

Bilgisayarın Kısa Bir Tarihiçesi

Günümüzde 1000 dolara satın alabileceğiniz bir bilgisayar 1970'lerdeki 10 milyon dolar değerindeki ana bilgisayarlardan kat be kat güçlüdür.

Bugün satılan herhangi bir otomobilde 1969 yılında aya gönderilen uzay mekiğinden daha fazla bilgisayar parçası bulunmaktadır.

1960'larda bir telefon kablosu aynı anda 138 telefon görüşmesi taşıyabilirken, bugün bir fiber optik kablo 1,5 milyon görüşme taşıyabilmektedir.

Donanım Gelişimi

Bilgisayar kavramının tarihçesi, insanoğlunun hesap yapmak amacıyla icat ettiği makinelerle başlamaktadır. Bunun sebebi, gün geçtikçe artan “hesap yapma” gereksinimini, elle ya da zihinsel yöntemlerle karşılayamamaları olabilir. Hesap yapma işlemini hızlandırmak için, otomatik bir mekanizmanın kullanılabileceği fikri M.Ö. 1000 yıllarında kadar dayanmaktadır. Bu yıllarda ilk kez Çinlilerin kullandığı kabul edilen Abaküs, bu anlamda ilk mekanik hesaplayıcı, dolayısıyla da bilgisayarın atası olarak görülebilir.

Donanım Gelişimi

Pascalline

Hesap makinesi sayılabilecek ilk ciddi icat, Fransız matematikçi Blaise Pascal tarafından geliştirilmiştir. Pascal, On altı yaşında iken, 1642 yılında “Pascalline” adlı mekanik hesap makinesini icat etmiştir.

Donanım Gelişimi

Leibniz Çarkı

Alman matematikçi Gottfried Wilhelm Leibniz, Pascal'ın 1642 yılında geliştirdiği hesaplayıcının fonksiyonlarını daha da artırarak, 1671 yılında "Leibniz Çarkı" adlı aygıtı icat etmiştir.

Bu cihaz, toplama ve çıkarma işlemlerinin yanı sıra bölme, çarpma ve karekök alma işlemlerini de yapabiliyordu.

Donanım Gelişimi

Fark Makinesi

Charles Babbage (1791-1871), matematiksel işlemlerin yanı sıra, günlük hayatta karşılaşılan bazı problemleri de çözebilen bir makineyi 1830 yılında icat etti.

Donanım Geliřimi

Fark Makinesi

Babbage, daha sonra “Analitik Makine” adını verdiđi, buhar g¼c¼ kullanarak otomatik olarak alıřtırılacak ve diđer hesaplayıcılardan daha fazla fonksiyona sahip olacak bir proje ¼zerinde alıřmaya bařladı. Bu projeden istediđi neticeyi alamadan 1871 yılında hayatını kaybeden Babbage, modern bilgisayarın babası olarak da anılmaktadır.

Donanım Gelişimi

Fark Makinesi

Augusta Ada Lovelace (1815-1852), Analitik Makine prensibinde Babbage ile beraber çalışmış ve ona yardımcı olmuştur.

1842 yılında yazdığı notlarında Analitik Makine kullanılarak hazırlanacak programlar ile insanlar tarafından çözüm yolu bilinen, ancak işlem fazlalığı sebebiyle çözülemeyen birçok problemin kolaylıkla çözülebileceğini anlatmıştır. Lovelace, 37 yaşındaki erken ölümü ile arkasında bıraktığı bu notlarla çok değerli fikirlerini takipçilerine aktarmıştır.

Donanım Gelişimi

Mark-I

Alman asıllı bir Amerikalı olan istatistikçi Herman Hollerith (1860-1929), 1890 yılı nüfus sayımında delikli kart sistemini kullanan, kendi geliştirdiği ve Mark-I adını verdiği makineyi kullanmıştır.

Donanım Geliřimi

Mark-I

Mark-I ile nüfus sayımının deęerlendirilme süresi dörtte bir oranında düşmüřtür.

Donanım Gelişimi

Mark-I

Hollerith, makinesinde yaptığı geliştirmelerle seri üretime 1896 yılında kurduğu “Tabulating Machine Company” adlı bir şirket ile devam etmiştir. İleride bu firma, daha çok ofis araçları ve saat üreten başka bir firma ile birleşerek IBM (International Business Machines) ismini alacaktır ve günümüze kadar bilgisayar dünyasının en önemli şirketi olma unvanını koruyacaktır.

Donanım Gelişimi

Mark-Ic

Harvard Üniversitesinden Howard Hattaway Aiken'in (1900-1973) tasarladığı ASCC (Automatic Sequence Controlled Calculator-Otomatik Dizi Denetimli Hesap Makinesi) projesi, IBM firması ile gerçekleştirdiği ortak çalışmalar sonucunda 1944 yılında Mark-Ic adlı makinenin üretilmesiyle sonuçlanmıştır.

Donanım Gelişimi

Mark-1c

Saniyede 5 işlem yapabiliyordu ve 18 m uzunluğunda ve 2,5 m yüksekliğindeydi. Bu makine, insan müdahalesi olmadan hazırlanan bir programı yürüten ilk bilgisayar olmuştur. Bununla birlikte Mark-1c, elektronik bir bilgisayar değildir; elektromekanik olarak sınıflandırılmaktadır

Donanım Gelişimi

ENIAC

Mark-Ic den kısa bir süre sonra, Pensilvanya Üniversitesinden John William Mauchly (1907-1980) ile John Presper Eckert (1919-1995), ENIAC (Elektronik Sayısal Bütünleştirici ve Hesaplayıcı) isimli sayısal elektronik bilgisayarı 1946 yılında tamamlamışlardır.

Yapımında 18,000 adet elektronik tüp kullanılan ENIAC, 150 kwatt gücünde idi ve 50 ton ağırlığıyla 167 m² yer kaplıyordu. Saniyede 5000 toplama işlemi yapabiliyordu ki bu da Mark-Ic'den 1000 kat daha hızlı olduğu anlamına geliyordu. Lambaların hepsi çalıştığında, mühendis ekibi, bir problemi çözmek için 6000 kabloyu elle fişe takarak ENIAC'ı kurmaktalardı.

Donanım Gelişimi

ENIAC'dan çeşitli görüntüler

Donanım Gelişimi

EDVAC

ENIAC projesinin, yine Eckert & Mauchly ikilisi tarafından, matematikçi John Von Neumann'ın (1903-1957) 1945 yılında yayınladığı bir raporda yer alan görüşleri doğrultusunda geliştirilmesi sonucunda, 1946 yılında Amerikan ordusuna ait "Balistik Araştırmalar Laboratuvarı"nda EDVAC (Electronic Discrete Variable Automatic Computer-Elektronik Ayırık Değişken Otomatik Bilgisayar) adlı yeni bir bilgisayar üretilmiştir.

Donanım Geliřimi

EDVAC

Bu bilgisayar, geliştirilen yeni bellek teknolojisi sayesinde ENIAC'dan on defa daha küçüktür ve ENIAC'ın yüz katı kadar daha hızlı çalışabilmektedir. EDVAC, kendisinin getirdiđi bir yenilik olarak komutların da diđer veriler gibi bilgisayara dışarıdan girilebilmesini sağlıyordu.

Donanım Gelişimi

UNIVAC

EDVAC'dan sonraki gelişme, 1951 yılında yapılan UNIVAC isimli bilgisayardır. Aynı ekip tarafından geliştirilen UNIVAC, ilk defa manyetik teyp kullanarak verileri depolayan bilgisayar olma özelliğine sahiptir. Böylece günümüzde kullanılan manyetik disklerin (floppy disket ve sabit diskler gibi) temelleri atılmıştır.

Donanım Geliřimi

UNIVAC

Ayrıca sistemin önceki bilgisayarlar göre önemli bir farkı, yeni ve gelişmiş bir bellek teknolojisine sahip olmasıdır.

Donanım Gelişimi

IBM 700 Serisi

1950'li yıllar, vakum tüplerinin birçok makinede yaygın olarak kullanılmaya başlandığı dönemlerdir. UNIVAC ve daha gelişmiş bir sistem olan IBM 700 serisi, vakum tüpler kullanılarak yapılan elektronik bilgisayarlardır. Ancak vakum tüplerinin en önemli dezavantajları, çok enerji harcamaları ve çok fazla ısınarak bilgisayarların sıklıkla arıza yapmasına sebep olmalarıdır.

Donanım Gelişimi

IBM 700 Serisi

Bu yıllarda program yazabilmek için, kullanılan bilgisayar donanımının çok iyi bilinmesi gerekmektedir.

Zira program yazmak için “makine dili” kullanılmaktadır.

Donanım Gelişimi

Philco Transac S-200 IBM 1401

Vakum tüplerine göre az enerji harcayan, daha az yer kaplayan ve fazla ısınmayan elektronik devre elemanları olan transistörlerin kullanılmaya başlandığı yıllarda bilgisayar dünyasında da önemli gelişmeler yaşanmıştır. Philco Transac S-200 IBM 1401, transistör kullanılarak üretilen ilk bilgisayardır.

Donanım Geliřimi

IBM 1401

Depolama ünitesi ve manyetik bantlar.

Donanım Gelişimi

IBM 360

1960 yılından sonra, binlerce transistörü içerisinde bulundurabilen silikon entegre devreler üretilmeye başlanmış, entegrelerin kullanılması, bilgisayarların boyutlarının küçülmesini, maliyetlerinin azalmasını ve işlem hızlarının artmasını sağlamıştır. Bu yıllarda manyetik diskler üretilmiş, entegrelerin kullanımı ile merkezi işlem birimleri (CPU-Central Process Unit) üretilmeye başlanmıştır. IBM 360, entegre devre elemanının kullanıldığı ilk bilgisayarlardandır.

Donanım Gelişimi

IBM 360

Donanım Gelişimi

IBM 2311 Disk Storage Drive

IBM 2401 Magnetic Tape Drive

IBM 1403 Printer

Donanım Geliřimi

IBM 2260 Display Station

IBM 2540 Card Read Punch

IBM 1009 Data Transmission Unit

Donanım Gelişimi

Intel 4004 Mikro İşlemcisi

1970 yılından sonra entegre devre teknolojisi hızla gelişimine devam etmiş, entegre devreler birleştirilerek mikroçipler üretilmeye başlanmıştır. Intel 4004, entegrelerin birleştirilmesiyle oldukça hızlı hale gelen ilk merkezi işlem birimi sayılabilir.

Donanım Gelişimi

Apple I ve II

1977 yılında piyasaya çıkan Apple, 1976 yılında iki üniversite öğrencisi, Steve Wozniak ve halen “Apple Computers Inc.” firmasının genel müdürü olan Steve Jobs tarafından, bir evin garajında üretilmiştir. İlk olarak Apple-I adıyla 1976 yılının Nisan ayı ile 1977 yılının Mart ayı arasında üretilen bilgisayar, tümleşik bir klavyeye sahipti ve monitörü bulunmuyordu.

Donanım Gelişimi

Apple I ve II

Merkezi işlemci olarak Intel yerine Motorola firmasının üretimi olan 6800 mikroçip modelini kullanmayı tercih eden Apple I, 4 kilobyte belleğe sahiptir ve herhangi bir monitör sistemine ya da televizyona, grafik içermeyen metin-tabanlı görüntü gönderebilmekte, ancak ses ya da renk üretimi yapamamaktadır.

Donanım Gelişimi

Apple I ve II

1977 yılının Nisan ayı ile 1979 yılının Mayıs ayı arasında geliştirilen Apple II ise, 6502 işlemcisine sahiptir ve başlangıç olarak 16 kilobyte belleğe sahiptir. Bu büyüklük, 1981 yılında üretilen modelde 48 kilobyte'a kadar çıkacaktır.

Donanım Gelişimi

Apple I ve II

Apple II'nin kullanıcıları cezbeden en önemli özelliklerinden birisi renkli grafikler üretebilmesi, diğeri ise ROM belleğine kaydedilmiş dâhili BASIC programlama dili yorumcusu sayesinde, her kullanıcı tarafından kolaylıkla program yazılabilir hale gelmiş olmasıdır.

Donanım Gelişimi

IBM PC

Günümüzde de söz sahibi olan IBM firması ilk kişisel bilgisayarını 1981 yılında piyasaya sürdü. Kısa bir zaman diliminde standart haline gelen IBM PC'lerin 4 yıl sonunda bir milyonuncusu satılmıştı. Artık dünyanın her tarafında IBM uyumlu bilgisayarlar üreilmeye başlanmış, yazılımların çoğunluğu da IBM PC uyumlu olarak yazılmaya başlanmıştır.

Yanda, 1981 yılında piyasaya sürülen ilk IBM PC bilgisayarı görülmektedir.

Donanım Geliřimi

IBM PC

IBM, 1983 baharında, içinde sabit disk bulunan ilk kişisel bilgisayar olan IBM PC/XT modelini piyasaya sürmüştür. Sabit disk, yerleşik bir depolama aygıtı olarak çalışmaktadır ve 10 megabayt'lık bir kapasiteye sahiptir.

Donanım Gelişimi

IBM PC

IBM, 1983 baharında, içinde sabit disk bulunan ilk kişisel bilgisayar olan IBM PC/XT modelini piyasaya sürmüştür. Sabit disk, yerleşik bir depolama aygıtı olarak çalışmaktadır ve 10 megabayt'lık bir kapasiteye sahiptir.

Donanım Geliřimi

IBM PC

1984 yılında firma, Intel'in 80286 mikro işlemcisini içeren, IBM PC/AT adlı yüksek performanslı ikinci kuşak bilgisayarını tanıtmıştır. Bu bilgisayar, IBM PC'den üç kat daha hızlıdır.

Donanım Gelişimi

IBM PC

Bu dönemden günümüze kadar bilgisayar teknolojisi büyük bir hızla ilerlemiştir. Bilgisayarların donanımlarındaki gelişmelere paralel olarak gerçekleşen yazılım alanındaki gelişmeler, bilgisayarların sadece uzman kişilerin değil, bütün insanların kullanabileceği makinelere dönüşmesini sağlamış, dolayısıyla artık bilgisayar, insan hayatının ayrılmaz ve vazgeçilmez bir parçası olmuştur.

SIFIR VE BİR

- SİNYAL VAR YADA YOK DURUMUDUR.

BIT

EN KÜÇÜK BİLGİ BİRİMİDİR. 0 VEYA BİR (SİNYAL VAR YADA YOK) OLABİLİR.

BYTE

- 8 BİTLİK BİLGİ GRUBUDUR.
- BİR KARAKTERİ TEMSİL ETMEK İÇİN BİR BİT KULLANILIR.
- ÖRNEĞİN KLAVYEDEN A TUŞUNA BASTIĞINIZDA ASLINDA KLAVYEDEN İŞLEMCIYE 01000001 ŞEKLİNDE İKİLİ BİR KOD GÖNDERİLİR.

BAZI TANIMLAR

- NIBBLE=4 BIT
- WORD= 16 BIT
- KILOBYTE(KB)= 1024 BYTE
- MEGABYTE(MB)= 1.048.576 BYTE
- GIGABYTE(GB)= 1.073.741.824 BYTE

Girdi-İşlem-Çıktı Prensipleri

Bilgi işleyen her sistemi en azından üç seviyeye ayırmak mümkündür:

1. Girdi veya veri kabul etme,
2. Veri işleme,
3. İşlem sonucunun çıktı olarak verilmesi.

Eğer sistem bunlara ek olarak veriyi tutabiliyorsa veri saklama denen bir dördüncü bileşen daha bunlara eklenir.

Bilgisayarın Ana Birimleri

Bilgisayarın Ana Birimleri

Aritmetik - mantık birimi

Aritmetiksel ve mantıksal işlemlerin yürütüldüğü birimdir. Yapılacak işlemlerin türü ve işleme girecek değerler bellekten alınır, işlem sonuçları ise tekrar belleğe gönderilir. Herhangi bir zamanda bu birimde yalnızca tek bir işlem yapılabilir.

Bellek birimi

Bilgisayarda işleme girecek programların, çalışması sırasında saklanmasını sağlayan birimdir. Aritmetik-mantık biriminden alınan sonuçlar bu birimde saklanır.

Kontrol birimi

Bilgisayarın bütün birimleri bu birim aracılığıyla denetlenir. Bu birim bilgisayarın yönetim birimidir.

Bilgisayar Donanımı (Hardware)

- Bilgisayarların elle tutulabilen, gözle görülebilen fiziksel kısımlarına donanım denir.
- Dahili Donanım: Bilgisayar kasasının içinde bulunan donanımlardır.
 - anakart, mikroişlemci, bellek, sabit disk, ...
- Harici Donanım: Kasanın dışında yer alan donanımlardır. 2 farklı türde harici donanım vardır:
 - Girdi aygıtları: klavye, fare, mikrofon, tarayıcı, ...
 - Çıktı aygıtları: monitör, yazıcı, hoparlör, çizici, ...

ANAKART

Anakart, bir bilgisayarın tüm parçalarını üzerinde barındıran ve bu parçaların iletişimini sağlayan elektronik devredir. Fiberglastan (sert bir plastik türevi) yapılmış, üzerinde bakır yolların bulunduğu; genellikle koyu yeşil bir levhadır. Ana kart üzerinde, mikro işlemci yuvası , bellek, genişleme yuvaları, BIOS , diğer kartlar için genişletme yuvaları ve diğer yardımcı devreler (sistem saati, kontrol devreleri gibi) yer almaktadır.

ANAKART

ATX Anakart Bağlantı Noktaları

ANAKART

ATX Anakart Kontrol Yongaları

GB Ağ Kontrolcüsü

Kablosuz Ağ Kontrolcüsü

PCI-E GB Ağ Kontrolcüler

Ses Kontrolcüsü

FireWire Kontrolcüler

SATA Kontrolcüsü

RAID ve İkincil IDE Kontrolcüsü

BIOS Yongası

Güney Köprüsü

Kuzey Köprüsü

Vcore Regülatör Yongası

Süper I/O Yongası (Winbond)

CPU Yuvası Yapısı

- Her anakart, sadece 1 tür CPU paketini destekler
- Buna bağı olarak genelde destekledikleri CPU türü ile anılırlar
 - “*Bu Core 2 Duo bir anakarttır*” ... ifadesi çok sık duyacaksınız
 - İkinci duyacağınız tanımlama, bu “*LGA 775 bir anakart*” ... ifadesidir
- Bir anakart’ın LGA 775 CPU paketini desteklemesi, o CPU paketinde yer alan tüm CPU’ları desteklemesi anlamına gelmez
- CPU desteği, paket yapısı ve yongasetinin bir bileşimidir

Intel Uyumlu Anakart Yapıları ve İşlemciler

CPU Paketi	Modeller
LGA 1366	Core i7
LGA 1156	Core i3, Core i5, Core i7, Xeon
Socket 441	Atom
Socket P	Core 2 Duo, Core 2 Quad, Celeron M, Celeron DC
Socket M	Core Solo, Core Duo, Core 2 Duo, Celeron M
Socket J	Xeon
LGA 775	Pentium 4, Celeron D, Pentium D, Core 2 Duo, Core 2 Quad, Xeon, Celeron
Socket 495	Celeron
Socket 479	Pentium M, Celeron M
Socket 478	Pentium 4, Celeron, Celeron D
Socket 423	Pentium 4
Socket 370	Pentium III, Celeron
Slot 1	Pentium II, Pentium III, Celeron

Yonga Setleri / Chipset

- İşlemci türünü belirler
- RAM türünü ve kapasitesini belirler
- Anakartın desteklediği takılabilecek iç ve dış aygıtları belirler
- CPU, RAM ve I/O aygıtları arasında arayüz görevi yapar
- Genellikle 2 adet yongaya sahiptir
 - AMD: Northbridge (Kuzey Köprüsü)
Intel: MCH
 - AMD: Southbridge (Güney Köprüsü)
Intel: ICH
- Üreticilere ve modellere göre değişen fonksiyonlar

İşlemciler

Processors

Merkezi İşlem Birimi

- CPU : Central Processing Unit
- Bilgisayarın 4 temel biriminden birisi olan “İşlem” birimini oluşturur

Temel Kavramlar

- CPU çok güçlü bir hesap makinesi gibi çalışır
- CPU'lar çok zeki olmayabilir, ancak çok hızlıdır
- Sadece 0 ve 1 değerleri üzerinden işlem yaparlar
- Güncel hızları MHz veya GHz seviyeleri ile ifade edilmektedir

Temel Kavramlar

- CPU, PC'nin "beynidir"
 - Komutları işler
 - Verileri idare eder
 - Diğer birimlerle olan etkileşimleri kontrol eder
- Temel Birimleri;
 - İşlem Birimi (ALU)
 - Yazmaçlar (Register)
 - Kontrol Birimi

Temel Birimler

- İşlem Birimi / Aritmetik Birim (ALU)
 - Aritmetik ve mantıksal asıl işlemleri yapar
- Yazmaçlar (Register)
 - Üzerinde işlem yapılacak verileri tutarlar
- Kontrol Birimi
 - İşlemci içerisindeki işleri koordine eder
 - İlgili kontrol sinyallerini üretir
 - İşlemciye gelen komutu çözerek ne olduğunu anlar
 - Yazmaçlara hangi veriler üzerinde işlem yapılacağını söyler
 - İşlem birimine veriler üzerinde hangi işlemlerin yapılacağını söyler

Bir İşlemci Nasıl Çalışır ?

Bellek (RAM)

4. Evre: Store
Sonuçlar
hafızaya
geri
yazılır

İşlem Birimi (ALU)

İşlemci

Kontrol Birimi

3. Evre: Execute
Komutlar
işlenir

2. Evre: Decode
Alınan komutlar
yorumlanır

1. Evre: Fetch
Veri yada
program
komutları
hafızadan alınır

Programlar CPU'da Nasıl Çalışır ?

- Programlar, çok basit bir şekilde sıralanmış komutlardır
- CPU'lar temelde makine dili ile yazılmış komutları işleyebilirler
- Üst seviye diller tarafından yazılan programlar derleyiciler ile makine diline, yani işlemcinin tanıyacağı komutlar dizisi haline getirilirler
- İşletim sistemleri sınırlı kaynakları zaman içerisinde dağıtarak CPU'nun belirli bir düzen içinde bu programları çalıştırmalarını sağlar

CPU Sınıflandırmaları

- Üretici (Intel, AMD)
- Model (Pentium, Athlon, Core2, Phenom vb.)
- Paketleri yada nasıl monte edildiği (PGA, SEC, SEP, BGA)
- Dış Hız / Dış Saat (Kristalin Hızı)
- Çarpan (Kristale Uygulanan)
- İç Hız (Kristal Hızının Çarpımından Oluşan Hız)
 - Pentium 4 3.2 GHz ifadesindeki 3.2 GHz
- Model Numarası (Core2 Duo E6600)
- Önbellek (Cache)
- Üretim Teknolojisi (Nanometre)
- Çekirdek Sayısı (Dual, Triple, Quad)

CPU Performansı

- Dış Saat Hızı (Sistem Kristali)
- CPU Çarpanı
- Saat Hızı (Klasik Anlamda İşlemci Hızı)
- İçsel Yapı Tasarımı ve CPU Paketi
- Adreslenebilir Bellek Miktarı
- Önbellek Boyutları
- Pipelining (İş Hatları)
- Voltaj, Harcanan Güç
- Çekirdek sayısı
- Üretim Teknolojisi
 - Nanometre

Sistem Kristali

- Saat sinyalini üreten bileşendir
- Dış saat hızı olarak da bilinir
- Genellikle şekildeki gibi anakarta lehimlidir
- Sistem kristali CPU'nun ve PC'nin diğer bileşenlerinin çalışacağı hızı belirler
- CPU ve diğer bileşenler için farklı kristaller mevcuttur

Quartz Oscillator

Saat Hızı ve Çarpan (Multipliers)

- Sistem kristalinden dış hız alınır
- CPU'nun çarpanı ile çarpılarak CPU'nun daha yüksek hızlarda çalışması sağlanır
- CPU'nun çalışma hızı, çarpma sonucunda oluşan hızdır
 - 66 MHz Kristal (Dış Saat)
 - 2x Çarpana Gönderilir
 - 132 MHz CPU Hızı Elde Edilir

Orijinal (Dış) Saat

2 ile Çarpılmış Saat

Önbellek (Cache)

- Önbellek (cache) veriye çabuk ulaşım için kullanılan dağıntık veri deposudur
- CPU RAM'den daha hızlı çalışır ve bellekten gelen cevaplarda bir gecikme zamanı söz konusudur
- Cache RAM'den daha hızlıdır
- CPU'ya yakın olmasından dolayı gecikme zamanlarını azaltacağından performansı arttırır
- Maliyet nedeni ile yüksek kapasiteli üretimleri yapılmamaktadır
- L1, L2, L3
- İlk önbellekler CPU'nun dışındaydı

Hafıza Birimleri ve RAM

Memory Units

RAM Nedir?

- RAM = Random Access Memory
- İşlem sırasında kullanılacak verilerin saklandığı alandır
- Kalıcı depolama amacıyla kullanılmaz
- Performans ve yazılım desteği açısından yeterli ve kaliteli RAM'e sahip olmak kritik derecede önemlidir

Hafıza Türleri

Hafıza Türü	Veri Saklama	Açılımı
RAM	Geçici	Random Access Memory
CMOS	Geçici	Complementary Metal Oxide Semiconductor
ROM	Kalıcı	Read Only Memory
PROM	Kalıcı	Programmable ROM
EPROM	Kalıcı	Erasable Programmable ROM
EEPROM	Kalıcı	Electrically Erasable Programmable ROM
Flash	Kalıcı	

RAM'e Kopyalama

- Neden RAM'e kopyalama yapılır?
 - Temel amaç, veri ve komutlara CPU'nun daha hızlı erişebilmesidir
 - CPU RAM'e sabit disklerden çok daha hızlı erişir
- Çalıştırılan program RAM'den büyük ise ne olur?
 - Belirli aralıklarla sabit diskten transfer yapılır
 - Genelde oyunlar ve ileri tasarım programlarında söz konusudur
 - Windows işletim sistemi PageFile servisi ile sabit diskin bir kısmını RAM gibi kullanmaya çalışır

RAM Modülü

- Bellek yongaları, genelde küçük bir PCB üzerindedir
- Görsel olarak genelde yeşil bir PCB yüzeyine dizilmiş ufak siyah modüller halindedirler
- Tür ve kullanım alanına göre farklı boyut ve biçimlere sahip olabilir

Dinamik ve Statik RAM

- **Dinamik (DRAM)**
 - Düşük maliyet, küçük mimari yapı ve makul derecede hız sunar
 - Genellikle sistem hafızası olarak kullanılır
 - Yüksek kapasiteli ve esnek çözümler sunar
- **Statik (SRAM)**
 - Daha yüksek hız ile birlikte, daha yüksek maliyetlidir ve daha büyük mimari bir yapı kullanır
 - Genellikle küçük boyutlu olarak, ön bellek amacıyla kullanılır
 - Daha çok devreye entegre durumdadır ve değiştirilmesi zordur
- SRAM'in periyodik olarak yenilenmesi gerekmezken, DRAM için periyodik yenileme gereklidir

DRAM

- DRAM: Dynamic Random Access Memory
- Mikroskobik kapasitörler ve transistörler sayesinde 1 ve 0'ları saklayan özel bir tür yarı iletkenidir (semiconductor)
- Tek bir yonga bu kapasitör transistör kombinasyonundan milyonlarca içerebilir
- En popüler bellek türüdür

DDR3 DIMM Yapısı ve Uyumluluk

- Üreticiler yanlış RAM kullanımını önlemek için modüllerin üzerinde “module key” yani çentik bulundurlar

DDR2

DDR3

DDR3 DIMM

DDR2 Soket

Sabit Diskler

Hard Disk

Genel Olarak Diskin Çalışması

- Bütün sabit sürücüler özel bir motor tarafından kontrol edilen kolların üzerinde okuma/yazma başlıkları ve plaklardan oluşur
- Plakalar manyetik malzeme ile kaplı alüminyumdan yapılmıştır
- Kolların ucundaki kafalar bu plakalar üzerinde okuma ve yazma işlemleri gerçekleştirir
- Plakalar dakikada 3.500 ile 15.000 devirle dönerler (RPM)
- Plakalar ile kafalar arasındaki boşluk uçuş yüksekliğidir
 - Uçuş yüksekliği bir parmak izinin kalınlığından bile daha azdır
- Okuma/yazma başlıkları diske ne kadar yaklaşırsa, bilgi sürücüye o kadar yoğun depolanır

Sabit Disk Bileşenleri

Sabit Disk Sınıflandırmaları

- Bağlantı arayüzleri (ATA ve SCSI)
- ATA alt bağlantı arayüz türleri (PATA, SATA, e-SATA)
- Depolama kapasitesi (GB - TB)
- Fiziksel büyüklük (3.5", 2.5" ...)
- Dönüş hızları (5.400 RPM, 7.200 RPM ...)
- Ön bellek miktarları (8MB - 64MB)
- İlave teknolojiler (NCQ, TCQ ...)

SATA ve Hız

- SATA aygıtlar veriyi seri olarak aktarırlar
- SATA aygıttaki tek bir veri dalgası, paralel aygıtlardaki çoklu dalgalardan çok daha hızlı ilerlemektedir
- SATA aygıtlarda genel kabul gören 2 sürüm bulunmaktadır
 - SATA I: 150 MB/s
 - SATA II: 300 MB/s
- Yakında zamanda SATA III standardı ile hızın 600 MB/s olacağı duyurulmuştur

External SATA

- e-SATA SATA yol standardını harici aygıtlara genişletir
- e-SATA aygıtlar da, dahili SATA konektörlerini kullanmaktadır
 - Farklı anahtarlamaları sayesinde birbirlerine karıştırılmazlar
- e-SATA bilgisayar dışında özel yalıtımlı bir kablo kullanır
 - 2 metreye kadar menzili vardır
- SATA bus hızını aynen sunabilir

e-SATA Portu

Ekran Kartları ve Grafikler

Display Adapters & Graphics

Bilgisayar Grafiği Kavramı

- Grafik terimi PC'nin birçok parçası arasındaki karmaşık bir etkileşimi içerisinde barındırır
- Monitör veya ekran, işletim sisteminiz veya programlarınızda ne tür ilerlemeler olduğunu size gösterir
- Ekranlar PC için birincil çıktı aygıtıdır
- Ekran kartı (veya bağdaştırıcısı) ise CPU ve monitör arasındaki iletişimi yönetir

Piksel Kavramı

- Tüm sayısal görüntülerin en küçük parçası olan üçlü nokta grubuna piksel denir
- Dijital görüntüler, yatay ve dikey biçimde yan yana sıralanmış piksellerden oluşur
- Ekranda seçtiğiniz 1024x768 gibi bir çözünürlük değeri kaç adet yatay ve dikey pikselin gösterileceğini belirler

Piksel ve Renk Bileşenleri

- RGB ve CMYK kavramları piksel renk yeteneklerini ifade eder
- Bilgisayarda renkler RGB, yani kırmızı - yeşil - mavi renkler ile gösterilir; bu renklerin karıştırılması ile diğer renkler elde edilir
- Her piksel için kullanılan bit sayısı gösterilebilecek maksimum renk sayısını belirler

RGB Renk Katmanları

- RGB bir görüntüde, 3 farklı rengin farklı tonlarını taşıyan 3 ayrı katman olduğunu ve bunların üst üste gelmesi ile görüntünün elde edildiğini düşünebilirsiniz

Red

Green

Blue

RGB

Ekran Kartı Kavramı

- Ekran kartı, CPU'dan gelen bilgiyi işleyip onu monitöre gönderen fiziksel donanımı ifade eder
- Çoğu masaüstü sistemde özel bir genişleme yuvasına takılan bir genişleme kartı şeklindedir
- Taşınabilir cihazlarda ve bazı masaüstü sistemlerde ise anakart üzerine entegre edilmiş şekildedir
- Çok farklı isimlerle anılsa da hepsi aynı kavramı ifade eder
 - Grafik, görüntü veya video...
 - Kart, bağdaştırıcı, adaptör veya birimi...

Çözünürlük Standartları

- Ekran çözünürlüğünü ifade eden yatay ve dikey piksel sayıları ile ilgili çeşitli standartlar vardır
- Bu çözünürlük değerleri monitör büyüklüğü ve ekran kartının özelliklerine göre değişmektedir
- Temel olarak kullanılan 5 tip orantı vardır

- 3:2
- 4:3
- 5:4
- 16:9
- 16:10

Ekran Çözünürlük Modları

- Ekran çözünürlüklerinin atası IBM'in VGA, yani görüntü grafik dizisi (video graphics array) standardıdır
- Bu standart 640x480 piksel çözünürlükte 16 renk sunmaktadır
- Görüntü teknolojilerindeki ilerlemeler VGA üzerine çok sayıda görüntü standardının oluşmasını zorunlu kılmıştır
- Farklı görüntü modlarının kullanımında 3 temel etken vardır
 - Monitörün fiziksel boyutu ve desteklediği maksimum piksel sayısı
 - Ekran kartının üretebildiği maksimum piksel boyutu
 - Ekran kartı ile monitör arasında kullanılan bağlayıcı ve kablolar

Ekran Çözünürlük Standartları

Görüntü Modu	Çözünürlük	En Boy	Tipik Aygıt
QVGA	320 x 240	4:3	PDA'lar ve küçük video oynatıcılar
VGA	640 x 480	4:3	
WVGA	800 x 480	5:3	Araç navigasyon sistemleri ve taşınabilir PC'ler
SVGA	800 x 600	4:3	Küçük monitörler
XGA	1024 x 768	4:3	Monitörler ve taşınabilir projektörler
WXGA	1280 x 800	16:10	Küçük geniş ekran laptoplar
HDTV 720p	1280 x 720	16:9	HDTV olarak adlandırılabilen en düşük çözünürlük
SXGA	1280 x 1024	5:4	Çoğu masaüstü LCD monitör için doğal çözünürlük
WSXGA	1440 x 900	16:10	Geniş ekran laptoplar
SXGA+	1400 x 1050	4:3	Laptop monitörleri ve yüksek teknoloji projektörler
WSXGA+	1680 x 1050	16:10	Büyük laptoplar ve 20" geniş ekran monitörler
UXGA	1600 x 1200	4:3	Büyük CRT monitörler
HDTX 1080p	1920 x 1080	16:9	Tam HDTV çözünürlük
WUXGA	1920 x 1200	16:10	Büyük 24" geniş ekran monitörler
WQUXGA	2560 x 1600	16:10	Büyük 30" geniş ekran monitörler

Anakart Bağlantı Arayüzleri

- Ekran kartları 3 farklı bağlantı arayüzü kullanır
 - PCI
 - AGP (Özelleşmiş PCI)
 - PCI Express
- PCI veri yolları bir çok aygıt için yeterli hız imkanı sunuyor olsa bile, güncel ekran kartları için yeterli değildir
- AGP, ekran kartları için özelleşmiş bir PCI türevidir
- PCI Express ise PCI'ın yerini alan yeni nesil genişleme yoludur

PCI EXPRESS®