COMPONENTES DE LA COMPUTADORA:

Ratón o mouse
[image: image1.jpg]


Ratón (Mouse), dispositivo señalador muy común, popularizado gracias a estar incluido en el equipamiento estándar del Apple Macintosh. Fue desarrollado por Xerox en el parque de investigación de Palo Alto (EE. UU.). La aparición de este dispositivo y de la interfaz gráfica de usuario, que une un puntero en la pantalla de la computadora al movimiento del ratón o mouse, ha abierto el potente mundo de las computadoras a una población anteriormente excluida de él a causa de la oscuridad de los lenguajes de computadora y de la interfaz de línea de comandos. Existen muchas variaciones en su diseño, con formas distintas y distinto número de botones, pero todos funcionan de un modo similar. Cuando el usuario lo mueve, una bola situada en la base hace girar un par de ruedas que se encuentran en ángulo recto. El movimiento de las ruedas se convierte en señales eléctricas, contando puntos conductores o ranuras de la rueda. El ratón optomecánico de reciente aparición elimina el costo de las reparaciones y el mantenimiento que requiere uno puramente mecánico.
Qué es un ordenador

[image: image21.jpg]


Ordenador o Computadora es el dispositivo electrónico capaz de recibir un conjunto de instrucciones y ejecutarlas realizando cálculos sobre los datos numéricos, o bien compilando y correlacionando otros tipos de información.
El mundo de la alta tecnología nunca hubiera existido de no ser por el desarrollo del ordenador o computadora. Toda la sociedad utiliza estas máquinas, en distintos tipos y tamaños, para el almacenamiento y manipulación de datos. Los equipos informáticos han abierto una nueva era en la fabricación gracias a las técnicas de automatización y han permitido mejorar los sistemas modernos de comunicación. Son herramientas esenciales prácticamente en todos los campos de investigación y en tecnología aplicada.
Tipos de ordenadores o computadoras 
En la actualidad se utilizan dos tipos principales de ordenadores: analógicos y digitales. Sin embargo, el término ordenador o computadora suele utilizarse para referirse exclusivamente al tipo digital. Los ordenadores analógicos aprovechan la similitud matemática entre las interrelaciones físicas de determinados problemas y emplean circuitos electrónicos o hidráulicos para simular el problema físico. Los ordenadores digitales resuelven los problemas realizando cálculos y tratando cada número dígito por dígito. 
Las instalaciones que contienen elementos de ordenadores digitales y analógicos se denominan ordenadores híbridos. Por lo general se utilizan para problemas en los que hay que calcular grandes cantidades de ecuaciones complejas, conocidas como integrales de tiempo. En un ordenador digital también pueden introducirse datos en forma analógica mediante un convertidor analógico digital, y viceversa (convertidor digital a analógico).
Ordenadores analógicos 
El ordenador analógico es un dispositivo electrónico o hidráulico diseñado para manipular la entrada de datos en términos de, por ejemplo, niveles de tensión o presiones hidráulicas, en lugar de hacerlo como datos numéricos. El dispositivo de cálculo analógico más sencillo es la regla de cálculo, que utiliza longitudes de escalas especialmente calibradas para facilitar la multiplicación, la división y otras funciones. En el típico ordenador analógico electrónico, las entradas se convierten en tensiones que pueden sumarse o multiplicarse empleando elementos de circuito de diseño especial. Las respuestas se generan continuamente para su visualización o para su conversión en otra forma deseada.
Ordenadores digitales 
Todo lo que hace un ordenador digital se basa en una operación: la capacidad de determinar si un conmutador, o "puerta", está abierto o cerrado. Es decir, el ordenador puede reconocer sólo dos estados en cualquiera de sus circuitos microscópicos: abierto o cerrado, alta o baja tensión o, en el caso de números, 0 ó 1. Sin embargo, es la velocidad con la cual el ordenador realiza este acto tan sencillo lo que lo convierte en una maravilla de la tecnología moderna. Las velocidades del ordenador se miden en megahercios, o millones de ciclos por segundo. Un ordenador con una velocidad de reloj de 100 MHz, velocidad bastante representativa de un microordenador o microcomputadora, es capaz de ejecutar 100 millones de operaciones por segundo. Las microcomputadoras de las compañías pueden ejecutar entre 150 y 200 millones de operaciones por segundo, mientras que las supercomputadoras utilizadas en aplicaciones de investigación y de defensa alcanzan velocidades de miles de millones de ciclos por segundo.
La velocidad y la potencia de cálculo de los ordenadores digitales se incrementan aún más por la cantidad de datos manipulados durante cada ciclo. Si un ordenador verifica sólo un conmutador cada vez, dicho conmutador puede representar solamente dos comandos o números. Así, ON simbolizaría una operación o un número, mientras que OFF simbolizará otra u otro. Sin embargo, al verificar grupos de conmutadores enlazados como una sola unidad, el ordenador aumenta el número de operaciones que puede reconocer en cada ciclo. Por ejemplo, un ordenador que verifica dos conmutadores cada vez, puede representar cuatro números (del 0 al 3), o bien ejecutar en cada ciclo una de las cuatro operaciones, una para cada uno de los siguientes modelos de conmutador: OFF-OFF (0), OFF-ON (1), ON-OFF (2) u ON-ON (3). En general, los ordenadores de la década de 1970 eran capaces de verificar 8 conmutadores simultáneamente; es decir, podían verificar ocho dígitos binarios, de ahí el término bit de datos en cada ciclo. Un grupo de ocho bits se denomina byte y cada uno contiene 256 configuraciones posibles de ON y OFF (o 1 y 0). Cada configuración equivale a una instrucción, a una parte de una instrucción o a un determinado tipo de dato; estos últimos pueden ser un número, un carácter o un símbolo gráfico. Por ejemplo, la configuración 11010010 puede representar datos binarios, en este caso el número decimal 210, o bien estar indicando al ordenador que compare los datos almacenados en estos conmutadores con los datos almacenados en determinada ubicación del chip de memoria. El desarrollo de procesadores capaces de manejar simultáneamente 16, 32 y 64 bits de datos ha permitido incrementar la velocidad de los ordenadores. La colección completa de configuraciones reconocibles, es decir, la lista total de operaciones que una computadora es capaz de procesar, se denomina conjunto de instrucciones. Ambos factores, el número de bits simultáneos y el tamaño de los conjuntos de instrucciones, continúa incrementándose a medida que avanza el desarrollo de los ordenadores digitales modernos.
Historia 
La primera máquina de calcular mecánica, un precursor del ordenador digital, fue inventada en 1642 por el matemático francés Blaise Pascal. Aquel dispositivo utilizaba una serie de ruedas de diez dientes en las que cada uno de los dientes representaba un dígito del 0 al 9. Las ruedas estaban conectadas de tal manera que podían sumarse números haciéndolas avanzar el número de dientes correcto. En 1670 el filósofo y matemático alemán Gottfried Wilhelm Leibniz perfeccionó esta máquina e inventó una que también podía multiplicar.
El inventor francés Joseph Marie Jacquard, al diseñar un telar automático, utilizó delgadas placas de madera perforadas para controlar el tejido utilizado en los diseños complejos. Durante la década de 1880 el estadístico estadounidense Herman Hollerith concibió la idea de utilizar tarjetas perforadas, similares a las placas de Jacquard, para procesar datos. Hollerith consiguió compilar la información estadística destinada al censo de población de 1890 de Estados Unidos mediante la utilización de un sistema que hacía pasar tarjetas perforadas sobre contactos eléctricos. 
La máquina analítica 
También en el siglo XIX el matemático e inventor británico Charles Babbage elaboró los principios de la computadora digital moderna. Inventó una serie de máquinas, como la máquina diferencial, diseñadas para solucionar problemas matemáticos complejos. Muchos historiadores consideran a Babbage y a su socia, la matemática británica Augusta Ada Byron (1815-1852), hija del poeta inglés Lord Byron, como a los verdaderos inventores de la computadora digital moderna. La tecnología de aquella época no era capaz de trasladar a la práctica sus acertados conceptos; pero una de sus invenciones, la máquina analítica, ya tenía muchas de las características de un ordenador moderno. Incluía una corriente, o flujo de entrada en forma de paquete de tarjetas perforadas, una memoria para guardar los datos, un procesador para las operaciones matemáticas y una impresora para hacer permanente el registro. 
Primeros ordenadores 
Los ordenadores analógicos comenzaron a construirse a principios del siglo XX. Los primeros modelos realizaban los cálculos mediante ejes y engranajes giratorios. Con estas máquinas se evaluaban las aproximaciones numéricas de ecuaciones demasiado difíciles como para poder ser resueltas mediante otros métodos. Durante las dos guerras mundiales se utilizaron sistemas informáticos analógicos, primero mecánicos y más tarde eléctricos, para predecir la trayectoria de los torpedos en los submarinos y para el manejo a distancia de las bombas en la aviación. 
Ordenadores electrónicos 
Durante la II Guerra Mundial (1939-1945), un equipo de científicos y matemáticos que trabajaban en Bletchley Park, al norte de Londres, crearon lo que se consideró el primer ordenador digital totalmente electrónico: el Colossus. Hacia diciembre de 1943 el Colossus, que incorporaba 1.500 válvulas o tubos de vacío, era ya operativo. Fue utilizado por el equipo dirigido por Alan Turing para descodificar los mensajes de radio cifrados de los alemanes. En 1939 y con independencia de este proyecto, John Atanasoff y Clifford Berry ya habían construido un prototipo de máquina electrónica en el Iowa State College (EE. UU.). Este prototipo y las investigaciones posteriores se realizaron en el anonimato, y más tarde quedaron eclipsadas por el desarrollo del Calculador e integrador numérico electrónico (en inglés ENIAC, Electronic Numerical Integrator and Computer) en 1945. El ENIAC, que según se demostró se basaba en gran medida en el ordenador Atanasoff-Berry (en inglés ABC, Atanasoff-Berry Computer), obtuvo una patente que caducó en 1973, varias décadas más tarde. 
El ENIAC contenía 18.000 válvulas de vacío y tenía una velocidad de varios cientos de multiplicaciones por minuto, pero su programa estaba conectado al procesador y debía ser modificado manualmente. Se construyó un sucesor del ENIAC con un almacenamiento de programa que estaba basado en los conceptos del matemático húngaro-estadounidense John von Neumann. Las instrucciones se almacenaban dentro de una llamada memoria, lo que liberaba al ordenador de las limitaciones de velocidad del lector de cinta de papel durante la ejecución y permitía resolver problemas sin necesidad de volver a conectarse al ordenador.
A finales de la década de 1950 el uso del transistor en los ordenadores marcó el advenimiento de elementos lógicos más pequeños, rápidos y versátiles de lo que permitían las máquinas con válvulas. Como los transistores utilizan mucha menos energía y tienen una vida útil más prolongada, a su desarrollo se debió el nacimiento de máquinas más perfeccionadas, que fueron llamadas ordenadores o computadoras de segunda generación. Los componentes se hicieron más pequeños, así como los espacios entre ellos, por lo que la fabricación del sistema resultaba más barata. 
Circuitos integrados 
A finales de la década de 1960 apareció el circuito integrado (CI), que posibilitó la fabricación de varios transistores en un único sustrato de silicio en el que los cables de interconexión iban soldados. El circuito integrado permitió una posterior reducción del precio, el tamaño y los porcentajes de error. El microprocesador se convirtió en una realidad a mediados de la década de 1970, con la introducción del circuito de integración a gran escala (LSI, acrónimo de Large Scale Integrated) y, más tarde, con el circuito de integración a mayor escala (VLSI, acrónimo de Very Large Scale Integrated), con varios miles de transistores interconectados soldados sobre un único sustrato de silicio. 
Hardware 
[image: image4.jpg]


Todos los ordenadores digitales modernos son similares conceptualmente con independencia de su tamaño. Sin embargo, pueden dividirse en varias categorías según su precio y rendimiento: el ordenador o computadora personal es una máquina de coste relativamente bajo y por lo general de tamaño adecuado para un escritorio (algunos de ellos, denominados portátiles, o laptops, son lo bastante pequeños como para caber en un maletín); la estación de trabajo, un microordenador con gráficos mejorados y capacidades de comunicaciones que lo hacen especialmente útil para el trabajo de oficina; el miniordenador o minicomputadora, un ordenador de mayor tamaño que, por lo general, es demasiado caro para el uso personal y que es apto para compañías, universidades o laboratorios; y el mainframe, una gran máquina de alto precio capaz de servir a las necesidades de grandes empresas, departamentos gubernamentales, instituciones de investigación científica y similares (las máquinas más grandes y más rápidas dentro de esta categoría se denominan superordenadores).
En realidad, un ordenador digital no es una única máquina, en el sentido en el que la mayoría de la gente considera a los ordenadores. Es un sistema compuesto de cinco elementos diferenciados: una CPU (unidad central de proceso); dispositivos de entrada; dispositivos de almacenamiento de memoria; dispositivos de salida y una red de comunicaciones, denominada bus, que enlaza todos los elementos del sistema y conecta a éste con el mundo exterior.
CPU (unidad central de proceso) 
La CPU puede ser un único chip o una serie de chips que realizan cálculos aritméticos y lógicos y que temporizan y controlan las operaciones de los demás elementos del sistema. Las técnicas de miniaturización y de integración han posibilitado el desarrollo de un chip de CPU denominado microprocesador, que incorpora un sistema de circuitos y memoria adicionales. El resultado son unos ordenadores más pequeños y la reducción del sistema de circuitos de soporte. Los microprocesadores se utilizan en la mayoría de los ordenadores personales de la actualidad.
La mayoría de los chips de CPU y de los microprocesadores están compuestos de cuatro secciones funcionales: una unidad aritmética/lógica, unos registros, una sección de control y un bus interno. La unidad aritmética/lógica proporciona al chip su capacidad de cálculo y permite la realización de operaciones aritméticas y lógicas. Los registros son áreas de almacenamiento temporal que contienen datos, realizan un seguimiento de las instrucciones y conservan la ubicación y los resultados de dichas operaciones. La sección de control tiene tres tareas principales: temporiza y regula las operaciones de la totalidad del sistema informático; su descodificador de instrucciones lee las configuraciones de datos en un registro designado y las convierte en una actividad, como podría ser sumar o comparar, y su unidad interruptora indica en qué orden utilizará la CPU las operaciones individuales y regula la cantidad de tiempo de CPU que podrá consumir cada operación. 
El último segmento de un chip de CPU o microprocesador es su bus interno, una red de líneas de comunicación que conecta los elementos internos del procesador y que también lleva hacia los conectores externos que enlazan al procesador con los demás elementos del sistema informático. Los tres tipos de bus de la CPU son: el bus de control, que consiste en una línea que detecta las señales de entrada y de otra línea que genera señales de control desde el interior de la CPU; el bus de dirección, una línea unidireccional que sale desde el procesador y que gestiona la ubicación de los datos en las direcciones de la memoria, y el bus de datos, una línea de transmisión bidireccional que lee los datos de la memoria y escribe nuevos datos en ésta. 
Dispositivos de entrada 
Estos dispositivos permiten al usuario del ordenador introducir datos, comandos y programas en la CPU. El dispositivo de entrada más común es un teclado similar al de las máquinas de escribir. La información introducida con el mismo, es transformada por el ordenador en modelos reconocibles. Otros dispositivos de entrada son los lápices ópticos, que transmiten información gráfica desde tabletas electrónicas hasta el ordenador; joysticks y el ratón o mouse, que convierte el movimiento físico en movimiento dentro de una pantalla de ordenador; los escáneres luminosos, que leen palabras o símbolos de una página impresa y los traducen a configuraciones electrónicas que el ordenador puede manipular y almacenar; y los módulos de reconocimiento de voz, que convierten la palabra hablada en señales digitales comprensibles para el ordenador. También es posible utilizar los dispositivos de almacenamiento para introducir datos en la unidad de proceso.
[image: image5.png]


Dispositivos de almacenamiento 
Los sistemas informáticos pueden almacenar los datos tanto interna (en la memoria) como externamente (en los dispositivos de almacenamiento). Internamente, las instrucciones o datos pueden almacenarse por un tiempo en los chips de silicio de la RAM (memoria de acceso aleatorio) montados directamente en la placa de circuitos principal de la computadora, o bien en chips montados en tarjetas periféricas conectadas a la placa de circuitos principal del ordenador. Estos chips de RAM constan de conmutadores sensibles a los cambios de la corriente eléctrica. Los chips de RAM estática conservan sus bits de datos mientras la corriente siga fluyendo a través del circuito, mientras que los chips de RAM dinámica (DRAM, acrónimo de Dynamic Random Access Memory) necesitan la aplicación de tensiones altas o bajas a intervalos regulares aproximadamente cada dos milisegundos para no perder su información. 
Otro tipo de memoria interna son los chips de silicio en los que ya están instalados todos los conmutadores. Las configuraciones en este tipo de chips de ROM (memoria de sólo lectura) forman los comandos, los datos o los programas que el ordenador necesita para funcionar correctamente. Los chips de RAM son como pedazos de papel en los que se puede escribir, borrar y volver a utilizar; los chips de ROM son como un libro, con las palabras ya escritas en cada página. Tanto los primeros como los segundos están enlazados a la CPU a través de circuitos. 
Los dispositivos de almacenamiento externos, que pueden residir físicamente dentro de la unidad de proceso principal del ordenador, están fuera de la placa de circuitos principal. Estos dispositivos almacenan los datos en forma de cargas sobre un medio magnéticamente sensible, por ejemplo una cinta de sonido o, lo que es más común, sobre un disco revestido de una fina capa de partículas metálicas. Los dispositivos de almacenamiento externo más frecuentes son los disquetes y los discos duros, aunque la mayoría de los grandes sistemas informáticos utiliza bancos de unidades de almacenamiento en cinta magnética. Los discos flexibles pueden contener, según sea el sistema, desde varios centenares de miles de bytes hasta bastante más de un millón de bytes de datos. Los discos duros no pueden extraerse de los receptáculos de la unidad de disco, que contienen los dispositivos electrónicos para leer y escribir datos sobre la superficie magnética de los discos y pueden almacenar desde varios millones de bytes hasta algunos centenares o miles de millones. La tecnología de CD-ROM, que emplea las mismas técnicas láser utilizadas para crear los discos compactos (CD) de audio, permiten capacidades de almacenamiento del orden de varios cientos de megabytes (millones de bytes) de datos.
Dispositivos de salida 
Estos dispositivos permiten al usuario ver los resultados de los cálculos o de las manipulaciones de datos de la computadora. El dispositivo de salida más común es la unidad de visualización (VDU, acrónimo de Video Display Unit), que consiste en un monitor que presenta los caracteres y gráficos en una pantalla similar a la del televisor. Por lo general, las VDU tienen un tubo de rayos catódicos como el de cualquier televisor, aunque los ordenadores pequeños y portátiles utilizan hoy pantallas de cristal líquido (LCD, acrónimo de Liquid Crystal Displays) o electroluminiscentes. Otros dispositivos de salida más comunes son las impresoras y los módem. Un módem enlaza dos ordenadores transformando las señales digitales en analógicas para que los datos puedan transmitirse a través de las telecomunicaciones.
Sistemas operativos 
[image: image6.png]


Los sistemas operativos internos fueron desarrollados sobre todo para coordinar y trasladar estos flujos de datos que procedían de fuentes distintas, como las unidades de disco o los coprocesadores (chips de procesamiento que ejecutan operaciones simultáneamente con la unidad central, aunque son diferentes). Un sistema operativo es un programa de control principal, almacenado de forma permanente en la memoria, que interpreta los comandos del usuario que solicita diversos tipos de servicios, como visualización, impresión o copia de un archivo de datos; presenta una lista de todos los archivos existentes en un directorio o ejecuta un determinado programa. 
Programación 
Un programa es una secuencia de instrucciones que indican al hardware de un ordenador qué operaciones debe realizar con los datos. Los programas pueden estar incorporados al propio hardware, o bien pueden existir de manera independiente en forma de software. En algunas computadoras especializadas las instrucciones operativas están incorporadas en el sistema de circuitos; entre los ejemplos más comunes pueden citarse los microordenadores de las calculadoras, relojes de pulsera, motores de coches y hornos microondas. Por otro lado, un ordenador universal, o de uso general, contiene algunos programas incorporados (en la ROM) o instrucciones (en el chip del procesador), pero depende de programas externos para ejecutar tareas útiles. Una vez programado, podrá hacer tanto o tan poco como le permita el software que lo controla en determinado momento. El software de uso más generalizado incluye una amplia variedad de programas de aplicaciones, es decir, instrucciones al ordenador acerca de cómo realizar diversas tareas. 
Lenguajes 
Las instrucciones deben darse en un lenguaje de programación, es decir, en una determinada configuración de información digital binaria. En las primeras computadoras, la programación era una tarea difícil y laboriosa, ya que los conmutadores ON-OFF de las válvulas de vacío debían configurarse a mano. Programar tareas tan sencillas como ordenar una lista de nombres requería varios días de trabajo de equipos de programadores. Desde entonces se han inventado varios lenguajes informáticos, algunos orientados hacia funciones específicas y otros centrados en la facilidad de uso.
Lenguaje máquina 
El lenguaje propio del ordenador, basado en el sistema binario, o código máquina, resulta difícil de utilizar para las personas. El programador debe introducir todos y cada uno de los comandos y datos en forma binaria, y una operación sencilla como comparar el contenido de un registro con los datos situados en una ubicación del chip de memoria puede tener el siguiente formato: 11001010 00010111 11110101 00101011. La programación en lenguaje máquina es una tarea tan tediosa y consume tanto tiempo que muy raras veces lo que se ahorra en la ejecución del programa justifica los días o semanas que se han necesitado para escribir el mismo.
Lenguaje ensamblador 
Es uno de los métodos inventados por los programadores para reducir y simplificar el proceso es la denominada programación con lenguaje ensamblador. Al asignar un código mnemotécnico (por lo general de tres letras) a cada comando en lenguaje máquina, es posible escribir y depurar o eliminar los errores lógicos y de datos en los programas escritos en lenguaje ensamblador, empleando para ello sólo una fracción del tiempo necesario para programar en lenguaje máquina. En el lenguaje ensamblador, cada comando mnemotécnico y sus operadores simbólicos equivalen a una instrucción de máquina. Un programa ensamblador traduce el código fuente, una lista de códigos de operación mnemotécnicos y de operadores simbólicos, a código objeto (es decir, a lenguaje máquina) y, a continuación, ejecuta el programa. 
Sin embargo, el lenguaje ensamblador puede utilizarse con un solo tipo de chip de CPU o microprocesador. Los programadores, que dedicaron tanto tiempo y esfuerzo al aprendizaje de la programación de un ordenador, se veían obligados a aprender un nuevo estilo de programación cada vez que trabajaban con otra máquina. Lo que se necesitaba era un método abreviado en el que un enunciado simbólico pudiera representar una secuencia de numerosas instrucciones en lenguaje máquina, y un método que permitiera que el mismo programa pudiera ejecutarse en varios tipos de máquinas. Estas necesidades llevaron al desarrollo de lenguajes de alto nivel. 
Lenguajes de alto nivel 
Los lenguajes de alto nivel suelen utilizar términos ingleses del tipo LIST, PRINT u OPEN como comandos que representan una secuencia de decenas o de centenas de instrucciones en lenguaje máquina. Los comandos se introducen desde el teclado, desde un programa residente en la memoria o desde un dispositivo de almacenamiento y son interceptados por un programa que los traduce a instrucciones en lenguaje máquina. 
Los programas traductores son de dos tipos: intérpretes y compiladores. Con un intérprete, los programas que repiten un ciclo para volver a ejecutar parte de sus instrucciones, reinterpretan la misma instrucción cada vez que aparece. Por consiguiente, los programas interpretados se ejecutan con mucha mayor lentitud que los programas en lenguaje máquina. Por el contrario, los compiladores traducen un programa íntegro a lenguaje máquina antes de su ejecución, por lo cual se ejecutan con tanta rapidez como si hubiesen sido escritos directamente en lenguaje máquina.
Se considera que fue la estadounidense Grace Hopper quien implementó el primer lenguaje de ordenador orientado al uso comercial. Después de programar un ordenador experimental en la Universidad de Harvard, trabajó en los modelos UNIVAC I y UNIVAC II, desarrollando un lenguaje de alto nivel para uso comercial llamado FLOW-MATIC. Para facilitar el uso del ordenador en las aplicaciones científicas, IBM desarrolló un lenguaje que simplificaría el trabajo que implicaba el tratamiento de fórmulas matemáticas complejas. Iniciado en 1954 y terminado en 1957, el FORTRAN (acrónimo de Formula Translator) fue el primer lenguaje exhaustivo de alto nivel de uso generalizado. 
En 1957 una asociación estadounidense, la Association for Computing Machinery comenzó a desarrollar un lenguaje universal que corrigiera algunos de los defectos del FORTRAN. Un año más tarde fue lanzado el ALGOL (acrónimo de Algorithmic Language), otro lenguaje de orientación científica. De gran difusión en Europa durante las décadas de 1960 y 1970, desde entonces ha sido sustituido por nuevos lenguajes, mientras que el FORTRAN continúa siendo utilizado debido a las gigantescas inversiones que se hicieron en los programas existentes. El COBOL (acrónimo de Common Business Oriented Language) es un lenguaje de programación para uso comercial y empresarial especializado en la organización de datos y manipulación de archivos, y hoy día está muy difundido en el mundo empresarial. 
El lenguaje BASIC (acrónimo de Código de Instrucciones Simbólicas de Uso General para Principiantes) fue desarrollado en el Dartmouth College a principios de la década de 1960 y está dirigido a los usuarios de ordenador no profesionales. Este lenguaje se universalizó gracias a la popularización de los microordenadores en las décadas de 1970 y 1980. Calificado de lento, ineficaz y poco estético por sus detractores, BASIC es sencillo de aprender y fácil de utilizar. Como muchos de los primeros microordenadores se vendieron con BASIC incorporado en el hardware (en la memoria ROM), se generalizó el uso de este lenguaje. 
Aunque existen centenares de lenguajes informáticos y de variantes, hay algunos dignos de mención, como el PASCAL, diseñado en un principio como herramienta de enseñanza, hoy es uno de los lenguajes de microordenador más populares; el Logo fue desarrollado para que los niños pudieran acceder al mundo de la informática; el C, un lenguaje de Bell Laboratories diseñado en la década de 1970, se utiliza ampliamente en el desarrollo de programas de sistemas, al igual que su sucesor, el C++. El LISP y el PROLOG han alcanzado amplia difusión en el campo de la inteligencia artificial.
Evolución futura 
Una tendencia constante en el desarrollo de los ordenadores es la microminiaturización, iniciativa que tiende a comprimir más elementos de circuitos en un espacio de chip cada vez más pequeño. Además, los investigadores intentan agilizar el funcionamiento de los circuitos mediante el uso de la superconductividad, un fenómeno de disminución de la resistencia eléctrica que se observa cuando se enfrían los objetos a temperaturas muy bajas.
Las redes informáticas se han vuelto cada vez más importantes en el desarrollo de la tecnología de computadoras. Las redes son grupos de computadoras interconectados mediante sistemas de comunicación. La red pública Internet es un ejemplo de red informática planetaria. Las redes permiten que las computadoras conectadas intercambien rápidamente información y, en algunos casos, compartan una carga de trabajo, con lo que muchas computadoras pueden cooperar en la realización de una tarea. Se están desarrollando nuevas tecnologías de equipo físico y soporte lógico que acelerarán los dos procesos mencionados. 
Otra tendencia en el desarrollo de computadoras es el esfuerzo para crear computadoras de quinta generación, capaces de resolver problemas complejos en formas que pudieran llegar a considerarse creativas. Una vía que se está explorando activamente es el ordenador de proceso paralelo, que emplea muchos chips para realizar varias tareas diferentes al mismo tiempo. El proceso paralelo podría llegar a reproducir hasta cierto punto las complejas funciones de realimentación, aproximación y evaluación que caracterizan al pensamiento humano. Otra forma de proceso paralelo que se está investigando es el uso de computadoras moleculares. En estas computadoras, los símbolos lógicos se expresan por unidades químicas de ADN en vez de por el flujo de electrones habitual en las computadoras corrientes. Las computadoras moleculares podrían llegar a resolver problemas complicados mucho más rápidamente que las actuales supercomputadoras y consumir mucha menos energía. 
Se denomina hardware al equipo utilizado para el funcionamiento de una computadora. El hardware se refiere a los componentes materiales de un sistema informático. La función de estos componentes suele dividirse en tres categorías principales: entrada, salida y almacenamiento. Los componentes de esas categorías están conectados a través de un conjunto de cables o circuitos llamado bus con la unidad central de proceso (CPU) del ordenador, el microprocesador que controla la computadora y le proporciona capacidad de cálculo.
El soporte lógico o software, en cambio, es el conjunto de instrucciones que un ordenador emplea para manipular datos: por ejemplo, un procesador de textos o un videojuego. Estos programas suelen almacenarse y transferirse a la CPU a través del hardware de la computadora. El software también rige la forma en que se utiliza el hardware, como por ejemplo la forma de recuperar información de un dispositivo de almacenamiento. La interacción entre el hardware de entrada y de salida es controlada por un software llamado BIOS (sistema básico de entrada/salida). 
Aunque, técnicamente, los microprocesadores todavía se consideran hardware, partes de su función también están asociadas con el software. Como los microprocesadores tienen tanto aspectos de hardware como de software, a veces se les aplica el término intermedio de microprogramación, o firmware. 
Hardware de entrada 
El hardware de entrada consta de dispositivos externos —esto es, componentes situados fuera de la CPU de la computadora— que proporcionan información e instrucciones. Un lápiz óptico es un puntero con un extremo fotosensible que se emplea para dibujar directamente sobre la pantalla, o para seleccionar información en la pantalla pulsando un botón en el lápiz óptico o presionando el lápiz contra la superficie de la pantalla. El lápiz contiene sensores ópticos que identifican la parte de la pantalla por la que se está pasando. Un mouse, o ratón, es un dispositivo apuntador diseñado para ser agarrado con una mano. Cuenta en su parte inferior con un dispositivo detector (generalmente una bola) que permite al usuario controlar el movimiento de un cursor en la pantalla deslizando el mouse por una superficie plana. Para seleccionar objetos o elegir instrucciones en la pantalla, el usuario pulsa un botón del mouse. Un joystick es un dispositivo formado por una palanca que se mueve en varias direcciones y dirige un cursor u otro objeto gráfico por la pantalla de la computadora. Un teclado es un dispositivo parecido a una máquina de escribir, que permite al usuario introducir textos e instrucciones. Algunos teclados tienen teclas de función especiales o dispositivos apuntadores integrados, como trackballs (bolas para mover el cursor) o zonas sensibles al tacto que permiten que los movimientos de los dedos del usuario dirijan un cursor en la pantalla. 
Un digitalizador óptico emplea dispositivos fotosensibles para convertir imágenes (por ejemplo, una fotografía o un texto) en señales electrónicas que puedan ser manipuladas por la máquina. Por ejemplo, es posible digitalizar una fotografía, introducirla en una computadora e integrarla en un documento de texto creado en dicha computadora. Los dos digitalizadores más comunes son el digitalizador de campo plano (similar a una fotocopiadora de oficina) y el digitalizador manual, que se pasa manualmente sobre la imagen que se quiere procesar. Un micrófono es un dispositivo para convertir sonidos en señales que puedan ser almacenadas, manipuladas y reproducidas por el ordenador. Un módulo de reconocimiento de voz es un dispositivo que convierte palabras habladas en información que el ordenador puede reconocer y procesar. 
Un módem es un dispositivo que conecta una computadora con una línea telefónica y permite intercambiar información con otro ordenador a través de dicha línea. Todos los ordenadores que envían o reciben información deben estar conectados a un módem. El módem del aparato emisor convierte la información enviada en una señal analógica que se transmite por las líneas telefónicas hasta el módem receptor, que a su vez convierte esta señal en información electrónica para el ordenador receptor. 
Hardware de salida 
El hardware de salida consta de dispositivos externos que transfieren información de la CPU de la computadora al usuario informático. La pantalla convierte la información generada por el ordenador en información visual. Las pantallas suelen adoptar una de las siguientes formas: un monitor de rayos catódicos o una pantalla de cristal líquido (LCD). En el monitor de rayos catódicos, semejante a un televisor, la información procedente de la CPU se representa empleando un haz de electrones que barre una superficie fosforescente que emite luz y genera imágenes. Las pantallas LCD son más planas y más pequeñas que los monitores de rayos catódicos, y se emplean frecuentemente en ordenadores portátiles. 
Las impresoras reciben textos e imágenes de la computadora y los imprimen en papel. Las impresoras matriciales emplean minúsculos alambres que golpean una cinta entintada formando caracteres. Las impresoras láser emplean haces de luz para trazar imágenes en un tambor que posteriormente recoge pequeñas partículas de un pigmento negro denominado tóner. El tóner se aplica sobre la hoja de papel para producir una imagen. Las impresoras de chorro de tinta lanzan gotitas de tinta sobre el papel para formar caracteres e imágenes. 
Hardware de almacenamiento 
El hardware de almacenamiento sirve para almacenar permanentemente información y programas que el ordenador deba recuperar en algún momento. Los dos tipos principales de dispositivos de almacenamiento son las unidades de disco y la memoria. Existen varios tipos de discos: duros, flexibles, magneto-ópticos y compactos. Las unidades de disco duro almacenan información en partículas magnéticas integradas en un disco. Las unidades de disco duro, que suelen ser una parte permanente de la computadora, pueden almacenar grandes cantidades de información y recuperarla muy rápidamente. Las unidades de disco flexible también almacenan información en partículas magnéticas integradas en discos intercambiables, que de hecho pueden ser flexibles o rígidos. Los discos flexibles almacenan menos información que un disco duro, y la recuperación de la misma es muchísimo más lenta. Las unidades de disco magneto-óptico almacenan la información en discos intercambiables sensibles a la luz láser y a los campos magnéticos. Pueden almacenar tanta información como un disco duro, pero la velocidad de recuperación de la misma es algo menor. Las unidades de disco compacto, o CD-ROM, almacenan información en las cavidades grabadas en la superficie de un disco de material reflectante. La información almacenada en un CD-ROM no puede borrarse ni sustituirse por otra información. Los CD-ROM pueden almacenar aproximadamente la misma información que un disco duro, pero la velocidad de recuperación de información es menor.
La memoria está formada por chips que almacenan información que la CPU necesita recuperar rápidamente. La memoria de acceso aleatorio (RAM) se emplea para almacenar la información e instrucciones que hacen funcionar los programas de la computadora. Generalmente, los programas se transfieren desde una unidad de disco a la RAM. La RAM también se conoce como memoria volátil, porque la información contenida en los chips de memoria se pierde cuando se desconecta el ordenador. La memoria de lectura exclusiva (ROM) contiene información y software cruciales que deben estar permanentemente disponibles para el funcionamiento de la computadora, por ejemplo el sistema operativo, que dirige las acciones de la máquina desde el arranque hasta la desconexión. La ROM se denomina memoria no volátil porque los chips de memoria ROM no pierden su información cuando se desconecta el ordenador.
Algunos dispositivos se utilizan para varios fines diferentes. Por ejemplo, los discos flexibles también pueden emplearse como dispositivos de entrada si contienen información que el usuario informático desea utilizar y procesar. También pueden utilizarse como dispositivos de salida si el usuario quiere almacenar en ellos los resultados de su computadora. 
Conexiones del hardware 
Para funcionar, el hardware necesita unas conexiones materiales que permitan a los componentes comunicarse entre sí e interaccionar. Un bus constituye un sistema común interconectado, compuesto por un grupo de cables o circuitos que coordina y transporta información entre las partes internas de la computadora. El bus de una computadora consta de dos canales: uno que la CPU emplea para localizar datos, llamado bus de direcciones, y otro que se utiliza para enviar datos a una dirección determinada, llamado bus de datos. Un bus se caracteriza por dos propiedades: la cantidad de información que puede manipular simultáneamente (la llamada "anchura de bus") y la rapidez con que puede transferir dichos datos. 
Una conexión en serie es un cable o grupo de cables utilizado para transferir información entre la CPU y un dispositivo externo como un mouse, un teclado, un módem, un digitalizador y algunos tipos de impresora. Este tipo de conexión sólo transfiere un dato de cada vez, por lo que resulta lento. La ventaja de una conexión en serie es que resulta eficaz a distancias largas. 
Una conexión en paralelo utiliza varios grupos de cables para transferir simultáneamente más de un bloque de información. La mayoría de los digitalizadores e impresoras emplean este tipo de conexión. Las conexiones en paralelo son mucho más rápidas que las conexiones en serie, pero están limitadas a distancias menores de 3 m entre la CPU y el dispositivo externo. 
[image: image7.png]Microsoft
Wincows &8


Teclado
El teclado es un dispositivo de entrada que hacen llegar la información al ordenador o computadora. Este dispositivo permiten al usuario del ordenador introducir datos, comandos y programas en la CPU. El dispositivo de entrada más común es un teclado similar al de las máquinas de escribir. La información introducida con el mismo, es transformada por el ordenador en modelos reconocibles.
Teclado QWERTY un tipo de distribución de teclado utilizado mayoritariamente cuyo nombre está formado por los seis caracteres de la izquierda de la fila superior de letras. Se trata del tipo de teclado estándar de la mayoría de máquinas de escribir y equipos informáticos. Se considera más eficiente el diseño del teclado Dvorak, pero el teclado QWERTY es conocido por la mayoría de los usuarios y su uso está más extendido que el Dvorak.
Teclado extendido es un teclado de ordenador de 101/102 teclas lanzado por IBM mediada la vida del PC/AT de esta compañía. Este diseño se ha mantenido como teclado estándar de la línea PS/2, y se ha convertido en la norma de producción de la mayoría de los teclados de los equipos compatibles con IBM. El teclado extendido difiere de sus predecesores por tener doce teclas de función en la parte superior, en lugar de diez a la izquierda. Tiene además teclas Control y Alt adicionales y un conjunto de teclas para el movimiento del cursor y para edición entre la parte principal del teclado y el teclado numérico. Otras diferencias incluyen cambios en la posición de determinadas teclas, como Escape y Control, y modificaciones en las combinaciones de teclas, como Pausa e Imprimir Pantalla. El teclado extendido y su homónimo de Apple son similares en configuración y diseño.
La impresora
[image: image8.jpg]


La impresora es el periférico que traslada el texto o la imagen generada por ordenador a papel u otro medio, como transparencias. Las impresoras se pueden dividir en categorías siguiendo diversos criterios. La distinción más común se hace entre las que son de impacto y las que no lo son. Las impresoras de impacto se dividen en impresoras matriciales e impresoras de margarita. Las que no son de impacto abarcan todos los demás tipos de mecanismos de impresión, incluyendo las impresoras térmicas, de chorro de tinta e impresoras láser. Otros posibles criterios para la clasificación de impresoras son los siguientes: tecnología de impresión, formación de los caracteres, método de transmisión, método de impresión y capacidad de impresión. 
Tecnología de impresión: en el campo de las microcomputadoras destacan las impresoras matriciales, las de chorro de tinta, las láser, las térmicas y, aunque algo obsoletas, las impresoras de margarita. Las impresoras matriciales pueden subdividirse según el número de agujas que contiene su cabezal de impresión: 9, 18, 24. 
Formación de los caracteres: utilización de caracteres totalmente formados con trazo continuo (por ejemplo, los producidos por una impresora de margarita) frente a los caracteres matriciales compuestos por patrones de puntos independientes (como los que producen las impresoras estándar matriciales, de chorro de tinta y térmicas). Aunque las impresoras láser son técnicamente impresoras matriciales, la nitidez de la impresión y el tamaño muy reducido de los puntos, impresos con una elevada densidad, permite considerar que los trazos de sus caracteres son continuos. 
Método de transmisión: paralelo (transmisión byte a byte) frente a serie (transmisión bit a bit). Estas categorías se refieren al medio utilizado para enviar los datos a la impresora, más que a diferencias mecánicas. Muchas impresoras están disponibles tanto en versiones paralelo o serie, y algunas incorporan ambas opciones, lo que aumenta la flexibilidad a la hora de instalarlas. 
Método de impresión: carácter a carácter, línea a línea o página a página. Las impresoras de caracteres son las matriciales, las de chorro de tinta, las térmicas y las de margarita. Las impresoras de líneas se subdividen en impresoras de cinta, de cadena y de tambor, y se utilizan frecuentemente en grandes instalaciones o redes informáticas. Entre las impresoras de páginas se encuentran las electrofotográficas, como las impresoras láser. 
Capacidad de impresión: sólo texto frente a texto y gráficos. La mayoría de las impresoras de margarita y de bola sólo pueden imprimir textos, si bien existen impresoras matriciales y láser que sólo trabajan con caracteres. Estas impresoras sólo pueden reproducir caracteres previamente grabados, ya sea en relieve o en forma de mapa de caracteres interno. Las impresoras de textos y gráficos, entre las que se encuentran las matriciales, las de chorro de tinta y las láser reproducen todo tipo de imágenes dibujándolas como patrones de puntos. 
Tipos de impresora
Impresora de líneas son las que imprimen línea por línea, en oposición a las que imprimen carácter por carácter (como ocurre con impresoras matriciales estándar) o bien página por página (como ocurre con las impresoras láser). Son dispositivos de alta velocidad que a menudo se usan con grandes sistemas, minicomputadoras o equipos conectados en red, pero no con sistemas utilizados por un solo usuario. Entre los distintos tipos de impresoras de líneas se encuentran las impresoras de cadena y las de banda. La abreviatura LPT significaba originalmente 'line printer', o impresora de líneas; en informática se usa a menudo la misma abreviatura para referirse al puerto o puertos paralelos de la computadora. 
[image: image9.jpg]


Impresora láser es una impresora electrofotográfica que utiliza la misma tecnología que las fotocopiadoras. Para dibujar la imagen de la página deseada se utilizan un rayo láser dirigido y un espejo giratorio, que actúan sobre un tambor fotosensible. La imagen se fija en el tambor en forma de carga electrostática que atrae y retiene el tóner. Se enrolla una hoja de papel cargada electrostáticamente alrededor del tambor, de forma que el tóner depositado se queda pegado al papel. A continuación se calienta el papel para que el tóner se funda sobre su superficie. Por último, se elimina la carga eléctrica del tambor y se recoge el tóner sobrante. Para hacer varias copias de una misma imagen, se omite este último paso y se repiten sólo la aplicación del tóner y el tratamiento del papel.
Una desventaja de las impresoras láser es que son menos versátiles que las matriciales, que trabajan con distintos tipos de papel. Por ello suelen obtenerse mejores resultados si se utilizan impresoras matriciales o de margarita para la impresión de formularios autocopiativos o en papel ancho. 
Impresora matricial: impresora que imprime caracteres compuestos por puntos empleando un cabezal de impresión formado por agujas accionadas electromagnéticamente. Los parámetros principales de calidad de impresión de una impresora matricial son el número de puntos de la matriz de agujas y su velocidad. Por el tipo de tecnología empleado para obtener el carácter impreso se clasifican como impresoras de impacto. El número de agujas del cabezal de impresión suele ser 9, 18 o 24.
La velocidad de una impresora se suele medir por los siguientes parámetros:
· ppm: páginas por minuto que es capaz de imprimir (valor por el que se miden casi todas las impresoras existentes hoy en día) 
· cps: caracteres por segundo que es capaz de imprimir (generalmente para las impresoras matriciales) 

Controlador
Controlador de impresora es el programa que permite que otros programas funcionen con una impresora determinada, de modo que no sea necesario tener en cuenta las especificaciones del hardware ni el lenguaje interno de la impresora (software). Cada tipo de impresora requiere unos códigos y unos comandos diferentes para funcionar correctamente y para proporcionar acceso a sus posibilidades y características especiales. Las aplicaciones pueden comunicarse con varias clases de impresoras utilizando los controladores de impresora. Estos gestionan todos los detalles de cada máquina para que la aplicación no tenga que hacerlo por sí misma. Hoy en día, las interfaces gráficas ofrecen sus propios controladores de impresora, lo que permite que las aplicaciones que trabajan bajo esas interfaces no tengan que disponer de sus propios controladores.
Resolución
La resolución es el nivel de detalle que alcanza un monitor, una impresora o una tarjeta gráfica al producir una imagen. En monitores de vídeo de ordenador o computadora, la resolución se define como el número de píxeles por unidad de medida (un centímetro o una pulgada). La palabra resolución se usa generalmente para indicar el número de píxeles mostrados horizontal o verticalmente en el monitor de vídeo. En impresoras, la resolución se refiere normalmente a la salida de impresoras matriciales, de chorro de tinta o de láser, que forman caracteres usando puntos pequeños muy cercanos entre sí. La resolución de una impresora se mide en puntos por pulgada (ppp o dpi). Cada tipo de impresora produce una resolución determinada, que va desde los 125 ppp de una impresora matricial de baja resolución a los 300 ppp (como mínimo) de una impresora láser convencional. Los equipos profesionales de fotocomposición pueden imprimir a resoluciones de 1.000 ppp o más.
Probablemente sea el parámetro que mejor define a una impresora. La resolución es la mejor o peor calidad de imagen que se puede obtener con la impresora, medida en número de puntos individuales que es capaz de dibujar.
Conectores
Las impresoras se conectan al PC casi exclusivamente mediante el puerto paralelo, que en muchos sistemas operativos se denomina LPT1. Como el puerto paralelo original no es muy rápido, en la actualidad se utilizan puertos más avanzados como el ECP o el EPP, que son más rápidos y son bidireccionales. El método de trabajo del puerto paralelo se suele cambiar en la BIOS del PC.
El cable que conecta el ordenador con la impresora se denomina cable paralelo Centronics, que suele ser el estándar, otras formas de conexión son el moderno USB (Universal Serial Bus), muy rápido, mediante un dispositivo de infrarrojos o incluso por el puerto serie (muy lento).
La memoria RAM 

[image: image10.png]


Se denomina memoria a los circuitos que permiten almacenar y recuperar la información. En un sentido más amplio, puede referirse también a sistemas externos de almacenamiento, como las unidades de disco o de cinta. Memoria de acceso aleatorio o RAM (Random Access Memory) es la memoria basada en semiconductores que puede ser leída y escrita por el microprocesador u otros dispositivos de hardware. El acceso a las posiciones de almacenamiento se puede realizar en cualquier orden. 
Los chips de memoria son pequeños rectángulos negros que suelen ir soldados en grupos a unas plaquitas con "pines" o contactos. La diferencia entre la RAM y otros tipos de memoria de almacenamiento, como los disquetes o los discos duros, es que la RAM es muchísimo más rápida, y que se borra al apagar el ordenador, no como éstos. 

Hemos de tener muy en cuenta que esta memoria es la que mantiene los programas funcionando y abiertos, por lo que al ser Windows 95/98 un sistema operativo multitarea, estaremos a merced de la cantidad de memoria RAM que tengamos dispuesta en el ordenador. En la actualidad hemos de disponer de la mayor cantidad posible de ésta, ya que estamos supeditados al funcionamiento más rápido o más lento de nuestras aplicaciones diarias. La memoria RAM hace unos años era muy cara, pero hoy en día su precio ha bajado considerablemente. 
Cuando alguien se pregunta cuánta memoria RAM necesitará debe sopesar con qué programas va a trabajar normalmente. Si únicamente vamos a trabajar con aplicaciones de texto, hojas de cálculo y similares nos bastará con unos 32 Mb de ésta (aunque esta cifra se ha quedado bastante corta), pero si trabajamos con multimedia, fotografía, vídeo o CAD, por poner un ejemplo, hemos de contar con la máxima cantidad de memoria RAM en nuestro equipo (unos 128 Mb o más) para que su funcionamiento sea óptimo, ya que estos programas son auténticos devoradores de memoria. Hoy en día no es recomendable tener menos de 64 Mb, para el buen funcionamiento tanto de Windows como de las aplicaciones normales, ya que notaremos considerablemente su rapidez y rendimiento, pues generalmente los equipos actuales ya traen 128 Mb de RAM.
Los tipos más usados de memoria RAM son los siguientes:
· DRAM (Dinamic-RAM): La primera memoria hasta la aparición de los 386, era algo lenta (70 ó 80 ns). En formato DIMM o SIMM de 30 contactos.  
· Fast Page (FPM o DRAM): Algo más rápida que la anterior (70 ó 60 ns). Se presenta en formato SIMM de 30 ó 72 contactos. 
· EDO-RAM (Extended Data Output-RAM): Permite empezar a introducir nuevos datos mientras los anteriores están saliendo (70, 60 ó 50 ns), lo que la hace algo más rápida (un 5% más que la FPM). Vienen en SIMMs de 72 contactos, aunque también los hay en DIMM de 168. 
· SDRAM (Sincronic-RAM): Funciona sincronizadamente con la velocidad de la placa (de 50 a 66 MHz), para lo que debe ser rapidísima (de 25 a 10 ns) y se presenta en forma de DIMMs de 168 contactos. 
· PC100 (SDRAM de 100 MHz): Memoria SDRAM que funciona a 100 MHz, que utilizan los micros más modernos. 
Según los tipos de conectores que lleve la memoria, al conjunto de éstos se les denominan módulos, y éstos a su vez se dividen en: 
· SIMM (Single In-line Memory Module): Pequeña placa de circuito impreso con varios chips de memoria integrados. Se fabrican con diferentes velocidades de acceso capacidades (4, 8, 16, 32, 64 Mb) y son de 30 ó 72 contactos. Se montan por pares generalmente. 
· DIMM: Son más alargados, cuentan con 168 contactos y llevan dos muescas para facilitar su correcta colocación. Pueden montarse de 1 en 1. 

	La ROM BIOS
	[image: image11.jpg]


[image: image12.png]


BIOS (Basic Input/Output System  - Sistema básico de entrada/salida) o ROM (Read Only Memory - Memoria de solo lectura) BIOS: es un conjunto de rutinas o programa que están incorporadas en un microchip y que trabajan estrechamente con el hardware de un ordenador para soportar la transferencia de información entre los elementos del sistema y realiza las funciones básicas de arranque y configuración del ordenador, como la memoria, los discos y el monitor. 
En pocas palabras, es un chip imborrable donde vienen grabadas las instrucciones básicas para que un ordenador pueda arrancar y es la que comprueba todos los discos, memoria, disquetera, periféricos, etc., que están conectados a nuestro equipo para ver si están correctamente configurados. En ella se almacena toda la información o cambios que realizamos cuando añadimos un nuevo disco duro o una disquetera, mantiene la fecha y hora de nuestro ordenador y cualquier otra configuración que cambiemos. ¿Por qué cuando apagamos el ordenador no se borra la hora o fecha, por ejemplo? Porque todos los cambios realizados por el usuario se guardan en una memoria especial, llamada CMOS, que tiene un consumo eléctrico muy bajo, aunque no puede faltarle éste, por lo que le acompaña una pila (acumulador) que suele durar bastantes años, y que además se recarga cuando el ordenador está encendido.
La BIOS aparece cuando encendemos el ordenador y en unos pocos segundos ejecuta un test de encendido para verificar que no existe ningún error y en ella nos muestra generalmente:
· Nombre del fabricante de la BIOS y número de versión. 

· Tipo de microprocesador y su velocidad. 

· Test de la memoria RAM y su tamaño. 

· Información acerca de otros dispositivos. 

· También aparece la manera de acceder a la BIOS, indicándonos la tecla o combinación de teclas que debemos pulsar (por ejemplo, Pulsar Del, Supr, Esc, F1 o Alt+Esc...). 

 

	Aspecto
de una
BIOS
clásica
	[image: image2.png]Rou ger/1en b10s (ha1es2o)

AGRRD SOFTRARE, ThC.

StaDRD oS seTUr wTsoRATED PERTHERALS
FONER NAGENGENT SETUP DO 10W LEVEL FORMAT
FRe/pe1 conrrcuRATION SETOR aave & mern swm

it R )
F10 | Bave & mxit serwp (shisera’ "Change eotor

Avandon a1 Datas & Fxit STTUP


Los fabricantes más conocidos son Award, AMI, Phoenix. Suele haber dos tipos de ROM Bios: las clásicas (que funcionan mediante los cursores, la tecla Enter, barra espaciadora y la tecla Esc) y las BIOS gráficas, también llamadas WinBIOS (cuyo interfaz es similar a un entorno de ventanas tipo Windows). Debemos tener en cuenta que modificar cualquier parámetro de la BIOS sin conocer realmente lo que hacemos puede resultar peligroso, ya que puede dar lugar a que el ordenador deje de funcionar. Es recomendable tener una copia de la configuración de ésta en papel por si hubiéramos de restaurar sus parámetros anteriores. La ROM BIOS suele venir generalmente en inglés, aunque algunas nos permiten cambiar a nuestro idioma, y se desglosan en varios apartados:
· Configuración básica, llamada también "Standard CMOS Setup" o bien "Standard Setup". 

· Opciones de la BIOS, llamada "BIOS Features Setup" o "Advanced Setup". 

· Configuración avanzada y del chipset, "Chipset Features Setup". 

· Otras utilidades (autoconfiguración de la BIOS, manejo de PCI, establecer contraseñas, autodetección de discos duros...). 

[image: image13.jpg]


La placa base
Placa base o Placa madre (motherboard en inglés): es la placa principal que contiene los componentes fundamentales de un sistema de computación. Esta placa contiene el microprocesador, la memoria principal, la circuitería y el controlador y conector de bus. Otras placas, entre las que se encuentran las placas de expansión de memoria y las de entrada/salida, se pueden conectar a la placa base por medio del conector de bus. 
Los elementos principales de la placa base son:
· La ROM BIOS 

· Las memoria RAM (módulos DIMM o SIMM) 

· El microprocesador 

· Los slots o ranuras de expansión 

· Toda la demás circuitería y conectores integrados y externos 

Los tipos más comunes de placas base son:
· Baby AT: son las que han reinado durante varios años, son típicas de los primeros ordenadores clónicos y han perdurado hasta la aparición de los Pentium, pues tenían una gran maraña de cables y carecían de una ventilación idónea, y dejaban entrever su carencia a la hora de conectar otros periféricos. Son reconocibles por el conector del teclado, clavija de formato DIN ancho. 

· ATX: Son las placas estándar del mercado actual, tienen una mejor ventilación, menos cables, el teclado y el ratón son de clavija mini-DIN y lleva más conectores, sobre todo los modernos USB y FireWire (cable de fuego). 

· LPX: Similares a las Baby-AT, pero los slots de expansión no se encuentran sobre la placa base, sino en un conector especial en el que están pinchadas, la riser card. Las tarjetas van paralelas a la placa bases y su único inconveniente es que la riser card no suele tener más de dos o tres slots de expansión. 

· Diseño propios de las marcas (IBM, Compaq, Hewlett-Packard), que éstos las adaptan a sus necesidades, con el consiguiente inconveniente a la hora de la ampliación del ordenador. 

	[image: image3.png]


	La memoria caché


[image: image14.jpg]


La memoria caché es un tipo de memoria de acceso aleatorio de un ordenador o computadora que se reserva para contener, de manera temporal, información leída o escrita recientemente en el disco. La memoria caché de disco realiza distintas funciones: en unos casos, almacena direcciones concretas de sectores; en otros, almacena una copia del directorio y en otros, almacena porciones o extensiones del programa o programas en ejecución. Es una memoria situada entre el microprocesador y la RAM, dado que ésta no es lo suficiente rápida para almacenar y transmitir los datos que el microprocesador necesita recibir casi instantáneamente, ya que la RAM puede estar ocupada y no disponible para este efecto. Además, cuando un ordenador trabaja, el microprocesador opera en ocasiones con un número reducido de datos, pero que tiene que traer y llevar a la memoria en cada operación. Si situamos en medio del camino de los datos una memoria intermedia que almacene los datos más usados, los que casi seguro necesitará el micro en la próxima operación que realice, se ahorrará mucho tiempo del tránsito.
Existen dos tipos de caché: la que está incluida en el interior del microprocesador, llamada interna o de primer nivel (L1), y la caché externa o de segundo nivel (L2). La caché de primer nivel es muy rápida y a la vez más cara, y contiene muy pocos kilobytes (unos 32 ó 64 Kb).
La placa de vídeo[image: image15.jpg]


De manera resumida, es lo que transmite al monitor la información gráfica que debe presentar en la pantalla. Con algo más de detalle, realiza dos operaciones:
· Interpreta los datos que le llegan del procesador, ordenándolos y calculando para poder presentarlos en la pantalla en forma de un rectángulo compuesto de puntos (pixels). 

· Recoge la salida de datos digitales resultante de ese proceso y la transforma en una señal analógica que pueda entender el monitor. 

Estos dos procesos suelen ser realizados por uno o más chips: el microprocesador gráfico y el conversor analógico-digital (RAMDAC), aunque en ocasiones existen chips accesorios para otras funciones. El microprocesador puede ser muy potente y avanzado, tanto o más que el propio microprocesador del ordenador por lo que suelen tener incluso nombre propio: S3, Voodoo, Rage Pro, TNT2... Incluso los hay con arquitecturas de 128 bits.
Estos son los diversos tipos de tarjetas gráficas:
· MDA: Presentaba texto monocromo. 

· Hércules: tarjeta gráfica monocroma. 

· CGA:  La primera en presentar gráficos a color (4 colores). 

· EGA: Tarjeta que superó a la anterior (16 colores). 

· VGA: Fue la tarjeta estándar ya que tenía varios modos de vídeo. Permite 640 x 480 a 16/256 colores. 

· SVGA, SuperVGA, mejor que la VGA. Soporta resoluciones de 640 x 480, 800 x 600, 1024 x 768, 1280 x 1024 y 1600 x 1280 y colores 16, 256, 32 K, 64 K y 16 M (siempre según memoria en tarjeta). Es la más usada. 

Tarjeta aceleradora
En la actualidad está muy extendido el uso de tarjetas aceleradoras gráficas, muy apropiadas para el uso con entornos gráficos, ya que liberan de trabajo al microprocesador al realizar funciones gráficas específicas en tiempo real.
La tarjeta aceleradora es una placa de circuito impreso que amplía las capacidades del microprocesador principal de un equipo o lo sustituye por otro más rápido. La tarjeta aceleradora permite al usuario ampliar un sistema dotándolo de un microprocesador más rápido sin necesidad de sustituir las tarjetas, unidades, teclado o caja. Esto reduce sustancialmente el precio total del sistema.  
Resolución
La resolución es el número de puntos que es capaz de presentar por pantalla una tarjeta de vídeo, tanto en horizontal como en vertical. Por ejemplo, 640x480 significa que la imagen está formada por 480 líneas horizontales de 640 puntos cada una. En cuanto al número de colores, son los que es capaz de presentar a la vez por pantalla la tarjeta. 
La combinación de estos dos parámetros se denomina modo de vídeo; están estrechamente relacionados: a mayor resolución, menor número de colores representables, y viceversa. En tarjetas modernas, lo que las une es la cantidad de memoria de vídeo (la contenida en la propia tarjeta). 
Destacar que el modo de vídeo elegido debe ser soportado por el monitor, ya que si no éste podría resultar seriamente dañado. 

Dispositivos de almacenamiento
Dispositivo de almacenamiento es todo aparato que se utilice para grabar los datos de la computadora de forma permanente o temporal. Una unidad de disco, junto con los discos que graba, es un dispositivo de almacenamiento. A veces se dice que una computadora tiene dispositivos de almacenamiento primarios (o principales) y secundarios (o auxiliares). Cuando se hace esta distinción, el dispositivo de almacenamiento primario es la memoria de acceso aleatorio (RAM) de la computadora, un dispositivo de almacenamiento permanente pero cuyo contenido es temporal. El almacenamiento secundario incluye los dispositivos de almacenamiento más permanentes, como unidades de disco y de cinta.
La velocidad de un dispositivo se mide por varios parámetros: la velocidad máxima que es capaz de soportar, que suele ser relativa, en un breve espacio de tiempo y en las mejores condiciones; la velocidad media, que es la que puede mantener de forma constante en un cierto período de tiempo, y, por último, el tiempo medio de acceso que tarda el dispositivo en responder a una petición de información debido a que debe empezar a mover sus piezas, a girar y buscar el dato solicitado. Este tiempo se mide en milisegundos (ms), y cuanto menor sea esta cifra más rápido será el acceso a los datos. 
Unidades de información
Bit (Binary Digit o dígito binario): Adquiere el valor 1 ó 0 en el sistema numérico binario. En el procesamiento y almacenamiento informático un bit es la unidad de información más pequeña manipulada por el ordenador y está representada físicamente por un elemento como un único pulso enviado a través de un circuito, o bien como un pequeño punto en un disco magnético capaz de almacenar un 0 o un 1. La representación de información se logra mediante la agrupación de bits para lograr un conjunto de valores mayor que permite manejar mayor información. Por ejemplo, la agrupación de ocho bits componen un byte que se utiliza para representar todo tipo de información, incluyendo las letras del alfabeto y los dígitos del 0 al 9. 
Código ASCII (American Standard Code for Information Interchange o Código Estándar Americano para el Intercambio de Información): Esquema de codificación que asigna valores numéricos a las letras, números, signos de puntuación y algunos otros caracteres. Al normalizar los valores utilizados para dichos caracteres, ASCII permite que los ordenadores o computadoras y programas informáticos intercambien información. 
ASCII incluye 256 códigos divididos en dos conjuntos, estándar y extendido, de 128 cada uno. Estos conjuntos representan todas las combinaciones posibles de 7 u 8 bits, siendo esta última el número de bits en un byte. El conjunto ASCII básico, o estándar, utiliza 7 bits para cada código, lo que da como resultado 128 códigos de caracteres desde 0 hasta 127 (00H hasta 7FH hexadecimal). El conjunto ASCII extendido utiliza 8 bits para cada código, dando como resultado 128 códigos adicionales, numerados desde el 128 hasta el 255 (80H hasta FFH extendido).
En el conjunto de caracteres ASCII básico, los primeros 32 valores están asignados a los códigos de control de comunicaciones y de impresora —caracteres no imprimibles, como retroceso, retorno de carro y tabulación— empleados para controlar la forma en que la información es transferida desde una computadora a otra o desde una computadora a una impresora. Los 96 códigos restantes se asignan a los signos de puntuación corrientes, a los dígitos del 0 al 9 y a las letras mayúsculas y minúsculas del alfabeto latino. 
Los códigos de ASCII extendido, del 128 al 255, se asignan a conjuntos de caracteres que varían según los fabricantes de computadoras y programadores de software. Estos códigos no son intercambiables entre los diferentes programas y computadoras como los caracteres ASCII estándar. Por ejemplo, IBM utiliza un grupo de caracteres ASCII extendido que suele denominarse conjunto de caracteres IBM extendido para sus computadoras personales. Apple Computer utiliza un grupo similar, aunque diferente, de caracteres ASCII extendido para su línea de computadoras Macintosh. Por ello, mientras que el conjunto de caracteres ASCII estándar es universal en el hardware y el software de los microordenadores, los caracteres ASCII extendido pueden interpretarse correctamente sólo si un programa, computadora o impresora han sido diseñados para ello. 
Sistema binario 
El sistema binario desempeña un importante papel en la tecnología de los ordenadores. Los primeros 20 números en el sistema en base 2 son 1, 10, 11, 100, 101, 110, 111, 1000, 1001, 1010, 1011, 1100, 1101, 1110, 1111, 10000, 10001, 10010, 10011 y 10100. Cualquier número se puede representar en el sistema binario, como suma de varias potencias de dos.  
Las operaciones aritméticas con números en base 2 son muy sencillas. Las reglas básicas son: 1 + 1 = 10 y 1 × 1 = 1. El cero cumple las mismas propiedades que en el sistema decimal: 1 × 0 = 0 y 1 + 0 = 1. La adición, sustracción y multiplicación se realizan de manera similar a las del sistema decimal: 
Puesto que sólo se necesitan dos dígitos (o bits), el sistema binario se utiliza en los ordenadores o computadoras. Un número binario cualquiera se puede representar, por ejemplo, con las distintas posiciones de una serie de interruptores. La posición "encendido" corresponde al 1, y "apagado" al 0. Además de interruptores, también se pueden utilizar puntos imantados en una cinta magnética o disco: un punto imantado representa al dígito 1, y la ausencia de un punto imantado es el dígito 0. Los biestables —dispositivos electrónicos con sólo dos posibles valores de voltaje a la salida y que pueden saltar de un estado al otro mediante una señal externa— también se pueden utilizar para representar números binarios. Los circuitos lógicos realizan operaciones con números en base 2. La conversión de números decimales a binarios para hacer cálculos, y de números binarios a decimales para su presentación, se realizan electrónicamente.
Medidas de almacenamiento de la información
Byte: unidad de información que consta de 8 bits; en procesamiento informático y almacenamiento, el equivalente a un único carácter, como puede ser una letra, un número o un signo de puntuación. 
Kilobyte (Kb): Equivale a 1.024 bytes.
Megabyte (Mb): Un millón de bytes o 1.048.576 bytes.
Gigabyte (Gb): Equivale a mil millones de bytes. 
En informática, cada letra, número o signo de puntuación ocupa un byte (8 bits). Por ejemplo, cuando se dice que un archivo de texto ocupa 5.000 bytes estamos afirmando que éste equivale a 5.000 letras o caracteres. Ya que el byte es una unidad de información muy pequeña, se suelen utilizar sus múltiplos: kilobyte (Kb), megabyte (MB), gigabyte (GB)... Como en informática se utilizan potencias de 2 en vez de potencias de 10, se da la circunstancia de que cada uno de estos múltiplos no es 1.000 veces mayor que el anterior, sino 1.024 (210 = 1.024). Por lo que 1 GB = 1.024 MB = 1.048.576 Kb = más de 1.073 millones de bytes.
Los sistemas de archivo
Todo dispositivo que almacene datos ha de ser formateado antes de poder utilizarlo; es decir, hemos de darle la forma para que reconozca cómo ha de almacenar la información. Esta operación la realiza un programa como el FORMAT (formatear) que lo que hace es darle la forma de sectores y pistas para que un sistema operativo concreto reconozca ese espacio y a la vez destruye toda la información que contenga el citado dispositivo.
Cuando guardamos un archivo, instalamos un programa, etc., el ordenador almacena la información en el disco duro en pequeñas áreas llamadas clústeres. Cuanto menor sea el tamaño del clúster que utilicemos más eficazmente se almacenará la información en el disco. El tamaño del clúster depende del tamaño de la partición (cada una de las divisiones lógicas de un disco, que se asemejan a discos duros separados) y el tamaño de la partición depende del sistema de archivos que utilice. Generalmente, la mayoría de los equipos utilizan una sola partición.
Las versiones anteriores de MS-DOS y Windows utilizan exclusivamente el sistema de archivos FAT16, cuestión por la que no podíamos utilizar nombres de archivos que superasen los ocho caracteres. Pero Windows 98 y la última revisión de Windows 95 vienen con FAT32, sistema de archivos ampliado que mejora el rendimiento del disco y aumenta el espacio de éste, es de 32 bits y permite usar nombres de archivos y carpetas largos (de hasta 255 letras). 
El sistema de archivos FAT32 presenta las siguientes ventajas con respecto a FAT16:
· Permite que los programas se abran más rápidamente, cerca de un 36% más rápido. 

· Utiliza un tamaño de clúster menor, lo que da como resultado un uso más eficaz del espacio del disco, cerca de un 28% más de espacio en disco. 

Si un disco duro tiene menos de 2 Gb y utilizamos el sistema de archivos FAT16 y cambiamos a FAT32 no notaremos gran mejoría, pero si nuestro disco duro es mayor de 2 Gb sí notaremos su eficacia y nos ahorraremos tener que crear varias particiones.
Tipos de disco 

[image: image16.jpg]


Unidad de disco: dispositivo electromecánico que lee y/o escribe en discos. Los principales componentes de una unidad de disco incluyen un eje sobre el que va montado el disco, un motor que lo hace girar cuando la unidad está en funcionamiento, uno o más cabezales de lectura/escritura, un segundo motor que sitúa dichos cabezales sobre el disco, y un circuito controlador que sincroniza las actividades de lectura/escritura y transmite la información hacia y desde el ordenador o computadora. Los tipos de unidad de disco más comunes son las disqueteras, o unidades de discos flexibles, los discos duros y los lectores de disco compacto. 
Disco compacto o CD, sistema de almacenamiento de información en el que la superficie del disco está recubierta de un material que refleja la luz. La grabación de los datos se realiza creando agujeros microscópicos que dispersan la luz (pits) alternándolos con zonas que sí la reflejan (lands). Se utiliza un rayo láser y un fotodiodo para leer esta información. Su capacidad de almacenamiento es de unos 650 Mb de información (equivalente a unos 74 minutos de sonido grabado).
[image: image17.jpg]


CD-ROM (Compact Disc-Read Only Memory): Estándar de almacenamiento de archivos informáticos en disco compacto. Se caracteriza por ser de sólo lectura. Otros estándares son el CD-R o WORM (permite grabar la información una sola vez), el CD-DA (permite reproducir sonido), el CD-I (define una plataforma multimedia) y el PhotoCD (permite visualizar imágenes estáticas).
[image: image18.png]


Disco: Pieza redonda y plana de plástico flexible (disquete) o de metal rígido (disco duro) revestida con un material magnético que puede ser influido eléctricamente para contener información grabada en forma digital (binaria). En el caso de un disquete, la cabeza de lectura y escritura roza la superficie del disco, mientras que en un disco duro las cabezas nunca llegan a tocar la superficie.
Hasta hace poco los disquetes eran flexibles y algo grandes, 5,25 pulgadas de ancho y con capacidad de 360 Kb, lo que hizo que desaparecieran rápidamente. En la actualidad son más pequeños (3,5 pulgadas), algo más rígidos y con capacidad de 1,44 Mb. Aunque son unos dispositivos poco fiables, ya que les afecta la temperatura, el polvo, los golpes y los campos magnéticos, se siguen utilizando en nuestros días, y aunque su capacidad se haya quedado totalmente obsoleta seguirán sobreviviendo por bastante tiempo. 

En el caso del disco compacto la superficie del disco es un material que refleja la luz. La grabación de los datos se realiza creando agujeros microscópicos que dispersan la luz (pits) alternándolos con zonas que sí la reflejan (lands). Se utiliza un rayo láser y un fotodiodo para leer esta información.
[image: image19.png]


Disco duro: Es un dispositivo compuesto por una o varias láminas rígidas de forma circular, recubiertas de un material que posibilita la grabación magnética de datos. Un disco duro normal gira a una velocidad de 3.600 revoluciones por minuto y las cabezas de lectura y escritura se mueven en la superficie del disco sobre una burbuja de aire de una profundidad de 10 a 25 millonésimas de pulgada. El disco duro va sellado para evitar la interferencia de partículas en la mínima distancia que existe entre las cabezas y el disco. Los discos duros proporcionan un acceso más rápido a los datos que los discos flexibles y pueden almacenar mucha más información. Al ser las láminas rígidas, pueden superponerse unas sobre otras, de modo que una unidad de disco duro puede tener acceso a más de una de ellas. La mayoría de los discos duros tienen de dos a ocho láminas. Actualmente, los tamaños son del orden de varios Gigabytes (de 8 a 30), su tiempo medio de acceso es muy bajo (algo menos de 20 milisegundos) y su velocidad de transferencia es tan alta que deben girar a más de 4.000 rpm. 

El interfaz IDE es el más usado en ordenadores normales, debido a su buena relación prestaciones-precio. El estándar IDE fue ampliado por la norma ATA-2 en lo que se ha dado en denominar EIDE (Enhanced IDE o IDE mejorado), que acepta hasta cuatro dispositivos. En cada uno de los canales IDE debe haber un dispositivo maestro (master) y otro esclavo (slave). El maestro es el primero y se le suele asignar la letra C, mientras el esclavo suele ser el D. 

[image: image20.png]


Los dispositivos IDE o EIDE como discos duros o CD-ROMs disponen de unos microinterruptores (jumpers), situados generalmente en la parte posterior o inferior de los mismos, que permiten seleccionar su carácter de maestro o esclavo. Las posiciones de los jumpers suelen indicarse en una pegatina en el disco, en los manuales o grabadas en la placa de circuito del disco duro, con las letras M (maestro) y S (esclavo). 

La velocidad del disco viene dado por su modo de acceso: modo PIO, que se activa mediante la BIOS y modo DMA, cuya ventaja es que libera al micro de gran parte del trabajo en la transferencia de datos y se lo asigna al chipset de la placa. 

Los discos duros SCSI (escasi) tienen la ventaja respecto a los IDE no en su mecánica, sino en que la transferencia de datos es más constante e independiente del trabajo del microprocesador, por ello se suelen utilizar en servidores y ordenadores que manejan multimedia y Autocad o al realizar una multitarea de forma intensiva. En resumidas cuentas, suelen ser una buena opción profesional, aunque tienen un alto precio. 

