www.monografias.com
El computador
1. ¿ Qué es un Computador Mainframe ?
2. ¿ Qué es un Microcomputador ?
3. Elementos de un Computador.
4. Lenguajes en Computación.
5. Partes de un Computador.
6. Dispositivos De Entrada:
7. Dispositivos De Almacenamiento
8. Dispositivos De Salida
9. ¿ Qué es UCP o CPU ?
10. Memorias.
11. Software Windows.

¿ Que es un Computador Mainframe ?

[image: image1.png]

Es un ordenador o computadora de alta capacidad diseñado para las tareas computacionales más intensas. Las computadoras de tipo mainframe suelen tener varios usuarios, conectados al sistema a través de terminales. Los mainframes más potentes, llamados supercomputadoras, realizan cálculos muy complejos y que requieren mucho tiempo.
Este tipo de equipos informáticos lo utilizan principalmente los científicos dedicados a la investigación pura y aplicada, las grandes compañías y el ejército.

¿ Que es un Microcomputador ?

Es un dispositivo de computación de sobremesa o portátil, que utiliza un microprocesador como su unidad central de procesamiento o CPU. Los microordenadores más comunes son las computadoras u ordenadores personales, PC, computadoras domésticas, computadoras para la pequeña empresa o micros. Las más pequeñas y compactas se denominan laptops o portátiles e incluso palm tops por caber en la palma de la mano. Cuando los microordenadores aparecieron por primera vez, se consideraban equipos para un solo usuario, y sólo eran capaces de procesar cuatro, ocho o 16 bits de información a la vez. Con el paso del tiempo, la distinción entre microcomputadoras y grandes computadoras corporativas o mainframe (así como los sistemas corporativos de menor tamaño denominados minicomputadoras) ha perdido vigencia, ya que los nuevos modelos de microordenadores han aumentado la velocidad y capacidad de procesamiento de datos de sus CPUs a niveles de 32 bits y múltiples usuarios.

Elementos de un Computador.

Los elementos del computador son:

Hardware, equipo utilizado para el funcionamiento de una computadora. El hardware se refiere a los componentes materiales de un sistema informático. La función de estos componentes suele dividirse en tres categorías principales: entrada, salida y almacenamiento. Los componentes de esas categorías están conectados a través de un conjunto de cables o circuitos llamado bus con la unidad central de proceso (CPU) del ordenador, el microprocesador que controla la computadora y le proporciona capacidad de cálculo.

El soporte lógico o software, en cambio, es el conjunto de instrucciones que un ordenador emplea para manipular datos: por ejemplo, un procesador de textos o un videojuego. Estos programas suelen almacenarse y transferirse a la CPU a través del hardware de la computadora. El software también rige la forma en que se utiliza el hardware, como por ejemplo la forma de recuperar información de un dispositivo de almacenamiento. La interacción entre el hardware de entrada y de salida es controlada por un software llamado BIOS (siglas en inglés de 'sistema básico de entrada / salida').

Aunque, técnicamente, los microprocesadores todavía se consideran hardware, partes de su función también están asociadas con el software. Como los microprocesadores tienen tanto aspectos de hardware como de software, a veces se les aplica el término intermedio de microprogramación, o firmware.

Software, programas de computadoras. Son las instrucciones responsables de que el hardware (la máquina) realice su tarea. Como concepto general, el software puede dividirse en varias categorías basadas en el tipo de trabajo realizado. Las dos categorías primarias de software son los sistemas operativos (software del sistema), que controlan los trabajos del ordenador o computadora, y el software de aplicación, que dirige las distintas tareas para las que se utilizan las computadoras. Por lo tanto, el software del sistema procesa tareas tan esenciales, aunque a menudo invisibles, como el mantenimiento de los archivos del disco y la administración de la pantalla, mientras que el software de aplicación lleva a cabo tareas de tratamiento de textos, gestión de bases de datos y similares. Constituyen dos categorías separadas el software de red, que permite comunicarse a grupos de usuarios, y el software de lenguaje utilizado para escribir programas

Además de estas categorías basadas en tareas, varios tipos de software se describen basándose en su método de distribución. Entre estos se encuentran los así llamados programas enlatados, el software desarrollado por compañías y vendido principalmente por distribuidores, el freeware y software de dominio público, que se ofrece sin costo alguno, el shareware, que es similar al freeware, pero suele conllevar una pequeña tasa a pagar por los usuarios que lo utilicen profesionalmente y, por último, el infame vapourware, que es software que no llega a presentarse o que aparece mucho después de lo prometido.

Usuario: es el que determina el uso del sistema ya sea operando o suministrando mantenimiento.

Lenguajes en Computación.

En informática, cualquier lenguaje artificial puede utilizarse para definir una secuencia de instrucciones para su procesamiento por un ordenador o computadora. Es complicado definir qué es y qué no es un lenguaje. Se asume generalmente que la traducción de las instrucciones a un código que comprende la computadora debe ser completamente sistemática. Normalmente es la computadora la que realiza la traducción.

Tipos De Lenguajes:

Lenguaje Máquina

El lenguaje propio del ordenador, basado en el sistema binario, o código máquina, resulta difícil de utilizar para las personas. El programador debe introducir todos y cada uno de los comandos y datos en forma binaria, y una operación sencilla como comparar el contenido de un registro con los datos situados en una ubicación del chip de memoria puede tener el siguiente formato: 11001010 00010111 11110101 00101011. La programación en lenguaje máquina es una tarea tan tediosa y consume tanto tiempo que muy raras veces lo que se ahorra en la ejecución del programa justifica los días o semanas que se han necesitado para escribir el mismo.

Lenguaje bajo nivel

Vistos a muy bajo nivel, los microprocesadores procesan exclusivamente señales electrónicas binarias. Dar una instrucción a un microprocesador supone en realidad enviar series de unos y ceros espaciadas en el tiempo de una forma determinada. Esta secuencia de señales se denomina código máquina. El código representa normalmente datos y números e instrucciones para manipularlos. Un modo más fácil de comprender el código máquina es dando a cada instrucción un mnemónico, como por ejemplo STORE, ADD o JUMP. Esta abstracción da como resultado el ensamblador, un lenguaje de muy bajo nivel que es específico de cada microprocesador.

Los lenguajes de bajo nivel permiten crear programas muy rápidos, pero que son a menudo difíciles de aprender. Más importante es el hecho de que los programas escritos en un bajo nivel sean altamente específicos de cada procesador. Si se lleva el programa a otra máquina se debe reescribir el programa desde el principio

Lenguaje alto nivel

Los lenguajes de alto nivel sueles utilizar términos ingleses del tipo LIST, PRINT u OPEN como comandos que representan una secuencia de decenas o de centenas de instrucciones en lenguaje máquina. Los comandos se introducen desde el teclado, desde un programa residente en la memoria o desde un dispositivo de almacenamiento, y son interceptados por un programa que los traduce a instrucciones en lenguaje máquina.

Los programas traductores son de dos tipos: interpretes y compiladores. Con un interprete, los programas que repiten un ciclo para volver a ejecutar parte de sus instrucciones, reinterpretan la misma instrucción cada vez que aparece. Por consiguiente, los programas interpretados se ejecutan con mucha mayor lentitud que los programas en lenguaje máquina. Por el contrario, los compiladores traducen un programa integro a lenguaje máquina antes de su ejecución, por lo cual se ejecutan con tanta rapidez como si hubiese sido escrita directamente en lenguaje máquina.

Se considera que fue la estadounidense Grace Hopper quien implementó el primer lenguaje de ordenador orientado al uso comercial. Después de programar un ordenador experimental en la Universidad de Harvard, trabajó en los modelos UNIVAC I y UNIVAC II, desarrollando un lenguaje de alto nivel para uso comercial llamado FLOW-MATIC. Para facilitar el uso del ordenador en las aplicaciones científicas, IBM desarrolló un lenguaje que simplificaría el trabajo que implicaba el tratamiento de fórmulas matemáticas complejas. Iniciado en 1954 y terminado en 1957, el FORTRAN (acrónimo de Formula Translator) fue el primer lenguaje exhaustivo de alto nivel de uso generalizado.

En 1957 una asociación estadounidense, la Association for Computing Machinery comenzó a desarrollar un lenguaje universal que corrigiera algunos de los defectos del FORTRAN. Un año más tarde fue lanzado el ALGOL (acrónimo de Algorithmic Language), otro lenguaje de orientación científica de gran difusión en Europa durante las décadas de 1960 y 1970, desde entonces ha sido sustituido por nuevos lenguajes, mientras que el FORTRAN continúa siendo utilizado debido a las gigantescas inversiones que se hicieron en los programas existentes. El COBOL

(Acrónimo de Common Business Oriented Language) es un lenguaje de programación para uso comercial y empresarial especializado en la organización de datos y manipulación de archivos, y hoy día está muy difundido en el mundo empresarial.

Aunque existen centenares de lenguajes informáticos y de variantes, hay algunos dignos de mención, como el PASCAL, diseñado en un principio como herramienta de enseñanza, hoy es uno de los lenguajes de microordenador más populares; el logro fue desarrollado para que los niños pudieran acceder al mundo de la informática; el C, un lenguaje de Bell Laboratories diseñado en la década de 1970, se utiliza ampliamente en el desarrollo de programas de sistemas, al igual que su sucesor, el C++. El LISP y el PROLOG han alcanzado amplia difusión en el campo de la inteligencia artificial.

Tipos de Lenguajes de Alto Nivel:

Lenguaje C.

Generalizando, un programa en C consta de tres secciones. La primera sección es donde van todos los ``headers''. Estos ``headers'' son comúnmente los ``#define'' y los ``#include''. Como segunda sección se tienen las ``funciones''. Al igual que Pascal, en C todas las funciones que se van a ocupar en el programa deben ir antes que la función principal (main()). Declarando las funciones a ocupar al principio del programa, se logra que la función principal esté antes que el resto de las funciones. Ahora, solo se habla de funciones ya que en C no existen los procedimientos.

Y como última sección se tiene a la función principal, llamada main. Cuando se ejecuta el programa, lo primero que se ejecuta es esta función, y de ahí sigue el resto del programa.

Los símbolos { y } indican ``begin'' y ``end'' respectivamente. Si en una función o en un ciclo while, por ejemplo, su contenido es de solamente una línea, no es necesario usar ``llaves'' ({ }), en caso contrario es obligación usarlos.

Ejemplo de un programa en C

/*Programa ejemplo que despliega el contenido de "ROL" en pantalla*/

#include <stdio.h>

#define ROL "9274002-1"

despliega_rol() {

printf("Mi rol es : \%s\n", ROL);

}

void main() {

despliega_rol();

}

/* Fin programa */

Pascal.

Pascal es un lenguaje de programación de alto nivel de propósito general; esto es, se puede utilizar para escribir programas para fines científicos y comerciales.

El lenguaje de programación Pascal fue desarrollado por el profesor Niklaus (Nicolás) Wirth en Zurich, Zuiza, al final de los años 1960s y principios de los 70s. Wirth diseñó este lenguaje para que fuese un buen primer lenguaje de programación para personas comenzando a aprender a programar. Pascal tiene un número relativamente pequeño de conceptos para aprender y dominar. Su diseño facilita escribir programas usando un estilo que está generalmente aceptado como práctica estándar de programación buena. Otra de las metas del diseño de Wirth era la implementación fácil. Él diseñó un lenguaje para el cual fuese fácil escribir un compilador para un nuevo tipo de computadora.

Program Sorting;

Este programa lee un natural y una secuencia de N caracteres de la entrada estándar; construye un índice para ordenarlos de menor a mayor e imprime en la salida la secuencia ordenada.

}

uses CRT;

Const Max = 10;

Espacio = ' ';

Enter = chr (13);

type Indice = 1..Max;

Cantidad= 0..Max;

SecOfChar = record

elems : array [Indice] of char;

ult : Cantidad;

end;

SecOfInd = record

elems : array [Indice] of Indice;

ult : Cantidad;

end;

Natural = 0..MaxInt;

function PosMin (idx: SecOfInd; i: Indice; s: SecOfChar): Cantidad;

{ Devuelve la posicion en el indice idx del menor carácter en s, para

las posiciones >= i. }

var j: Indice;

pm: Cantidad;

begin

if i > idx.ult then

pm := 0

else begin

pm := i;

for j := i+1 to idx.ult do

if s.elems[idx.elems[j]] < s.elems[idx.elems[pm]] then

pm := j;

end;

PosMin := pm;

end;

procedure Swap (var idx: SecOfInd; i,j: Indice);

{ Intercambia las posiciones i j en idx. }

var tmp: Indice;

begin

if (i<=idx.ult) and (j<=idx.ult) then begin

tmp := idx.elems[i];

idx.elems[i] := idx.elems[j];

idx.elems[j] := tmp;

end;

end;

procedure InicInds (var idx: SecOfInd; cant: Indice);

{ Construye la secuencia de indices 1,2,3,...,n. Sera el indice

inicial para el ordenamiento de una secuencia de caracteres

c1,c2,...,cn. }

var n: Natural;

begin

n := cant;

idx.ult := n;

while n > 0 do begin

idx.elems [n] := n;

n := n-1;

end;

end;

procedure InicSecChar (var s: SecOfChar);

{ Devuelve la secuencia vacia. }

begin

s.ult := 0;

end;

function Llena (s: SecOfChar): Boolean;

begin

Llena := s.ult = Max;

end;

{ PRE: not Llena(s) }

procedure InsCar (var s: SecOfChar; c: char);

{ Inserta el caracter c en la secuencia s }

begin

s.ult := s.ult + 1;

s.elems [s.ult] := c;

end;

Basic.

Qbasic es un lenguaje de alto nivel, el cual consiste en instrucciones que los humanos pueden relacionar y entender. El compilador de Qbasic se encarga de traducir el mismo a lenguaje de máquina.

Un programa es una secuencia de instrucciones. El proceso de ejecutar esas instrucciones se llama correr el programa. Los programas contienen las funciones de entrada, procesamiento y salida. La persona que resuelve problemas mediante escribir programas en la computadora se conoce como programador. Después de analizar el problema y desarrollar un plan para solucionarlo, escribe y prueba el programa que instruye a la computadora como llevar a cabo el plan. El procedimiento que realiza el programador se define como "problem solving". Pero es necesario especificar que un programador y un usuario no son lo mismo. Un usuario es cualquier persona que use el programa.

Ejemplo de qbasic, para hacer una calculadora

DIM total AS DOUBLE

DIM number AS DOUBLE

DIM secondNumber AS DOUBLE

DIM more AS STRING

DIM moreNumbers AS STRING

DIM operation AS STRING

total = 0

more = "y"

moreNumbers = "c"

CLS

WHILE more = "y"

INPUT "Enter the first number"; number

total = number

WHILE moreNumbers = "c"

COLOR 14

PRINT "The total is:"; total

COLOR 7

PRINT "Select an operation"

COLOR 2

PRINT "(+)"

COLOR 5

PRINT "(-)"

COLOR 1

PRINT "(x)"

COLOR 4

INPUT "(/)"; operation

COLOR 7

CLS

IF operation = "+" THEN

REM where we do additions

PRINT "Enter the number to Add to"; total

INPUT secondNumber

total = secondNumber + total

COLOR 14

PRINT "The total is now:"; total

COLOR 7

ELSE

IF operation = "-" THEN

REM subtraction

PRINT "Enter the number to Subtract from"; total

INPUT secondNumber

total = total - secondNumber

COLOR 14

PRINT "The total is now:"; total

COLOR 7

ELSE

IF operation = "x" THEN

REM multiplication

PRINT "Enter the number to Multiply"; total; "by"

INPUT secondNumber

total = secondNumber * total

REM * is the multiplication sign in programs

COLOR 14

PRINT "The total is now:"; total

COLOR 7

ELSE

IF operation = "/" THEN

REM division

PRINT "Enter the number to Divide"; total; "by"

INPUT secondNumber

IF secondNumber = 0 THEN

COLOR 4

PRINT "You cannot divide by zero"

COLOR 7

ELSE

total = total / secondNumber

REM / is the division sign in programs

END IF

COLOR 14

PRINT "The total is now:"; total

COLOR 7

ELSE

PRINT "you must select an operation"

END IF

END IF

END IF

END IF

INPUT "Do you wish to continue (c) or start with new numbers

(n)";moreNumbers

CLS

WEND

COLOR 14

PRINT "The grand total is:"; total

COLOR 7

INPUT "Do you wish to make more calculations (y - n)"; more

moreNumbers = "c"

REM if we don't put "moreNumbers" back to y, it will always

REM come back to "Do you wish to make more calculations" and never REM ask

for numbers again

REM (try it)

total = 0

REM if we don't reset the total to 0, it will just

REM keep on adding to the total

WEND

END

ASCII.

ASCII, acrónimo de American Standard Code for Information Interchange (Código Normalizado Americano para el Intercambio de Información). En computación, un esquema de codificación que asigna valores numéricos a las letras, números, signos de puntuación y algunos otros caracteres. Al normalizar los valores utilizados para dichos caracteres, ASCII permite que los ordenadores o computadoras y programas informáticos intercambien información.

ASCII incluye 256 códigos divididos en dos conjuntos, estándar y extendido, de 128 cada uno. Estos conjuntos representan todas las combinaciones posibles de 7 u 8 bits, siendo esta última el número de bits en un byte. El conjunto ASCII básico, o estándar, utiliza 7 bits para cada código, lo que da como resultado 128 códigos de caracteres desde 0 hasta 127 (00H hasta 7FH hexadecimal). El conjunto ASCII extendido utiliza 8 bits para cada código, dando como resultado 128 códigos adicionales, numerados desde el 128 hasta el 255 (80H hasta FFH extendido).

En el conjunto de caracteres ASCII básico, los primeros 32 valores están asignados a los códigos de control de comunicaciones y de impresora —caracteres no imprimibles, como retroceso, retorno de carro y tabulación— empleados para controlar la forma en que la información es transferida desde una computadora a otra o desde una computadora a una impresora. Los 96 códigos restantes se asignan a los signos de puntuación corrientes, a los dígitos del 0 al 9 y a las letras mayúsculas y minúsculas del alfabeto latino.

Los códigos de ASCII extendido, del 128 al 255, se asignan a conjuntos de caracteres que varían según los fabricantes de computadoras y programadores de software. Estos códigos no son intercambiables entre los diferentes programas y computadoras como los caracteres ASCII estándar. Por ejemplo, IBM utiliza un grupo de caracteres ASCII extendido que suele denominarse conjunto de caracteres IBM extendido para sus computadoras personales. Apple Computer utiliza un grupo similar, aunque diferente, de caracteres ASCII extendido para su línea de computadoras Macintosh. Por ello, mientras que el conjunto de caracteres ASCII estándar es universal en el hardware y el software de los microordenadores, los caracteres ASCII extendido pueden interpretarse correctamente sólo si un programa, computadora o impresora han sido diseñados para ello.

Bit.

Bit, en informática, acrónimo de Binary Digit (dígito binario), que adquiere el valor 1 o 0 en el sistema numérico binario. En el procesamiento y almacenamiento informático un bit es la unidad de información más pequeña manipulada por el ordenador, y está representada físicamente por un elemento como un único pulso enviado a través de un circuito, o bien como un pequeño punto en un disco magnético capaz de almacenar un 0 o un 1. La representación de información se logra mediante la agrupación de bits para lograr un conjunto de valores mayor que permite manejar mayor información. Por ejemplo, la agrupación de ocho bits componen un byte que se utiliza para representar todo tipo de información, incluyendo las letras del alfabeto y los dígitos del 0 al 9.

Bytes.

Byte, en informática, unidad de información que consta de 8 bits; en procesamiento informático y almacenamiento, el equivalente a un único carácter, como puede ser una letra, un número o un signo de puntuación. Como el byte representa sólo una pequeña cantidad de información, la cantidad de memoria y de almacenamiento de una máquina suele indicarse en kilobytes (1.024 bytes) o en megabytes (1.048.576 bytes).

Kilobytes.

Kilobyte, abreviado KB, K o Kbyte. Equivale a 1.024 bytes.

Megabyte.

Megabyte, en ordenadores o computadoras, bien un millón de bytes o 1.048.576 bytes (220).

Gigabyte.

Gigabyte, el significado exacto varía según el contexto en el que se aplique. En un sentido estricto, un gigabyte tiene mil millones de bytes. No obstante, y referido a computadoras, los bytes se indican con frecuencia en múltiplos de potencias de dos. Por lo tanto, un gigabyte puede ser bien 1.000 megabytes o 1.024 megabytes, siendo un megabyte 220 o 1.048.576 bytes.

Partes de un Computador.

Es un sistema compuesto de cinco elementos diferenciados: una CPU (unidad central de Procesamiento), dispositivo de entrada, dispositivos de almacenamiento, dispositivos de salida y una red de comunicaciones, denominada bus, que enlaza todos los elementos del sistema y conecta a éste con el mundo exterior.

Ucp o cpu (central processing unit).

UCP o procesador, interpreta y lleva a cabo las instrucciones de los programas, efectúa manipulaciones aritméticas y lógicas con los datos y se comunica con las demás partes del sistema. Una UCP es una colección compleja de circuitos electrónicos. Cuando se incorporan todos estos circuitos en un chip de silicio, a este chip se le denomina microprocesador. La UCP y otros chips y componentes electrónicos se ubican en un tablero de circuitos o tarjeta madre.

Los factores relevantes de los chips de UCP son:

Compatibilidad: No todo el soft es compatible con todas las UCP. En algunos casos se pueden resolver los problemas de compatibilidad usando software especial.

Velocidad: La velocidad de una computadora está determinada por la velocidad de su reloj interno, el dispositivo cronométrico que produce pulsos eléctricos para sincronizar las operaciones de la computadora. Las computadoras se describen en función de su velocidad de reloj, que se mide en mega hertz. La velocidad también está determinada por la arquitectura del procesador, es decir el diseño que establece de qué manera están colocados en el chip los componentes individuales de la CPU. Desde la perspectiva del usuario, el punto crucial es que "más rápido" casi siempre significa "mejor".

El Procesador: El chip más importante de cualquier placa madre es el procesador. Sin el la computadora no podría funcionar. A menudo este componente se determina CPU, que describe a la perfección su papel dentro del sistema. El procesador es realmente el elemento central del proceso de procesamiento de datos.
Los procesadores se describen en términos de su tamaño de palabra, su velocidad y la capacidad de su RAM asociada.

Tamaño de la palabra: Es el número de bits que se maneja como una unidad en un sistema de computación en particular.

Velocidad del procesador: Se mide en diferentes unidades según el tipo de computador:

MHz (Megahertz): para microcomputadoras. Un oscilador de cristal controla la ejecución de instrucciones dentro del procesador. La velocidad del procesador de una micro se mide por su frecuencia de oscilación o por el número de ciclos de reloj por segundo. El tiempo transcurrido para un ciclo de reloj es 1/frecuencia.
MIPS (Millones de instrucciones por segundo): Para estaciones de trabajo, minis y macrocomputadoras. Por ejemplo una computadora de 100 MIPS puede ejecutar 100 millones de instrucciones por segundo.
FLOPS (floating point operations per second, operaciones de punto flotante por segundo): Para las supercomputadoras. Las operaciones de punto flotante incluyen cifras muy pequeñas o muy altas. Hay supercomputadoras para las cuales se puede hablar de GFLOPS (Gigaflops, es decir 1.000 millones de FLOPS).
Capacidad de la RAM: Se mide en términos del número de bytes que puede almacenar. Habitualmente se mide en KB y MB, aunque ya hay computadoras en las que se debe hablar de GB.
Dispositivos De Entrada:

En esta se encuentran:

· Teclado

· Mouse o Ratón

· Escáner o digitalizador de imágenes

El Teclado: Es un dispositivo periférico de entrada, que convierte la acción mecánica de pulsar una serie de pulsos eléctricos codificados que permiten identificarla. Las teclas que lo constituyen sirven para entrar caracteres alfanuméricos y comandos a una computadora.
En un teclado se puede distinguir a cuatro subconjuntos de teclas:

Teclado alfanumérico: con las teclas dispuestas como en una maquina de escribir.

Teclado numérico: (ubicado a la derecha del anterior) con teclas dispuestas como en una calculadora.

Teclado de funciones: (desde F1 hasta F12) son teclas cuya función depende del programa en ejecución.

Teclado de cursor: para ir con el cursor de un lugar a otro en un texto. El cursor se mueve según el sentido de las flechas de las teclas, ir al comienzo de un párrafo (" HOME "), avanzar / retroceder una pagina ("PAGE UP/PAGE DOWN "), eliminar caracteres ("delete"), etc.

Cada tecla tiene su contacto, que se encuentra debajo de, ella al oprimirla se " Cierra " y al soltarla se " Abre ", de esta manera constituye una llave " si – no ".

El Mouse O Ratón: es un dispositivo señalador o de entrada, recibe esta denominación por su apariencia.

Para poder indicar la trayectoria que recorrió, a medida que se desplaza, el Mouse debe enviar al computador señales eléctricas binarias que permitan reconstruir su trayectoria, con el fin que la misma sea repetida por una flecha en el monitor. Para ello el Mouse debe realizar dos funciones:

Conversión Analógica -Digital: Esta generar por cada fracción de milímetro que se mueve, uno o más pulsos eléctricos.
Port serie: Dichos pulsos y enviar hacia la interfaz a la cual esta conectado el valor de la cuenta, junto con la información acerca de sí se pulsa alguna de sus dos o tres teclas ubicada en su parte superior.

Existen dos tecnologías principales en fabricación de ratones: Ratones mecánicos y Ratones ópticos.

Ratones mecánicos: Estos constan de una bola situada en su parte inferior. La bola, al moverse el ratón, roza unos contactos en forma de rueda que indican el movimiento del cursor en la pantalla del sistema informático.
Ratones ópticos: Estos tienen un pequeño haz de luz láser en lugar de la bola rodante de los mecánicos. Un censor óptico situado dentro del cuerpo del ratón detecta el movimiento del reflejo al mover el ratón sobre el espejo e indica la posición del cursor en la pantalla de la computadora.

El Escáner O Digitalizador De Imágenes: Son periféricos diseñados para registrar caracteres escritos, o gráficos en forma de fotografías o dibujos, impresos en una hoja de papel facilitando su introducción la computadora convirtiéndolos en información binaria comprensible para ésta.

El funcionamiento de un escáner es similar al de una fotocopiadora. Se coloca una hoja de papel que contiene una imagen sobre una superficie de cristal transparente, bajo el cristal existe una lente especial que realiza un barrido de la imagen existente en el papel; al realizar el barrido, la información existente en la hoja de papel es convertida en una sucesión de información en forma de unos y ceros que se introducen en la computadora.
Dispositivos De Almacenamiento

En esta se encuentran:

· Disco Duro

· Diskettes 3 ½

· Maletón-ópticos de 5,25

Disco Duro: Este esta compuestos por varios platos, es decir, varios discos de material magnético montados sobre un eje central sobre el que se mueven. Para leer y escribir datos en estos platos se usan las cabezas de lectura / escritura que mediante un proceso electromagnético codifican / decodifican la información que han de leer o escribir. La cabeza de lectura / escritura en un disco duro está muy cerca de la superficie, de forma que casi da vuelta sobre ella, sobre el colchón de aire formado por su propio movimiento. Debido a esto, están cerrados herméticamente, porque cualquier partícula de polvo puede dañarlos.
Este dividen en unos círculos concéntricos cilíndricos (coincidentes con las pistas de los disquetes), que empiezan en la parte exterior del disco (primer cilindro) y terminan en la parte interior (ultimo). Asimismo, estos cilindros se dividen en sectores, cuyo numero esta determinado por el tipo de disco y su formato, siendo todos ellos de un tamaño fijo en cualquier disco. Cilindros como sectores se identifican con una serie de números que se les asigna, empezando por el 1, pues el numero 0 de cada cilindro se reservan para propósitos de identificación mas que para almacenamientos de datos. Estos escritos / leídos en el disco deben ajustarse al tamaño fijado del almacenamiento de los sectores. Habitualmente, los sistemas de discos duros contienen mas de una unidad en su interior, por lo que el numero de caras puede ser mas de dos. Estas se identifican con un numero, siendo el 0 para la primera. En general su organización es igual a los disquetes. La capacidad del disco resulta de multiplicar el numero de caras por el de pistas por cara y por el de sectores por pista, al total por el numero de bytes por sector.

Diskettes 3 ½: Son disco de almacenamiento de alta densidad de 1,44 MB, este presenta dos agujeros en la parte inferior del mismo, uno para proteger al disco contra escritura y el otro solo para diferenciarlo del disco de doble densidad.

Maletón-Ópticos De 5,25: Este se basa en la misma tecnología que sus hermanos pequeños de 3,5", su ventajas: Gran fiabilidad y durabilidad de los datos a la vez que una velocidad razonablemente elevada Los discos van desde los 650 MB hasta los 5,2 GB de almacenamiento, o lo que es lo mismo: desde la capacidad de un solo CD-ROM hasta la de 8.

Dispositivos De Salida

En esta se encuentran:

· Impresoras

· Monitor

Las Impresoras: Esta es la que permite obtener en un soporte de papel una ¨hardcopy¨: copia visualizable, perdurable y transportable de la información procesada por un computador.

Las primeras impresoras nacieron muchos años antes que el PC e incluso antes que los monitores, siendo durante años el método más usual para presentar los resultados de los cálculos en aquellos primitivos ordenadores, todo un avance respecto a las tarjetas y cintas perforadas que se usaban hasta entonces.

Tipo De Impresoras

Impacto por matriz de aguja o punto

Chorro o inyección de tinta

Láser

El Monitor: Evidentemente, es la pantalla en la que se ve la información suministrada por el ordenador. En el caso más habitual se trata de un aparato basado en un tubo de rayos catódicos (CRT) como el de los televisores, mientras que en los portátiles es una pantalla plana de cristal líquido (LCD).

La resolución se define como el número de puntos que puede representar el monitor por pantalla, en horizontal x vertical. Así, un monitor cuya resolución máxima sea de 1024x768 puntos puede representar hasta 768 líneas horizontales de 1024 puntos cada una, probablemente además de otras resoluciones inferiores, como 640x480 u 800x600. Cuan mayor sea la resolución de un monitor, mejor será la calidad de la imagen en pantalla, y mayor será la calidad (y por consiguiente el precio) del monitor.

Red De Comunicaciones: Un sistema computacional es un sistema complejo que puede llegar a estar constituido por millones de componentes electrónicos elementales. Esta naturaleza multinivel de los sistemas complejos es esencial para comprender tanto su descripción como su diseño. En cada nivel se analiza su estructura y su función en el sentido siguiente:

Estructura: La forma en que se interrelacionan las componentes
Función: La operación de cada componente individual como parte de la estructura

Por su particular importancia se considera la estructura de interconexión tipo bus. EI bus representa básicamente una serie de cables mediante los cuales pueden cargarse datos en la memoria y desde allí transportarse a la CPU. Por así decirlo es la autopista de los datos dentro del PC ya que comunica todos los componentes del ordenador con el microprocesador. El bus se controla y maneja desde la CPU.

¿ Que es UCP o CPU ?

Unidad central de proceso o UCP (conocida por sus siglas en inglés, CPU), circuito microscópico que interpreta y ejecuta instrucciones. La CPU se ocupa del control y el proceso de datos en las computadoras. Generalmente, la CPU es un microprocesador fabricado en un chip, un único trozo de silicio que contiene millones de componentes electrónicos. El microprocesador de la CPU está formado por una unidad aritmético-lógica que realiza cálculos y comparaciones, y toma decisiones lógicas (determina si una afirmación es cierta o falsa mediante las reglas del álgebra de Boole); por una serie de registros donde se almacena información temporalmente, y por una unidad de control que interpreta y ejecuta las instrucciones. Para aceptar órdenes del usuario, acceder a los datos y presentar los resultados, la CPU se comunica a través de un conjunto de circuitos o conexiones llamado bus. El bus conecta la CPU a los dispositivos de almacenamiento (por ejemplo, un disco duro), los dispositivos de entrada (por ejemplo, un teclado o un mouse) y los dispositivos de salida (por ejemplo, un monitor o una impresora).

Funcionamiento de la CPU

Cuando se ejecuta un programa, el registro de la CPU, llamado contador de programa, lleva la cuenta de la siguiente instrucción, para garantizar que las instrucciones se ejecuten en la secuencia adecuada. La unidad de control de la CPU coordina y temporiza las funciones de la CPU, tras lo cual recupera la siguiente instrucción desde la memoria. En una secuencia típica, la CPU localiza la instrucción en el dispositivo de almacenamiento correspondiente. La instrucción viaja por el bus desde la memoria hasta la CPU, donde se almacena en el registro de instrucción. Entretanto, el contador de programa se incrementa en uno para prepararse para la siguiente instrucción. A continuación, la instrucción actual es analizada por un descodificador, que determina lo que hará la instrucción. Cualquier dato requerido por la instrucción es recuperado desde el dispositivo de almacenamiento correspondiente y se almacena en el registro de datos de la CPU. A continuación, la CPU ejecuta la instrucción, y los resultados se almacenan en otro registro o se copian en una dirección de memoria determinada.

Memorias.

 Memoria Ram.

Memoria de acceso aleatorio o RAM, en informática, memoria basada en semiconductores que puede ser leída y escrita por el microprocesador u otros dispositivos de hardware. Es un acrónimo del inglés Random Access Memory. El acceso a las posiciones de almacenamiento se puede realizar en cualquier orden. Actualmente la memoria RAM para computadoras personales se suele fabricar en módulos insertables llamados SIMM.

 Memoria Rom.

Memoria de sólo lectura o ROM, en informática, memoria basada en semiconductores que contiene instrucciones o datos que se pueden leer pero no modificar. En las computadoras IBM PC y compatibles, las memorias ROM suelen contener el software necesario para el funcionamiento del sistema. Para crear un chip ROM, el diseñador facilita a un fabricante de semiconductores la información o las instrucciones que se van a almacenar. El fabricante produce entonces uno o más chips que contienen esas instrucciones o datos. Como crear chips ROM implica un proceso de fabricación, esta creación es viable económicamente sólo si se producen grandes cantidades de chips. Los diseños experimentales o los pequeños volúmenes son más asequibles usando PROM o EPROM. El término ROM se suele referir a cualquier dispositivo de sólo lectura, incluyendo PROM y EPROM.

Software Windows.

Windows, en informática, nombre común o coloquial de Microsoft Windows, un entorno multitarea dotado de una interfaz gráfica de usuario, que se ejecuta en computadoras diseñadas para MS-DOS. Windows proporciona una interfaz estándar basada en menús desplegables, ventanas en pantalla y un dispositivo señalador como el mouse (ratón). Los programas deben estar especialmente diseñados para aprovechar estas características

Ventana (informática), en aplicaciones informáticas e interfaces gráficas de usuario, una parte de la pantalla que puede contener su propio documento o mensaje. En programas basados en ventanas, la pantalla puede dividirse en varias ventanas, cada una de las cuales tiene sus propios límites y puede contener un documento diferente (o una presentación distinta del mismo documento). Cada ventana puede contener su propio menú u otros controles, y el usuario puede ampliarla o reducirla mediante un dispositivo señalador (puntero), que se acciona con el ratón o mouse.

Un entorno basado en ventanas es un sistema que presenta al usuario distintas ventanas, como por ejemplo el Finder de los equipos Apple Macintosh, Microsoft Windows y el OS/2 Presentation Manager.

Bachilleres:

Yucelis Montilla

Roberth Atencio

Andris Ruiz

Ender Campos

roberthr45@hotmail.com
� EMBED MSPhotoEd.3 ���

[image: image2.png]

_1107594024.bin

