

Bilgisayarın Tanımı

Bilgisayar; aldığı verileri (bilgileri), önceden yüklenmiş belirli programlara göre, mantıksal ve aritmetiksel işlemleri kullanarak işleyen, bilginin sonucunu çıkartan ve bu verileri uygun ortamlarda saklayabilen ve yine istenildiğinde geri getirebilen elektronik bir cihazdır.

Bilgisayarın çalışma prensibinde bulunan bu 4 temel aşama tarihsel gelişimde de değişmemiştir. (Şekil 1)

Şekil 1. Bilgisayarın Temel Çalışma Aşamaları

Bilgisayar temel olarak **DONANIM** ve **YAZILIM** olmak üzere 2 yapıda ele alınmaktadır.

- **Donanım (Hardware):** Bilgisayarın fiziksel yapısını oluşturan parçalardır. Başka bir ifade ile donanım, bilgisayarı oluşturan mekanik ve elektronik parçaların tümüdür.
- **Yazılım (Software):** Donanımsal parçaların çalışma ve işlemleri gerçekleştirme prosedürlerini belirleyen ve kullanıcı ile iletişimini sağlayan yapıdır. Bilgisayarın hem çalışma prosedürlerini belirleyen hemde kullanıcı ve diğer programların donanım ile iletişimini sağlayan işletim sistemleri yazılım yapısında ele alınmaktadır. Ayrıca bir işlemi yapmak için bilgisayara kurulan tüm programlar da yazılım olarak adlandırılmaktadır.

Donanım

Bilgisayarı oluşturan donanımsal parçalar şunlardır:

A. Ana Kart (Mainboard / Motherboard)

Ana kart bilgisayarın donanımsal parçalarının birbirleri ile iletişimlerini sağlayan baskı devreli veri yoludur. Bu baskı devreli kart Merkezi İşlem Biriminin (CPU) diğer tüm birimler ile iletişimini sağlamaktadır.

Bilgisayarlarda Merkezi İşlem Birimi, Bellek (RAM) ve diğer birimler anakarta bağlı olarak çalışmaktadırlar. Diğer birimler örneğin veri depolama üniteleri, ekran ve ses kartları gibi parçalar kablo veya takılabilir (plug-in) kart olarak anakarta bağlanabildikleri gibi yerleşik (on board) sistemlerde bazı çevre birimler anakart üzerinde bütünleşik olarak da bulunabilmektedirler.

Anakartın en önemli parçası Merkezi İşlem Birimini destekleyen yonga seti (chipset)dir. Yonga seti, Merkezi İşlem birimi, veri yolları ve diğer parçaların iletişimini koordine eden bir mikroişlemcidir. Anakartın özelliklerini ve kapasitesini belirleyen parçadır.

B. Merkezi İşlem Birimi / İşlemci (CPU / Processor)

Bilgisayarların veri işleyen ve program komutlarını gerçekleştiren bölümüdür. Merkezi işlem birimi makine dili denilen düşük seviyeli kodlama sistemi ile çalışır; bu kodlama sistemi bilgisayarın algılayabileceği işlem kodlarından (opcode /operation code) oluşur.

Bir mikroişlemcinin algılayabileceği kodların tamamına o işlemcinin komut kümesi denir. İki bölümden oluşmaktadır.

Aritmetik Mantık Birimi (ALU) denilen dijital devreler üzerinden aritmetik ve mantıksal işlemleri yürütür. Dört işlem, verilerin mantıksal karşılaştırılması ve bu işlemlerin sonucuna göre yeni kararların verilmesi bu birimin görevidir.

Kontrol Ünitesinde (CU) ise çalışan programların komutlarını yorumlar ve bu komutları yerine getirecek işlem akışlarını düzenler.

C. Bellek (RAM)

Rastgele erişimli hafıza, bilgisayarlarda kullanılan bir tür veri depolama ünitesidir. RAM üzerinde bulunan her hangi iki veriye yaklaşık aynı sürede erişilebilmektedir. Bu özelliği ile diğer veri depolama ünitelerinden ayrılmaktadır. Ayrıca bilgisayarlarda kullanılan RAM üzerindeki veriler geçici olarak kayıtlı kalmakta yani elektrik kesildiğinde RAM üzerindeki veriler silinmektedir.

Bilgisayarın yürüteceği işlemler, kullanacağı programlar önbellekleme olarak burada kaydedilir, bu nedenle kapasitesi bilgisayarın çalışma hızında önemlidir.

Günümüz işletim sistemlerinde, bilgisayarın yoğun işlemler yürüttüğü zamanlarda RAM'in yetersiz kaldığı durumlarda sabit disk üzerinde bir alan geçici bellek olarak kullanılır. Bu işleme Sanal bellek denilmektedir. Sabit disk üzerinde okuma ve yazma hızları RAM'den daha yavaş olduğundan geçici bir çözüm olarak kullanılması tavsiye edilebilir.

D. Çevre Birimleri

Bilgisayarı oluşturan temel parçaların dışında kalan, kullanıcı kolaylığı sağlayan yada bilgisayara yeni özellikler katmak için kullanılan elektronik veya mekanik parçaların tümü çevre birimler (peripheral devices) olarak tanımlanmaktadır. Genel olarak **giriş birimleri**, **çıkış birimleri** ve **iletışim birimleri** olarak 3 ana gruba ayrılabilirler.

D.1. Veri Depolama Üniteleri

Veri depolama üniteleri çevre birimlerin hem giriş, hem çıkış birimleri altında yer almaktadırlar. Bilgisayarlarda genel olarak kullanılan veri depolama ünitelerini, kullandıkları kayıt ve okuma teknolojilerine göre manyetik, optik ve elektronik olarak 3 farklı grupta ele alabiliriz.

D.1.1 Manyetik Veri Depolama Üniteleri

Yüzeyinde miktatis ile kayıt yapılarak veri depolanabilen, miktatı slanabilir bir yüzeye sahip diskler manyetik veri depolama üniteleri başlığı altında incelenebilir. Bu özelliğe sahip veri depolama ünitelerine örnek olarak Sabit Disk (Hard Disc) veya Disket (Floppy Disc) örnek olarak verilebilir. Ayrıca taşınabilir harici disklerin içerisinde de Sabit disk bulunduğundan bu kapsamda ele alınabilirler.

BİLGİSAYARIN TANIMI VE DONANIM BİLGİSİ

Sabit diskler bilgisayarlarda işletim sistemi, program, veri dosyalarının kalıcı olarak saklanması ve istenildiğinde erişilebilmesi için sıklıkla kullanılmaktadırlar. Günümüzde hızları artmış olmasına rağmen elektronik yapıdaki RAM'lere göre hala çok yavaşırlar. Bir yazılım işletilmeye başladığında, yazılımın çalışması için gerekli olan bilgiler sabit diskten okunarak çok daha hızlı olan RAM belleğe aktarılır ve işlemci tarafından RAM'de yazılı olan veriler işlenir.

Hard disklerde veri yazımı; metal, cam veya plastikten yapılmış, yüzeyi demir oksit ya da başka manyetik özellikteki malzeme ile kaplı plakalar üzerine yapılır. Bu kayıt ortamlarında veriler mıknatıslanma yolu ile kaydedildiğinden istenerek silinene kadar sabit kalırlar. Bir sabit diskte çoğunlukla metal olan bir veya birden fazla sayıda kayıt diski bulunur.

Plakaların yüzeyleri yapısal olarak mikrometre (metrenin milyonda 1'i) boyutlarında manyetik alanlara ayrılmıştır. Okuma/yazma kafasının bu alanlara vereceği manyetik özelliklere göre dijital veri sabit disk üzerine yazılmakta ve yine disk yüzeyindeki manyetik alanları takip ederek aynı dijital veri okunabilmektedir.

Bilgiler plakalarda sektörler (sector) ve izler (track) halinde saklanır. Her sektör 256, 512 gibi belirli bir sayıda byte içerir ve plaka boyunca yanyana duran bütün sektörlerin oluşturduğu yapıya da iz denir. Fiziksel Formatlama (Low level Formatting, Hard Formatting) denen işlemlerle plakalar üzerinde sektörler ve izler oluşturulur, bunların başlangıç ve bitiş noktaları plakalar üzerinde belirlenir. Daha sonra da mantıksal formatlama (High Level formatting) yapılarak dosya depolama yapıları oluşturulur ve dosyaların plakalarda oluşturulan sektörlerle ve izlere hangi düzende yazılacağı belirlenir. Mantıksal formatlama, sürücünün diskin fiziksel olarak yeniden şekillendirilmesi değil, disk için bir içindekiler tablosunun oluşturulmasıdır.

D.1.2 Optik Veri Depolama Üniteleri

Optik depolama temel çalışma mantığı olarak manyetik depolamaya benzer, ancak okuma ve kaydetme işlemleri manyetizma yerine ışık kullanılarak (optik) yapılır. Başlarda optik depolamanın manyetik depolamanın yerine geçeceği düşünülürken; optik depolamanın çok daha yavaş ve daha düşük yoğunluklu olduğu görüldüğünden yedekleme amacıyla kullanılması daha uygun olduğu anlaşılmıştır. Optik depolama ünitelerine CD, DVD ve Blu-ray'ler örnek olarak verilebilirler.

CD (Compact Disc), DVD (Digital Versatile Disc) yada Blu-ray plastik kaplı polikarbonattan iki diskin birleşmesi ve yansıtması için çok ince alüminyum veya çok nadir olarak altın tabakanın eklenmesi ile oluşmaktadır. Oluşturulan diskin tek yüzeyinden yada iki yüzeyinden de okunacak şekilde tasarlanabilmektedir. Yapıları benzer olmasına rağmen kullanılan teknoloji ile veri depolama kapasiteleri CD (700 Mb), DVD (4.7 Gb - 17 Gb) ve Blu-ray (25 Gb -50 Gb) disklerde değişmektedir.

D.1.3 Elektronik Veri Depolama Üniteleri

Kalıcı olarak veri depolayabilen, elektronik olarak silinebilen ve tekrar programlanabilen chipler bu kategori altında ele alınabilirler. Veriler hücre dizilerinde kaydedilmektedir ve her hücre barındırdığı transistörler vasıtası ile 0 (düşük voltaj) ve 1 (yüksek voltaj) olarak verileri kaydederler. Kolay taşınabilmeleri, boyutlarının ufak ama kapasitelerinin yüksek olmasından ötürü günümüzde sıklıkla tercih edilmektedirler. Elektronik veri depolama ünitelerine USB flash diskler ve hafıza kartları örnek olarak verilebilirler. Özellikle hafıza kartlarının kullanım alanları yalnızca bilgisayarlarla sınırlı değildir; cep telefonları, dijital fotoğraf makineleri, oyun konsolları, taşınabilir müzik çalarlar gibi elektronik cihazlarda da sıklıkla kullanılmaktadırlar.

D.2. Diğer Çevre Birim Cihazları

Yukarıda belirtildiği gibi çevre birimler giriş birimleri, çıkış birimleri ve iletişim birimleri olarak 3 ana gruba ayrılmaktadırlar. Veri depolama üniteleri dışında kullanıcı kolaylığı sağlamak ve bilgisayara yeni özellikler katmak için kullanılan diğer çevre birimleri bu ana gruplara göre örneklemek gerekirse;

D.2.a. Giriş Birimleri: Klavye, fare, çizim tabletleri, joystick, tarayıcı, kamera, mikrofon, barkod okuyucular vb.

D.2.b. Çıkış Birimleri: Ekran kartı, Yazıcı, kulaklık – hoparlör vb.

D.2.c. İletişim Birimleri: Modem, ethernet kartı, kablosuz modem, bluetooth vb.

BİLGİSAYARIN TANIMI VE DONANIM BİLGİSİ

Bilgisayar Nasıl Çalışır?

Bilgisayarlar, verileri sayısal olarak algılayarak işlem yapmaktadırlar. Bu sayısal algılamada da insanlardan farklı olarak sahip oldukları elektrik enerjisinin iki basit durumunu (açık ve kapalı olma durumu) kullanırlar. Yani bizim günlük hayatta kullandığımız tüm harf, rakam ve semboller bilgisayarın sayısal ortamında elektriğin açık (1) ve kapalı (0) olma durumlarının farklı ihtimalleri ile ifade edilmektedir. 0 ve 1 rakamlarından oluşan bu sayı düzenine, ikili (binary) sayı düzeni adı verilmektedir. $(11010)_2$ şeklinde ifade edilir.

İnsanlar ise var oldukları ilk zamanlardan bu yana sahip oldukları en temel sayma aracı olarak el parmaklarını kullanmışlardır ve bu nedenle bizlerde onluk sayı düzenini kullanmaktayız. $(193)_{10}$ şeklinde ifade edilir.

İkili – Onlu Sayı Düzenleri Arasında Dönüşüm

10'lu sayı düzenindeki bir sayıyı 2'li sayı düzenindeki karşılığı 10'lu sayı düzenindeki sayının başka bölüne kalmayınca kadar 2'ye bölünmesinden sonra en son bölmenin sonucu ve önceki bölmelerin kalanları tersten başa doğru yazılması ile bulunur.

Örneğin

10'lu sayı düzenindeki 205 sayısının 2'li sayı düzenindeki karşılığını bulmak için;

BİLGİSAYARIN TANIMI VE DONANIM BİLGİSİ

2'li sayı düzenindeki bir sayının 10'lu sayı düzenindeki karşılığını bulmak için ise 2'li sayı düzeninde verilen sayının haneleri sağdan sola doğru 0'ıncı kuvvetten başlamak üzere 2'nin kuvvetleri ile çarpılır ve tüm çarpımların sonucu toplanarak 10'lu sayı düzenindeki sayı bulunur.

Bilgisayarda veri ölçü birimleri

Bilgisayar ikili sayı düzeninde çalıştığına göre en küçük depolayabileceği hücre bu durumda 1 veya 0 olabilecektir. Bu tek hücrelik veri depolama alanına **Bit (Binary digit)** adı verilir. Tek bir bit ile sadece 2 farklı durum (2¹) ifade edebildiğimize göre gündelik hayatta kullandığımız tüm harf, rakam ve sembolleri bilgisayarın tanımlayabilmesi için daha fazla hücrenin bir araya gelmesi gerekir. 8 veri hücresinin (bit) bir araya gelmesi ile oluşan bloğa da **byte** adı verilir. Byte da günlük hayatımızda kullandığımız harf, rakam ve sembollerin bilgisayar tarafından anlamlandırılabilmesi için gerekli olan veri alanı olarak tanımlanabilir ki bu veri alanında 256 farklı karakter (2⁸) ifade edilebilir.

Örneğin : Klavyemizden **a** harfine bastığımızda bu veri bilgisayarda

0	1	1	0	0	0	0	1
---	---	---	---	---	---	---	---

 şeklinde algılanmaktadır.

Veri miktarının artması ile birlikte bu verilerin boyutlarının ifadeleri de zorlaşmaktadır bu nedenle tıpkı diğer ölçü birimlerinde olduğu gibi bilgisayar veri birimlerinde de yeni birimler oluşturulmaktadır. Bunlar ise şöyledir;

- 1024 BYTE = 1 KILOBYTE (KB)**
- 1024 KILOBYTE = 1 MEGABYTE (MB)**
- 1024 MEGABYTE = 1 GIGABYTE (GB)**
- 1024 GIGABYTE = 1 TERABYTE (TB)**