

IT för personligt arbete F6

Datalogi del 2

DSV Peter Mozelius

Datarepresentation

- Det som lagras i en dator representeras i grunden som 1:or och 0:or
- Dessa **binära värden** kan sedan tolkas på olika sätt i olika sammanhang
- Värdena **1** och **0** kan i sin tur ses som symboler för elektriska laddningar eller tillstånd i motsatsförhållanden

2

Datarepresentation

- Ström **ELLER** Inte ström
- Ljus **ELLER** Inte ljus
- Positiv laddning **ELLER** Negativ laddning
- Laddad kondensator **ELLER** Inte laddad
- Magnetisk laddning **ELLER** Icke-laddning
- Fördjupning **ELLER** Upphöjning
- Svart **ELLER** Vitt

3

Repetition från F5

Processorns beståndsdelar

- Styrenhet
- Aritmetisk logisk enhet
- Processorregister
- Systemklocka

4

Repetition från F5

○ The Fetch/Execute-cycle

- Ett cykliskt arbetssätt
- Fem steg som itereras

5

Repetition från F5

- De enskilda instruktionerna kombineras till att lösa komplexa problem
- Iteration
 - En eller flera instruktioner upprepas
- Selektion
 - Exekveringen väljer olika vägar

6

Att bygga program

- Program byggs genom att instruktioner kombineras till algoritmer
- Algoritmer implementeras i olika programmeringsspråk
- Lågnivåspråk
 - Assembler
- Högnivåspråk
 - Java, C, C++

7

Lågnivåspråk

- Med begreppet lågnivåspråk åsyftas olika former av **assembler**
- En **assemblerinstruktion** motsvarar ofta en **processorinstruktion**
- Assemblerinstruktionerna fungerar som **mnemonics** för maskinkoden
- **Mnemoteknik**
 - Teknik som underlättar hägkomst

8

Assembler

- Enkelt att ge exakta direktiv för datorns hårdvara
- Instruktioner för adresser i t ex
 - Grafikminnet
 - Portar
- Praktiskt för drivrutiner och annat som har direktkontakt med hårdvara
- Svåröverskådlig kod i större program

9

Högnivåspråk

- En instruktion i ett högnivåspråk motsvarar ofta 10 - 20 assemblerader
- Lättare att strukturera koden
- Inbyggda säkerhetsmekanismer
- Inbyggda tekniker för modularisering
 - klasser
 - paket
 - funktioner/metoder/subrutiner/procedurer

10

Olika sorters programmering

- Imperativ programmering
 - Fortran, C, BASIC, Pascal m fl
- Funktionell programmering
 - LISP, Scheme
- Logikprogrammering
 - Prolog
- Objektorienterad programmering
 - C++, Eiffel, Simula, Java m fl

PAUS 15 min

11

Kompilering och interpretering

- Ett högnivåspråk kan kompileras (C)
 - Koden översätts till processorinstruktioner
- Ett högnivåspråk kan interpreteras (Javascript)
 - Koden tolkas vid körning
- Ett högnivåspråk görs om till bytekod (Java)
 - Bytekoden är plattformsoberoende

12

En addition

- Lågnivå - Assembler
 - ADD 2000, 2080, 4000
- Högnivå - Java, C eller C++
 - `int a, b, c;`
 - `a = 5;`
 - `b = 7;`
 - `c = a + b;`

13

En liten jämförelse i Java

```
int a;  
int b;  
a = 5;  
b = 5;  
if (a == b) {  
 a = a + 1;  
}  
System.out.println("a = " + a );
```

14

En jämförelse Java - Javascript

- Java är ett objektorienterat språk
 - Javascript är objektbaserat
 - Java kompileras till bytekod
 - Javascript interpreteras
 - Java är ett starkt typat språk
 - Javascript är inte starkt typat
- Syntaxen är mycket lik i de båda språken

15

Javascript

- Användbart för internetprogrammering
- Klientsideprogrammering
 - Mindre beräkningar
 - Datavalidering
 - Internetprogrammering

- Jag har två exempel utlagda på:

<http://www.dsv.su.se/~mozelius/GKITP/javascript/javascript.htm>

<http://www.dsv.su.se/~mozelius/schack/schack.htm> (Rank 2200)

16

Javascript - booleska villkor

- Vi tittar närmare på ett villkor :

```
var surfare = "Mona";
var lasar = "2005";

if((surfare == "Lisa" || surfare == "Bernt" ||
 surfare == "Mona") && (lasar == "2006"))

 document.write("Hej ", surfare, ", Gott Nytt" , lasar );

else

 document.write("Hej, det är fortfarande ", lasar );
```

17

Javascript

Från XHTML-dokumentet länkas javascriptet in enligt:

```
<script type="text/javascript" src="exempel.js">
</script>
```

MVC = Model - View - Controller
HTML - CSS - Javascript

Kort Paus?

18

Algoritmer del 2

- En algoritm är beskrivningen för hur man löser ett givet problem
- Behöver inte vara skriven i programkod
- Som ett recept i en kokbok
- Den datalogiska definitionen:
"Ett ändligt antal instruktioner som löser ett problem."

19

Algoritmer del 2

- Algoritmer har funnits sedan länge inom områden som t ex arkitektur och matematik
- Här kommer en algoritm som är daterad till 1200-talet men som säkert är ännu äldre
- Leonardo Fibonaccis **Fibonaccital**:

```
public class Fibonacci {  
 static final int ANTAL = 10;
```

20

Algoritmer del 2

```
public static void main(String[] args){  
 int low = 1;  
 int high = 1;  
 for(int i = 1; i <= ANTAL; i++){  
 System.out.println(high);  
 high += low;  
 low = high - low;  
 }  
}
```

21

Logiska operatorer

- Logiskt OCH: `&&`
- `(A && B)` är sant om både A OCH B är sanna

A	B	<code>(A && B)</code>
1	1	1
1	0	0
0	1	0
0	0	0

22

Logiska operatorer

- Logiskt ELLER: `||`
- `(A || B)` är sant om A ELLER B är sann

A	B	<code>(A B)</code>
1	1	1
1	0	1
0	1	1
0	0	0

23

Iterativ programutveckling

- Att bygga programmen bit för bit
- Lägg till en rad kod i taget och kontrollera att allt fungerar innan något mera läggs till
- Enklare felsökning, bättre kontroll

- Att gå igenom programmen en gång till när all kod fungerar och optimera

24

Iterativ programutveckling

För att verkligen nå himlen,
så bygger vi en våning i taget

25

Felsökning

- Även vid mycket noggrann utveckling så uppstår alltid felaktigheter och buggar
 - Testa mjukvaran med varierande indata
 - Mata in udda värden/randvärden
 - Kontrollera resultat med spårutskrifter
 - Isolera problemen
 - Rätta felaktigheterna

26

Operativsystem

- Alla av er har hört begreppet operativsystem!
- Men vad är det egentligen?

- Vi tar nu **20 minuters paus** och ni sätter er i små grupper och resonerar om några saker som ett operativsystem ska klara.

27

Att starta upp datorn

o BIOS

- 1) När strömmen slås på startas en inläsning från det batteriuppsbackade BIOS
- 2) BIOS kör sedan den kontroll av hårdvaran som brukar kallas POST
- 3) Om allt är som det ska med hårdvaran så finns det en liten kodsnuitt som sedan lämnar över till operativsystemet

28

Att starta upp datorn

o Operativsystemet

- 1) Ser till så att olika enheter i datorn kan samarbeta genom att ladda drivrutiner
- 2) Startar upp de processer som sköter om användarinteraktionen
- 3) Gör sig klart för att köra program och för adressering av primär- och sekundärminne

29

Operativsystem

Operativsystemet som ett gränssnitt mellan hårdvara och applikationer

30

Några viktiga OS-funktioner

- Minneshantering
- Administrera ett filsystem
- Kontakt med nätverk
- Kontakt med användare
- Kontakt med yttre enheter
- Köra program
- Köra flera program samtidigt

31

Köra flera program samtidigt

- **Single tasking** operating systems
 - att köra en process i taget
- **Multitasking** operating systems
 - multikörning, flera processer parallellt
- **Multiuser** operating systems
 - Fleranvändarsystem som naturligtvis måste klara multikörning

32

Fleranvändarsystem

- Som här i IT-Forums datasalar
- Personliga användarkonton
- Personlig login
- Personlig miljö
- Personlig åtkomstkontroll av program
- Personlig åtkomstkontroll av data
- Gemensamma fora som t ex First Class

33

Olika typer av RAM-minne

- SRAM = Statiska RAM-minnen
 - Var förr i tiden klart snabbare än DRAM
 - Men är också dyrare att tillverka
- DRAM = Dynamiska RAM-minnen
 - Billigare och tar mindre plats
 - Minnescellerna behöver uppdateras
- Läs mera på:
<http://www.jonasweb.nu/sidor/datorn/tekniskt/minnen.html>

34

Olika typer av SDRAM-minne

- SDRAM - Synchronous DRAM
 - Synkroniserat med datorns arbetspuls
 - Arbetar snabbare än vanliga DRAM
- DDR SDRAM - Double Data Rate
 - Dataöverföring 2 ggr per klockcykel
 - Mer strömsnåla än vanliga SDRAM
 - DDR SDRAM2 - skickar 64 bitar 2 ggr/cykel

http://www.webopedia.com/quick_ref/dram/memory.asp

35

Tentatips

- Läs på om booleska villkor
 - Kursboken sid 525 - 536
- Tentaplugga i grupp
 - I Forums grupprum
 - Eller via Internet

Tack för idag!

36
