

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

**VYSOKÁ ŠKOLA BÁŇSKÁ – TECHNICKÁ UNIVERZITA OSTRAVA
FAKULTA STROJNÍ**

ZÁKLADY INFORMATIKY

Ing. Roman Danel, Ph.D.

Ostrava 2013

© Ing. Roman Danel, Ph.D.

© Vysoká škola báňská – Technická univerzita Ostrava

ISBN 978-80-248-3052-0

Tento studijní materiál vznikl za finanční podpory Evropského sociálního fondu (ESF) a rozpočtu České republiky v rámci řešení projektu: CZ.1.07/2.2.00/15.0463, MODERNIZACE VÝUKOVÝCH MATERIÁLŮ A DIDAKTICKÝCH METOD

OBSAH

1	HARDWARE	3
1.1	Hardware osobního počítače.....	4
1.2	Osobní počítač.....	4
1.3	Case.....	4
1.4	Processor.....	4
1.5	Základní deska.....	5
1.5.1	Základní typy.....	6
1.5.2	Základní deska tedy obsahuje:.....	6
1.5.3	Napájení základní desky.....	7
1.6	BIOS.....	7
1.7	Jumpery a switche.....	7
1.8	Další pojmy.....	8
1.9	Hodiny reálného času.....	8
1.10	Zdroj.....	8
1.11	Operační paměť.....	9
1.12	Pevné disky.....	10
1.13	RAID.....	11
1.14	Solid state disky.....	12
1.15	Záznamová média.....	13
1.15.1	Pružné (floppy) disky.....	13
1.15.2	CD-ROM.....	13
1.15.3	CD-RW.....	14
1.15.4	DVD.....	14
1.15.5	Blue-ray.....	14
1.15.6	Páskové jednotky.....	14
1.16	Grafická karta.....	14
1.17	Komunikační rozhraní.....	15
1.18	Síťová karta (NIC).....	16
1.19	Kontrolní otázky.....	16

1 HARDWARE

OBSAH KAPITOLY:

Hardware osobního počítače

Osobní počítač

Case

Procesor

Základní deska

BIOS

Jumpery a switche

Další pojmy

Hodiny reálného času

Zdroj

Operační paměť

Pevné disky

RAID

Solid state disky

Záznamová média

Grafická karta

Komunikační rozhraní

Síťová karta (NIC)

Kontrolní otázky

MOTIVACE:

Hardware počítače je mezi studenty obvykle dobře znám už z výuky informatiky na střední škole nebo díky vlastnímu zájmu studentů. V této kapitole si systematicky zopakujeme přehled hardware počítače, nejdůležitější komponenty, jejich účel a parametry.

CÍL:

Po prostudování kapitoly budete umět popsat komponenty počítače, jejich funkci a základní vlastnosti.

1.1 HARDWARE OSOBNÍHO POČÍTAČE

Pojmem **hardware** v oblasti výpočetní techniky označujeme vše hmotné, technické. Do hardware tedy spadá samotný počítač, periferní zařízení jako jsou tiskárny, scannery, digitální fotoaparáty, zvukové zařízení, monitory. Patří tam také prostředky pro propojení počítačů s externími zařízeními a kabeláž pro fyzické vytvoření počítačových sítí. Veškeré programové vybavení počítače se označuje jako **software**.

1.2 OSOBNÍ POČÍTAČ

Z pohledu použití označujeme jako **osobní počítač** takový počítač, který využívá k libovolnému účelu jeden člověk.

Alternativou k tomu pojmu je počítač v úloze **serveru**. Server je počítač, který zajišťuje nějakou službu nebo funkcionalitu, jež je využívána více uživateli (tito uživatelé se označují jako klienti serveru). V dřívějších dobách jste se mohli setkat také s pojmem **mainframe**, kterým se označovaly velké sálové počítače, využívané k centralizovanému zpracování dat.

1.3 CASE

Základním konstrukčním prvkem počítače je skříň, do které jsou namontovány všechny další důležité součástky, kterým se říká komponenty.

Skříně se liší velikostí a tvarem. Ty, které pracují v horizontální poloze („naležato“) se nazývají **desktopy**. Všechny ostatní se nazývají **tower**, což v angličtině znamená věž. Ty se pak dělí podle velikosti na minitowery, midi nebo middletowery a bigtowery. Prostřední skupina je nejobvyklejší. Velikost skříně nám určuje, kolik se do ní vejde disků, mechanik nebo dalších rozšiřujících součástek. Skříň počítače obsahuje také zdroj proudu, který dodává energii všem komponentům.

1.4 PROCESOR

Centrální procesorová jednotka – zkráceně procesor, je něco jako mozek celého počítače. Na jeho výkonu a rychlosti nejvíce závisí, zda bude počítač hbitý nebo líný. Provádí veškeré výpočty, komunikuje se všemi komponenty, zajišťuje výměnu dat a to všechno rychlostí až čtyři miliardy cyklů za vteřinu.

Protože při práci vydává značné teplo, musí být opatřen chladičem a ventilátorem.

V současné době se v osobních počítačích můžeme setkat s procesory pouze dvou výrobců, a to **Intel** a **AMD**. Každý z nich vyrábí mnoho typů lišící se rychlostí, výkonem a provedením patice, tzv. socketem. Mezi jednotlivými typy je také značný rozdíl v ceně.

Obr. 1 Procesory Intel a AMD

[Zdroj: <http://procesory.heureka.cz/poradna/jak-vybrat-procesor/>]

Processor můžeme charakterizovat těmito parametry ovlivňujícími jeho výkon:

- Taktovací frekvence (Hz) – počet pracovních cyklů za sekundu
- Cache (vyrovnávací) paměť
- architekturou (kolik instrukcí zpracuje během jednoho taktu, kolik má jader...)

Výkon procesoru také ovlivňuje:

- šířka vnější sběrnice vnitřních registrů
- šířka vnitřních registrů
- šířka adresové sběrnice

Z pohledu architektury můžeme procesory rozdělit do dvou skupin:

- **CISC**
 - **Úplná instrukční sada** - typickým představitelem je Intel, dnes dominantní řešení
- **RISC**
 - **Redukovaná instrukční sada** – menší množství jednoduchých instrukcí umožňuje použít zvýšený taktovací kmitočet, typickými představiteli jsou procesory PowerPC, Alpha

V minulosti se v počítači mohl nacházet také **matematický koprocessor**:

- Pro práci s floating point aritmetikou
- Dříve samostatný čip
- SW musí umět koprocessor využívat

Audio 1.1

1.5 ZÁKLADNÍ DESKA

Základní deska (anglicky **Main Board, motherboard**) nejméně ovlivňuje celkové vlastnosti a možnosti počítače. Je to deska obsahující většinu součástí a její hlavní funkcí je vzájemné propojení a řízení všech základních i přídatných komponentů. Činnost základní desky řídí několik integrovaných obvodů, tzv. čipová sada. Některé funkce základní desky se nastavují

prostřednictvím programu BIOS (Basic Input Output System), který je na desce již nainstalován výrobcem.

Obr. 2 Základní deska (mainboard)
[Zdroj: <http://computer.howstuffworks.com/motherboard1.htm>]

1.5.1 Základní typy

- ATX (Advanced Technology eXtended)
- microATX – menší rozměry, menší počet slotů
- BTX – pro procesory s vyšší frekvencí a tepelným výkonem

Základní deska obsahuje tzv. „chipset“. Jeho úkolem je zajistit vzájemnou komunikaci jednotlivých komponent, propojených sběrnici.

V dřívějších verzích s chipsetem se sběrnici FSB obsahoval mainboard také konverzní prvky, tzv. můstky:

- **NorthBridge** – komunikace mezi procesorem, pamětí a sběrnici pro grafické karty
- **SouthBridge** – komunikace se sběrnici PCI a zařízeními, které jsou přímo připojeny na MB

Novější motherboardy používají sběrnici HyperTransport.

1.5.2 Základní deska tedy obsahuje:

- Patice (socket)
- Slot (bank)
- Sběrnice (bus)
- Čipset
- Integrované díly

1.5.3 Napájení základní desky

- AT – 12V, 5V, mechanické zapínání a vypínání
- ATX – počítač lze vypnout přímo z operačního systému, 24 pin konektor nebo 20 a 4 pinové, napájení 3.3V, 5V, +12V, -12V

1.6 BIOS

Basic Input Output Systém je softwarová komponenta počítače, uložená v paměti typu ROM (Read Only Memory, paměť pouze pro čtení). Je to program, který je spuštěn po zapnutí počítače a jeho hlavním úkolem je podle nastavené konfigurace provést základní ověření funkčnosti hardwarových komponent a nastartovat operační systém

Po startu počítače BIOS umožňuje po stisku určité klávesy (podle výrobce BIOSU např. Del nebo F2) vstoupit do Setup obrazovky, kde můžeme uživatelsky nastavit některé konfigurační parametry počítače. Tyto parametry se ukládají do paměti CMOS. Paměť CMOS je trvale napájena baterií, uložené údaje jsou tedy uchovány i po vypnutí počítače.

Paměť CMOS je také využívána obvodem RTC (Real Time Clock) pro uchování běžícího systémového času, což je důvod, proč je „čas běží“ i ve vypnutém stavu. Vybití baterie napájející CMOS se mimo jiné může projevovat resetováním času po vypnutí počítače na výchozí hodnotu (např. 1. 1. 1980).

Nástupcem BIOSu je UEFI (Intel, 2011), který se snaží odstranit pomalé bootování Biosu.

Audio 1.2

1.7 JUMPERY A SWITCHE

Obr. 3 Jumper a dip-switch

[Zdroj: <http://www.fi.muni.cz/usr/pelikan/ARCHIT/TEXTY/PARPROC.HTML>]

U starších systémů, sloužily tyto konfigurační prvky k nastavení parametrů motherboardu (nebo hard disku či starší jehličkové tiskárny).

1.8 DALŠÍ POJMY

- Co je to ovladač (driver)?
- Co je to IRQ (Interrupt ReQuest)?
 - požadavek na přerušení
- Co je to DMA (Direct Memory Access)?
 - způsob, kterým počítače umožňují hardwarovému subsystému přímý přístup do operační paměti bez účasti procesoru

1.9 HODINY REÁLNÉHO ČASU

- Co to jsou „hodiny reálného času“?
 - Integrovaný obvod, který udržuje údaj o čase
 - Napájen baterií
- Od čeho bývá čas odvozen?
 - Krystal – kmitá na určité frekvenci (přesnost jako u náramkových hodin)
 - Frekvence sítě – 50 Hz v ČR, kolísání způsobuje nepřesnost

1.10 ZDROJ

Zdroj (150W - 250W) poskytuje stejnosměrné napětí (+5 V, -5 V, +12 V, -12 V). Napájecí kabely slouží k přivedení napájecího napětí do jednotlivých komponent.

- Barevné značení vodičů:
 - Černá – zem
 - Červená – 5 V
 - Žlutá – 12 V
- Konektory
 - Main Power, Power 12V (P4), AUX Power, Peripheral Power, Floppy Drive Power, Serial ATA,...

Orientační spotřeba komponent:

- Čtyřjádrový procesor – 100W-130W
- Výkonná grafická karta – až 100 W
- Pevný disk – 5-25 W
- Základní deska – 25-50 W
- Síťová karta PCI – 4W

Obr. 4 Zdroj

[Zdroj: http://upload.wikimedia.org/wikipedia/commons/8/8b/ATX_PS_downside2.jpg]

1.11 OPERAČNÍ PAMĚŤ

Operační paměť slouží jako pracovní paměť procesoru. Označuje se jako **RAM (Random Access Memory)** a po vypnutí počítače je vymazána.

Není to tedy paměť v pravém slova smyslu, ale z historických důvodů se toto označení používá. Pojmu paměť lépe odpovídá disk, kde uložená data jsou trvale k dispozici. Pokud ale mluvíme s informatikem a použijeme pojem paměť, bude tím určitě chápat operační paměť RAM.

Parametry paměti:

- Frekvence [MHz, GHz]
- Velikost [MB, GB]
- Latence (zpoždění mezi požadavkem k načtení dat a dobou, kdy jsou skutečně k dispozici)

Velikost paměti zásadním způsobem ovlivňuje výkon a rychlost počítače. Poslední verze operačních systémů rodiny Windows jsou velké žrouty paměti a poddimenzovaná paměť je na rychlosti počítače znatelná. S nároky na paměť musíme počítat také u programů, které využívají grafiku a také u databázových systémů.

Audio 1.3

Obr. 5 RAM DDR2

[Zdroj: http://upload.wikimedia.org/wikipedia/commons/e/e8/DDR2_ram_mounted.jpg,
<http://www.flagstaffotos.com.au/gallery23/main.php>]

1.12 PEVNÉ DISKY

Soubory v počítači nemohou být uloženy v operační paměti, protože ta je po vypnutí vymazána. Proto se ukládají na záznamové zařízení. V současné době je nejběžnějším zařízením pro záznam pevný disk (hard disk).

Parametry pevných disků:

- Kapacita – velikost [MB, GB, TB]
- Otáčky (RPM=Rotate Per Minute – počet otáček za minutu, běžné hodnoty jsou 7200, 10000)
- Přístupová doba (Seek Time)
- Typ rozhraní - IDE, EIDE, ATA, SATA, SCSI (tzv. „skazi disky“...), USB...
- Přenosová rychlost (700-5000 kB/s)
- Velikost vyrovnávací paměti (cache, dnes v řádu MB)

Co do velikosti jsou dnes standardizovanými rozměry:

- Průměr 3,5“ – běžná velikost
- Průměr 2,5“ – notebooky

Subsystémy disku:

- Disková jednotka
- Desky rozhraní pevných disků
- Propojovací kabely

Obr. 6 Hard disk

[Zdroj: <http://alasir.com/books/hards/005-007.html>]

Disky:

- Data se na pevný disk ukládají do stop (tracks) a sektorů (sectors) pomocí jednotlivých pohyblivých hlav umístěných na závěsu.
- Pohyb hlav – lineární krokový motor nebo elektromagnet
- Hermeticky uzavřené
- Na rozdíl od diskety hlavička není v kontaktu s médiem
- Sektor – 512 B
- Povrch (strana), záznamová stopa
- Rozdělení stop na sektory po 512 B se nazývá formátování
- Kapacita = počet povrchů * počet stop * počet sektorů * 512

Audio 1.4

1.13 RAID

V souvislosti s diskami se můžete setkat s pojmem **RAID** (**R**edundant **A**rrays of **I**nexpensive **D**isks)

RAID spočívá v použití více (nejméně dvou) disků, připojených k řadiči. Cílem je zvýšit bezpečnost nebo rychlost zápisu. Pomocí implementované logiky dokáže tento řadič distribuovat data několika diskovým jednotkám. Smyslem použití RAID diskového pole je zvýšení bezpečnosti a datové průchodnosti.

Krajními způsoby distribuce jsou poměrné rozdělení dat mezi disky za účelem zrychlení zápisu (**striping**) a zrcadlení disků (**mirroring**) za účelem zvýšení bezpečnosti (záloha dat na druhý disk).

Obr. 7 Raid 1

[Zdroj: <http://blog.everycity.co.uk/wp-content/uploads/2008/10/raid1.gif>]

1.14 SOLID STATE DISKY

Pevné disky jsou točivé stroje a to je důvod proč patří k nejzranitelnější komponentě PC. Proto je nyní tendence k jejich nahrazování jinými záznamovými zařízeními. Trendem jsou například Solid State Disky, záznamové zařízení, které ukládají data na paměť typu flash. Neobsahují tedy žádné pohyblivé části, mají nižší spotřebu a rychlý přístup na data. Určitou nevýhodou může být omezená životnost SSD disků a také fakt, že operační systém k nim přistupuje jako k diskům a tím degraduje jejich výkon. Parametry SSD disků se ale neustále zlepšují a do budoucna se dá očekávat jejich masovější nasazení.

Obr. 8 Srovnání hard disku a SSD disku

[Zdroj: https://www.socialtext.net/ism4300/solid_state_drives_ssd]

1.15 ZÁZNAMOVÁ MÉDIA

1.15.1 Pružné (floppy) disky

Pružné disky neboli diskety byly dříve často používaným záznamovým médiem pro přenos dat mezi počítači.

Obr. 9 Diskety 5,25“ a 3,5“

[Zdroj: <http://www.fi.muni.cz/usr/pelikan/ARCHIT/TEXTY/FLOPPY.HTML>]

Diskety byly postupně vytlačeny, díky nízké kapacitě CD a DVD disky a v současné době se nejvíce používají USB jednotky.

1.15.2 CD-ROM

Povrch CD je opatřen kovovou reflexní vrstvou – odráží světlo dopadajícího laserového paprsku do snímací hlavy. Informace je zaznamenána tak, že jsou vytvořeny prohlubně, které zmenšují intenzitu odraženého světla. Přechody mezi tmavými (pit) a světlými (land) místy reprezentují hodnoty 0 a 1.

Vlastnosti CD:

- Průměr 12 cm
- Kapacita 750 MB
- Souborový systém ISO 9660

Se souborovým systémem ISO 9660 se můžete setkat při pálení CD. Jedná se o image (obraz) CD, obsahující jeho interní strukturu (soubor s příponou ISO).

1.15.3 CD-RW

CD-RW (rewritable) jsou CD, které umožňují opakovaný zápis. Na rozdíl od CD a CD-R má toto médium v sobě chemickou vrstvu, která může být v amorfni nebo krystalické struktuře. Amorfní struktura rozptyluje světelný paprsek laseru, kdežto krystalická struktura ho propouští. Zápis neboli změna struktury citlivé vrstvy se provádí zvýšenou intenzitou laserového paprsku, čímž se vrstva lokálně zahřeje a roztaví.

1.15.4 DVD

Nástupce CD se z důvodu požadavků na stále vyšší záznamovou kapacitu staly DVD (Digital Versatile Disk)

Varianty:

- Jednostranné
 - Jednovrstvé – kapacita 4,7 GB
 - Dvouvrstvé – 8,5 GB
- Oboustranné
 - Jednovrstvé – 9,4 GB
 - Dvouvrstvé – 17 GB

Kapacita DVD nespočívá pouze na vrstvách, ale i na hustotě (velikost „pitů“ CD-1,6 mikrometru, DVD 0,74). Mechaniky DVD umí číst i CD – dvoučočkové systémy. Opět rozlišujeme disky pouze pro čtení DVD-ROM, které již nelze po vypálení/vylisování přepisovat a přepisovatelné DVD-RW

1.15.5 Blue-ray

Nástupcem DVD je **Blu-ray disk**, který patří k třetí generaci optických disků, určených pro ukládání digitálních dat. Data se ukládají ve stopě tvaru spirály 0,1 mm pod povrch disku, příčný odstup stop je 0,35 μm . Pro čtení disků Blu-ray se používá laserové světlo s vlnovou délkou 405 nm. Technologii vyvinula japonská firma Sony, podílí se na ní také např. firma Philips. Název disku pochází z anglického *Blue ray*, tj. modrý paprsek, označení související s barvou světla používaného ke čtení.

1.15.6 Páskové jednotky

U profesionálních zálohovacích systémů, které spočívají v průběžné záloze dat provozních systémů, se stále využívají dříve velmi populární páskové jednotky. S těmito systémy se můžeme setkat zejména u zálohování většího objemu dat z databází. Páskové jednotky jsou sekvenční zařízení, což vede k nepřilíživé práci s daty.

1.16 GRAFICKÁ KARTA

Poslední z nezbytných komponent počítače je grafická karta. Grafická karta na základě požadavků procesoru vykresluje obraz na monitoru.

Grafická karta může pracovat v těchto režimech:

- Textový režim
- Grafický režim – je charakterizován vlastnostmi:
 - Rozlišení
 - Matice znaku
 - Počet barev (barevná hloubka)
 - Frekvence - rychlost vykreslení v Hz

Parametry grafické karty:

- Grafický čip (GPU) – řadič paměti, shadery, TMU jednotky, ROP jednotky a další
- Rychlost čipu a paměti
- Velikost paměti (GDDRx, DDR), integrované GK využívají operační paměť
- Sběrnice – AGP, Express PCI
- Maximální rozlišení
- Opakovací frekvence
- Přídavné funkce (výstup na dva monitory, příjem TV signálu)
- Úroveň ovladačů
- Firmware (=BIOS) – informace o GK (takt, napětí, výrobce,...)
- Výstupy (VGA, DVI (pro LCD a projektor), S-Video, Composite Video, HDMI (zařízení s vysokým rozlišením, např. televizory))

Výrobci: nVidia, ATI, Intel, VIA, ...

Standardy – API rozhraní:

1. Open GL (Open Graphics Library) – nejstarší, standard pro počítačovou grafiku, aktuálně verze 4.1 (březen 2010)
2. Direct X – Microsoft, jednodušší programování
3. Glide (pro GK Voodoo, od 3dfx)

1.17 KOMUNIKAČNÍ ROZHRAŇÍ

- Sériový port
- Paralelní port
- PS/2
- FireWire = IEEE 1394
- Infraport
- PCMCIA
- Wifi, ZigBee, BlueTooth
- Síťová karta

Obr. 10 Konektor sériového portu

[http://ergocanada.com/ergo/tips/keyboard_mouse_plugs_ports_interfaces.html]

Obr. 11 Analogový a digitální konektor pro připojení monitoru
[Zdroj: <http://www.d-silence.com/feature.php?id=249&pn=1>]

1.18 SÍŤOVÁ KARTA (NIC)

Slouží k připojení počítače do počítačové sítě.

Parametry síťové karty:

- Typ sítě – Ethernet, Arcnet, Token Ring, FDDI
- Typ média – koaxiální, kroucená dvojlinka, optika...
- Rychlost – Mbit/s, Gbit/s

Obr. 12 Síťová karta

[Zdroj: http://www.uta.edu/oit/cs/connections/images/identify_3.jpg]

1.19 KONTROLNÍ OTÁZKY

1. Jaké jsou hlavní komponenty PC a jaké parametry vyjadřují jejich vlastnosti a kvalitu?
2. Jaké jsou aktuální parametry současného běžného PC?
3. Která komponenta PC tvoří základ počítače?
4. Jaké jsou zařízení pro ukládání informací?
5. Jaký je rozdíl mezi pamětí RAM a ROM?
6. Jaký je rozdíl mezi uložením informací v paměti RAM a na pevném disku?
7. Jaký je rozdíl mezi pevným diskem a SSD diskem?
8. Co je to RAID?
9. Jaké znáte rozhraní pro připojení disků?
10. K čemu je v PC motherboard?

11. Jakou funkci má BIOS?
12. K čemu slouží paměť CMOS?

