O PROPUNERE DE DEFINIŢII DE TERMENI DIN TEHNOLOGIA INFORMAŢIEI

Ştefan Stăncescu

Notă: Următoarele definiţii intuitive au ca scop realizarea unei înţelegeri între specialiştii IT, fiind considerate numai pentru domeniul tehnologiei informaţiei.

Subiect este o existenţă cu conştiinţă.

Obiect este o existenţă fără conştiinţă.

Semantica unei existenţe, pentru un subiect observator, este valoarea acelei existenţe pentru subiect, ca reprezentare a influenţei acesteia, a sensului acestei existenţe, asupra subiectului observator.

Semnul este un obiect care reprezintă fie un alt obiect, de regulă mai complicat, fie dinamica acestui alt obiect. Semnul reţine trăsături cu sens, importante pentru un subiect observator interesat, în împrejurările în care obiectul original îl influenţează. Semnele sunt relative la subiectul observator.

Semnificaţia unui semn este obiectul pe cere îl reprezintă. Semantica unui semn pentru un subiect este semantica obiectului sau a transformării semnificate pentru subiect.

Modelul este un semn complex, construit din semne mai simple, care semnifică un obiect complex cu aceeaşi structură din obiecte mai simple. Modelul este necesar ca mijloc eficient de cunoaştere a naturii prin experimente virtuale, efectuate pe construcţii din semne, în locul unor experimente pe obiectele reale.

Semiotica este ştiinţa semnelor, a construcţiilor de modele complexe alcătuite din semne ale unor obiecte simple.

Adevărul este o măsură a gradului de aderenţă la realitate a unui model construit de un subiect, a felului în care un model, semnificant, reţine principalele influenţe pe care obiectul real modelat, semnificat, le are asupra unui subiect.

Propoziţia simplă este o aserţiune, o afirmaţie, exprimată minimal prin referirea la o acţiune concretă, un predicat, reprezentat de un semn, aplicată unui obiect (subiectul gramatical al propoziţiei), precizat de un alt semn. Propoziţia este un model al dinamicii obiectului real în condiţiile acţiunii descrise de predicat. Propoziţiile pot cuprinde şi alte descrieri şi precizări ale acestei dinamici.

Judecata este o operaţie de atribuire de valoare de adevăr unei propoziţii, asupra gradului de aderenţă a afirmaţiei în raport cu acţiunea reală care influenţează un subiect. Judecata referitoare la un subiect stabileşte relaţii de ordine dependente de subiect în mulţimea propoziţiilor.

Inferenţa este o operaţie elementară de derivare a unei propoziţii judecate din una sau mai multe propoziţii judecate iniţiale.

Logica este ştiinţa gândirii formale, care examinează dinamica unor modele complexe, pe baza combinării de inferenţe asupra obiectelor componente.

Semantica este o parte a semioticii care studiază relaţiile între construcţiile din semne şi realitatea semnificată.

Gramatica lexicală este un set de reguli logice pentru construcţii de semne numite cuvinte.

Gramatica sintactică, sau sintaxa, este un set de reguli logice pentru construcţii de propoziţii judecate din cuvinte sau din propoziţii judecate mai simple.

Limbajul este o mulţime de cuvinte, grupate în lexic şi guvernate de o reguli lexicale proprii, grupate în gramatica lexicală, cu care se pot construi propoziţii conforme cu o reguli sintactice proprii, grupate în gramatica sintactică. Regulile pentru construcţiile din cuvinte ale unui limbaj formează gramatica acelui limbaj. Limbajul reprezintă mecanisme de gândire logică, înţelese ca reflectări de reguli deduse din statistica observaţiilor, conforme experienţei dobândite, atât nemijlocit, cât şi prin acumulare de la generaţiile anterioare. Fiecare limbaj este o variantă de mecanism de conservare şi de transmisie de informaţie, având la bază un set de reguli construite conform legilor logicii.

Lexicul şi legile unui limbaj sunt definite printr-un set de cuvinte şi o gramatică, ierarhic superioare, grupate într-un metalimbaj de descriere de limbaje.

Problema este o propoziţie nejudecată nouă, relevantă faţă de propoziţii judecate asemănătoare cu acţiuni care produc insatisfacţie unui subiect.

Soluţia la o problemă este o construcţie logică de propoziţii judecate, cu scopul de a stabili judecata asupra propoziţiei care constituie problema.

Problema abstractă este o generalizare a mai multor probleme asemănătoare, prin evidenţierea invarianţilor. Elementele variabile ale problemelor asemănătoare se consideră „date” ale problemei abstracte. Problemele abstracte introduc structură ierarhică în lumea problemelor, problemele asemănătoare fiind incluse într-o clasă cu reprezentant problema abstractă. Ierarhia claselor se organizează pe grade de abstractizare.

Algoritmul este o structură intelectuală elementară, definită ca o soluţie destinată rezolvării unei probleme abstracte. Un algoritm se construieşte prin generalizarea rezolvărilor unor probleme asemănătoare şi se aplică la rezolvarea celorlalte probleme asemănătoare. Algoritmul reţine „codul” procedurii rezolvării, structura acesteia, aplicat la fiecare problemă particulară, caracterizată prin „date” care diferă de la problemă la alta.

Produsul intelectual elementar este o construcţie de algoritmi simpli destinaţi rezolvării unor probleme asemănătoare concrete, care prezintă „date” particulare de prelucrat în scopul obţinerii unor „date” rezultat proprii fiecăreia.

Produsul intelectual complex este o îmbinare interactivă de produse intelectuale elementare sau mai puţin complexe, adunate în scopul rezolvării unei categorii de probleme complexe concrete asemănătoare. Pe baza unor produse intelectuale fixate pe o zonă de propoziţii cu judecăţi stabilite, se pot căuta, prin efort intelectual incremental, construcţii noi în zona adiacentă cu probleme, asupra cărora să se efectueze judecăţi logice – soluţii la aceste probleme noi.

Semnalul este un semn, de forma unui schimb de energie între două sisteme, prin care sistemul care cedează energie, numit emiţător, face cunoscută o modificare a unei stări proprii către sistemul care primeşte energie, numit receptor.

Informaţia pe care o poartă un semnal este o măsură a probabilităţii de apariţie a stării semnificate de semnal. Cu cât probabilitatea de apariţie a unei stări este mai mică, cu atât semnalul care semnifică apariţia unei astfel de stări poartă informaţie mai multă. Informaţiile despre un sistem sunt transmise de semnale emise de acesta. În acest fel, prin semnale succesiv primite, receptorul poate construi şi întreţine actual un model al sistemului emiţător.

Codul al unei transmisii este un set complet de semne reprezentate de un set de semnale anterior convenite a fi comunicate între două sisteme emiţător şi receptor, semne care corespund cuvintelor unor gramatici locale corespondente. Provocarea controlată a unei stări a emiţătorului generează un semnal controlat care să reprezinte un semn anterior convenit între emiţător şi receptor, cuvânt al gramaticii convenite. Un cod de semne poate fi eventual modificat ulterior printr-un mecanism de semnalizare special.

Gramatica unui cod de semnale este gramatica setului de semne reprezentate de un cod de semnale convenit.

Mesajul este o propoziţie transmisă de la emiţător la receptor, fiind formată din semne ale codului de transmisie, guvernate de reguli gramaticale de compoziţie. În acest fel, semnalele emiţătorul transmite spre receptor poartă informaţii despre modelele emiţătorului.

Limbajul unei transmisii este format din codul de semnale şi gramatica acelui cod, care permit o reprezentare a produselor intelectuale, comună la emiţător şi receptor.

Convenţia de comunicare este o înţelegere prealabilă transmisiei, între emiţător şi receptor, prin care este stabilit limbajul transmisiei. Semnalele emise transmit informaţii despre modele ale receptorului şi nu despre stări reale ale sistemelor. Limbajul comun foloseşte ca lexic codul de semne al transmisiei, iar propoziţiile se numesc mesaje. Limbajului comun convenit permite schimbul de modele compatibile folosite de părţi şi schimbul de soluţii referitoare la problemele acestor modele.

Sistemul de comunicaţie este un mijloc material prin care semnele se transmit în spaţiu.

Memoria este un mijloc material prin care semnele se transmit în timp.

Experienţa intelectuală este un set de produse intelectuale memorate, în vederea desfăşurării lor ulterior în timp, eventual în vederea transmiterii lor în alt loc, ca soluţii la probleme asemănătoare.

Reprezentarea standardizată, printr-un limbaj comun agreat şi memorat anterior, a produselor intelectuale, este o formă de reprezentare a acestora, prin care se pot găsi probleme asemănătoare la emiţător şi la receptor, astfel încât soluţia găsită la emiţător se poate aplica şi la receptor, fără efort creator al acestuia, prin copierea soluţiei. În acest fel, este posibil transportul unei experienţe intelectuale, spaţial prin semnale şi temporal prin memorarea pe semne remanente.

Programul este o produs intelectual complex constrâns la o reprezentare într-o formă standardizată. Programul există într-un suport material de memorare, care îi asigură transmiterea în timp. Programul se poate transmite în spaţiu, când fiecare nouă reprezentare, o copie locală, începe o existenţă separată, independentă de subiectul emiţător.

Procesul, task-ul, este un program în desfăşurare, cu scop de valorificare a experienţei intelectuale incluse, pentru rezolvarea unei probleme abstracte. Programul constituie „codul” care prelucrează nişte „date” rele care particularizează problema reală pentru care a fost construit.

Programele aplicative, numite simplu aplicaţii, sunt programe soluţii la probleme concrete ale unor subiecţi utilizatori, care urmăresc satisfacerea unor solicitări din realitate.

Tehnologia informaţiei, information technology, ca extindere a tehnicii de calcul, este un complex de metode şi mijloace care se ocupă de programe. Tehnica de calcul a evoluat spre tehnologia informaţiei, de la automatizarea unor operaţii matematice spre reprezentarea, memorarea şi reproducerea, în afara omului, a unor produse intelectuale complexe. Tehnologia informaţiei de preocupă de „metaprocesul” care are ca aplicaţie procesul prin care programele sunt create, memorate, desfăşurate sau reproduse, pentru a produce, în afara omului, local în alt spaţiu şi prezent în alt timp, soluţii la probleme cu date locale din alt spaţiu şi prezente în alt timp.

Sistemul de calcul sau maşina de calcul este un artefact local de tehnică de calcul, o implementare a tehnologiei informaţiei, destinate creaţiei, memorării, desfăşurării şi reproducerii rapide şi eficiente în prezent, în condiţii noi, a unor programe aplicative. Sistemul de calcul este un „metaprodus” intelectual, care activează un „metaproces” intelectual, care rezolvă probleme din lumea produselor intelectuale, privite ca obiecte. Componentele unui sistem de calcul, reunite pentru a îndeplini destinaţia precizată anterior, se împart în două grupuri: componente hardware de sistem şi componente software de sistem.

Componentele hardware ale unui sistem de calcul reprezintă mijloace şi procedee de păstrare, prelucrare şi reproducere a unor programe, caracterizate prin rezistenţă la trecerea timpului. Componentele hardware, numite şi echipamente hardware sau, pur şi simplu, hardware, reprezintă experienţă intelectuală materializată, fiecare reprezentare a acestei experienţe fiind o resursă specializată şi disponibilă separat, pentru activităţi în paralel. Componentele hardware sunt sigure în funcţionare şi rapide. Un microprocesor, de exemplu, fixând în material soluţii la probleme de calcul prin configuraţia suprafeţei pastilei semiconductoare, implementează mijloace de calcul stabile, principial inflexibile, - setul de microinstrucţiuni fiind imuabil -, care oferă soluţii rapide şi sigure pentru calcule elementare în sistem de numerotare binar.

Componentele software de sistem, sau programele de sistem, ale unui sistem de calcul reprezintă procedee de utilizare a componentelor hardware specializate, care se folosesc de aplicaţii concrete specificate, fiind constituite din structuri logice neremanente, modificabile. Ordinea de utilizare a diferitelor resurse este stabilită de necesităţile unui anumit algoritm de calcul particular, cerut de structura unui program aplicativ concret. O altă aplicaţie poate avea altă ordine de utilizare a aceloraşi resurse, într-un program diferit.

Componentele software, sau simplu, software, sunt componentele software de sistem ale unui sistem de calcul, dedicate componentelor hardware de sistem, la care se adaugă programele aplicative care implementează soluţia căutată de aplicaţie.

Echipamentele hardware şi componentele software sunt guvernate de aceleaşi legi logice, necesare pentru construcţia produselor intelectuale, având ca elemente propoziţiile, în vederea obţinerii de judecăţi asupra unor propoziţii finale solicitate de problemă. Echipamentele hardware folosesc logica în formă cablată, fixată, iar produsele software implică structuri logice flexibile, care au nevoie de un suport material pe care să-l controleze diferit, după necesităţi, pentru executarea într-o ordine anumită a unor operaţii elementare din setul de operaţii pe care logica în formă cablată îl pune la dispoziţie. Echipamentele hardware reprezintă suportul material al instanţierii logicii volatile inclusă în software, atât pentru desfăşurarea actuală, prezentă, cât şi pentru rularea ulterioară, oferind totodată un canal de comunicaţie temporală. Memoria unui sistem de calcul este o parte a echipamentelor hardware dedicată adaptării între software şi hardware. Suportul de memorie este hardware, iar conţinutul memoriei este software. Memoria oferă configuraţii hardware repetitive masive, pentru păstrarea în acelaşi loc, în diferite perioade de timp, a diferitelor reprezentări standardizate - programe - , particularizate pentru fiecare aplicaţie. Resursele hardware de procesare implementează variate produse intelectuale elementare specializate (soluţii pentru operaţii de adunare, înmulţire, etc.), folosite repetitiv de programele din memorie. Memoria este acea parte de hardware îndreptată spre programe, cărora le mediază accesul la resursele materiale de procesare. Memoriile remanente construiesc chiar reprezentări hardware ale produselor intelectuale incluse în componentele software dezvoltate pentru aplicaţii dedicate.

Reprezentarea unei soluţiei la o problemă concretă presupune distribuirea produsului intelectual pe hardware şi software. Problemele de decizie a repartizării se rezolvă prin tehnici de codesign, pe baza unor criterii de performanţă şi cost. Suportul hardware, inflexibil dar rapid, are un preţ de cost ridicat, iar o componentă software păstrată pe un suport remanent ieftin poate lansa o secvenţă cu o durată de execuţie inacceptabil de mare, astfel că repartizarea soluţiei este stabilită printr-un echilibru de criterii. O implementare multifuncţională standardizată, microprocesorul, este o alegere optimă pentru partea hardware a majorităţii aplicaţiilor actuale, partea software asigurând specificitatea soluţiei, viteza circuitelor compensând execuţia serială a microinstrucţiunilor activate în proces.

Pentru utilizatorul unui sistem de calcul, termenul generic de software desemnează acel complex de mijloace şi metode care sunt specifice rezolvării problemei sale concrete, îndeobşte remarcate ca pachet de programe din domeniului său de interes, care înmagazinează experienţa dobândită în rezolvarea unei categorii largi de probleme asemănătoare, dar delimitate.

Echipamentul hardware este perceput de utilizator ca suport material, de dispozitive şi ansambluri mecanice, electrice, magnetice, etc., constituind un echipament comun tuturor aplicaţiilor care rulează, cu care interacţionează pentru efectuarea de prelucrări ori operaţii de intrări şi ieşiri.

Programele de sistem urmăresc activarea, administrarea şi optimizarea utilizării resurselor materiale în vederea folosirii lor în programe aplicative. Programele de sistem sunt atât de legate de suportul material, încât apar practic ca acea parte nemodificată de software care se identifică în toate aplicaţiile pe diferite domenii concrete care rulează pe acelaşi hardware. Programele de sistem se împart în utilitare de sistem şi sisteme de operare.

Sistemul de operare al unei maşini de calcul este acea parte a programelor de sistem care rezolvă probleme de hardware eterogene şi complexe, de acces extern şi de gestiune internă ale unei maşini de calcul. Sistemul de operare are centrat interesul spre lumea materială a echipamentelor hardware, considerate resurse a căror exploatare trebuie condusă eficient. Spre utilizator, maşina concretă este arătată ca o maşină virtuală uşor de folosit, „prietenoasă”.

Utilitarele de sistem sunt celelalte programe de sistem care asistă pe specialiştii în exploatarea sistemelor de calcul, începând cu dezvoltatorii de programe aplicative, continuând cu operatori de sistem, personal de instalare, întreţinere şi depanare, până la specialişti în crearea unor alte module de software de sistem. Utilitarele de sistem formează acea parte de software de sistem care rezolvă probleme ale utilizatorului de sistem, cel care elaborează programe aplicative.

Activitatea unui sistem de calcul are în centru programele, pentru păstrarea, prelucrarea şi reproducerea cărora pune la dispoziţie mijloace şi metode ale tehnicii de calcul. În varianta clasică a unei maşini de calcul von Neumann, forma de activitate a acesteia este de manipulare de structuri de „date”, prelucrate de procese interactive generate prin execuţia de programe, formate din liste de linii de „cod” adecvate acestor structuri. „Datele” sunt valori posibile pentru un cadru organizat de informaţii legate de aplicaţie, suferind eventuale modificări în timpul prelucrării, iar „codul” reprezintă un program care înglobează o parte din experienţa intelectuală necesară rezolvării problemei pentru setul de „date” particularizat. „Codul” se consideră imuabil, nu se modifică în timpul procesării programului, dar poate fi ales în timpul procesării, dintre mai multe variante prestabilite, în timp ce „datele” pot fi diferite de la o rulare la alta la începutul fiecărei procesări, pot suporta modificări în timpul procesării şi materializează soluţia la problemă. „Datele” sunt organizate în mai multe forme specializate numite „structuri de date” (celule, tabele, stive, liste, etc.), adaptate unor anumite manipulări repetitive, algoritmice.

Fişierul este o structură de „date” flexibilă şi generală, care poate include un volum mare de date care se procesează omogen, folosit ca entitate predilectă pentru prelucrările sistemelor de calcul. Fişierul este o formă standardizată de organizare a unor colecţii de date, manipulate unitar. Fişierul este remanent pe un suport de memorare şi reprezintă forma uzuală prin care experienţa intelectuală este organizată în pachete de programe (pachete de fişiere) destinate unui domeniu complex. Fişierele sunt folosite, de asemenea, pentru a trimite „datele” iniţiale transformate în soluţie la probleme concrete şi de a primi rezultatele în urma procesării, pentru că denumirile de fişiere pot păstra semantica pentru mediul înconjurător. Fişierul este forma de reprezentare a programelor, devenite „date”, pe care le procesează componentele de software de sistem în cadrul „metaprocesului” intelectual pe care un sistem de calcul îl găzduieşte.

Ingineria software este o colecţie de metode şi proceduri prin care elaborarea de soluţii la probleme prin programe se îndeplineşte conform unor criterii de calitate şi eficienţă.

În paradigma funcţională de dezvoltare de programe, conforme ingineriei software, elaboratorul de „cod” reprezintă direct procesul de prelucrare a entităţilor de „date”, în vederea îndeplinirii scopului lucrativ al unei aplicaţii. În acest caz, modelul realităţii este reprezentat separat de program, de obicei în imaginaţia elaboratorului, iar accesul la „date” este neprotejat.

În paradigma obiectuală de dezvoltare de programe, conforme ingineriei software, realitatea este mai întâi simulată pe sistemul de calcul printr-un model cu existenţă separată, care înlocuieşte obiectele reale cu „obiecte” componente ale modelului, devenit „cod”. Pe model se efectuează prelucrări conforme problemei, iar rezultatele sunt ulterior transferate înapoi în realitate ca soluţii. Accesul la „date”, înţelese ca stări de „obiecte”, componente ale modelului, este mediat şi protejat prin procedeele de acces spre starea proprie, activate de mecanismele de acces cu care sunt dotate „obiectele”, preluate de la mecanismele de interfaţă ale obiectului modelat. Paradigma obiectuală de abordare a dezvoltării de aplicaţii complexe şi dinamice are avantajele flexibilităţii şi adaptabilităţii, optimizând întreţinerea, modificarea sau refolosirea programelor.

În concluzie, tehnica de calcul, compusă din hardware şi software de sistem, devine un cadru de reproducere, prelucrare şi conservare a unor produse intelectuale, asigurând un mediu de propagare temporală şi spaţială a acestora. În acest fel, experienţa statistică dobândită prin încercări locale, de conştientizare a ordinii prezente în natură, este pusă la dispoziţie şi devine activă spaţial global şi ulterior temporal. Maşina de calcul, gestionată, compatibilizată şi inteligibilă prin sistemul de operare, este folosită la dezvoltarea, rularea şi întreţinerea de aplicaţii prin utilitare de sistem, în vederea obţinerii de soluţii concrete la problemele noi tot mai complexe.

