Лекция 1.

Информация и информатика

Информация — это сведения о лицах, предметах, фактах, событиях, явлениях, процессах независимо от формы их представления.

Свойства информации:

- 1) атрибутивные (без них информация не существует):
 - а) непрерывность (возможность «сливаться» с ранее накопленной информацией);
 - b) *дискретность* (информация характеризует <u>отдельные</u> данные и свойства объектов);
- 2) прагматические (характеризуют степень полезности):
 - а) новизна;
 - b) ценность;
 - *c) полнота;*
 - d) актуальность;
 - е) доступность;
 - f) достоверность
- 3) динамические (характеризуют изменение информации с течением времени):
 - а) накопление информации;
 - *b)* старение информации.

Объём используемой человеком информации в мире постоянно растёт. В таблице 1 показана динамика роста человеческих знаний.

Таблица 1 – Увеличение человеческих знаний

Общая сумма человеческих знаний удваивалась:		
Каждые 50 лет	до 1800 года	
Каждые 10 лет	до 1950 года	
Каждые 5 лет	до 1970 года	
Ежегодно	до 1990 года	

Этому способствовали *информационные революции* (таблица 2), в ходе которых существенно менялись средства и способы хранения, распространения информации, её доступность.

Таблица 2 – Информационные революции

Информационная революция	Причина	Когда произошла
Первая	Появление языка и членораздельной речи	10 тыс. лет до Н.Э.
Вторая	Появление письменности	3 тыс. лет до Н.Э.
Третья	Книгопечатание	VII век Н.Э.
Четвёртая	Телефон, телеграф, радио, фотография, кинематограф, телевидение	Конец XIX – начало XX века
Пятая	Появление ЭВМ	Середина XX века

Современное общество называется информационным, поскольку большинство работающих людей занято обработкой информации.

При накоплении большого объёма информации и неспособности человека её обработать возникает *информационный кризис*. Преодоление информационного кризиса обеспечивается *информатизацией* общества, которая представляет собой процесс создания оптимальных условий для удовлетворения информационных потребностей человека. В этом процессе базовой технической составляющей является *вычислительная техника*, которая позволяет автоматизировать (то есть ускорить и упростить) обработку информации.

Формы представления информации (рисунок 1):

1) Непрерывная (аналоговая) — характеризует процесс, который не имеет перерывов и может изменяться в любой момент времени на любую величину (например - музыка);

2) Прерывистая (дискретная, цифровая) — характеризует процесс, который может изменяться лишь в определённые моменты времени и принимать лишь заранее обусловленные значения.


Рисунок 1 – Представление информации различными типами сигналов

Большинство современных компьютеров обрабатывают информацию в виде последовательности электрических сигналов только двух определенных уровней (например – высокого и низкого) – двоичных сигналов, то есть являются цифровыми.

Аналогом такого сигнала в информатике является *бит* (binary digit — dвоичный разряд), который может принимать только одно из двух возможных значений (например - 0 и 1, + и — и т.д.). Бит — минимальная единица информации. Более крупная единица — байт (последовательная комбинация из 8 бит). Байт позволяет получать уже не две, а 256 возможных комбинаций.

Другие более крупные единицы:

1 Килобайт = 1024 байта;

1 Мегабайт = 1024 килобайт;

1 Гигабайт = 1024 мегабайт;

1 Терабайт = 1024 гигабайт и т.д.

Информатика — техническая наука, занимающаяся способами создания, хранения, воспроизведения, обработки и передачи информации средствами вычислительной техники, принципами функционирования этих средств и методами

управления ими. Термин информатика произошел от слияния двух французских слов Informacion (информация) и Automatique (автоматика) и дословно определял новую науку об «автоматической обработке информации». В англоязычных странах информатика называется Computer Science (наука о компьютерной технике).

Информационная технология — процесс, использующий совокупность средств и методов сбора, обработки и передачи первичной информации для получения информации нового качества о состоянии объекта, процесса или явления (информационного продукта).

Данные — это зарегистрированная (зафиксированная) определенным образом информация, представленная в некоторой форме (формализованном виде), что обеспечивает ее хранение, обработку и передачу. Регистрация информации возможна различными способами — изменением магнитных, оптических, химических свойств материалов.

Основные операции с данными:

- 1) сбор данных;
- 2) фильтрация;
- 3) преобразование;
- 4) транспортировка;
- 5) архивация и т.д.

Представление данных. Системы счисления

Наиболее распространенные - числовые данные могут быть представлены в различном виде. Вид этот определяется используемой системой счисления.

Система счисления (СС) — совокупность приемов и правил представления чисел в виде конечного числа символов. СС имеет свой алфавит (упорядоченный набор цифр и букв) и совокупность операций образования чисел из этих символов.

Системы счисления разделяют на не позиционные и позиционные.

Не позиционная система счисления — это система, в которой цифры не меняют своего количественного эквивалента в зависимости от местоположения (позиции) в записи числа. К не позиционным системам счисления относится, например, система *римских цифр*, основанная на употреблении латинских букв:

I-1;	L-50;	M - 1000.
V – 5;	C - 100;	
X - 10;	D - 500;	

Значение числа в этой системе определяется как сумма или разность цифр в числе (если меньшая цифра стоит перед большей, то она вычитается, а если после - прибавляется). Например, число 1998 записывается как MCMXCVIII.

Не позиционные системы счисления обладают следующими недостатками:

- сложность представления больших чисел (больше 10000);
- сложность выполнения арифметических операций над числами, записанными с помощью этих систем счисления.

Позиционная система счисления — это система, в которой количественный эквивалент цифры зависит от ее положения в числе (чем «левее» цифра в записи числа, тем её значение больше). Основание позиционной системы счисления — это количество разных символов в ее алфавите. Например, в двоичной системе счисления используется две цифры (0 и 1), в восьмеричной — восемь (0,1,...,6,7), а в десятичной системе счисления используется десять цифр (0,1,...,8,9). Сравнение записи чисел в разных системах счисления представлено в таблице 3.

Таблица 3 – Сравнение записи чисел в трёх системах счисления

Десятичная	Восьмеричная	Двоичная
0	0	0
1	1	1
2	2	10
3	3	11
4	4	100
5	5	101
6	6	110
7	7	111
8	10	1000
9	11	1001
10	12	1010

Наиболее используемой системой счисления является десятичная система счисления, а для представления чисел в большинстве современных ЭВМ используется двоичная система счисления

Правило перевода числа из десятичной системы в двоичную систему счисления: перевод целой части — делением на основание системы, в которую переводим (на 2), а дробной части — умножением на это основание. Операции выполняются в десятичной системе. Остатки от деления собираются в обратном порядке.

Пример: перевести число 100 в двоичную систему счисления (рисунок 2).

Решение: представим перевод числа в виде столбца, каждая строка которого содержит частное и остаток от деления данного числа на основание двоичной системы α 0 счисления α 1.

Рисунок 2 – Перевод числа из десятичной системы в двоичную

В результате получим число 1100100_2 — результат перевода числа 100_{10} в двоичную систему счисления (индекс — основание системы счисления).

Как было уже сказано, в вычислительной технике используется двоичная система счисления (данные представляются в виде закодированной последовательности двоичных сигналов). Это обеспечивает высокую надёжность и помехоустойчивость вычислительной системы, так как в ней реализованы устройства лишь с двумя устойчивыми состояниями (чем проще устройство, тем оно надежнее).

При этом для описания логики функционирования аппаратных и программных средств используется алгебра логики (Булева алгебра). Она оперирует с логическими переменными, которые могут принимать тоже только два возможных значения (true — истина и false - ложь). Это очень удобно, так как обеспечивается универсальность (однотипность) процесса обработки информации на компьютере.