

CENNI STORICI

- Anni '40: computer grandi quanto stanze, riscaldamento eccessivo, poco affidabili.
- Anni '50: transistor su silicio, computer più piccoli, meno consumi, meno costosi.
- Anni '60-'80: Olivetti, IBM, Apple. (tastiera, monitor, personal computer)
- Oggi: Laptop, palmari, etc...

- I.T. o I.C.T.
 - Ieri: i computer eseguivano 'solo' calcoli scientifici e matematici
 - Oggi: gestiscono dati e informazioni, sono in rete, comunicano (Information and Communication Technology).

- Hardware: componenti fisici (concreti) che permettono il funzionamento del computer.
- Software: programmi che rendono 'utile' il computer.

- Diverse tipologie di computer
 - Supercomputer: università e centri di ricerca, usati per grafica o particolari calcoli complessi.
 - Mainframe: utilizzati in multiutenza, diversi terminali collegati a un solo mainframe(server).
 - Minicomputer: più piccoli ed economici dei Mainframe.
 - Personal computer: ambito domestico o ufficio, un utente per volta.

Macchina di Von Neumann

- Componenti macchina V.N.
 - CPU:
 - Alu (arithmetic logic unit): operazioni logiche e aritmetiche
 - Control unit: flusso di operazioni da eseguire
 - MEMORIA (RAM): memorizza operazione da eseguire
 - INPUT/OUTPUT dispositivi
 - BUS: interconnette i vari componenti

Computer oggi

- Componenti base di un PC:
 - CPU: esegue istruzioni dei programmi, controlla funzionamento globale.
 - RAM(Random Access Memory): memoria volatile, veloce, per applicazioni in esecuzione [ordine dei GygaByte]
 - ROM(Read Only Memory): scritta in fase di costruzione (BIOS) [ordine Kbyte]

- Periferiche esterne (necessitano driver):
 - Hard Disk: memoria permanente
 - Tastiera, Mouse (input)
 - Monitor(output)
 - TouchScreen (input/output)
 - Stampante (output)
 - Scanner (input)

Von Neumann

PC

Unità di misura:

- Memoria:
 - bit: 0-1 (binary digit)
 - Byte: 8bit
 - Kilobyte= circa 1024 (2^10) bytes
 - MegaByte= 1000 KB
- Potenza:
 - MHz (1.000.000.000 x Sec)

- Memorie:
 - Veloci:
 - RAM
 - ROM
 - Cache: dentro CPU
 - Massa:
 - Hard Disk

Prestazioni:

- Tipo CPU (8-64 bit): bit gestiti per ciclo
- Velocità clock (MHz): operazioni al secondo
- Memoria Cache (512-1024 Kb)
- RAM (GigaByte)
- Hard Disk (TeraByte): RPM (Revolutions Per Minutes)

Software:

- Programma che contiene istruzioni per il computer
- Scritto in un linguaggio ad alto livello
- Tradotto in istruzioni a basso livello (capite dalla macchina)

- Tipi di Software:
 - Di sistema (gestisce hardware e componenti interni): programmi di boot e sistema operativo
 - Applicativo (prodotto finale, installato dopo): programmi scrittura, giochi, antivirus, etc...

Software

- Sistemi operativi:
 - Windows (Microsoft): GUI
 - MacOS (Apple per Macintosh): GUI
 - Linux(pc)-Unix(WorkStation): linea di comando

Software

- Software applicativi:
 - Word, Excel, Photoshop, giochi, etc....

Software

Funzionamento del software:

Linguaggi sorgente: Java, Pascal, C++,C, Fortran, HTML, etc...

- Ciclo di vita del software:
 - Definizione Requisiti : volontà dell'utente
 - Analisi: Soluzione generica del problema
 - Progettazione: architettura della soluzione
 - Implementazione: scrittura del codice
 - Testing: provare la qualità del prodotto
 - Manutenzione: Modificare e accrescere le funzionalità originarie

- Cosa sono?
 - Insieme di computer in grado di comunicare e scambiarsi informazioni(via cavo, via satellite, senza fili)
- Tipi:
 - LAN (Local Area Network)
 - MAN (Metropolitan Area Network)
 - WAN (Wide Area Network)

- Periferiche per accedere a una rete:
 - Scheda di rete: in locale, permette ai computer di riconoscersi
 - Modem (MOdulatore-DEModulatore)
 - Analogici: linea PSTN
 - Digitali: linea ISDN (Integrated Services Digital Network), ADSL (Asymmetric Digital Subscriber Line)

- Sistemi di comunicazione :
 - Client/Server
 - Peer To Peer

Posta elettronica:

- E-mail (electronic-mail): provider di servizi forniscono il servizio (libero, hotmail, etc..)
- Protocolli usati:
 - SMTP (Simple Mail Transfer Protocol): invio (25)
 - POP (Post Office Protocol): ricezione su client tramite autenticazione (110)
 - IMAP (Internet Message Access Protocol): lettura sul server (110)

- Vantaggi posta elettronica:
 - Rapida (pochi minuti indipendentemente dalla distanza)
 - Economica (costo connessione telefonica)
 - Si possono spedire allegati multimediali o di altro tipo

- Nasce da un progetto militare (ARPANET)
- Cosa serve per accedere a Internet?
 - Provider di servizio (Telecom, Fastweb, Infostrada)
 - Linea telefonica
 - Modem

Protocollo TCP/IP

- Livello di applicazioni: browser-server (http)
- Livello di trasporto: tcp(transmission control protocol), udp(user datagram protocol)
- Livello di internetworking: IPv4, IPv6
- Livello di collegamento: Ethernet, WiFi, LLC(Logical Link Control), ATM(Asynchronus transfer mode)
- Livello fisico: Doppino, fibra ottica, cavo coassiale

Internet

- Router: instradamento pacchetti a livello 3(IP)
- Protocolli di routing: corretto instradamento e ottimizzazione dei percorsi
- Individuazione Indirizzi tramite DNS
- WWW (World Wide Web): permette di visualizzare pagine dinamiche, interattive, link.
- Motori di ricerca: Google, Yahoo.

- Vantaggi Internet:
 - Accesso velocissimo alle informazioni
 - Accesso a qualunque tipo di informazione
 - Costi molto bassi
 - Posta elettronica, Commercio elettronico, chat
- Pericoli in Internet:
 - Difficile filtrare le informazioni che vogliamo ricevere (pedofilia, sesso, etc..)

Il computer nella vita di ogni giorno

- Settori di utilizzo:
 - Studio: più divertente, enciclopedie elettroniche, vocabolari, etc...
 - Lavoro: utilizzo di software specifici, telelavoro
 - Sanità: ospedali, catalogazione pazienti
 - Giochi e Tempo libero: chat, giochi (online o offline), community
 - Altro: carte di credito, bancomat, carte prepagate

Computer e Lavoro

- Office Automation(automazione lavoro d'ufficio):
 - Programmi di gestione posta elettronica (Outlook)
 - Programmi di "elaborazione testi" (Word)
 - programmi di gestione di "fogli di calcolo"(Excel)
 - programmi di gestione di "archivi di dati" (DBMS, Data Base Management System)

Computer e Lavoro

- Alcuni settori di utilizzo:
 - Commercio: organizzazione e gestione magazzini, e-commerce
 - Industria: automatizzazione della produzione, applicazioni come CAD(Computer Aided Design) e CAM(Computer Aided Manufacturing)
 - Educazione e istruzione: applicazioni multimediali, CBT(Computer Based Training), corsi aggiornamento da remoto

Computer e Salute

- Ergonomia:
 - Ambiente: rumore, temperature, radiazioni
 - Illuminazione
 - Sedile: postura, regolabile, mobile
 - Periferiche di maggiore utilizzo:tastiera e mouse
 - Monitor: bassa emissione di radiazioni, schermi protettivi, orientabili

Computer e Salute

- Pause di lavoro: 15 min ogni 2 ore di lavoro
- Controlli medici biennali

Sicurezza dei dati

- Perdita dei dati : salvataggi continui e memorizzazione su diversi supporti
- Accesso non autorizzato: utilizzo di password(criteri di scelta della password)

Virus informatici

- Tipologie:
 - Spyware
 - Malware:
 - Trojan: nascosto in un programma apparentemente utile.
 - Dialer: crea connessioni a reti di calcolatori esterni
 - Worm: attivo dall'avvio allo spegnimento della macchina, si replica e installa automaticamente
- Mezzi di trasmissione: supporti mobili, internet, intranet
- Individuazione e rimozione: antivirus (non sempre)
- Protezione da virus:
 - Attenzione a cosa si installa
 - Antivirus aggiornato
 - Attivare protezione browser

- Tipi di software:
 - Licenza d'uso: utilizzo entro certi termini
 - Shareware: periodo di prova poi necessita licenza
 - Freeware: totalmente free in ogni sua funzionalità
 - Open Source: possibilità di accesso al sorgente del software

- Legge 675/96:
 - Regolamentazione giuridica dei dati personali
 - Migliorare protezione dati
 - Protezione da utilizzo non autorizzato

- Sistema decimale vs binario:
 - Binario: posizionale in base 2 (0 e 1)
 - Decimale: posizionale in base 10 (da 0 a 9)

```
000->0
001->1
```

010->2

011->3

100->4

101->5

110->6

111->7

- Algoritmo: un metodo per la soluzione di un problema adatto a essere implementato sotto forma di programma.
- Proprietà:
 - la sequenza di istruzioni deve essere finita;
 - essa deve portare ad un risultato;
 - le istruzioni devono essere espresse in modo non ambiguo

- Programma: una sequenza ben definita di istruzioni che la macchina è in grado di tradurre in funzioni elementari facilmente eseguibili.
- Operazioni fondamentali di un programma deterministico:
 - leggere un input dall'esterno e memorizzarlo in una cella di memoria;
 - compiere operazioni elementari sui dati contenuti nelle celle di memoria, memorizzando il risultato di tali operazioni in altre celle;
 - scrivere in output il contenuto di una cella di memoria;
 - confrontare il contenuto di due celle di memoria ed effettuare due operazioni differenti in base all'esito di tale confronto;
 - effettuare dei salti che modifichino il flusso sequenziale dell'algoritmo.

Esempio algoritmo

- Media di 5 numeri in ingresso
- Pseudo Codice:
 - 1) assegna ad n il valore 0
 - 2)assegna ad s il valore 0
 - 3)leggi un numero in input ed assegnalo ad a
 - 4)incrementa di 1 il valore di n
 - 5)somma a ed s ed assegna il risultato ad s
 - 6)se n è minore di 5 vai al passo 3 altrimenti prosegui
 - 7)dividi s per 5 ed assegna il risultato ad m
 - 8) visualizza il valore di m.
 - 9)fermati

Esempio algoritmo

Simbologia diagramma di flusso

Esempio algoritmo

Diagramma algoritmo precedente

Blocco di Codice:

```
Int average() {
 Int a=0;
 Int n=0;
 Int s=0;
 Int m=0;
 While (n<5) {
 a=userInput();
 n=n+1;
 s=s+a;
 }
 m=s/5;
 return m;
}</pre>
```

