

第一章 資訊時代

快速建立對電腦的認知 電腦的用途及發展歷史 電腦的特性及組織成分 『資訊』(information)和『資料』(data)有何差別?簡單的說,『資訊』指的是「資料經過處理後所獲得有用的東西」。 電腦能夠將資料轉化為有用的資訊。

大綱

- 1.1 電腦與生活
- 1.2 電腦的特性
- 1.3 電腦的演進
 - 1.3.1 電腦的誕生
 - 1.3.2 電腦的演進歷史
 - 1.3.3 未來的電腦(第五代電腦)
- 1.4 電腦的種類
 - 1.4.1 電腦的分類
 - 1.4.2 個人電腦
- 1.5 電腦的組成
 - 1.5.1 硬體 (Hardware)
 - 1.5.2 軟體 (Software)
- 1.6 資訊時代的下一步一知識時代
- 1.7 重點回顧
- 本章習題

 電腦與人類的生活已經密不可分,舉凡自動控制、交通運輸、 文件處理、教育訓練、休閒娛樂、生產製造、醫療體系、金 融交易、行政業務、電腦繪圖、電腦模擬、網路與資訊交換 均能夠看到電腦應用帶給人們生活上的改變。

- 自動控制:

- 交通運輸:

- 文件處理:

製作統計報表是電腦常見的功能之一

- 教育訓練:

電腦輔助教學

- 休閒娛樂:

電影剪輯

- 生產製造:

機器人本身就是一部電腦

- 醫療體系:

電腦與醫療設備的結合

- 金融交易:

ATM其實也是一台電腦,並與銀行主機連線

- 行政業務:

政府採購也已經上網

- 電腦繪圖:

摩天大樓的電腦繪圖

- 電腦模擬:

飛行模擬器也內含電腦控制

- 網路與資訊交換:

樂透彩券也是電腦連線的一項應用

網路電話技術已經商品化

透過網路蒐集資訊非常方便

1.2 電腦的特性

- 電腦之所以如此流行並廣泛應用,是因為電腦具備了下列優點:
 - 速度快:
 - 量測電腦速度的表示方法
 - 使用電腦內部處理速度來表示,微秒(ms)、奈秒(ns)、百萬赫茲(MHz)、十億 赫茲(GHz)。
 - 使用每秒可執行多少工作為準,每秒可執行多少百萬個指令(MIPS)、每秒可執行多少百萬個浮點數運算(MFLOPS)、每秒可執行多少個交易(TPS)。
 - 儲存能力強
 - 電腦容量的單位
 - 以二進制為主
 - 一個二進制位數稱為一個位元(bit;通常使用小寫b表示),
 - 8個位元構成一個位元組(Byte;通常使用大寫B表示)。位元組是電腦容量最常被使用的表示單位
 - K Bytes (千位元組)、M Bytes (百萬位元組)、G Bytes (十億位元組)、T Bytes (兆位元組)。
 - 【國家數位典藏計畫】
 - 可靠度高
 - Y2K千禧蟲問題
 - 具備通訊能力

1.2 電腦的特性

- · 當電腦被發明後,一些社會觀察家擔心電腦將帶來某些社會問題,控制論之父諾伯特維納(Norbert Wiener)曾對資訊時代作出兩個預言
 - 其一是工作被電腦取代,而導致大量的失業人口
 - 實屬多慮,傳統工作雖然被電腦取代,但電腦也帶來了更多新的工作機會
 - 只要教育及勞工政策的適當調整,就可以解決此一問題。
 - 其二是人類過度依賴電腦,而造成無法挽救的危機
 - 有實際案例發生
 - 連續誤按了百餘次【Enter】鍵,導致原本中等數量的債券出售變成大量拋售的假象
- 我們不可能放棄電腦及網路而走回頭路
 - 應該更正視這些問題,以便適時加以防範。

1.2 電腦的特性

- 電腦並非毫無缺點,以下是大量應用電腦所帶來的問題:
 - 容錯能力
 - 健康問題
 - 著作權爭議
 - 網路言論
 - 跨國犯罪
 - 環保議題
 - 新時代的新問題:
 - 網路資料外洩的隱私權爭議問題

History

Ancient History

- Origins of computer in ancient Assyria
 - Tablets with arithmetic/trigonometric solutions
 - Math solves societal and personal problems
- Drivers of mathematical development
 - Property ownership and the need to measure
 - Vertical construction and the pyramids
 - Navigation and the need to control time
- Computers do math

Joseph Jacquard

- Invents programmable loom in 1801
 - Jacquard loom weaves patterns in fabric
 - Allows input and storage of parameters
 - Selection pins oriented with punch cards
 - Similarities with player piano
- Concept of the stored program

Figure 1-1, The Jacquard loom; note the string of punched cards that feed into the machine

Courtesy of IBM Archive

Charles Babbage

- Invents Difference Engine in 1823
 - Device adds, subtracts, multiplies, divides
- Designs Analytical Engine
 - Components of modern computer
 - Input and output devices, memory and CPU
 - Not built due to lack of funds
- Collaborates with Ada Lovelace Byron
 - Attribution of program loop concept
 - Ada programming language namesake

Herman Hollerith

- Invents electromechanical counter in 1880s
 - Serves tabulation role in 1890 US census
 - Machine uses punch cards as input
 - Single-purpose machine
- Company created around technology becomes IBM
 - IBM rolls out multi-purpose Mark I in 1944
 - Mark I rapidly made obsolete by vacuum tubes

Figure 1-2, The Hollerith census counting machine

Courtesy of IBM Archive

Progression of Computer Electronics

- Charles Sanders Peirce extends work of Boole
 - Electric switches emulate the true/false conditions of Boolean algebra
 - Benjamin Burack implements concepts in 1936 logic machine
- John Atanasoff and Clifford Berry build computer using vacuum tubes
- World War II as developmental turning point

Wartime Research Drives Technological Innovation

- Military need: trajectory tables for weapons testing
 - U.S. Navy Board of Ordinance helps fund Mark I
 - U.S. Army funds ENIAC (Electronic Numerical Integrator and Computer)
- ENIAC runs 1000 times faster than Mark I
- ENIAC and Mark I too late to assist in war effort

ENIAC and **EDVAC**

ENIAC's overhead

- Loud and large at 30 tons: fills a huge basement
- 18,000 vacuum tubes need constant attention
- 6,000 switches need for arithmetic operations

ENIAC's strengths

- Performs arithmetic and logic operations
- Made multi-purpose with symbolic variables

ENIAC'S other weaknesses

- Could not modify program contents
- Had to be programmed externally

Figure 1-3, The ENIAC and some of its programmers

Courtesy of IBM Archive

ENIAC AND EDVAC (continued)

- EDVAC (Electronic Discrete Variable Automatic Computer) created in 1944
 - Recognized as the Von Neumann machine
 - Superior model for descendant computers
 - Operation governed by program in memory
 - Programs could be modified
 - Stored program concept: programs reusable
- The British response: Colossus
 - Colossus helps crack German U-boat Enigma code
 - All machines destroyed by 1960s

Figure 1-4, The Enigma machine was used to encode German military intelligence in World War II

Courtesy of NSA

Imitation Game 模仿遊戲

Alan Turing,

June 1912 – 7 June 1954) was a British pioneering computer scientist, mathematician, logician, cryptanalyst, mathematical biologist, and marathon and ultra distance runner. He was highly influential in the development of computer providing a formalisation of the of algorithm and tion with the Turing which can be considered a model of a urpose general computer.[2][3][4] Turing is dely considered to be the theoretical computer science and ntelligence 🗐

The Computer Era Begins: The First Generation

- 1950s: First Generation for hardware and software
 - Vacuum tubes worked as memory for the machine
 - Data written to magnetic drums and magnetic tapes
 - Paper tape and data cards handled input
 - The line printer made its appearance
- Software separates from hardware and evolves
 - Instructions written in binary or machine code
 - Assembly language: first layer of abstraction
 - Programmers split into system and application engineers

Figure 1-5, Grace Murray Hopper and the UNIVAC

Courtesy of Computer History Museum

UNIVAC

- UNIVAC: first commercially viable computer
 - US Census Bureau is first customer
 - Faces skepticism from Howard Aiken, Mark I builder
- UNIVAC and the 1952 Presidential election
 - Successfully predicts outcome during CBS broadcast
 - Quickly adopted by all major news network

IBM (Big Blue)

- IBM dominates mainframe market by the 1960s
 - Strong sales culture
 - Controlled 70 percent of the market
- IBM vision
 - Sharp focus on a few products
 - Leverage existing business relationships
 - Introduce scalable (and hence flexible) systems
 - Lease systems with 10 to 15 year life spans

Figure 1-6, IBM 360 mainframe computers were the size of refrigerators and required a full staff to manage them

Courtesy of IBM Archive

Transistors in the Second Generation

- Software Innovations
 - Assembly language limitations
 - Appearance of high-level languages: FORTRAN, COBOL, LISP
- Hardware Development
 - Transistor replaces vacuum tube
 - RAM becomes available with magnetic cores
 - Magnetic disks support secondary storage

Circuit Boards in the Third Generation

- Integrated Circuits(IC) or Chips
 - Miniaturized circuit components on board
 - Semiconductor properties
 - Reduce cost and size
 - Improve reliability and speed
- Operating Systems (OS)
 - Program to manage jobs
 - Utilize system resources
 - Allow multiple users

Figure 1-7, A very short stack of IBM punched cards

Time-Sharing

- Allocates system resources to multiple users
 - Input with long paper rolls instead of punch cards
 - Productivity gains offset by increased response time
- General purpose machines broaden appeal
- Programmers gear software toward end user
 - Distinctions between application level and OS level
 - Statistical and accounting programs hide implementation details

Living in the '70s with the Fourth Generation

- The era of miniaturization
 - LSI chips contain up to 15,000 circuits
 - VLSI contain 100,000 to 1 million circuits
- Moore's Law
 - Circuit density doubles every 1.5 years
 - Memory capacity and speed rise while costs drop
- Minicomputer industry grows
- Microcomputer makes appearance

The Personal Computer Revolution

- Causes
 - Hardware vision of engineers
 - Iconoclastic software developers seeking challenges
 - Electronic hobbyists realizing a dream
- The role of will
 - Components previously developed
 - Social and economic support

Intel

- The Intel 4004 chip
 - 4004 transistors aboard
 - Accrues greater functionality
 - Precursor to central processing unit (CPU)
- Gary Kildall writes OS for Intel microprocessor
- Software and hardware become separate commodities

The Altair 8800

- Development spurred by Popular Electronics
- Ed Roberts reports on the Altair 8800
 - Kit based on Intel 8080
 - Generates 4000 orders within three months
- Altair 8800 features
 - I/O similar to ENIAC's
 - Open architecture provides adaptability
 - Portable

Figure 1-8, The MITS Altair 8800—assembled

Courtesy of Microsoft Archives

Enter Bill Gates, Paul Allen, and Microsoft

- Gates and Allen develop a BASIC interpreter
 - High level language for microcomputer programmers
- Briefly associate with MITS
- Form Micro-Soft company in 1975

Figure 1-9, Paul Allen and Bill Gates in 1981

Courtesy of Microsoft Archives

The Microcomputer Begins to Evolve

- Microcomputer's profitability lures more players
 - Enter Radio Shack, IMSAI, Sphere and others
- Altair's bus becomes S100 industry standard
- MITS stumbles
 - Links prices of faulty hardware to BASIC
 - Develops new model incompatible with 8080
- 1977
 - MITS sold off
 - Hardware companies introduce competing models

An Apple a day...

- 1976: Steve Jobs and Steve Wozniak offer Apple I
- 1977: Apple II developed and released
 - Based on Motorola 6502 processor
 - Gains respect in industry as well as among hobbyists
 - Promotes application development
- VisiCalc spreadsheet program
 - Drives Apple II sales
 - Earns new title: killer app
 - Draws attention of wider business community

Figure 1-10, The Apple II was the first popular PC

Courtesy Apple Computer, Inc.

IBM Offers the PC

- IBMS builds a microcomputer with new ways
 - Adopts the Intel 8088 off the shelf
 - Uses a non-proprietary CPU
 - Create approachable documentation
 - Offer open architecture
- New product name: personal computer (PC)
- PC sold through retail outlets

MS-DOS

- IBM chooses Microsoft to develop OS
- Microsoft introduces MS-DOS
 - Based on Kildall's 8 bit CP/M
 - Runs on 16 bit CPU (Intel 8088)
 - Prevails over competition
- IBM calls operating system PC-DOS

The Apple Macintosh Raises the Bar

- Steve Jobs visits Xerox PARC
 - Alto: graphics, menus, icons, windows, mouse
 - Observes functioning Ethernet network
 - Learns about hypertext
- Jobs succeeds with Xerox ideas
 - Picks up where Xerox, focused on copiers, leaves off
 - Incorporates many Palo Alto components in Macintosh
- 1984: Macintosh unveiled
 - Graphical user interface (GUI)
 - Mouse: point-and-click and ease-of-use

Figure 1-11, Members of the Macintosh design team

Courtesy of Apple Computer, Inc.

Summary of history

1.3 電腦的演進

- 電腦早期並非如同我們現在所看到的電腦外觀,在本節中,我們將重新回 顧電腦的誕生及歷史演變,並介紹電腦未來的發展方向。
- 1.3.1 電腦的誕生
- 電腦(computer)又被稱為計算機(如同本書書名),雖然後來為了避免與傳統計算器(calculator)產生混淆,而使用『電腦』一詞加以翻譯。
 - 中國最早的計算工具
 - 『算盤』
 - 西方最早的加法器
 - 1642年,法國數學家巴斯卡(Blaise Pascal)利用齒輪的機械原理設計加法器。
 - 乘法器
 - 加法器發明30年後,德國人萊伯尼茲(Gottfried Leibnitz)又發明了一台乘 法器,使用反覆加法原理製作而成。
 - 1820年,法國人湯瑪斯(C. X. Thomas) 則改良該乘法器,變成一台可以 做加減乘除四則運算的機器。

1.3.1 電腦的誕生

• 現代計算工具

- 計算工具一直沒有大多的發展,直到十九世紀中葉,英國數學家巴基貝 (Charles Babbage)建造了一台差分機(Difference engine)可以進行複雜的計算 等式差數的工作,差分器使用打孔紙卡來控制一連串的動作,這是一個突破性的發展。
- 後來巴基貝又構思了一台『分析機』(analytical engine),該機器具有輸入單元、輸出單元、記憶單元、算數單元、控制單元等五項單元。
- 到了十九世紀末,在美國人口調查局工作的赫羅瑞斯(Herman Hollerith),則使用卡片上不同的打孔位置來儲存資料,自製了一台表格運算機器,並且使用六週完成全美人口普查作業,取代了原本人力必須花費七年所完成的工作。值得注意的是,這台機器對於卡片、打卡機與讀卡機等輸出入方式建立了基礎,一直被沿用至1980年。
 - 後來,赫羅瑞斯獨自創立了列表機器公司,這家公司可以說是國際商業機器公司IBM(International Business Machine Corporation)的前身。

1.3.1 電腦的誕生

- 使用繼電器的計算工具
 - 除了打卡機與讀卡機之外,一種小型且利用人工操作機器的計算器(calculator) 也是在十九世紀中葉被發展出來,但當時的計算器是完全機械式的,操作不 易。
 - 在1937年,美國貝爾電話實驗室(Bell Telephone Laboratories)的史提必茲 (George Stibitz)則開始使用電力操作機械作業的計算器,稱為電動計算器 (Electrodynamic calculator),此機器採用繼電器(Relay)作為機械作業的元件,透過繼電器的電路中斷與連續來記錄資料,並於1940年完成第一部繼電式電腦(Relay Computer)。
 - 同一時期,在1937年,哈佛大學的愛肯教授(Professor Howard Aiken)設計了 另一台電動式計算器,經由IBM的製造,於1944年問世,稱之為Mark I計算器。 此機器長約51英呎,寬約8英呎,重達5噸,也是一台繼電式計算器,可以在 0.3秒完成加法或減法運算,乘法則平均需時4秒,除法最多必須花費16秒。 除了四則運算外,它還可以參考事先計算好的函數表,進行演算的工作。

1.3.1 電腦的誕生

- 使用真空管的計算工具
 - 另一方面,在1942年,美國愛荷華州立大學愛特納索夫教授(Professor John V. Atanasoff)及其助理貝瑞(Clifford Berry)則完成了由45個真空管構成記憶體的數位計算機,這部機器是世界上第一部電子數位計算機,並以他們兩個人的名字命名為ABC(Atanasoff-Berry Computer)。隔年,英國為解出德軍密碼,則使用電子電路方式,製作了Colosuss機器。
 - 在1946年,賓州大學電機系毛琦雷教授(Professor J. W. Mauchly) 與它的學生愛克特(J. P. Eckert)則透過ABC電腦的基礎設計了一台可以計算大砲發射軌道的機器,稱為電子數值積分及計算器(Electronic Numerical Integrator And Calculator),命名為ENIAC(Electronic Numerical Integrator And Calculator),此為史上第一部全電子式數位電腦。
 - 爾後1952年,賓州大學又完成了第二部機器,名稱為電子離散變數計算機,命名為EDVAC。事實上,毛琦雷教授與愛克特,在完成ENIAC之後,便於1947年成立了毛琦雷-愛克特公司,該公司後來被雷明頓蘭得(Remington Rand)公司收購,並於1951年完成了世界上第一部商業用途電腦,命名為UNIVAC(Universal Automatic Computer)。在此同時,使用真空管所設計的機器淘汰了使用繼電器所設計的機器。並且『真空管』確立了電腦發展歷史的確切地位,稱為第一代電腦。

自從真空管電腦出現後,電腦的組織元件不斷推陳出新,歷經真空管、電晶體、積體電路、超大型機體電路等四個階段,分別被稱之為第一代、第二代、第三代、第四代電腦。其特色如下表格:

	第一代	第二代	第三代	第四代
元件	真空管	電晶體	積體電路	超大型積體電路
時期	1942~1958	1959~1963	1964~1970	1971年~現今
內部作業速度	10 ⁻³ 秒	10-6秒	10 ⁻⁹ 秒	10 ⁻⁹ ~- ¹³ 秒
輸入裝置	打孔卡紙 紙條裝置	打孔卡紙	按鍵磁碟	鍵盤輸入 指標裝置 光學掃描
輸出裝置	打孔卡紙 列印輸出	打孔卡紙 列印輸出	列印輸出 螢幕影像	螢幕影像 語音輸出 列印輸出
主記憶體材質	磁鼓	磁蕊	磁蕊	半導體晶片
輔助記憶體材質	磁鼓磁带	磁帶磁碟	磁碟磁带	磁碟 光碟 磁带

- 第一代電腦(真空管:1942~1958年):
 - 從第一部商業用途電腦UNIVAC開始,<u>真空管(vacuum tube)</u>就被充當電腦的核心元件,真空管如同燈泡一樣,一部電腦必須使用多達千個以上的真空管組成,因此體積非常龐大。並且真空管的耗電量驚人且容易產生高熱,當真空管被燒毀時,必須更換真空管,因此第一代電腦需要大量的散熱設備。
- 第二代電腦(電晶體:1959~1963年):
 - **電晶體(Transitor)**在1948年被發明,從此開始,科學家就努力的想要使用耗電量較小的電晶體來製作電腦,如此一來,將可以減少電力消耗且不需要大量散熱設備。不過,由於當時生產同一性質的電晶體非常困難,因此當某一個電晶體被燒毀後,就很難找到相同特性的電晶體來加以更換。
 - 直到1954年,面障電晶體(Surface barrier transistor)問世後,才突破此項困難。 麻省理工學院(MIT)研發的TX-0是第一部電晶體電腦,在此時期,尚有IBM的 7090、Burroughts的B-200系列等,這些電腦可以在百萬分之一秒內,完成數 十個加法運算。使用電晶體製作的電腦,在運算速度方面,比真空管電腦快 了許多,而且體積小、耗電量少、不需巨大的冷卻系統、不需要暖機、壽命 長、準確性高,因此淘汰了真空管電腦。

- 第三代電腦(積體電路:1964~1970年):
 - 第二代的固態電晶體電路後來被單晶積體電路(Monolithic Integrated Circuitry)及混合式積體電路(Hybrid Integrated Circuitry)所取代,<u>積體電路(Integrated Circuitry;簡稱IC)</u>內包含了許多的電晶體、電阻、二極體等元件,並將之微聚濃縮在一個<u>晶片(chip)</u>上,每個積體電路約比指甲還要小,使得電腦的體積得以大幅度縮小、成本更低、並提高了可靠度。1964年出廠的IBM 360系列就是積體電路電腦,它強調在更換新電腦時,所有舊有軟體都可以在新電腦中執行無誤,而不需要重新設計。

- 第四代電腦(超大型積體電路:1971年~現今):
 - 自從IC被發明出來以後,IC的集積度不斷提升。從包含10顆電晶體的小型積體電路(SSI),直到1971年開始製造包含10⁶顆的超大型積體電路(VLSI)。VLSI由於包含多達10⁶顆以上的電晶體,因此只要使用相當小的體積,就可以設計功能極度複雜的電路,例如微處理器(microprocessor)。VLSI的體積小、資料傳輸速度很快、準確性很高、記憶體容量也非常大,因此除了桌上電腦的中央處理器、主記憶體之外,在其他電子通訊方面的應用也越來越多,例如手機能夠做到如此小,功能如此多,都有賴半導體的發展貢獻,就目前而言,VLSI不但已經非常純熟,半導體製造廠商甚至已經具備ULSI及GSI的製造技術,使得一顆IC內可以包含10⁸~10⁹顆以上的電晶體。

• 【IC技術的演進】

```
SSI(Small-Scale Integration): 一顆IC含10個電晶體 MSI(Medium-Scale Integration): 一顆IC含10個電晶體 LSI(Large-Scale Integration): 一顆IC含10個電晶體 VLSI(Very Large-Scale Integration): 一顆IC含10個電晶體 ULSI(Ultra Large-Scale Integration): 一顆IC含10個電晶體 GSI(Giga-Scale Integration): 一顆IC含10個電晶體
```

1.3.3 未來的電腦(第五代電腦)

- 下一代(Next Generation)的電腦,究竟會出現什麼重大的變化?
 - 這實在很難說。但歷史上曾經出現第五代電腦的說法
 - 日本在1980年曾經提出發展第五代電腦的十年計劃,目標是要設計一個高度人工智慧的電腦,使電腦不但具有智慧、專家性質,並且能與人類透過自然語言溝通及解決問題。雖然計劃最終宣告失敗,但在此十年當中,人工智慧(AI)研究得以蓬勃發展,並且在前幾年日本成功推出風靡一時的智慧寵物(如機器狗)。
 - 下一代的電腦究竟會出現什麼變化尚且不知,除了人工智慧之外,電腦目前 正朝向更快的電腦、更小的電腦、容量更大的電腦、更安全的電腦等方向努力,並且未來的電腦系統將必具備網路及無線網路設備、並擁有更大的頻寬 以及更方便、舒適的使用環境。同時未來的電腦系統將更具整合性以扮演數 位家庭的控制中樞角色

【奈米科技】:

由於在奈米(10-9 m)的世界裡,許多物質的物理特性將會呈現另一種風貌,奈米科技並不僅止應用在電腦製造方面,它還可以進行許多其他方面的應用(例如製作易於清洗的清潔用品),這也就是為何市面上各類產品都可能標榜奈米技術的原因。

1.4 電腦的種類

- 1.4.1 電腦的分類
- 電腦的分類可以依據用途、處理資料的類型、綜合分類等選項來加以分類如下:
- 一、依用途分類
 - 一般用途電腦 (General Purpose Computer)
 - 特殊用途電腦(Special Purpose Computer)
- 二、依處理資料的類型分類
 - 類比式電腦(Analog Computer)
 - 數位式電腦(Digital Computer)
 - 混合式電腦(Hybrid Computer)
- 三、依據『記憶容量、處理速度、軟體支援度、體積、價格』綜合分類
 - 超級電腦、大型電腦(機架電腦)、中型電腦、小型(迷你)電腦、工作站、 微型個人電腦

- 凡是價格便宜、針對個人或家庭設計的電腦都屬於個人電腦(Personal Computer; PC)
 - 目前較流行的個人電腦包含蘋果(Apple)公司的麥金塔(Macintosh)電腦及IBM相容個人電腦(PC; Personal Computer)。
 - IBM相容PC造就了三項大事:
 - 組裝電腦大行其道
 - 微軟崛起
 - 以CPU做為個人電腦名稱。
 - 麥金塔電腦的設計架構和IBM PC不同,早期它採用的是motorola的 CPU,又稱為Power PC。麥金塔電腦的作業系統是蘋果公司獨立開發的 Mac-OS系列,並且具有親切的人機介面。

- 多核心電腦

- 早期電腦的等級可由CPU的時脈做為判別
- AMD在時脈的競爭上始終輸給Intel,故尋求架構上的突破,致使多核心 CPU的誕生
- 越多核心的處理器,只要在核心元件間的資料存取方式取得突破,效能就可提升
- AMD雖先推出多核心處理器AMD Athlon 64 X2 Dual-Core等,然Intel隨後也跟著推出多核心處理器Core 2 Duo/Extreme等
- IBM相容電腦已採多核心處理器,且iMac也採用Intel的Core 2系列多核心處理器。
- <u>筆記型電腦(NoteBook)</u>為了隨身攜帶,因此具有重量輕、體積小、散熱快、低耗電量等特點。
 - Centrino並非一顆CPU,甚至它也不是晶片,Centrino只是一種 Intel訂定 出來的技術規格,凡是符合該技術規格者,Intel將允許該筆記型電腦使用 Intel Centrino標籤出售。

【Intel Centrino行動運算技術】

Intel為了推廣筆記型電腦方便行動的特性,特別定義了『Intel Centrino 行動運算技術』一詞,並且允許所有符合『Intel Centrino 行動運算技術』的筆記型電腦,在外觀上掛上『Intel Centrino』的標誌來販售。

第一代的Intel Centrino行動運算技術包括下列元件:

- 1. Intel Pentium M 處理器
- 2. 筆記型Intel 915 系列高速晶片組產品或Intel 855 晶片組系列產品
- 3. Intel PRO/Wireless 無線網路模組系列產品

事實上, Intel Centrino已經發展到了第三代(第二代為Sonoma,第三代為Napa)。 總體來說, Intel Centrino行動運算技術可以為筆記型電腦提供下列幾項功能:

- 1. 整合無線區域網路(WLAN)功能
- 2. 卓越的行動運算效能
- 3. 實現優異的電池續航力
- 4. 各式各樣的筆記型電腦設計造型

簡而言之,Intel Centrino具有下列特點:

- 1. 支援無線網路。
- 2. 低耗電量。
- 3. 低熱能。
- 4. 全部使用Intel相關的晶片。

- 個人數位助理(PDA)

- 一種非常小型的掌上電腦,使用者可以直接使用手寫輸入、觸控螢幕等來輸入資料。
- <u>平板電腦(Tablet PC)</u>
 - 體積及性能與筆記型電腦差異不大,但可以直接使用手寫輸入、 觸控螢幕等來輸入資料。
 - 純平板電腦沒有鍵盤
 - 而摺疊式平板電腦仍具有鍵盤,且螢幕可以旋轉。
- 網路電腦(Network Computer)
 - 一種過度性產品,它具有CPU與記憶體,可以連結到電視,讓使用者透過電視及網路連上Internet,進行網路活動。
 - 目前幾乎看不到網路電腦,但Wii等電視遊樂器卻有異曲同工之妙。

1.5 電腦的組成

- 電腦系統可以分為使用者(user)、硬體(hardware)與軟體 (software)等三項
 - 『使用者』就是使用或管理電腦的人
 - 『硬體』就是組成電腦的電子元件以及各項設備
 - 『軟體』則是一種抽象化的名詞,它必須以某種排列方式附著於某個 硬體之上,例如:附著於記憶體、硬碟、光碟片中,而『軟體』的功能則是告知電腦該去做什麼或提供電腦所需要資料的來源。

『硬體』若從功能面加以區分,一般會將電腦硬體分為<u>算術邏輯單元、控制單元、記憶體單元、輸入單元、輸出單元</u>等5大單元,這5個單元分別負責不同的工作,其中的CPU、主記憶體則可以說是電腦的核心元件。

Von Neumann model

The model defines a computer as four subsystems: memory, arithmetic logic unit, control unit, and I/O

【其他分類】:

由於電腦硬體分類,各家說法不一,除了上述分為五大單元之外,尚有下列四種分法:

五大單元: CPU、主要記憶體、次要記憶體、輸入單元、輸出單元.

四大組成部份:CPU、記憶體(含主要記憶體、次要記憶體)、輸入單元、輸出單元·

三大組成部份: CPU、記憶體(含主要記憶體、次要記憶體)、輸入/輸出單元·

三大組成部份:系統單元(含CPU、主記憶體)、次要記憶體、輸入/輸出單元·

其中,CPU包含算術邏輯單元及控制單元。

主要記憶體又稱主記憶體,次要記憶體又稱輔助記憶體。

- 中央處理單元(CPU)包含算術邏輯單元(ALU)、控制單元(CU)與暫存器 (Register)。
 - 電腦的核心部分
 - ALU是實際計算的單元
 - 而CU則用來控制及協調電腦其他各單元的運作。
- 主記憶體也稱為內部記憶體,以半導體元件製成,特性為存取速度快、成本高。
 - 任何要被執行的程式都必須放置於主記憶體中,CPU才能存取該程式。
 - 依照存取特性可以分為**隨機存取記憶體(RAM)**及**唯讀記憶體(ROM)**。當 電源消失時,RAM將無法保存資料,而ROM的資料將不會消失。
- 次要記憶體又稱輔助記憶體,也稱為外部記憶體
 - 目前以磁性物體或光學材料組成,例如:硬碟機、軟碟片、光碟片。
 - 輔助記憶體的存取速度比主記憶體慢數十倍,但容量則比主記憶體多數十倍。

- **輸入單元**是具有輸入功能的週邊 設備
 - 鍵盤、滑鼠、搖桿。
- 輸出單元將程式執行的結果輸出
 - 螢幕、印表機

中央處理單元和主記憶體為電腦的核心部分,其餘的周邊設備(輸入單元與輸出單元)必須與之連結,透過中央處理單元的控制,使周邊設備正常運作。

CPU	主記憶體	輔助記憶體	輸入單元	輸出單元
ALU	RAM	硬碟	鍵盤	螢幕/顯示器
CU	ROM	軟碟	滑鼠	投影機
暫存器		光碟	軌跡球	印表機
		:	手寫輸入裝置	繪圖機
		:	語音輸入裝置	:
			:	:
			:	

- 『軟體』是一種抽象化的名詞,它必須以某種排列方式附著於某個硬體之上。
 - 軟體分為<u>資料(data)</u>與<u>程式(program)</u>兩大類,以0、1的二進位表示法儲存 在電腦設備中。
 - 程式是由一組有順序的指令所構成,而指令則是指揮電腦作業方式的命令。
- 程式可以分為系統程式與應用程式兩大類。
 - 系統程式一般為較接近硬體底層的低階程式,例如:作業系統、程式的發展工具等等。
 - 應用程式則是架構在系統程式之上,依據某種特殊需求而開發出來的軟體, 例如:Office、帳務系統、電腦遊戲等等。

【韌體】:

韌體的特性介於硬體與軟體之間,它其實是將程式固定寫入在某些唯讀記憶體中,例如 BIOS程式就是寫入在ROM之中。

Data processor model

- We provide two common computer models
 - Data processor model
 - Programmable data processor model
- Data processor model

- - ☐ It does not specify the type of processing: specific-purpose or general-purpose machine?

Programmable data processor model

- Computers, as the term is used today, are general-purpose machines
- A better model for a general-purpose computer is programmable data processor model
- A program is a set of instructions written in a computer language

Same program, different data

In programmable data processor model, the output data depend on the combination of two factors: the input data and the program.

Same data, different programs

系統程式與應用程式關係圖

- 作業系統
 - 作業系統(operating system; 簡稱OS)是介於電腦硬體與應用軟體之間的橋樑,負責所有硬體資源的操作細節以及配置,本書將於第7、8章,對於作業系統詳加介紹。

【常見的作業系統】

作業系統分為三大類

- (1)工作站級以上使用:
 - Unix,例如:SunOS、AIX、Solaris...等。
- (2)個人電腦:
 - DOS、OS/2、Microsoft Windows 95/98/NT/Me/2000/XP/2003/Vista、linux(Unix-like)、FreeBSD(Unix-like)…等。
- (3)麥金塔專用: Mac OS。

- 程式發展工具
 - 程式必須使用程式語言來開發,而開發完成的程式則必須透過<u>程式發</u> 展工具(如編譯器)轉換為可以直接透過作業系統執行的軟體。

80

Borland C++ Builder 6.0程式開發工具

- 應用軟體
 - 應用軟體(application)是針對某種特殊目的而設計的程式
 - Microsoft Internet Explorer瀏覽器可用來瀏覽WWW的網路資料
 - Outlook Express/Windows Mail可以用來收發電子郵件
 - Word可以處理各類文書, Excel可以用來製作試算表。

•

使用Microsoft Word製作通告

使用Windows Mail收發電子郵件

系統程式	作業系統	DOS、Windows 95/98/me、 Windows NT/2000/XP/Vista、Linux	
	程式發展工具	編譯器、直譯器、組譯器	
應用程式		瀏覽器、繪圖軟體、影像處理、 辦公室常用軟體Office	

1.6 資訊時代的下一步一知識時代

- 資訊時代的下一步將會是知識時代
 - 電腦將資料(data)處理後將獲得有用的資訊(Information),而這些資訊將可以再被淬取出有用的知識(Knowledge),如圖所示
 - 此方面的技術歸類於知識工程與管理的研究範疇內,例如資料探勘(data mining)就是其一,本書將於第14章深入介紹。

資訊、資訊與知識階層示意圖