

Cecilia Ingard

Boksidan

Innehåll

Vad som händer när datorn startar.....	3
Hur ser en dator bokstäverna?.....	12
Vad kan hända när man skriver ett brev.....	14
Inuti datorlådan.....	22
Moderkortet.....	23
Processorn.....	24
RAM-minnet.....	25
Hårddisk, diskettstation och CD-spelare.....	26
Utanför datorlådan.....	27
Bildskärmen.....	27
Mus.....	28
Datorord.....	29

Copyright: Bokförlaget Boksidan 2004
Box 558
146 33 Tullinge

Så fungerar en dator, ISBN-nummer: 978-91-86199-04-3

Behöver du mer läsning? Sök på www.boksidan.com!

Vad som händer när datorn startar

När du startar datorn verkar det först som om ingenting händer. Men i själva verket så håller processorn på att kontrollera att allting fungerar.

Den
kontrollerar
bildskärmen,

hårddisken,

tangentbordet
och annat.

Skulle den hitta något fel så ser du ett meddelande på bildskärmen.

Skulle det vara fel på bildskärmen, skickar processorn ut en ljudsignal istället.

Kontrollen görs alltid efter samma plan.

Planen finns lagrad på ett ställe som gör att den aldrig kan försvinna och att processorn alltid kan hitta den när den startar. Det stället finns i en grej som heter BIOS.

Processorn kontrollerar sedan om de saker som den hittat är samma saker som det brukar vara. Detta gör den genom att titta på ett ställe som heter CMOS.

CMOS är en minneskrets som håller reda på vilka delar som finns i din dator.

Om det som processorn hittat inte stämmer med vad det brukar vara, sänder den iväg en text till bildskärmen.

I texten brukar de stå att delarna inte stämmer och att ett särskilt program som heter "setup" måste köras för att rätta till felet.

När kontrollen är färdig, står det i BIOS att processorn skall leta efter en fil som startar operativsystemet.

Först så kollar processorn om det finns någon diskett med en sådan fil i diskettstationen. Hittar den inte filen där så letar den på hårddisken.

Oftast så hittar processorn operativsystemets start-fil på hårddisken.

När processorn hittat filen, flyttas den till ett ställe där processorn kan läsa vad som står i den.

Det stället kallas för RAM-minnet.

Därefter läser processorn filen och gör det som står i den.

Start filen beskriver för processorn var den kan hitta resten av filerna som hör till operativsystemet.

Operativsystemet behövs för att processorn ska kunna hitta de filer och program du vill använda.

Operativsystemet ritar också upp den bild som du ser när datorn har startat klart.

Den bilden kallas för skrivbordet.

Hur ser en dator bokstäverna?

En dator kan inte titta. Den kan bara känna skillnad på två saker: om det är spänning (ofta är det 5 Volt) eller inte spänning (0 Volt). Man kan jämföra det med att datorn kan se om en lampa är av eller påslagen.

Det kommer den ju inte så långt med.

Men om man sätter åtta lampor i en rad och bestämmer att alla bokstäver har en egen kombination av tända och släckta lampor, kan den känna skillnad på alla bokstäver.

Dessa kombinationer kallas för byte och de åtta "lamporna" kallas för bitar.

Den del av datorn som gör "tänkandet" i kallas för processorn. Du kan läsa mer om den längre fram i boken.

Vad kan hända när man skriver ett brev

Många människor skriver viktiga brev med hjälp av sin dator.

Men även i en dator kan ord bli felstavade.

Som tur var såg Kalle att brevet var felstavat. Han tog då bort e:et och ändrade det till ett a.

Då hände allt detta inne i datorn.

När a:et trycktes ned kunde spänning passera förbi den spänningsbrytare som sitter under tangenten.

För att processorn skall kunna veta att just den här spänningen betyder a, så gör en del i tangentbordet om spänningen från den spänningsbrytaren till den byte som betyder bokstaven a.

En byte är som är som ett tåg med åtta vagnar.

Tåget kör in i datorlådan till en platta med en massa elektronik på. Plattan ser ungefär ut som en pytteliten stad.

Plattan kallas för moderkortet.

Tåget stannar vid BIOS. I BIOS växlas tåget om så att alla vagnar istället åker bredvid varandra. Det gör att varje tåg kommer fram fortare.

De ställen där vagnarna åker bredvid varandra kallas för busen.

Samtidigt som tåget växlas om ser BIOS till att det blir spänning i en sladd som går till en speciell ingång på processorn.

När det kommer spänning på den ingången vet processorn att det snart kommer ett tåg på busen från BIOS.

Då gör sig processorn bered att ta emot tåget.

Processorn skickar bokstaven vidare till RAM-minnet och bildskärmskortet.

Bildskärmskortet skickar tåget vidare till bildskärmen.

A:et dyker upp på skärmen och Kalle är nöjd. Därför ger han processorn order att skriva ut brevet på skrivaren.

Då flyttar processorn en bokstav i taget från RAM-minnet till skrivaren.

Till sist ger Kalle processorn order att spara brevet på hårddisken, det kan ju behövas igen.

Det gör processorn genom att flytta en bokstav i taget från RAM-minnet till hårddisken.

Inuti datorlådan

Inuti datorlådan finns det en fläkt, en transformator, ett moderkort, ett bildskärmskort, en diskettstation, en eller flera hårddiskar och oftast en CD-spelare. Mellan dessa saker går det sladdar.

Moderkortet

På moderkortet finns processorn, BIOS, CMOS och RAM-minnet. Där finns också en massa elektriska uttag.

I några av uttagen sitter de breda sladdarna som kallas busar. Busarna kommer ifrån hårddisken, CD-spelaren och diskettstationen.

I andra uttag sitter sladdarna från tangentbordet och skrivaren.

I ytterligare andra uttag sitter sladdarna till olika extrakort, som ljudkort, bildskärmskort och modemkort.

Processorn

Processorn gör egentligen bara väldigt enkla saker. Den kan dessutom bara göra en sak i taget. Det som gör att det ändå händer så mycket, är att den gör varje sak enormt fort.

För att processorn ska kunna göra någonting behöver den ha: bus-anlutningar, klocka, instruktionsavkodare, cache-minnen och register, samt ALU och flytalsprocessorn.

Bus-anlutningarna är portar som öppnas när processorn vill släppa iväg ett tåg till någon annan enhet i datorn.

Klockan håller takten på det som görs i processorn. I varje takt gör processorn en sak.

Instruktionsavkodaren läser det program som för tillfället körs.

Cache-minnen och register är olika typer av minnen som håller reda på viktiga saker, som till exempel vad som skall hända i nästa takt.

ALU och flytalsprocessorn är räknemaskiner som är så enkla att de bara kan addera. Alla andra räknesätt måste datorn använda program för att klara av.

RAM-minnet

Om RAM-minnet är på 128 Mb så betyder det att datatåget kan stanna på 128 miljoner stationer och hämta eller lämna last.

Processorn styr tåget till rätt station genom att lägga om växlarna. Växlarna styrs med hjälp av adressledningen. På varje station finns det en plats för varje vagn att hämta eller lämna last.

Varje plats består av en transistor och en kondensator. Transistorerna är växlarna som växlar in tågets vagnar så att de kan hämta eller lämna last till kondensatorerna. Kondensatorerna är som lådor som man kan stoppa in spänning i, ungefär som i ett laddbart batteri. Fast kondensatorerna laddas ur mycket fortare än ett batteri. Därför måste datorn hela tiden mata på lite spänning till de kondensatorer som skall vara lastade med 5 Volt, annars laddas de ur och RAM-minnet blir tomt.

Hårddisk, diskettstation och CD-spelare

I hårddisken och i diskettstationen lagras alla bokstäver på magnetiska skivor. De magnetiska skivorna är fulla av stationer där man processorn kan lägga bokstäver. Varje station har åtta platser. Varje plats kan antingen vara magnetisk eller inte magnetisk. Processorn kan ändra från det ena till det andra med hjälp av elektriska magneter.

CD-skivor har också en massa stationer. Men platserna på stationerna är antingen gropar eller inte gropar. Efter att man har bestämt om en plats skall vara grop eller inte grop går det inte att ändra. CD-spelaren ser om det är grop eller inte grop med hjälp av en laserlampa som lyser mot skivan.

Utanför datorlådan

Bildskärmen

Nästan längst bak i bildskärmen så sitter det tre elektrodkanoner. Dessa kanoner skickar elektroner mot insidan av bildskärmens yta. Där finns det fosfor. När fosforen träffats av elektroner så blir det en ljus prick som lyser en liten stund. Den lyser så lång tid som det behövs för att elektronstrålarna ska hinna skjuta prickar överallt på hela bildskärmens insida och sedan komma tillbaka.

En kanon sänder elektroner som bildar röd färg, den andra grön färg och den tredje gul färg. Dessa tre färger blandas sedan på insidan av bildskärmens yta till en prick som har rätt färg.

Man styr elektronstrålarnas riktning genom att utnyttja att de är magnetiska. Man låter dem passera förbi några elektriska magneterna. Genom att bara starta vissa av de elektriska magneterna får man elektronstrålarna att hamna där de ska.

Mus

Om du tittar under musen så ser du att det finns en kula i den. Kulan rullar när du flyttar musen. Om du öppnar luckan som sitter ovanför kulan så ser du att det sitter tre hjul därinne.

Dessa hjul snurrar när kulan rullar. På hjulen sitter det en del som känner av åt vilket håll och hur fort hjulen snurrar. Processorn översätter informationen från hjulen och överför den till bildskärmen.

Datorord

- BIOS** Det är en förkortning av det engelska uttrycket: Basic Input/Output System. Det är den del av moderkortet del som innehåller information om vad processorn skall göra precis efter att datorn startats. Dessutom tar den emot informationen ifrån tangentbordet och musen.
- Mb** Det är en förkortning för Mega byte. En byte innehåller en symbol och symbolerna är dem som avbildade på tangentbordets knappar. Om det står 100 Mb på ett minne betyder det att det kan lagra hundra miljoner symboler.
- MHz** Det är en förkortning för Mega Hertz. En processor måste arbeta i en viss takt. Mega Hertz är ett mått på hur många taktslag som processorns klocka slår under en sekund. Om det står 900 Mhz på datorn betyder det att taktmaskinen slår 900 miljoner slag per sekund.
- RAM** Det är en förkortning av det engelska uttrycket: Random Access Memory, vilket står för att processorn når alla stationer lika fort. Till skillnad från till exempel hårddisken där det tar längre tid att nå data som är långt ifrån läshuvudet. RAM-minnet är den plats där processorn lägger program och filer som den håller på att arbeta med. RAM-minnet kallas också för arbetsminnet.