zasadzie każdy komputer może pełnić rolę serwera, ale istnieje grupa komputerów specjalnie do tego zaprojektowanych. Są to maszyny bardzo wydajne, dostosowane do przechowywania i przesyłania ogromnych ilości informacji. Ze względu na duże wymagania co do niezawodności niemal wszystkie podzespoły serwera są zduplikowane. Komputer taki wymaga też bardzo intensywnego chłodzenia, stąd jest bardzo hałaśliwy (dużo wentylatorów). Najczęściej serwery montuje się w tak zwanych szafach rackowych, czyli specjalnych stojakach umieszczonych na ogół w odrębnym, klimatyzowanym pomieszczeniu — serwerowni.

Nowoczesne technologie informatyczne

1.1.3. Mainframe

To bardzo duży komputer służący do przeprowadzania bardzo skomplikowanych obliczeń i przetwarzania ogromnych ilości danych. Komputery tego typu często wykorzystuje się do symulacji czy modelowania zjawisk fizycznych.

1.2. Komputery przenośne

1.2.1. Notebook (laptop)

Przenośny komputer osobisty — obecnie najpopularniejszy na rynku informatycznym. Jest on idealny dla osób, które pracują w kilku miejscach. Na ogół jest większy od zeszytu formatu A4 i waży ok. 2–3 kg. Jego moc obliczeniową (zależną oczywiście od modelu) można porównywać z komputerami typu desktop.

1.2.2. Netbook

Niewielki komputer przenośny o rozkładanej obudowie, idealny do podróży. Rozmiarami przypomina gruby zeszyt, waży na ogół 1–1,5 kg. Dzięki zastosowaniu bardzo energooszczędnych technologii umożliwia wielogodzinną pracę na zasilaniu bateryjnym. Nie jest zbyt wydajny, ale świetnie nadaje się do korzystania z Internetu w każdym miejscu (stąd nazwa: *net* — sieć).

1.2.3. Tablet PC

Przypomina notebooka, z tym że ma ekran umożliwiający dowolne obracanie w stosunku do reszty komputera. Wszystkie tablety wyposażone są w ekrany dotykowe, umożliwiające wskazywanie wyświetlanych elementów palcem lub specjalnym rysikiem. Za pomocą tego rysika można także prowadzić odręczne notatki (zamieniane automatycznie na zwykły tekst „komputerowy”) czy szkicować rysunki.

1.2.4. Palmtop (handheld)

Komputer umożliwiający pracę „na stojąco”, najczęściej o bardzo skromnych możliwościach. Stosuje się go podczas pracy w terenie, np. przedstawiciel handlowy podczas wizyt u klientów może notować sobie zamówienia czy sprzedaż towarów. Po powrocie do biura dane zostaną skopiowane do większego komputera i poddane dalszej obróbce. Palmtopy bardzo często wyposażone są w ekrany dotykowe i specjalne rysiki pełniące rolę urządzenia wskazującego. Palmtopy dobrze nadają się do gromadzenia danych, ale nie do ich przetwarzania. Obecnie ich rolę coraz częściej przejmują zaawansowane telefony komórkowe — tzw. smartfony.

1.3. Przenośne urządzenia cyfrowe

Oprócz klasycznych komputerów coraz większą popularnością cieszą się urządzenia będące w zasadzie komputerami, ale przeznaczonymi do konkretnych zadań. Dzięki temu, że nie muszą być uniwersalne, ich konstrukcja może być prostsza, co oczywiście przekłada się na niższą cenę. Przykłady takich urządzeń to:

- **odtwarzacz multimedialny** — umożliwia odtwarzanie muzyki i filmów;

- **nawigacja satelitarna** — dzięki zapisanym w pamięci mapom i odbiornikowi sygnału GPS (ang. *Global Positioning System*) umożliwia wyświetlenie na ekranie mapy z zaznaczeniem aktualnej pozycji pojazdu i doprowadzenie go do celu podróży;

- **telefon komórkowy** to obecnie też najczęściej mały komputer. Współczesne telefony wyposażone są w kamery, aparaty fotograficzne, mogą pełnić rolę dyktafonu,

Nowoczesne technologie informatyczne

odtworacza multimedialnego, łączyć się z Internetem, wysyłać i odbierać pocztę, zapisywać kontakty, terminy spotkań i robić wiele innych rzeczy. Coraz częściej producenci wyposażają je nie tylko w klawiatury numeryczne, ale i znakowe, dodają większe dotykowe ekrany i umożliwiają wgrzywanie nowych programów. Takie telefony nazywamy **smartfonami** (ang. *smartphone*). Tak naprawdę trudno wskazać, czym taki telefon różni się od komputera typu palmtop. Coraz częściej oba typy urządzeń traktuje się wspólnie i nazywa urządzeniami PDA (ang. *Personal Digital Assistant*).

2. Podzespoły komputera a jego wydajność

Bardzo ważnym kryterium przy zakupie komputera jest jego wydajność. Większość użytkowników kojarzy wydajność tylko z szybkością procesora, a to nie jest do końca prawda. Na wydajność komputera ma wpływ wiele czynników, przy czym ważne jest, żeby zrozumieć, że poszczególne czynniki mogą mieć wpływ na określone funkcje komputera. Mówiąc prościej — różne komputery mogą bardzo różnić się wydajnością w poszczególnych zastosowaniach: jeden będzie bardzo szybko liczył, drugi szybko przetwarzał grafikę, jeszcze inny – szybko zapisywał i odczytywał dane. Który z nich jest najszybszy? To zależy dla kogo: dla naukowca robiącego skomplikowane obliczenia, dla grafika, czy dla użytkownika przetwarzającego duże ilości danych. Oczywiście można skonfigurować komputer, który będzie robił wszystkie te rzeczy bardzo szybko, tylko że będzie on znacznie droższy, a użytkownik i tak tego nie wykorzysta. Jeśli zatem chcemy mieć wydajny komputer, powinniśmy się zastanowić, do czego będzie on głównie służył.

Większość komputerów na rynku oferuje średnią wydajność w każdym zastosowaniu i jest to dobre dla przeciętnego użytkownika chcącego używać komputera do korzystania z Internetu, posłuchania muzyki, obejrzenia filmu czy napisania tekstu. Jeśli natomiast komputer ma pełnić ściśle określone funkcje, należy się zastanowić, w jakie podzespoły komputera trzeba mocniej zainwestować, a na których można oszczędzić.

2.1. Procesor

Określany z języka angielskiego skrótem **CPU** (*Central Processing Unit*), **procesor** decyduje o szybkości przetwarzania danych. Zasadniczym parametrem procesora jest jego szybkość taktowania, mierzona w **GHz**, ale obecnie coraz więcej o wydajności procesora decyduje jego budowa

i technologia wykonania. Procesor wolniej taktowany, ale lepiej zaprojektowany, może działać lepiej od szybciej taktowanego, ale gorzej zaprojektowanego. Dodatkowym czynnikiem jest ilość rdzeni znajdujących się w procesorze — im więcej, tym lepiej. Należy jednak pamiętać, że sama obecność kilku rdzeni w naszym

Nowoczesne technologie informatyczne

procesorze nie gwarantuje szybszej pracy. Może się zdarzyć, że oprogramowanie, z którego korzystamy, nie będzie w stanie wykorzystać wszystkich rdzeni naszego procesora — będziemy wówczas w sytuacji, kiedy procesor ma np. 4 rdzenie, ale korzysta tylko z jednego. Bardziej miarodajnymi parametrami określającymi wydajność procesora są jednostki **IPS** i **FLOPS**. Pierwsza z nich — skrót od *instructions per second* (instrukcje na sekundę) — określa zdolność procesora do wykonania określonej ilości operacji w ciągu sekundy i opisuje wydajność procesora w nieskomplikowanych zadaniach, np. w pracy biurowej. Druga — skrót od *floating point operations per second* (operacje zmiennoprzecinkowe na sekundę) — określa ilość obliczeń na sekundę i opisuje wydajność procesora w skomplikowanych zadaniach matematycznych, które są nierozłącznie związane z zagadnieniami inżynierskimi — analizami, symulacjami itp. Współczesne procesory osiągają wydajności rzędu 100 MIPS i 50 GFLOPS. Na koniec należy zaznaczyć, że wybór procesora praktycznie nie ma znaczenia, jeśli kupujemy komputer do prac biurowych. Podczas przeglądania Internetu czy pisania dokumentu tekstowego stopień wykorzystania procesora jest minimalny — nawet najwolniejszy współczesny procesor świetnie sobie będzie radził. Najpopularniejsze procesory produkują firmy **Intel** oraz **AMD**.

2.2. Pamięć RAM

To pamięć operacyjna, której ilość decyduje o ilości danych, jakie komputer może wykorzystywać w czasie pracy. Jeśli mamy zbyt mało pamięci, komputer radzi sobie w ten sposób, że trzyma w niej tylko najniezbędniejsze rzeczy, resztę danych przechowując na dysku. Wiąże się to z wielokrotnym zapisywaniem i odczytywaniem tych samych danych z dysku, co bardzo zmniejsza komfort pracy. Jeśli zauważasz, że komputer pracuje wolno, nieustannie przy tym korzystając z dysku twardego, to prawie na pewno ma zbyt mało pamięci RAM. Ilość potrzebnej pamięci zależy od oprogramowania, jakiego używamy. Typowy współczesny komputer biurowy dobrze pracuje, mając 2 GB RAM. Jeśli korzystamy jednocześnie z wielu programów albo przetwarzamy duże ilości danych, lepiej mieć do dyspozycji 4 GB RAM. Graficy komputerowi przetwarzający ogromne obrazy w zasadzie nie znają pojęcia „zbyt dużo pamięci” — programy, z których korzystają są niezwykle „pamięciożerne”.

2.3. Dyski twarde

Decydują, ile danych możemy przechowywać w komputerze i jak szybko możemy z nich skorzystać. Ilość danych, które może przechować dysk, nazywamy jego pojemnością i wyrażamy w GB lub w TB. Ilość danych, jakie dysk jest w stanie zapisać lub odczytać w ciągu sekundy nazywamy transferem i wyrażamy w MB/s. Transfer ma decydujący wpływ na tzw. wydajność dysku. Ten parametr jest szczególnie ważny, kiedy musimy szybko zapisywać

i odczytywać duże ilości informacji — np. podczas zapisywania czy przetwarzania filmów. Często stosuje się wtedy większą ilość dysków (np. 2 lub 4) i łączy się je w tzw. macierz. Wówczas każdy z dysków zapisuje tylko część danych, co umożliwia zapisanie lub odczytanie większej ilości danych w tym samym czasie.

2.4. Karta graficzna

Decyduje o szybkości tworzenia i przetwarzania grafiki przez komputer. Jest niezwykle istotna dla każdego twórcy animacji lub gracza — współczesne gry charakteryzują się dokładną, bardzo rozbudowaną i szybko zmieniającą się szatą graficzną. Karta graficzna jest w zasadzie niezależnym komputerem wyposażonym w wyspecjalizowany procesor i pamięć do przetwarzania grafiki i niemal całkowicie bierze na siebie wszystkie obliczenia związane z tworzeniem obrazu. Jeśli nie dysponujemy dobrą i szybką kartą graficzną, w zasadzie nie mamy możliwości skorzystania ze współczesnych gier.

2.5. Programy testujące wydajność komputerów

Ocena wydajności współczesnych komputerów jest sprawą dość skomplikowaną — są to urządzenia niezwykle złożone i określenie jakiejś miarodajnej, uniwersalnej jednostki wydajności jest praktycznie niemożliwe. Obecnie coraz większą rolę w ocenie ich wydajności pełnią tzw. benchmarki, czyli zestawy programów testujących wydajność poszczególnych podzespołów komputera w określonych zastosowaniach. Zasada działania benchmarka jest dość prosta — komputer wykonuje zestaw różnorodnych operacji i jednocześnie mierzony jest czas ich wykonania. Uzyskany wynik jest miarą wydajności. Zadania są tak dobrane, żeby można było ocenić zarówno niezależnie procesor, pamięć, dyski, kartę graficzną, jak i ogólnie wydajność komputera jako całości. W Internecie można bez problemu znaleźć takie testy (np. SiSoft Sandra, PCMark), do których dołączone są obszerne tabele wyników dla różnych konfiguracji — ocena wydajności naszego komputera polega na porównaniu wyników z innymi komputerami.

3. Pamięć komputera

3.1. Pamięć wewnętrzna

Pamięć komputerowa to urządzenia, które pozwalają nam na przechowanie (chwilowe bądź trwałe) wszystkich potrzebnych danych. Mówiąc o jednostce centralnej, mamy na myśli pamięć wewnętrzną, natomiast pozostałe rodzaje pamięci zaliczamy do pamięci zewnętrznej.

Pamięć wewnętrzna to przede wszystkim (wspomniana w poprzednim rozdziale o wydajności komputera) **pamięć operacyjna RAM** (ang. *Random Access Memory* — pamięć o swobodnym dostępie). W pamięci RAM przechowywane są aktualnie wykorzystywane dane. Do pracy potrzebuje zasilania, co oznacza, że jej zawartość jest tracona, gdy komputer jest wyłączany. Pamięć RAM bezpośrednio współpracuje z procesorem. Pojemność tej pamięci jest zawsze podawana w parametrach opisywanego komputera. Rozwiązania technologiczne w budowie pamięci tego typu zmieniały się wraz z rozwojem komputerów. Od ok. 1999 roku jest skrótem DDR SDRAM i stanowi ulepszenie wcześniej produkowanych pamięci typu SDRAM. Drugim rodzajem pamięci wewnętrznej jest **pamięć ROM** (ang. *Read Only Memory* — pamięć tylko do odczytu). W niej zapisane są fabryczne ustawienia producenta płyty głównej potrzebne do uruchomienia komputera. Pamięć ta nie potrzebuje stałego zasilania i jej zawartość nie jest tracona podczas wyłączania komputera. Procesor, pamięć RAM i pamięć ROM są to elementy **płyty głównej** komputera, na której znajdują się również **układy sterujące** przepływem danych. Zanim przejdziemy do opisu różnych pamięci zewnętrznych, zatrzymamy się na moment na opisie jednostek informacji.

4. Systemy zapisu liczb

4.1. System dwójkowy

Pojęcia „megabajty”, „gigabajty”, którymi posługujemy się na co dzień mają swoje źródło w XIX wiecznym pomysłu pana Georga Boole’a, który wymyślił arytmetykę dwójkową — opartą tylko na dwóch, a nie dziesięciu cyfrach.

W arytmetyce binarnej (dwójkowej) do opisu liczb służą tylko **dwie cyfry {0,1}**. Posługujemy się nimi, podobnie jak w arytmetyce dziesiętnej. Każda pozycja ma swoją wartość.

W znanym nam systemie dziesiętnym kolejne pozycje cyfry w liczbie określają jej wartość, np.: liczba 1234 oznacza:

cyfra	1	2	3	4
wartość	10^3	10^2	10^1	10^0
	1000	100	10	1

Jest dla nas naturalne, że cyfra 4 oznacza jedność, 3 — dziesiątki, 2 — setki, 1 — tysiące ($4 \cdot 1 + 3 \cdot 10 + 2 \cdot 100 + 1 \cdot 1000$).

Podobnie w systemie dwójkowym wartość cyfry zależy od jej pozycji w liczbie, przy czym wartości te nie są wielokrotnościami dziesiątki, ale dwójki; np. binarna liczba 1101 oznacza:

cyfra	1	1	0	1
wartość	2^3	2^2	2^1	2^0
	8	4	2	1

Po przeliczeniu na wartość dziesiętną mamy : $1 \cdot 1 + 0 \cdot 2 + 1 \cdot 4 + 1 \cdot 8 = 13$.

System binarny jest wystarczający do opisywania stanów urządzeń — jeżeli coś działa oznaczmy to jedynką, jeżeli nie działa oznaczmy zerem. W elektronice znajduje to zastosowanie np. w opisywaniu typu „prąd płynie”, „prąd nie płynie”, namagnesowanie dodatnie lub ujemne, na nośniku odczytywanym za pomocą lasera znajduje się „górką” lub „dół”. System dwójkowy jest też podstawą tworzenia jednostek pamięci, o których będzie mowa w następnym rozdziale. Natomiast mówiąc o sposobach zapisywania liczb w informatyce, nie możemy ominąć jeszcze dwóch istotnych systemów — ósemkowego oraz szesnastkowego.

4.2. System ósemkowy

Do zapisu liczb dysponujemy cyframi: $\{0,1,2,3,4,5,6,7\}$. Żeby więc zapisać liczbę większą niż siedem potrzebujemy już dwóch pozycji (podobnie jak w systemie dziesiętnym po 9 jest 10, a w systemie dwójkowym po 1 jest 10). W ósemkowym liczba 10 będzie więc odpowiadała dziesiętej liczbie 8, liczba 11 dziesiętej liczbie 9 itd. Pokażemy to w tabelce:

liczba ósemkowa	liczba dziesiętna
0	0
1	1
2	2
3	3
4	4
5	5
6	6
7	7
10	8
11	9
12	10
13	11
14	12
15	13

Nowoczesne technologie informatyczne

Przeliczanie danych zapisanych ósemkowo na zapis dziesiętny też następuje podobnie, przy czym teraz wartości kolejnych pozycji to kolejne potęgi liczby 8.

cyfra	2	3	4	2
wartość	8^3	8^2	8^1	8^0
	512	64	8	1

Czyli liczba 2342 zapisana w systemie ósemkowym — oznaczymy ją $(2342)_8$ — w systemie dziesiętnym będzie miała wartość:

$$2 \cdot 8^0 + 4 \cdot 8^1 + 3 \cdot 8^2 + 2 \cdot 8^3 = 2 \cdot 1 + 4 \cdot 8 + 3 \cdot 64 + 2 \cdot 512 = 1250$$

Możemy więc napisać, że: $(2342)_8 = (1250)_{10}$

System ósemkowy nazywany jest octalnym (od słowa *octal*) i oznaczany skrótem oct, natomiast dziesiętny — decymalnym (*decimal*) oznaczanym skrótem dec.

Funkcjonuje nawet żart związany z powyższym sposobem zapisu liczb, mówiący o tym, że prawdziwy programista zawsze myli Boże Narodzenie z Halloween, bo: $31^{\text{Oct}} = 25^{\text{Dec}}$.

Proszę to sprawdzić! Osobom niezającym angielskich nazw miesięcy podpowiem tylko, że „oct” może być skrótem od *october* (październik), a „dec” od *december* (grudzień).

4.3. System szesnastkowy

Do zapisu liczb dysponujemy znakami: {0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F}. Ponieważ znaków do tworzenia liczb jest tutaj więcej niż w znanym nam systemie dziesiętnym, kolejne cyfry po dziewiątce to znaki literowe.

Porównanie z systemem dziesiętnym będzie więc wyglądało tak:

liczba szesnastkowa	liczba dziesiętna
0	0
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9
A	10
B	11
C	12
D	13
E	14
F	15

Nowoczesne technologie informatyczne

10	16
11	17
12	18
...	...
1A	26
1B	27
...	...
A0	160
A1	161
...	...
B0	176
...	...
FF	255

Zachęcam do samodzielnego przeliczenia wartości z tabelki zanim przeczyta się kolejne zdanie!

Przeliczanie danych zapisanych szesnastkowo na zapis dziesiętny też następuje podobnie, przy czym teraz wartości kolejnych pozycji to kolejne potęgi liczby 16.

cyfra	2	B	5	A
wartość	16^3	16^2	16^1	16^0
	4096	256	16	1

Czyli liczba 2B5A zapisana w systemie szesnastkowym — oznaczmy ją $(2B5A)_{16}$ — w systemie dziesiętnym będzie miała wartość:

$$A \cdot 16^0 + 5 \cdot 16^1 + B \cdot 16^2 + 2 \cdot 16^3 = 10 \cdot 1 + 5 \cdot 16 + 11 \cdot 256 + 2 \cdot 4096 = 11098$$

Możemy więc napisać, że: $(2B5A)_{16} = (11098)_{10}$.

System szesnastkowy służy m.in. do zapisu numeru karty sieciowej.

5. Jednostki informacji

Podstawową jednostką informacji jest **bit [b]**. Jeden bit może przyjąć jedną z dwóch wartości systemu binarnego — 0 lub 1. Jest to jednak zbyt mało — tylko dwie wartości — aby zakodować wszystkie potrzebne nam znaki, np. litery alfabetu. Jednostką używaną jest więc **bajt [B]**, który odpowiada ośmiu bitom.

Nowoczesne technologie informatyczne

1 bit = □ (jedna pozycja mogąca przyjąć wartość 0 lub 1)

1 bajt = 8 bitów = □□□□□□□□ (osiem pozycji, z których każda może przyjąć wartość 0 lub 1).

Używając jednego bitu, możemy zakodować 2^1 (czyli dwie) wartości, używając 1 bajta możemy zakodować 2^8 (czyli 256) wartości.

Jeden bajt to bardzo mała ilość informacji i posługiwanie się taką jednostką przy opisywaniu urządzeń przechowujących biliony bajtów jest równie niewygodne, jak podawanie odległości na drogowskazach w centymetrach.

Dlatego zdefiniowano większe jednostki, będące wielokrotnością bajta:

1 kB (kilobajt) = 2^{10} B (bajtów) = 1024 B

1 MB (megabajt) = 1024 kB = 2^{10} kB = 2^{20} B

1 GB (gigabajt) = 1024 MB = 2^{10} MB = 2^{20} kB = 2^{30} B

1 TB (terabajt) = 1024 GB = 2^{10} GB = 2^{20} MB = 2^{30} kB = 2^{40} B

1 PB (petabajt) = 1024 TB = 2^{10} TB = 2^{20} GB = 2^{30} MB = 2^{40} kB = 2^{50} B

1 EB (eksabajt) = 1024 PB = 2^{10} PB = 2^{20} TB = 2^{30} GB = 2^{40} MB = 2^{50} kB = 2^{60} B

Łatwo zauważyć, że w nazwach powyższych jednostek stosuje się takie same przedrostki, jakich w systemie SI używa się dla liczb dziesiętnych, co może prowadzić (i prowadzi!) do pewnych niekonsekwencji. O ile w przypadku przedrostka „kilo” różnica jest jeszcze niewielka (1024 — 1000 = 24), to już dla przedrostka „giga” mamy różnicę ponad 73 mln (2^{30} — 10^9). Aby temu zapobiec, organizacja JEDEC (*Joint Electron Devices Engineering Council*), zajmująca się ustalaniem standardów dla producentów urządzeń elektronicznych, zaproponowała inne oznaczenia dla jednostek binarnych:

1 KiB (kibibajt)

1 MiB (mebibajt)

1 GiB (gibibajt)

1 TiB (tibibajt)

1 PiB (pebibajt)

1 EiB (eksbibajt)

Należy tu jednak zaznaczyć, że jednostki te dotychczas nie zyskały szerszego uznania. Co prawda w części specjalistycznych publikacji (głównie w firmowych dokumentacjach technicznych) są one konsekwentnie stosowane, ale zdecydowana większość użytkowników równie konsekwentnie ich nie stosuje.

5.1. Kod ASCII

Pojedyncze bajty wykorzystywane są do zapisywania i przesyłania między urządzeniami pojedynczych znaków alfanumerycznych (liter, cyfr, przecinków). Jest to możliwe dzięki sztywnemu przyporządkowaniu konkretnym znakom określonego ciągu zero-jedynkowego. Takiego przyporządkowania dokonano w 1963 roku

Nowoczesne technologie informatyczne

i opublikowano je jako tzw. kod **ASCII** (ang. *American Standard Code for Information Interchange*), który szybko stał się ogólnosięciowym standardem. Dzięki temu urządzenia elektroniczne, komunikujące się między sobą za pomocą ciągów impulsów elektrycznych, tak samo te impulsy interpretują. To dzięki temu możesz napisać np. SMS do kolegi/ koleżanki — Twój telefon zamieni litery na impulsy elektryczne, które, odebrane przez telefon docelowy, zostaną zamienione na **takie same** litery i wyświetlone na ekranie, niezależnie od tego, kto wyprodukował wasze telefony.

Kod ASCII jest nieustannie unowocześniany i rozbudowywany, ale jako standard pozostaje niezmienny od momentu jego wprowadzenia.

6. Pamięć zewnętrzna

Do pamięci zewnętrznej zaliczamy wszystkie urządzenia, które pozwalają nam na trwałe przechowywanie danych oraz na ich wymianę pomiędzy różnymi komputerami. Ten rodzaj pamięci ze względu na jego dużą pojemność czasami nazywany jest też pamięcią masową.

Do pamięci masowej zaliczamy:

- dyski twarde,
- płyty CD-R, CD-RW, DVR-R, Blue-ray,
- pendrive'y,
- pamięci typu flash,
- taśmy magnetyczne,
- nośniki magnetoptyczne.

Dyski twarde (opisane również wcześniej w kontekście wydajności) oznaczane skrótem **HDD** (ang. *Hard Disk Drive*) należą do tradycyjnych pamięci magnetycznych, gdzie zapis i odczyt danych polega na różnych sposobach namagnesowania danych interpretowanych jako 0 lub 1. Dyski twarde przed pierwszym użyciem powinny zostać **sformatowane**. Proces formatowania polega na podziale nośnika magnetycznego dysku na ścieżki i sektory, po których odbywa się później odczytywanie i zapisywanie danych. Formatowanie używanego wcześniej dysku spowoduje utratę wszystkich danych, jakie były na nim zapisane i nowy podział na ścieżki i sektory.

Nowoczesne technologie informatyczne

Dostęp do danych znajdujących się na dysku twardym jest bardzo szybki — parametr nazywany **czasem dostępu**, który określa tę właściwość dysku, ma wartość kilku ms (milisekund). Na dysku twardym komputera standardowo jest zainstalowany system operacyjny, czyli program, od którego użytkownik rozpoczyna pracę z komputerem. Oczywiście wszystkie inne programy użytkowe instalowane na komputerze swoje docelowe miejsce mają również na HDD. Obecne w tej chwili na rynku dyski twarde mają pojemności rzędu kilkudziesięciu GB — kilku TB. Tu może warto wspomnieć, że pierwszy wyprodukowany w 1980 roku dysk twardy do komputera domowego miał pojemność 5 MB.

Najpopularniejsze firmy produkujące dyski twarde to Seagate, Western Digital, Fujitsu, IBM, Samsung.

W latach 90-tych XX w. pojawił się nowy nośnik — **dyski optyczne CD** (ang. *Compact Disc*). Początkowo były one dostępne jako CD-ROM'y, czyli gotowe, „tylko do odtworzenia” (ang. *Read Only Memory*) płyty nagrane przez producenta. Do odczytania takich płyt potrzebny był napęd CD-ROM.

Później pojawiły się płyty CD-R (ang. *Recordable*), czyli takie, które użytkownik mógł zapisywać, oraz odpowiedni dla nich sprzęt — nagrywarki CD. Zapis był tylko jednokrotny, tzn. po wypełnieniu płyty nie było możliwości jej wykasowania i kolejnego nagrywania. Możliwość wielokrotnego zapisywania dały dopiero dyski CD-RW (ang. *rewriteable*). Pojemności dysków CD to ok. 600–800 MB.

Nowoczesne technologie informatyczne

Następnym etapem w udostępnianiu użytkownikom większych pojemności nośników było stworzenie technologii DVD (*Digital Versatile Disk*). **Płyty DVD** w zależności od rodzaju — jedno- lub dwustronne, jedno- lub dwuwarstwowe — mają pojemności od 4,7 GB do 17 GB. To w przeliczeniu na czas trwania filmu zapisanego w formacie MPGE-2 daje od 2 do 8 godzin. W tej technologii, podobnie jak w płytach CD, mamy trzy podstawowe rodzaje płyt : DVD-ROM (tylko do odczytu), DVD-R (do jednokrotnego zapisu), DVR-RW (do wielokrotnego zapisu). Do odczytywania i zapisywania samych płyt DVD potrzebny jest oczywiście odpowiedni napęd DVD. Natomiast urządzenie, które umożliwi odczyt i zapis płyt CD oraz odczyt płyt DVD uzyskał miano **COMBO**.

Nowościami w dziedzinie płyt optycznych są **płyty Blue-ray**. W tej technologii pojemność 2-warstwowych płyt dochodzi do 50 GB, a 6-warstwowych do 150 GB.

Rodzaj pamięci przenośnej, który skutecznie zastąpił popularne kiedyś dyskietki to tzw. **pendrive'y**. Jest to małe urządzenie które podłącza się do portu USB komputera. Współczesne pendrive'y mają pojemności od 1 do 32 GB.

W fotograficznych aparatach cyfrowych mamy też do czynienia z rodzajem pamięci podręcznej — z kartami pamięci typu **flash**. Pozwalają one na zapisywanie obrazów i filmów oraz przenoszenie ich do komputera. Do ich odczytu potrzebne są specjalne czytniki. Pamięci te mają pojemności podobne do pojemności pendrive'ów.

Do archiwizacji bardzo dużych ilości danych (np. w firmach, bankach, przedsiębiorstwach) wykorzystuje się tzw. **streamery**. Są to urządzenia rejestrujące dane na taśmach magnetycznych. Ich pojemności dochodzą do kilkuset GB. Zapis danych na taśmie odbywa się w sposób sekwencyjny i w związku z tym dostęp do nich nie jest natychmiastowy. Dlatego też streamery i taśmy magnetyczne mają zastosowanie typowo archiwizujące — dane są po całym dniu pracy np. w biurze czy przedsiębiorstwie zapisywane i przechowywane. Odczytuje się je tylko w razie konieczności, np. odtworzenia danych w wypadku awarii czy kradzieży komputerów.

Dyski twarde, dyskietki i taśmy to pamięci magnetyczne, zapis danych na nich odbywa się na zasadzie odpowiedniego namagnesowania nośnika. Płyty CD, DVD i ich następcy to z kolei pamięć typu optycznego — zapis i odczyt danych odbywa się tu za pomocą lasera. Połączeniem tych dwóch technologii są pamięci magneto-optyczne, określane skrótem **MO**. Do zapisu danych wykorzystuje się obie techniki, natomiast odczyt danych jest tylko optyczny, czyli za pomocą promienia lasera. Dyski i napędy MO były bardzo powszechne

Nowoczesne technologie informatyczne

w połowie lat 90-tych i stanowiły wówczas jedyne rozwiązanie dla użytkowników potrzebujących dużych, ale łatwo przenaszalnych pojemności. Z wyglądu przypominały dyskietki 3,5", były od nich jednak nieco grubsze. Wymagały oczywiście zainstalowania odpowiedniego napędu (zewnętrznego, podłączanego przez kabel do komputera lub wewnętrznego, montowanego wewnątrz obudowy). Miały one zastosowania w biurach projektowych, pracowniach reklamowych, wydawnictwach. Ich pojemności dochodziły do kilku GB. Obecnie ze względu na rozwój technologii optycznych (CD, DVD) znaczenie i popularność magnetooptyków jest mniejsze, jednakże nadal są wykorzystywane w zastosowaniach profesjonalnych lub do archiwizacji.

6.1. Przechowywanie plików online

Wraz ze wzrostem szybkości łączy internetowych coraz większą popularność zyskuje usługa przechowywania danych online. Polega to na tym, że dane nie są zapisywane na nośniku zainstalowanym w naszym komputerze, ale — za pośrednictwem sieci — na komputerze firmy, która taką usługę oferuje. Umożliwia to nam korzystanie z naszych plików na dowolnym komputerze podłączonym do Internetu, bez konieczności ich kopiowania, a także zabezpiecza nas przed utratą danych spowodowaną awarią naszego komputera. Wadą jest to, iż istnieje ryzyko, że nasze dane trafią w niepowołane ręce.

7. Komunikacja z komputerem

Wszystkie urządzenia zewnętrzne komunikują się z komputerem przez tzw. porty. Dostęp do każdego portu jest na zewnątrz obudowy — na jego tylnej lub przedniej ścianie. W zależności od technologii komunikacja ta odbywa się za pomocą odpowiedniego kabla lub jest komunikacją bezprzewodową.

Wyróżniamy następujące porty:

- COM,
- LPT,
- USB,
- PS/2,
- FireWire,
- Bluetooth,
- IrDa,
- LAN, WLAN.

Dwa pierwsze porty, COM i LPT, są portami starszego typu. Port COM to port szeregowy — transmisja danych następowała tu po kolei, bit po bicie. Port ten służył do podłączania myszy, modemów. Natomiast port LPT jest portem równoległym — transmisja umożliwiała wysyłanie pakietu kilku bitów naraz. Do portów LPT były podłączane drukarki, skanery.

Nowoczesne technologie informatyczne

USB (*Universal Serial Bus*) — uniwersalne złącze szeregowo — jest nowoczesnym i bardzo popularnym złączem. Zastąpiło ono dotychczasowe porty typu COM i LPT. Jest ono znacznie szybsze i umożliwia kaskadowe podłączanie urządzeń. Obecnie przez ten port komunikują się praktycznie wszystkie popularne urządzenia zewnętrzne – myszy, drukarki, aparaty cyfrowe, skanery, pendrive'y.

Okrągłe małe złącze do którego najczęściej przyłączamy klawiaturę i mysz to złącze typu **PS/2**. Dla łatwego ich rozróżnienia wprowadzono oznaczenia — kolor fioletowy dla klawiatur, zielony dla myszy.

FireWire jest portem szeregowym stworzonym i rozwijanym przez firmę Apple Computer dedykowanym do obsługi urządzeń multimedialnych. Powszechnie stosowany jest w kamerach cyfrowych.

Wszystkie omówione powyżej rodzaje portów wymagają połączenia kablowego do urządzenia, które obsługują. Bluetooth oraz IrDa to rozwiązania bezprzewodowe. **Bluetooth** to komunikacja radiowa krótkiego zasięgu stworzona do łączności pomiędzy urządzeniami przenośnymi — np. komputerem a telefonem komórkowym. Natomiast technologia **IrDa** to wykorzystanie promieniowania podczerwonego. Wykorzystuje się ją również w telefonach komórkowych i komputerach przenośnych. Na rynku sprzętu komputerowego pojawiały się też np. małe drukarki przenośne komunikujące się z notebookiem za pomocą tego złącza.

Porty **LAN** i **WLAN** umożliwiają połączenie komputera z siecią lokalną. Różnica między nimi jest taka, że port LAN służy do połączenia się z siecią za pomocą kabla, a WLAN to w zasadzie antena do komunikowania się za pomocą fal radiowych. Ponieważ złącza te są coraz szerzej wykorzystywane także w innych urządzeniach, takich jak drukarki, skanery, odtwarzacze multimedialne czy nawet telewizory, można śmiało stwierdzić, że za ich pomocą można do komputera pośrednio podłączyć niemal wszystko. Istotą działania sieci komputerowej jest możliwość współpracy wszystkich urządzeń do niej przyłączonych, stąd łącząc w sieć np. kilka komputerów, drukarkę i skaner, zyskujemy możliwość wspólnego wykorzystywania drukarki i skanera przez wszystkie komputery w sieci, a także wzajemnego wykorzystywania przez komputery dysków twardych, napędów, urządzeń zewnętrznych, a nawet procesorów. Sieci komputerowe są obecnie fundamentem funkcjonowania praktycznie każdej instytucji na świecie i — jako takie — zostaną omówione w osobnym rozdziale.

8. Urządzenia zewnętrzne

Wszystkie urządzenia zewnętrzne ze względu na kierunek przepływu danych do lub od komputera dzielimy na:

- urządzenia **wejściowe**
- urządzenia **wyjściowe**.

Niektóre z nich pełnią obie funkcje.

8.1. Klawiatura

Klawiatura to podstawowe urządzenie wprowadzania informacji do komputera. Jest więc typowym urządzeniem wejściowym. Standardem jest 101-klawiszowa klawiatura typu QWERTY — nazwa ta pochodzi od pierwszych liter umieszczonych w górnym rzędzie literowym. Na klawiaturze mamy zarówno znaki alfanumeryczne (litery alfabetu łacińskiego, cyfry, znaki specjalne), jak i funkcyjne (F1–F12); do wprowadzania danych liczbowych wydzielona jest po prawej stronie klawiatura numeryczna. Oczywiście istnieją różne rozwiązania układów klawiatur, inne dla komputerów stacjonarnych, inne dla przenośnych. Od wprowadzenia systemu Windows 95 pojawiły się również klawiatury 104-klawiszowe z klawiszami funkcyjnymi dla tego systemu lub wzbogacone jeszcze innymi klawiszami dla często używanych funkcji — np. uruchamiające program pocztowy, przeglądarkę internetową, regulujące głośność dźwięku itp. Istnieją klawiatury bezprzewodowe, które do komunikacji z jednostką centralną wykorzystują łączność radiową. Firma Microsoft stworzyła również klawiaturę ergonomiczną, w której klawisz spacji został skrócony a układ klawiszy został rozszerzony i dostosowany do naturalnego ułożenia dłoni.

8.2. Mysz

Mysz komputerowa to urządzenie wskazujące ułatwiające korzystanie z graficznych interfejsów. Istnieje kilka rodzajów myszek:

- mechaniczna,
- optyczna,
- laserowa.

Pod spodem myszki mechanicznej znajduje się kulka, której ruchy są - poprzez system rolek przekazywane do jednostki centralnej i odpowiednio odzwierciedlane w pionie i poziomie na ekranie. Mysz optyczna zamiast kulki posiada diody oświetlające powierzchnię pod myszą i jej ruchy przenoszone są dzięki zmianom odbicia promienia od tej powierzchni. W myszkach laserowych zamiast diod zastosowano laser, co zwiększa ich precyzję. Podobnie jak klawiatury istnieją również myszki bezprzewodowe — radiowe lub działające na podczerwień.

8.3. Touchpad

To urządzenia zastępujące mysz w komputerach przenośnych. Mają postać prostokątnego obszaru zazwyczaj umieszczanego poniżej klawiatury czułego na dotyk ludzkiego ciała, a dokładnie na „pojemność elektryczną” np. palca (nie zadziała on na

Nowoczesne technologie informatyczne

dotyk innym przedmiotem – np. ołówkiem, długopisem). Obok touchpada umieszczone są zazwyczaj również dwa przyciski imitujące przyciski myszy. Ale „kliknięcie” można również wywołać np. dwukrotnym uderzeniem palca w touchpada. Poza tym bywają touchpady tak zaprogramowane, że określony ruch palcami może wywołać różne reakcje — np. przesunięcie dwoma palcami oznacza szybkie przesuwanie np. strony internetowej, a stuknięcie dwoma palcami wywołuje menu podręczne itp. Mogą one mieć również tzw. „gorące punkty”, których dotknięcie będzie powodowało daną akcję, np.: po przejechaniu palcem po bocznej krawędzi — użycie suwaka bocznego lub po dolnej krawędzi — dolnego suwaka przy przeglądaniu plików.

8.4. Trackball

Urządzenie to, nazywane również **manipulatorem kulkowym** lub żartobliwie kotem, można krótko określić jako „odwrócona mysz kulkowa”. Jest to bowiem takie urządzenie wejściowe, w którym użytkownik manipulując kulką umieszczoną na nieruchomym podłożu, przesuwa kursor po ekranie komputera. Dla niektórych osób jest wygodniejszy w obsłudze niż mysz. Nie wymaga przestrzeni do poruszania i może być łatwiejsze w obsłudze dla osób mających problemy z poruszaniem całą ręką. Trackballe znalazły również zastosowanie w komputerach przenośnych.

8.5. Joystick

To urządzenie dobrze znane fanom gier komputerowych. Podobny do drążka sterowniczego w samolocie, joystick służy do poruszania obiektami na monitorze komputera. Składa się z wychylnego drążka zamocowanego na podstawie, którego przechylenie w odpowiednim kierunku powoduje reakcję sterowanego obiektu. Dodatkowe reakcje można uzyskać za pomocą przycisków znajdujących się na samym drążku lub jego podstawie. Oprócz wykorzystania w grach komputerowych joysticki są przydatne również w grafice trójwymiarowej do sterowania tworzonymi obiektami w wirtualnej przestrzeni.

8.6. Monitory

Monitor to podstawowe urządzenie wyjściowe komputera, na nim prezentowane są przetwarzane informacje. Obsługiwany jest za pomocą **karty graficznej** umieszczonej na płycie głównej komputera. Od jej jakości zależy jakość wyświetlanego obrazu. Monitory dzielimy na kineskopowe (oznaczane skrótem CRT) oraz ciekłokrystaliczne (LCD).

Nowoczesne technologie informatyczne

Do podstawowych parametrów monitorów **CRT** należą:

- wielkość — długość przekątnej ekranu mierzona w calach (np. 17", 19");
- wielkość plamki świetlnej — wielkość najmniejszego wyświetlanego punktu (przeciętnie 0,20 mm–0,25 mm); im mniejsza jest ta wartość, tym jakość wyświetlanego obrazu jest lepsza;
- częstotliwość odświeżania — rzeczywisty obraz na ekranie wyświetlany jest po kolei, linijka po linijce. Dzieje się to na tyle szybko, że ludzkie oko tego nie dostrzega. Szybkość, z jaką zachodzi ten proces nazywamy właśnie częstotliwością odświeżania. Dla zdrowia naszych oczu ważne jest, aby te zmiany były niedostrzegalne. Jeżeli ekran wyraźnie „mruka” nam przed oczami, to nie należy przy nim pracować. Dla monitorów CRT minimalna wartość częstotliwości odświeżania to 85 Hz.

Natomiast monitory **LCD** mają następujące parametry:

- wielkość — długość przekątnej ekranu mierzona w calach (np. 17", 19");
- szybkość reakcji [ms] — czas od wysłania sygnału z karty graficznej do momentu zaświecenia pixela (ok. 8–10 ms);
- rozdzielczość monitora — liczba pikseli w wierszach i kolumnach monitora (np. 1024x768); im wyższa rozdzielczość, tym jakość obrazu lepsza.

Klasa matrycy — I, II, III, IV — oznacza ilość dopuszczalnych „badpixeli”, czyli plamek na ekranie, które nie są prawidłowo wyświetlane:

- I klasa — brak „badpixeli” — do zastosowań profesjonalnych,
- II klasa — kilka „badpixeli” — zazwyczaj stosowane w komputerach domowych, biurowych,
- III klasa — kilkanaście itd. — stosowane np. w sterowaniu produkcją w fabrykach.

Monitory kineskopowe (CRT) praktycznie nie są już sprzedawane, wyparła je rozwijana obecnie technologia LCD, ale na niektórych stanowiskach pracy możemy je jeszcze zobaczyć.

W niektórych zastosowaniach komputerów ekran jest urządzeniem zarówno wyjściowym, jak i wejściowym. Za pomocą wskazywania (palcem lub specjalnym rysikiem) odpowiednich części ekranu wprowadzamy dane — są to tzw. **ekrany dotykowe**. Można je spotkać np. w punktach informacyjnych, hotelach czy restauracjach.

8.7. Drukarki

Drukarka jest urządzeniem wyjściowym umożliwiającym prezentację danych na papierze (lub innym nośniku druku — folii, płótnie). Zasadniczy podział obejmuje trzy rodzaje drukarek:

- igłowe,
- atramentowe,
- laserowe.

W drukarkach **igłowych** do wydruku na papierze wykorzystuje się taśmę barwiącą. Mogą one posiadać 9 lub 24 igły drukujące. Jakość wydruków nie jest dobra (w porównaniu z innymi rodzajami drukarek), ale ich główną zaletą jest to, że umożliwiają wydruk kilku kopii dokumentu naraz. Mają więc one zastosowanie np. w księgowości, bankach, transporcie. Drukarki przeznaczone do ciągłej pracy przez wiele godzin dziennie to tzw. drukarki *heavy duty*.

Drukarki **atramentowe** drukują poprzez umieszczanie na papierze mikroskopijnych kropeł specjalnego atramentu. Tworzą one wydruki bardzo dobrej jakości i zazwyczaj pozwalają na druk również w kolorze. Istnieją również takie drukarki, które potrafią tworzyć wydruki np. zdjęć bez pośrednictwa komputera — wystarczy bezpośrednio do drukarki włożyć kartę pamięci ze zdjęciami z aparatu cyfrowego. Same drukarki atramentowe nie są drogie, ale ich wadą są wysokie koszty materiałów eksploatacyjnych. Czasem nowa kasetka z atramentem jest porównywalna do ceny zakupu samej drukarki.

Drukarki **laserowe** wykorzystują technologię nadruku rozgrzanego tonera (specjalnego proszku) na papier. Jakość wydruku laserowego jest lepsza niż z drukarki atramentowej, a cena drukarki laserowej staje się porównywalna do atramentowej. Znajdują się więc one coraz częściej w domowym użytkowaniu. Drukarki atramentowe oraz laserowe dają wydruki, które określa się skrótem WYSIWYG (ang. *What You See Is What You Get* — to co widzisz, jest tym, co otrzymasz), co oznacza, że podgląd wydruku (czcionka, krój pisma, obraz) oglądany na ekranie monitora jest takim samym obrazem, jaki otrzyma się po wydrukowaniu. W wydrukach igłowych nie występuje taka dokładność.

8.8. Skanery

Do przekształcania papierowych obrazów, zdjęć, tekstów na formę cyfrową do obróbki w komputerze służą nam skanery. Są to typowe urządzenia wejściowe, niegdyś występowały jako ręczne lub stacjonarne.

Skanery ręczne wymagały od użytkownika precyzyjnego „przejechania” po skanowanym obiekcie i dobrze spisywały się w przypadku niewielkich obrazów. Ze względu jednak na rozwój technologiczny i związany z tym spadek cen skanerów stacjonarnych skanery ręczne (poza tymi, które są stosowane w niektórych zawodach) zniknęły z rynku

komputerowego.

Nowoczesne technologie informatyczne

Skanery stacjonarne najczęściej występują w rozmiarze umożliwiającym dokładne skanowanie kartki formatu A4. Po umieszczeniu kartki wewnątrz urządzenia następuje skanowanie. Cały obraz zostaje podzielony na maleńkie punkty (*dots*), a kolor każdego punktu zapisany do pliku. Precyzja skanowania zależy od ilości punktów, na jakie zostanie obraz podzielony — im będzie ich więcej, tym obraz w komputerze będzie dokładniejszy. Parametr, który to opisuje, to rozdzielczość skanera — mierzymy ją w DPI (*dots per inch*), ilości punktów na cal. Czasami podawane są dwie wielkości: rozdzielczość rzeczywista — to ta, jaką można maksymalnie na danym sprzęcie osiągnąć, oraz większa rozdzielczość interpolowana — poprawiana poprzez specjalne oprogramowanie skanera. Każdy skanowany dokument papierowy jest przekształcany w plik graficzny, nawet plik tekstowy. Żeby po skanowaniu tekst nadawał się do dalszej edycji (a nie tylko do obróbki graficznej), należy go przekształcić w plik tekstowy specjalnym programem określanym skrótem OCR (ang. *Optical Character Recognition*). W nowoczesnych skanerach często oprogramowanie OCR uruchamia się automatycznie po wykryciu typu dokumentu i udostępnia go od razu w edytorze tekstów.

Do zastosowań biurowych stworzono takie maszyny, które pełnią wielorakie funkcje: są jednocześnie drukarką, skanerem, faksem i kopiarką.

8.9. Plotery

Do profesjonalnych zastosowań, tam gdzie potrzebne są wydruki na dużych powierzchniach, np. w biurach projektowych, budownictwie, reklamie, stosuje się plotery. Są to urządzenia, które mogą: drukować obrazy tak jak drukarka atramentowa (np. plakaty, mapy) — są to plotery atramentowe, kreślić pisakami (np. projekty architektoniczne) — plotery kreślące, lub wycinać wzory (np. litery do wielkoformatowych reklam) — plotery tnące.

8.10. Modemy

Urządzenie pozwalające podłączyć komputer do linii telefonicznej to modem. Do niedawna był to popularny sposób łączenia się z Internetem. Poprzez modem dane zostają wprowadzone do komputera i mogą być również z niego wysłane. Jest to więc urządzenie typu wejścia – wyjścia. Mogło być ono zamontowane jako modem wewnętrzny — karta rozszerzeń na płycie głównej wewnątrz obudowy lub jako modem zewnętrzny, podłączany do portu COM komputera. Najszybsze modemy pracowały z prędkością 56 kbps (ang. *kilobits per second* — kilobitów na sekundę). Obecnie do łączenia się z Internetem stosujemy inne, znacznie szybsze rozwiązania technologiczne.

8.11. Inne urządzenia zewnętrzne

Oprócz wyżej wymienionych do urządzeń zewnętrznych komputera zaliczymy również:

- kamery i aparaty cyfrowe, kamery internetowe — przekazujące obraz i dźwięk do komputera,
- mikrofony, słuchawki, głośniki — transmitujące głos i nagrania audio.

Podsumowanie

- Wydajność komputera zależy od: procesora, pamięci RAM, dysku twardego oraz karty graficznej.
- Najpopularniejsze typy komputerów to: desktop, notebook, netbook.
- Skrót PDA dotyczy przenośnych urządzeń cyfrowych.
- Ogólny podział pamięci komputera: wewnętrzna (na płycie głównej komputera) i zewnętrzna (wszystkie pozostałe rodzaje pamięci, nawet jeżeli są montowane wewnątrz obudowy).
- Pamięć wewnętrzna to ROM — pamięć trwała (nie wymaga zasilania), oraz RAM — pamięć ulotna (potrzebuje zasilania).
- Pamięć magnetyczna to: HDD, taśmy magnetyczne.
- Technologia „flash” to pendrive’y i karty pamięci.
- Pamięć optyczna to: CD, DVD, Blue-ray, magnetoptyki — zapis magnetyczno-optyczny, odczyt optyczny.
- Do archiwizacji mogą służyć: urządzenia streamery, które zapisują na taśmach magnetycznych, lub napędy i dyski MO.
- Urządzenia wejściowe to: klawiatura, mysz, touchpad, trackball, joystick, mikrofon, skaner, aparaty i kamery cyfrowe.
- Urządzenia wyjściowe to: monitor, drukarka, ploter.
- Ekrany dotykowe są jednocześnie urządzeniami wejścia i wyjścia.
- Jednostką zapisu informacji jest 1 bit, 1 bajt i jednostki większe.
- ASCII to międzynarodowy kod wymiany informacji.