

ИНФОРМАЦИЯ И ИНФОРМАТИКА

Что такое информатика?

- ▶ Термин «**информатика**» возник в начале 60-х гг. XX в. во Франции для выделения области знаний, связанной с автоматизированной обработкой информации с помощью электронно-вычислительных машин.
- ▶ Термин "**информатика**" (франц. *informatique*) происходит от французских слов *information* (информация) и *automatique* (автоматика) и дословно означает "информационная автоматика".
- ▶ Широко распространён также англоязычный вариант этого термина – "**Computer science**", что означает буквально "компьютерная наука".

Предмет изучения информатики

Информатика изучает свойства, структуру и функции информационных систем, а также происходящие в них информационные процессы.

Под *информационной системой* понимают систему, организующую, хранящую и преобразующую информацию. Подавляющее большинство современных информационных систем являются автоматизированными.

Информатика тесно связана с *кибернетикой*, но не тождественна ей. Кибернетика изучает общие закономерности процессов управления сложными системами в разных областях человеческой деятельности независимо от наличия или отсутствия компьютеров. Информатика же изучает общие свойства только конкретных информационных систем.

Предмет изучения информатики

В 1978 году международный научный конгресс официально закрепил за понятием "**информатика**" области, *связанные с разработкой, созданием, использованием и материально-техническим обслуживанием систем обработки информации, включая компьютеры и их программное обеспечение, а также организационные, коммерческие, административные и социально-политические аспекты компьютеризации — массового внедрения компьютерной техники во все области жизни людей.*

Таким образом, **информатика базируется на компьютерной технике** и немыслима без нее.

Информатику можно рассматривать

- как науку,
- как технологию,
- как индустрию.

Информатика как наука

- объединяет группу дисциплин, занимающихся изучением различных аспектов свойств информации в информационных процессах, а также применением алгоритмических, математических и программных средств для ее обработки с помощью компьютеров.

Информатика как технология

- включает в себя систему процедур компьютерного преобразования информации с целью ее формирования, хранения, обработки, распространения и использования.

Информатика как индустрия

- это инфраструктурная отрасль народного хозяйства, обеспечивающая все другие отрасли необходимыми информационными ресурсами.

Индустрия информатики включает в себя:

- ▶ предприятия, производящие вычислительную технику и ее элементы;
- ▶ вычислительные центры различного типа и назначения;
- ▶ предприятия, осуществляющие производство программных средств и проектирование информационных систем;
- ▶ организации, накапливающие, распространяющие и обслуживающие фонды алгоритмов и программ;
- ▶ сервисные центры по обслуживанию вычислительной техники.

Приоритетные направления информатики как научной дисциплины:

- ▶ **теория информации**, изучающая процессы, связанные с передачей, приёмом, преобразованием и хранением информации;
- ▶ **математическое моделирование, методы вычислительной и прикладной математики** и их применение к фундаментальным и прикладным исследованиям в различных областях знаний;
- ▶ **методы искусственного интеллекта**, моделирующие методы логического и аналитического мышления в интеллектуальной деятельности человека (логический вывод, обучение, понимание речи, визуальное восприятие, игры и др.);
- ▶ **системный анализ**, изучающий методологические средства, используемые для подготовки и обоснования решений по сложным проблемам различного характера;

Приоритетные направления информатики как научной дисциплины:

- ▶ **биоинформатика**, изучающая информационные процессы в биологических системах;
- ▶ **социальная информатика**, изучающая процессы информатизации общества;
- ▶ **методы машинной графики**, анимации, средства мультимедиа;
- ▶ **разработка вычислительных систем и программного обеспечения**;
- ▶ **телекоммуникационные системы и сети**, в том числе глобальные компьютерные сети, объединяющие всё человечество в единое информационное сообщество;
- ▶ разнообразные приложения, охватывающие производство, науку, образование, медицину, торговлю, сельское хозяйство и все другие виды хозяйственной и общественной деятельности.

Три неразрывно и существенно связанные части информатики:

- ❑ технические средства,
- ❑ программные средства,
- ❑ алгоритмические средства.

Технические средства

Технические средства, или аппаратура компьютеров, в английском языке обозначаются словом ***Hardware***, которое буквально переводится как "твердые изделия".

Программные средства

Для обозначения **программных средств**, под которыми понимается совокупность всех программ, используемых компьютерами, и область деятельности по их созданию и применению, используется слово **Software** (буквально — "мягкие изделия"), которое подчеркивает равнозначность самой машины и программного обеспечения, а также способность программного обеспечения модифицироваться, приспособливаться и развиваться.

Алгоритмические средства

Программированию задачи всегда предшествует разработка способа ее решения в виде последовательности действий, ведущих от исходных данных к искомому результату, иными словами, разработка **алгоритма** решения задачи.

Для обозначения части информатики, связанной с разработкой алгоритмов и изучением методов и приемов их построения, применяют термин **Brainware** (англ. *brain* — интеллект).

Информатизация общества

Роль информатики в развитии общества чрезвычайно велика и постоянно возрастает.

Деятельность как отдельных людей, так и целых организаций все в большей степени зависит от их информированности и способности эффективно использовать имеющуюся информацию.

Внедрение компьютеров, современных средств переработки и передачи информации в различные индустрии послужило началом процесса, называемого ***информатизацией общества***.

Информатизация общества

Современное материальное производство и другие сферы деятельности все больше нуждаются в информационном обслуживании, переработке огромного количества информации.

Информатизация на основе внедрения компьютерных и телекоммуникационных технологий является реакцией общества на потребность в существенном увеличении производительности труда в информационном секторе общественного производства, где сосредоточено более половины трудоспособного населения.

Информатизация общества

Результатом процесса информатизации является создание **информационного общества**, где манипулируют не материальными объектами, а идеями, образами, интеллектом, знаниями.

Для каждой страны ее движение от индустриального этапа развития к информационному определяется степенью информатизации общества.

Понятие информации

Термин "**информация**" происходит от латинского слова "***informatio***", что означает **сведения, разъяснения, изложение**.

Несмотря на широкое распространение этого термина, понятие информации является одним из самых дискуссионных в науке.

В настоящее время наука пытается найти общие свойства и закономерности, присущие многогранному понятию *информация*, но пока это понятие во многом остается интуитивным и получает различные смысловые наполнения в различных отраслях человеческой деятельности.

Понятие информации

- ▣ **В обиходе** информацией называют любые данные или сведения, которые кого-либо интересуют. Например, сообщение о каких-либо событиях, о чьей-либо деятельности и т.п. *"Информировать"* в этом смысле означает *"сообщить нечто, неизвестное раньше"*;
- ▣ **в технике** под информацией понимают сообщения, передаваемые в форме знаков или сигналов;
- ▣ **в кибернетике** под информацией понимает ту часть знаний, которая используется для ориентирования, активного действия, управления, т.е. в целях сохранения, совершенствования, развития системы (Н. Винер).

Определения информации

- ▶ Информация — это сведения об объектах и явлениях окружающей среды, их параметрах, свойствах и состоянии, которые уменьшают имеющуюся о них степень неопределенности, неполноты знаний (Н.В. Макарова);
- ▶ Информация — это отрицание энтропии (Леон Бриллюэн);
- ▶ Информация — это мера сложности структур (Моль);
- ▶ Информация — это отраженное разнообразие (Урсул);
- ▶ Информация — это содержание процесса отражения (Тузов);
- ▶ Информация — это вероятность выбора (Яглом).

Информация и информатика

Информатика рассматривает информацию как связанные между собой сведения, изменяющие наши представления о явлении или объекте окружающего мира.

С этой точки зрения информацию можно рассматривать как *совокупность знаний о фактических данных и зависимостях между ними.*

Основные характеристики информации

- ▶ информация достоверна, если она не искажает истинного положения дел во внешней и внутренней бизнес-средах;
- ▶ информация полна, если она достаточна для понимания ситуации и принятия решения пользователем;
- ▶ качество информации, ее ценность состоит в мере расширения полезной совокупности сведений и смысловых связей между ними, которыми располагает пользователь или система. Ценность одной и той же информации относительна - она зависит от конкретного временного периода, конкретной ситуации и конкретного пользователя;
- ▶ информация адекватна, если уровень соответствия информационного образа реальному объекту, процессу, системе адекватен заданному.

Формы представления информации

Информация может существовать в виде:

- ▶ текстов, рисунков, чертежей, фотографий;
- ▶ световых или звуковых сигналов;
- ▶ радиоволн;
- ▶ электрических и нервных импульсов;
- ▶ магнитных записей;
- ▶ жестов и мимики;
- ▶ запахов и вкусовых ощущений;
- ▶ хромосом, посредством которых передаются по наследству признаки и свойства организмов и т.д.

Информация и ее потребители

Люди обмениваются информацией в форме *сообщений*.

Сообщение — это форма представления информации в виде речи, текстов, жестов, взглядов, изображений, цифровых данных, графиков, таблиц и т.п.

Одно и то же информационное сообщение (статья в газете, объявление, письмо, телеграмма, справка, рассказ, чертёж, радиопередача и т.п.) может содержать разное количество информации для разных людей — в зависимости от их предшествующих знаний, от уровня понимания этого сообщения и интереса к нему.

Информация есть характеристика не сообщения, а *соотношения между сообщением и его потребителем*. Без наличия потребителя, хотя бы потенциального, говорить об информации бессмысленно.

Информация и данные

В повседневной практике такие понятия, как информация и данные, часто рассматриваются как синонимы. На самом деле между ними имеются различия.

Данными называется информация, представленная в удобном для обработки виде. Данные могут быть представлены в виде текста, графики, аудио-визуального ряда.

Представление данных называется **языком информатики**, представляющим собой совокупность символов, соглашений и правил, используемых для общения, отображения, передачи информации в электронном виде.

Компьютерная обработка данных

- ▶ Когда говорят об автоматизированной работе с информацией посредством каких-либо технических устройств, обычно в первую очередь интересуются не содержанием сообщения, а тем, *сколько символов это сообщение содержит*.
- ▶ Применительно к компьютерной обработке данных под информацией понимают некоторую *последовательность символических обозначений* (букв, цифр, закодированных графических образов и звуков и т.п.), несущую смысловую нагрузку и представленную в понятном компьютеру виде.
- ▶ Каждый новый символ в такой последовательности символов увеличивает *информационный объём* сообщения.

Передача информации

Информация передается в форме сообщений от некоторого источника информации к её приёмнику посредством канала связи между ними.

- ▶ Источник посылает передаваемое сообщение, которое кодируется в передаваемый сигнал.
- ▶ Этот сигнал посылается по каналу связи.
- ▶ В результате в приёмнике появляется принимаемый сигнал, который декодируется и становится принимаемым сообщением.

Передача информации по каналам связи часто сопровождается воздействием помех, вызывающих искажение и потерю информации.

Примеры

- ❑ *Сообщение, содержащее информацию о прогнозе погоды, передаётся приёмнику (телезрителю) от источника – специалиста-метеоролога посредством канала связи – телевизионной передающей аппаратуры и телевизора.*
- ❑ *Живое существо своими органами чувств (глаз, ухо, кожа, язык и т.д.) воспринимает информацию из внешнего мира, перерабатывает её в определенную последовательность нервных импульсов, передает импульсы по нервным волокнам, хранит в памяти в виде состояния нейронных структур мозга, воспроизводит в виде звуковых сигналов, движений и т.п., использует в процессе своей жизнедеятельности.*

Измерение информации

В качестве единицы информации Клод Шеннон (американский инженер и математик, основатель теории информации) предложил принять один **бит** (*англ. bit — binary digit — двоичная цифра, также игра слов: англ. bit — немного*).

Бит — один двоичный разряд в двоичной системе счисления, одна из самых известных единиц измерения информации.

За единицу информации можно было бы выбрать количество информации, необходимое для различения, например, десяти равновероятных сообщений. Это будет не двоичная (бит), а десятичная (**дит**) единица информации.

Измерение информации

- ▶ *В теории информации* бит — количество информации, необходимое для различения двух равновероятных сообщений (типа "орел"-*"решка"*, "чет"-*"нечет"* и т.п.).
- ▶ *В вычислительной технике* битом называют наименьшую "порцию" памяти компьютера, необходимую для хранения одного из двух знаков "0" и "1", используемых для внутримашинного представления данных и команд.
- ▶ В вычислительной технике и сетях передачи данных обычно значения 0 и 1 передаются различными уровнями напряжения либо тока. Например, в компьютерных микросхемах 0 представляется напряжением в диапазоне от +0 до +0,8 В, а 1 — в диапазоне от +2,4 до +5,0 В.

Единицы измерения информации

Бит — слишком мелкая единица измерения. На практике чаще применяется более крупная единица — *байт*.

Байт (англ. *byte*) — единица хранения и обработки цифровой информации, равная ***восемью битам***.

Широко используются также ещё более крупные производные единицы информации:

1 Килобайт (Кбайт), 1 Мбайт, 1 Гбайт, ...

Единицы измерения информации

Килобайт (*кБ, Кбайт, КБ*) — единица измерения количества информации, равная в зависимости от контекста 1000 или 1024 (2^{10}) стандартным (8-битным) байтам. Применяется для указания объёма памяти в различных электронных устройствах.

В системе СИ приставка *кило-* (К) обозначает 10^3 (1 000, одна тысяча).

В последнее время в связи с увеличением объёмов обрабатываемой информации входят в употребление такие производные единицы, как:
1 Терабайт (Тбайт), 1 Петабайт (Пбайт), и т.д.

Единицы измерения информации

В системе СИ приставка *мега-* (М) обозначает 10^6 (1 000 000, один миллион).

Принята в 1960 году, происходит от греч. μέγας, что означает *большой*).

Например, 1 МВт (мегаватт) = 1000 киловатт = 1 000 000 ватт.

В компьютерных технологиях, *мега-* (*mega-*) может обозначать 1 048 576 (2^{20}) информационных единиц (например, мегабайт), также может обозначать 1 000 000 (10^6) других величин, например, скорость передачи информации:

1 мегабит/с = 1 000 000 бит/с.

Единицы измерения информации

Названия согласно (МЭК)

Название «*килобайт*» общепринято для 1024 байт, но *формально неверно*, так как приставка *кило-* традиционно означает умножение на 1000, а не 1024.

Согласно предложению Международной электротехнической комиссии (МЭК), формально правильной (хотя и относительно редко используемой) для 2^{10} является двоичная приставка *киби-*.

Единицы измерения информации

Исторически сложилось, что со словом «байт» несколько некорректно использовали и продолжают использовать приставки СИ (вместо $1000 = 10^3$ принято $1024 = 2^{10}$):

1 Кбайт = 1024 байт,

1 Мбайт = 1024 Кбайт,

1 Гбайт = 1024 Мбайт и т.д.

При этом обозначение Кбайт начинают с прописной буквы в отличие от строчной буквы «к» для обозначения множителя 10^3 .

Единицы измерения информации

Измерения в байтах

Десятичная приставка			Двоичная приставка		
Название	Символ	Степень	Название	Символ	Степень
	ГОСТ			МЭК	
байт	В	10^0	байт	В	байт 2^0
килобайт	КВ	10^3	кибибайт	KiB	Кбайт 2^{10}
мегабайт	МВ	10^6	мебибайт	MiB	Мбайт 2^{20}
гигабайт	ГВ	10^9	гибибайт	GiB	Гбайт 2^{30}
терабайт	ТВ	10^{12}	тебибайт	TiB	Тбайт 2^{40}
петабайт	РВ	10^{15}	пебибайт	PiB	Пбайт 2^{50}
эксабайт	ЕВ	10^{18}	эксбибайт	EiB	Эбайт 2^{60}
зеттабайт	ЗВ	10^{21}	зебибайт	ZiB	Збайт 2^{70}
йоттабайт	УВ	10^{24}	йобибайт	YiB	Йбайт 2^{80}

Единицы измерения информации

Интересные факты

Самую оригинальную трактовку термина «мегабайт» используют производители CD и DVD дисков, которые понимают под ним 1 024 000 байта.

В связи с этим получилось, что мегабайт бывает *коротким, средним и длинным*:

- короткий — 1 000 000 байт
- средний — 1 024 000 байт
- длинный — 1 048 576 байт

По этим причинам одинаково маркированные носители информации могут иметь различную емкость в байтах.