Программное обеспечение (ПО)

—это совокупность программ, хранящихся во внешней памяти компьютера в виде файлов и предназначенных для выполнения электронными системами.

Программа

— упорядоченная последовательность команд.

Команда

- это описание операции, которую должен выполнить компьютер. Как правило, у команды есть свой код (условное обозначение), исходные данные (операнды) и результат.
 - Программирование это искусство создавать программные продукты, которые написаны на языке программирования.
 - **Язык программирования** это формальная знаковая система, которая предназначена для написания программ, понятной для исполнителя (в нашем рассмотрении это компьютер).
 - **Язык программирования** определяет набор лексических, синтаксических и семантических правил, задающих внешний вид программы и действия, которые выполняет исполнитель (компьютер) под ее управлением.

1 əman

машинно-зависимымые, представляя собой по сути набор машинных команд, который определялся архитектурой конкретной ЭВМ.

2 этап

Второе поколение характеризуются созданием ЯП *ассемблерного типа*, позволяющих вместо бинарных и иных форматов машинных команд использовать символьные обозначения. Являясь существенным шагом вперед, ассемблерные языки все еще оставались машинно-зависимыми и пользователь должен был быть хорошо знаком с аппаратной средой конкретного типа ЭВМ. Ассемблерные программы затруднительны для чтения, более трудоемки при отладке, хотя и по сей день они используются для создания минимального по объему и максимального по производительности ПО.

Языки низкого уровня

Первым компьютерам приходилось программировать двоичными машинными кодами. Однако программировать таким образом - достаточно трудоемкая и сложная задача. Для упрощения этой задачи стали появляться языки программирования низкого уровня, которые позволяли задавать машинные команды в более понятном для человека виде. Для преобразования их в двоичный код были созданы специальные программы - трансляторы.

ПРЕИМУШЕСТВА

• С помощью языков низкого уровня создаются эффективные и компактные программы, поскольку разработчик получает доступ ко всем возможностям процессора.

НЕДОСТАТКИ

- Программист, работающий с языками низкого уровня, должен быть высокой квалификации, хорошо понимать устройство микропроцессорной системы, для которой создается программа.
- результирующая программа не может быть перенесена на компьютер или устройство с другим типом процессора.
- значительное время разработки больших и сложных программ.

3 этап

В 1954 году начинается **третье поколение языков программирования**: в недрах корпорации IBM группой разработчиков во главе с Джоном Бэкусом (John Backus) был создан язык программирования **Fortran**. Значение этого события трудно переоценить. Это **первый язык программирования высокого уровня**. Ключевой идеей, отличающей новый язык от ассемблера, была концепция подпрограмм. В 1960 году был создан язык программирования **Cobol**. Он задумывался как язык для создания коммерческих приложений, и он стал таковым. На Коболе написаны тысячи прикладных коммерческих систем. Отличительной особенностью языка является возможность эффективной работы с большими массивами данных, что характерно именно коммерческих приложений. Популярность Кобола столь высока, что даже сейчас, при всех его недостатках (по структуре и замыслу Кобол во многом напоминает Фортран) появляются новые его диалекты и реализации.

- В 1960 году командой во главе с Петером Науром (Peter Naur) был создан язык программирования **Algol**. Этот язык дал начало целому семейству Алгол-подобных языков (важнейший представитель Pascal). В 1968 году появилась новая версия языка.
- В 1963 году в Дартмурском колледже (Dartmouth College) был создан язык программирования **BASIC** (Beginners' All-Purpose Symbolic Instruction Code многоцелевой язык символических инструкций для начинающих). Язык задумывался в первую очередь как средство обучения и как первый изучаемый язык программирования. Он предполагался легко интерпретируемым и компилируемым. Надо сказать, что BASIC действительно стал языком, на котором учатся программировать. Было создано несколько мощных реализаций BASIC, поддерживающих самые современные концепции программирования (ярчайший пример Microsoft Visual Basic).
- В 1964 году все та же корпорация IBM создала язык **PL/1**, который был призван заменить Cobol и Fortran в большинстве приложений. Язык обладал исключительным богатством синтаксических конструкций. В нем впервые появилась обработка исключительных ситуаций и поддержка параллелизма.
- В 1970 году Никлаусом Виртом был создал язык программирования **Pascal**. Язык замечателен тем, что это первый широко распространенный язык для **структурного программирования**. Впервые оператор безусловного перехода перестал играть основополагающую роль при управлении порядком выполнения операторов.
- В 1972 году Керниганом и Ритчи был создан язык программирования С. Он создавался как язык для разработки операционной системы UNIX. С часто называют «переносимым ассемблером», имея в виду то, что он позволяет работать с данными практически так же эффективно, как на ассемблере, предоставляя при этом структурированные управляющие конструкции и абстракции высокого уровня (структуры и массивы).

4 ЭТАП

- Языки четвертого поколения носили непроцедурный характер, т.е. программы на таких языках описывают только что надо делать, но не как это сделать. Типичными примерами являются языки искусственного интеллекта или логического программирования. Родоначальником таких языков стал язык Prolog, появившийся в 1971 году.
- Вторым направлением эволюции ЯВУ явилось появление объектно-ориентированных языков программирования. Первым объектно-ориентрованным языком был язык Simula (1967). Этот язык был предназначен для моделирования различных объектов и процессов, и объектно-ориентированные черты появились в нем именно для описания свойств модельных объектов.

В объектно-ориентированном программировании имеют дело с тремя базовыми элементами:

- объектами, которые представляют собой многократно используемые программные модули, содержащие связанные данные и процедуры. Структурно объекты состоят из 2 элементов: свойств и методов. Свойства это переменные элементы, изменяющие состояние объекта, а методы процедуры и функции, определяющие функционирование объекта.
- событиями, которые происходят с данными объектами
- **классами объектов**, экземпляры которых используются при программировании.

5 ЭТАП

- Широкое распространением так называемые скриптовые языки.
- К пятому поколению языков программирования также можно отнести **языки** искусственного интеллекта, экспертных систем и баз знаний, а также естественные языки.
- Язык **JavaScript** был создан в компании Netscape Communications в качестве языка для описания сложного поведения веб-страниц. Интерпретируется браузером во время отображения веб-страницы. По синтаксису схож с Java и (отдаленно) с C/C++. Имеет возможность использовать встроенную в браузер объектную функциональность, однако подлинно объектно-ориентированным языком не является.
- VBScript был создан в корпорации Microsoft во многом в качестве альтернативы JavaScript. Имеет схожую область применения. Синтаксически схож с языком Visual Basic (и является усеченной версией последнего). Так же, как и JavaScript,
- исполняется браузером при отображении веб-страниц и имеет ту же степень объектноориентированности.
- Perl создавался в помощь системному администратору операционной системы Unix для обработки различного рода текстов и выделения нужной информации. Развился до мощного средства работы с текстами. Является интерпретируемым языком и реализован практически на всех существующих платформах. Применяется при обработке текстов, а также для динамической генерации веб-страниц на веб-серверах.
- **Python** интерпретируемый объектно-ориентированный язык программирования. По структуре и области применения близок к Perl, однако менее распространен и более строг и логичен. Имеются реализации для большинства существующих платформ.

БАЗОВЫЙ УРОВЕНЬ

Базовый уровень является низшим уровнем программного обеспечения. Отвечает за взаимодействие с базовыми аппаратными средствами. Базовое программное обеспечение содержится в составе базового аппаратного обеспечения и сохраняется в специальных микросхемах постоянного запоминающего устройства (ПЗУ), образуя базовую систему ввода-вывода ВІОЅ. Программы и данные записываются в ПЗУ на этапе производства и не могут быть изменены во время эксплуатации.

СИСТЕМНЫЙ УРОВЕНЬ

Системный уровень - является переходным. Программы этого уровня обеспечивают взаимодействие других программ компьютера с программами базового уровня и непосредственно с аппаратным обеспечением. От программ этого уровня зависят эксплуатационные показатели всей вычислительной системы. При подсоединении к компьютеру нового оборудования, на системном уровне должна быть установлена программа, обеспечивающая для остальных программ взаимосвязь с устройством.

Конкретные программы, предназначенные для взаимодействия с конкретными устройствами, называют драйверами.

Другой класс программ системного уровня отвечает за взаимодействие с пользователем. Благодаря ему, можно вводить данные в вычислительную систему, руководить ее работой и получать результат в удобной форме. Это средства обеспечения пользовательского интерфейса, от них зависит удобство и производительность работы с компьютером.

Совокупность программного обеспечения системного уровня образует ядро операционной системы компьютера. Наличие ядра операционной системы - это первое условие для возможности практической работы пользователя с вычислительной системой. Ядро операционной системы выполняет такие функции: управление памятью, процессами вводавывода, файловой системой, организация взаимодействия и диспетчеризация процессов, учет использования ресурсов, обработка команд и т.д.

СЛУЖЕБНЫЙ УРОВЕНЬ

Программы этого уровня взаимодействуют как с программами базового уровня, так и с программами системного уровня. Назначение служебных программ (утилит) состоит в автоматизации работ по проверке и настройки компьютерной системы, а также для улучшения функций системных программ. Некоторые служебные программы (программы обслуживания) сразу входят в состав операционной системы, дополняя ее ядро, но большинство являются внешними программами и расширяют функции операционной системы. То есть, в разработке служебных программ отслеживаются два направления: интеграция с операционной системой и автономное функционирование.

Классификация служебных программных средств

- 1. Диспетчеры файлов (файловые менеджеры). С их помощью выполняется большинство операций по обслуживанию файловой структуры: копирование, перемещение, переименование файлов, создание каталогов (папок), уничтожение объектов, поиск файлов и навигация в файловой структуре. Базовые программные средства содержатся в составе программ системного уровня и устанавливаются вместе с операционной системой
- 2. Средства сжатия данных (архиваторы). Предназначены для создания архивов. Архивные файлы имеют повышенную плотность записи информации и соответственно, эффективнее используют носители информации.
- 3. Средства диагностики. Предназначены для автоматизации процессов диагностики программного и аппаратного обеспечения. Их используют для исправления ошибок и для оптимизации работы компьютерной системы.
- 4. Программы инсталляции (установки). Предназначены для контроля за добавлением в текущую программную конфигурацию нового программного обеспечения. Они следят за состоянием и изменением окружающей программной среды, отслеживают и протоколируют образование новых связей, утерянных во время уничтожения определенных программ. Простые средства управления установлением и уничтожением программ содержатся в составе операционной системы, но могут использоваться и дополнительные служебные программы.
- 5. Средства коммуникации. Разрешают устанавливать соединение с удаленными компьютерами, передают сообщения электронной почты, пересылают факсимильные сообщения и т.п..
- 6. Средства просмотра и воспроизведения. Преимущественно, для работы с файлами, их необходимо загрузить в "родную" прикладную программу и внести необходимые

исправления. Но, если редактирование не нужно, существуют универсальные средства для просмотра (в случае текста) или воспроизведения (в случае звука или видео) данных.

7. Средства компьютерной безопасности. К ним относятся средства пассивной и активной защиты данных от повреждения, несанкционированного доступа, просмотра и изменения данных. Средства пассивной защиты - это служебные программы, предназначенные для резервного копирования. Средства активной защиты применяют антивирусное программное обеспечение. Для защиты данных от несанкционированного доступа, их просмотра и изменения используют специальные системы, базирующиеся на криптографии.

ПРИКЛАДНОЙ УРОВЕНЬ

Программное обеспечение этого уровня представляет собой комплекс прикладных программ, с помощью которых выполняются конкретные задачи (производственных, творческих, развлекательных и учебных). Между прикладным и системным программным обеспечением существует тесная взаимосвязь. Универсальность вычислительной системы, доступность прикладных программ и широта функциональных возможностей компьютера непосредственно зависят от типа имеющейся операционной системы, системных средств, помещенных в ее ядро и взаимодействии комплекса человек-программа-оборудование

ХАРАКТЕРИСТИКА ОПЕРАЦИОННЫХ СИСТЕМ

Важнейшим достоинством большинства ОС является модульность. Это свойство позволяет объединить в каждом модуле определенные логически связанные группы функций. Если возникает необходимость в замене или расширении такой группы функций, это можно сделать путем замены или модификации, лишь одного модуля, а не всей системы.

Большинство ОС состоит из следующих основных модулей:

базовая система ввода-вывода (BIOS - Basic Input Output System); загрузчик операционной системы (Boot Record);

ядро ОС:

драйверы устройств;

командный процессор;

внешние команды (файлы).

Базовая система ввода-вывода (BIOS) - это набор микропрограмм, реализующих основные низкоуровневые (элементарные) операции ввода-вывода. Они хранятся в ПЗУ компьютера и записываются туда при изготовлении материнской платы. Данная система, по сути, «встроена» в компьютер и является одновременно его аппаратной частью и частью операционной системы.

Первая функция BIOS - автоматическое тестирование основных компонентов компьютера при его включении. При обнаружении ошибки на экран выводится соответствующее сообщение и / или выдается звуковой сигнал.

Далее BIOS осуществляет вызов блока начальной загрузки операционной системы, находящейся на диске (эта операция выполняется сразу по окончании тестирования).

Загрузив в ОЗУ этот блок, BIOS передает ему управление, а он в свою очередь загружает другие модули ОС.

Еще одна важная функция BIOS - обслуживание прерываний. При возникновении определенных событий (нажатие клавиши на клавиатуре, щелчок мыши, ошибка в программе и т.д.) вызывается одна из стандартных подпрограмм BIOS по обработке возникшей ситуации.

Загрузчик операционной системы - это короткая программа, находящаяся в первом секторе любого загрузочного диска (дискеты или диска с операционной системой).

Функция этой программы заключается в считывании в память основных дисковых файлов ОС и передаче им дальнейшего управления ЭВМ.

Ядро ОС реализует основные высокоуровневые услуги, загружается в ОЗУ и остается в ней постоянно. В ядре ОС выделяют несколько подсистем, каждая из которых отвечает за выполнение той или иной задачи:

- файловая система (отвечает за размещение информации на устройствах хранения);
- система управления памятью (размещает программы в памяти);
- система управления программами (осуществляет запуск и выполнение программ);
- система связи с драйверами устройств (отвечает за взаимодействие с внешними устройствами);
 - система обработки ошибок;
 - служба времени (предоставляет всем программам информацию о системном времени).

Модуль расширения BIOS придает гибкость операционной системе, позволяя добавлять драйверы, обслуживающие дополнительные устройства.

Драйверы требуются в тех случаях, когда обмен информацией с устройствами должен происходить иначе, чем определено в BIOS. Драйверы устройств - это программы, управляющие работой внешних (периферийных) устройств на физическом уровне. Они дополняют систему ввода-вывода ОС и обеспечивают обслуживание новых устройств или нестандартное использование имеющихся. Они передают или принимают данные от аппаратуры и делают пользовательские программы независимыми от ее особенностей.

Драйверы загружаются в память компьютера при загрузке операционной системы; необходимость и порядок их загрузки указываются в специальных файлах конфигурации. Такая схема облегчает подключение к машине новых устройств и позволяет делать это, не затрагивая системные файлы ОС.

Командный процессор - это программа, функции которой заключаются в следующем: прием и синтаксический разбор команд, полученных с клавиатуры или из командного файла;

исполнение внутренних команд операционной системы;

загрузка и исполнение внешних команд (реализованных в виде самостоятельных программ) операционной системы и прикладных программ пользователя (файлы с расширением COM, EXE или BAT).

Некоторые стандартные команды (TYPE, DIR и другие) командный процессор выполняет сам. Такие команды называются внутренними (как правило, это основные команды работы с файлами и каталогами). Для выполнения внешних команд пользователя командный процессор ищет на дисках программу с соответствующим именем и расширением СОМ, ЕХЕ (например, FORMAT.COM), и если находит ее, то загружает в память и передает ей управление. По окончании работы программы командный процессор удаляет ее из памяти. Таким образом, внешние команды ОС - это программы, поставляемые вместе с операционной системой в виде отдельных файлов.

В функции командного процессора входит также исполнение командных файлов (это текстовые файлы с набором команд и расширением ВАТ). Когда в качестве команды задается имя такого файла, командный процессор начинает последовательно читать и интерпретировать содержащиеся в нем строки, каждая из которых может содержать одну команду, метку или комментарий. Если в очередной строке стоит команда, осуществляющая вызов какой-то программы, выполнение командного файла приостанавливается и начинается работа вызванной программы. После ее завершения происходит выполнение следующей команды командного файла.

В 1983 году компания Microsoft приступила к разработке операционной системы с графическим интерфейсом. Графический интерфейс - это оболочка, позволяющая

использовать для выполнения программ графические элементы, которые можно видеть на экране монитора.

Первой операционной системой с поддержкой графического интерфейса пользователя (GUI, Graphical User Interface - полное название графического интерфейса) стала операционная система Macintosh (сокращенно - Mac), разработанная для компьютеров Apple PC, в 1983 году

Компания Microsoft представила свою "операционную систему" Windows 1.0 на выставке компьютерных технологий в Лас-Вегасе лишь 20 ноября 1985 года