O COMPUTADOR

Introdução à Computação

Sumário

- O Hardware
- O Software
- Linguagens de Programação
- Histórico da Linguagem C

Componentes Básicos do Computador

- O HARDWARE: O equipamento propriamente dito.
 - Inclui: periféricos de entrada e saída; a máquina e seus elementos físicos: torre, placas, fios, componentes em geral
- O SOFTWARE: Constituído pelos programas (e documentações) que permitem atender às necessidades do usuário

O HARDWARE

- A memória do computador é dividida em unidades pequenas e de mesmo tamanho, chamadas PALAVRAS, sendo que cada uma tem um único endereço.
- Os endereços são permanentes (vêm da fábrica) e não podem ser modificados pelo programador

	PALAVRA	PALAVRA				
endereço	00	04				
	PALAVRA	PALAVRA				
endereço	08	12				

- A PALAVRA é formada por um grupo de 2, 4, 6 e até 8 BYTES (depende da arquitetura do computador).
- Exemplo: Palavra de 4 bytes

endereço endereço

	PALA	VRA		PALAVRA				
byte	byte	byte	byte	byte	byte	byte	byte	
00	01	02	03	04	05	06	07	
	()0			0	4		

- BYTE (binary term) : Unidade básica da informação.
- O byte é composto por 8 BITS
- BIT (binary digit) dígitos binários

BYTE										
bit	bit	bit	bit	bit	bit	bit	bit			

Código ASCII (7 bits)

• Cada byte armazena um caractere: algarismo, letra, símbolo ou caractere de controle.

CARACTERE	ZONA			PARTE NUMÉRICA				
0	0	1	1	0	0	0	0	4
9	0	1	1	1	0	0	1	5
\mathbf{A}	1	0	0	0	0	0	1	6
a	1	1	0	0	0	0	1	9
P	1	0	1	0	0	0	0	8
+	0	1	0	1	0	1	1	4
	BYTE							

Tipos de Dados

TABLE	EL AS	CII cod	es							
	0		2		4	5	6	7	8	9
0	/000	\001	\002	/003	\004	\005	\006	∖a	\b	\t
10	\n	/v	\£	\r	\016	\017	\020	\021	\022	\023
20	\024	\025	\026	\027	/030	\031	\032	\033	\034	\035
30	\036	\037	space		В	#	\$	%	δ.	¥
40				4				1	0	1
50	2	3	4	5	6	7	8	9		
60	<		>	7	@	A	В	C	D	E
70	F	G	H	I	j j	K	L	M	N	0
80	P	Q	R	S	T	Ū	V	W	Х	Y
90	Z]	'n			а	ь	C
100	đ	е	£	g	h	1	j	k	1:1:	m
110	n	0	р	q	r	S	t	u	v	W
100			100							

Código ASCII (7 bits)

- Possibilidade de 2⁷ representações diversas (128 caracteres)
 - alfabeto inglês em letras minúsculas e maiúsculas (52)
 - caracteres decimais numéricos (10)
 - caracteres especiais e de operação (33)
 - caracteres de controle (33)

UNIDADES DE MEDIDA

Kbyte = $1024 (2^{10})$ bytes

- kilobyte (Kbyte ou KB) ~= 10³ bytes
- megabyte(Mbyte ou MB) $\sim = 10^6$ bytes
- gigabyte(Gbyte ou GB) ~= 10⁹ bytes
- terabyte(Tbyte ou TB) $\sim = 10^{12}$ bytes

UNIDADES DE ENTRADA E SAÍDA

UNIDADE CENTRAL DE PROCESSAMENTO

UNIDADE CENTRAL DE PROCESSAMENTO

VELOCIDADE DE PROCESSAMENTO: costuma ser expressa através de:

- MIPS (milhões de instruções por segundo)
 - Ex: Pentium de 166 MIPS
- MFLOPS ou MEGAFLOPS (milhões de operações de ponto flutuante por segundo)

 Litilizada em sistemas onde há maior interes
- Utilizada em sistemas onde há maior interesse em aplicações numéricas (sistemas científicos e sistemas de computação gráfica)
- Comparar com MHz e GHz

O SOFTWARE

- O Software envolve um conjunto de:
- 1- INSTRUÇÕES que quando executadas produzem a função e o desempenho desejados
- 2- ESTRUTURAS DE DADOS que possibilitam que os programas manipulem adequadamente a informação
- 3- DOCUMENTOS que descrevem a operação e o uso dos programas

Programação e Níveis de Linguagem

Programação e Níveis de Linguagem

MEMÓRIA

LINGUAGEM DE MÁQUINA

- Uma CPU somente pode compreender instruções que sejam expressas em termos de sua LINGUAGEM DE MÁQUINA
- Um programa escrito em linguagem de máquina consiste de uma série de números binários e é muito difícil de ser entendido pelas pessoas.

Exemplo: Cada instrução é constituída de 2 partes código da operação operando 01010

Linguagens de Programação

- Linguagem de Máquina (código binário)
 - inicialmente, programadores trabalhavam
 diretamente com 1's e 0's: 000110011 = load, ...
- Assembler (simbólico)
 - uso de mnemônicos para as instruções: LD = load
 - labels e variáveis
- Fortran (engenharia, aritmética)
 - linguagem não estruturada
 - ótimos compiladores para aritmética

Histórico -"A" Linguagem C

- Origem de C está associada ao sistema Unix
- BCPL: desenvolvida por Martin Richards
- 1970: Ken Thompson desenvolve B, baseada em BCPL, para o primeiro Unix no DEC PDP-7
- 1972: Dennis Ritchie projeta a linguagem C, baseado em B.
 - O sistema operacional Unix, o Compilador C e quase todos os aplicativos Unix são escritos em C!!!
- 1988: o American National Standard Institute (ANSI) define o padrão ANSI C

Características Gerais

- linguagem de nível médio
- não é uma linguagem fortemente tipada
- uso intensivo de ponteiros
- definição de blocos { }
- pré-processador
- não define operações de entrada e saída
- funções retornam valor e podem ser chamadas recursivamente

Fluxo do Compilador C

Arquivo-OBJETO 1111000101010010 0101100010010100 **Arquivo-FONTE** 1110001100010000 111000000010000 /* Primeiro exemplo arq exemplo1.c */ /************************/ #include <stdio.h> Compilador /* C padrão de Entrada/Saída */ /*******************/ object-file main () /* Comentários em C */ printf ("exemplo nro %d em C!", 1); printf (" depois o %d! \n", 2); printf ("criatividade em baixa \n"); Link-editor **Outros Arquivos** source-file **OBJETO/Bibliotecas** 0101001010000000 1111000101010010 0101100010010100 1111000101010010 1110001100010000 0101100010010100 1100010100000000 1110001100010000 111000000010000 000000010001010 1100010100000000 0011000100000010 1110000100000011 libraries

Arquivo-EXECUTÁVEL

Estrutura de um Programa C

Programa C

- Diretivas ao Pré-Processador
 - Includes
 - Macros
- Declarações Globais
 - Funções
 - Variáveis
- Definição das Funções

```
main ()
{ /* begin */
} /* end */
```

Exemplo

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
#define FALSE 0 /* define F igual 0 */
#define TRUE 1 /* define T igual 1 */
int i = 0;
void mostra_msg( void );
void main( ) {
 int resposta;
 printf( "Quer ver a mensagem?\n" );
 scanf( "%d", &resposta );
 if( resposta == TRUE ) mostra_msg( );
 else puts( "Goodbye for now." );
void mostra_msg( void ) {
 clrscr( );
 for( i = 0; i <=10; i++ )
 printf( "Teste # %d.\n", i );
```

Uma lista de palavras-chave de C ANSI

(repare, são 32 somente!!!)

auto break case char const continue default do double else enum extern float for goto if int long register return short signed sizeof static struct switch typeof union unsigned void volatile while