

ОСНОВНЫЕ ПОНЯТИЯ. ОБЩИЙ СОСТАВ ЭВМ И ВЫЧИСЛИТЕЛЬНЫХ СИСТЕМЫ. ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ ВЫЧИСЛИТЕЛЬНОЙ ТЕХНИКИ.

Предмет: Информатика

Преподаватель: Курегова Юлия Владимировна

Работу выполнил студент 2-го курса

Группы ПСА-236

Анисимова Ангелина Максимовна

ПОНЯТИЕ ПРОГРАММНОГО ОБЕСПЕЧЕНИЯ

Программное обеспечение (англ. *software*) – это совокупность программ, обеспечивающих функционирование компьютеров и решение с их помощью задач предметных областей. Программное обеспечение (ПО) представляет собой неотъемлемую часть компьютерной системы, является логическим продолжением технических средств и определяет сферу применения компьютера.

ПО современных компьютеров включает множество разнообразных программ, которое можно условно разделить на три группы :

- Системное программное обеспечение;
- Прикладное программное обеспечение ;
- Инструментальное обеспечение.

Категории программного обеспечения

Системное программное обеспечение

(СПО) – это программы, управляющие работой компьютера и выполняющие различные вспомогательные функции, например, управление ресурсами компьютера, создание копий информации, проверка работоспособности устройств компьютера, выдача справочной информации о компьютере и др. Они предназначены для всех категорий пользователей, используются для эффективной работы компьютера и пользователя, а также эффективного выполнения прикладных программ.

ОПЕРАЦИОННАЯ СИСТЕМА

Центральное место среди системных программ занимают операционные системы (англ. *operating systems*). **Операционная система** (ОС) – это комплекс программ, предназначенных для управления загрузкой, запуском и выполнением других пользовательских программ, а также для планирования и управления вычислительными ресурсами ЭВМ, т.е. управления работой ПЭВМ с момента включения до момента выключения питания. Она загружается автоматически при включении компьютера, ведет диалог с пользователем, осуществляет управление компьютером, его ресурсами (оперативной памятью, дисковым пространством и т.д.), запускает другие программы на выполнение и обеспечивает пользователю и программам удобный способ общения – **интерфейс** – с устройствами компьютера. Другими словами, операционная система обеспечивает функционирование и взаимосвязь всех компонентов компьютера, а также предоставляет пользователю доступ к его аппаратным возможностям.

СЕРВИСНАЯ СИСТЕМА

Сайт бесплатных объявлений ПроПокупки (ProPorkupki.ru)
Сайт бесплатных объявлений ПроПокупки (ProPorkupki.ru)

Сервисные системы расширяют возможности ОС по обслуживанию системы, обеспечивают удобство работы пользователя. К этой категории относят системы технического обслуживания, программные оболочки и среды ОС, а также служебные программы.

СИСТЕМА ТЕХНИЧЕСКОГО ОБСЛУЖИВАНИЯ

Системы технического обслуживания – это совокупность программно-аппаратных средств ПК, которые выполняют контроль, тестирование и диагностику и используются для проверки функционирования устройств компьютера и обнаружения неисправностей в процессе работы компьютера. Они являются инструментом специалистов по эксплуатации и ремонту технических средств компьютера.

ПРОГРАММНЫЕ ОБОЛОЧКИ ОПЕРАЦИОННЫХ СИСТЕМ

Для организации более удобного и наглядного интерфейса пользователя с компьютером используются **программные оболочки операционных систем** – программы, которые позволяют пользователю отличными средствами предоставляемых ОС средствами (более понятными и эффективными) осуществлять действия по управлению ресурсами компьютера. К числу наиболее популярных оболочек относятся пакеты Norton Commander (*Symantec*), FAR (File and Archive manageR) (*Е.Рошаль*).

СЛУЖЕБНЫЕ ПРОГРАММЫ

(*утилиты*, лат. *utilitas* – польза) – это вспомогательные программы, предоставляющие пользователю ряд дополнительных услуг по реализации часто выполняемых работ или же повышающие удобство и комфортность работы.

К ним относятся:

- ❑ программы-упаковщики (архиваторы), которые позволяют более плотно записывать информацию на дисках, а также объединять копии нескольких файлов в один, так называемый, архивный файл (архив);
- ❑ антивирусные программы, предназначенные для предотвращения заражения компьютерными вирусами и ликвидации последствий заражения;
- ❑ программы оптимизации и контроля качества дискового пространства;
- ❑ программы восстановления информации, форматирования, защиты данных;
- ❑ программы для записи компакт-дисков;
- ❑ драйверы – программы, расширяющие возможности операционной системы по управлению устройствами ввода/вывода, оперативной памятью и т.д. При подключении к компьютеру новых устройств необходимо установить соответствующие драйверы;
- ❑ коммуникационные программы, организующие обмен информацией между компьютерами и др.
- ❑ Некоторые утилиты входят в состав операционной системы, а некоторые поставляются на рынок как самостоятельные программные продукты, например, многофункциональный пакет сервисных утилит Norton Utilities (*Symantec*).

Прикладное программное обеспечение

(ППО) предназначено для решения задач пользователя. В его состав входят *прикладные программы пользователей* и *пакеты прикладных программ* (ППП) различного назначения.

Прикладное ПО незаменимые приложения

Прикладная программа пользователя – это любая программа, способствующая решению какой-либо задачи в пределах данной проблемной области. Прикладные программы могут использоваться либо автономно, либо в составе программных комплексов или пакетов.

Пакеты прикладных программ (ППП) – это специальным образом организованные программные комплексы, рассчитанные на общее применение в определенной проблемной области и дополненные соответствующей технической документацией. Различают следующие типы ППП:

ППП общего назначения – универсальные программные продукты, предназначенные для автоматизации широкого класса задач пользователя. К ним относятся:

Текстовые редакторы (например, MS Word, Word Perfect, Лексикон);

Табличные процессоры (например, MS Excel, Lotus 1-2-3, Quattro Pro);

Системы динамических презентаций (например, MS Power Point, Freelance Graphics, Harvard Graphics);

Системы управления базами данных (например, MS Access, Oracle, MS SQL Server, Informix);

Графические редакторы (например, Corel Draw, Adobe Photoshop);

Издательские системы (например, Page Maker, Venture Publisher);

Системы автоматизации проектирования (например, ВРWin, ERWin);

Электронные словари и системы перевода (например, Prompt, Сократ, Лингво, Контекст);

Системы распознавания текста (например, Fine Reader, Cunei Form).

Системы общего назначения часто интегрируются в многокомпонентные пакеты для автоматизации офисной деятельности – *офисные пакеты* – Microsoft Office, StarOffice и др.

методо-ориентированные

ППП, в основе которых лежит реализация математических методов решения задач. К ним относятся, например, системы математической обработки данных (Mathematica, MathCad, Maple), системы статистической обработки данных (Statistica, Stat).;

проблемно-ориентированные

ППП предназначены для решения определенной задачи в конкретной предметной области. Например, информационно-правовые системы ЮрЭксперт, ЮрИнформ; пакеты бухгалтерского учета и контроля 1С: Бухгалтерия, Галактика, Анжелика; в области маркетинга –Касатка, Marketing Expert; банковская система СТБанк;

Интегрированные ППП представляют собой набор нескольких программных продуктов, объединенных в единый инструмент. Наиболее развитые из них включают в себя текстовый редактор, персональный менеджер (органайзер), электронную таблицу, систему управления базами данных, средства поддержки электронной почты, программу создания презентационной графики. Результаты, полученные отдельными подпрограммами, могут быть объединены в окончательный документ, содержащий табличный, графический и текстовый материал. К ним относят, например, MS Works. Интегрированные пакеты, как правило, содержат некоторое ядро, обеспечивающее возможность тесного взаимодействия между составляющими.

Обычно пакеты прикладных программ имеют средства настройки, что позволяет при эксплуатации адаптировать их к специфике предметной области.

К инструментальному программному обеспечению относят:

системы программирования – для разработки новых программ, например, Паскаль, Бейсик.

Обычно они включают: *редактор текстов*, обеспечивающий создание и редактирование программ на исходном языке программирования (исходных программ), *транслятор*, а также *библиотеки подпрограмм*; **инструментальные среды** для разработки приложений, например, С++, Delphi, Visual Basic, Java, которые включают средства визуального программирования; **системы моделирования**, например, система имитационного моделирования MatLab, системы моделирования бизнес-процессов BpWin и баз данных ErWin и другие.

Транслятор (англ. *translator* – переводчик) – это программа-переводчик, которая преобразует программу с языка высокого уровня в программу, состоящую из машинных команд. Трансляторы реализуются в виде *компиляторов* или *интерпретаторов*, которые существенно различаются по принципам работы.

```
Free Pascal IDE
File Edit Search Run Compile Debug Tools Options Window Help
Program.pas
type t=array[1..16] of integer;
var m1:t; m2:t; i,j,min,s:integer;
begin
  for i:=1 to 16 do
 read(m1[i]);
  j:=0;
  for i:=
  beg
  s:=
  inc
  m2[
  end
  min:=m2[
  for i:=1
  if m2[i
write(min);
end.
13:49
F1 Help F3 Open Alt+F9 Compile F9 Make Alt+F10 Local menu wainfo.ru
```

Compiling (Debug mode)

Main file: c:\fpc\2.4.2\program.pas
Done.
Target: Win32 for i386
Line number: 17 Total lines: 16
Used memory: 247K Allocated memory: 1600K
Total errors: 0 Compile time: 0.0s

Compile successful: Press any key

Компилятор (англ. *compiler* – составитель, собиратель) читает всю программу *целиком*, делает ее перевод и создает законченный вариант программы на машинном языке, который затем и выполняется. После компилирования получается исполняемая программа, при выполнении которой не нужна ни исходная программа, ни компилятор.

Интерпретатор (англ. *interpreter* – истолкователь, устный переводчик) переводит и выполняет программу *строка за строкой*. Программа, обрабатываемая интерпретатором, должна заново переводиться на машинный язык при каждом очередном ее запуске.


```
Python 3.4.1 Shell

Python 3.4.1 (v3.4.1:c0e311e010fc, May 18 2014, 00:54:21)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "copyright", "credits" or "license()" for more information.
>>> WARNING: The version of Tcl/Tk (8.5.9) in use may be unstable.
Visit http://www.python.org/download/mac/tcltk/ for current information.

>>> print 3
SyntaxError: invalid syntax
>>> |
```


Откомпилированные программы работают быстрее, но интерпретируемые
проще исправлять и изменять.

Спасибо за внимание!