
6. A Számítógép felépítése. A hardver. Neumann-elv
 Ismertesse a Neumann-elvet! Milyen fő részekből áll a Neumann-féle számítógép?
 Beszéljen a ma használatos személyi számítógépek felépítéséről, fő funkcionális egységeiről!
 Ismertesse részletesebben az alaplapot!
 Melyik egységre utalhatnak a következő adatok: 230V; 2 GHz; 80 GB; 1GB;19”?
 Mekkora a vizsgán használt számítógép memóriája?

A Neumann-elv
A Neumann elv szerint a számítógép egy olyan eszköz, amely legalább két részből áll. Az egyik rész a
processzor, a másik a memória . A processzor feladata a műveletvégzés azokkal az adatokkal, amelyek a
memóriában találhatók, emberi beavatkozás nélkül, azaz a Neumann elvű számítógépek közvetlen vezérlésûek.
A Neumann elv fontos kikötése még az, hogy a program, azaz a végrehajtandó utasítások sorozata is a
memóriában van, tárolása 2-es számrendszerben történik, a program és az adat "ránézésre" nem különbözik
egymástól, azaz nincs külön memória az utasítások és egy másik a program tárolására. (Tárolt program elve.)
Ebből következik, hogy maga a program is feldolgozható, módosítható. Bár a Neumann elv nem írja elő, egy
mai számítógépnek rendelkeznie kell egy harmadik részből is, amely a külvilággal való kapcsolattartást
biztosítja, azaz egy olyan rendszerrel, amely az Input/Output (adatbevitel illetve adatkiadás) -ért felelős.

A számítógép vázlatos felépítése

A hardver mindazon technikai berendezések összessége, amelyek a számítógéprendszer környezetében
mechanikai, elektromos vagy elektronikus módon feladatokat látnak el.
A szoftver azoknak az eljárásoknak, előírásoknak programoknak az összessége, amelyek egy
számítógéprendszer üzembe helyezéséhez, üzemben tartásához, és kihasználásához szükségesek. Azokat a
hardver-szoftver együtteseket, amelyek információ feldolgozási céllal kerültek megépítésre számítógép
rendszereknek nevezzük.
Összességében azt mondhatjuk, hogy a számítógép architektúra hardver és szoftver architektúrák együttese.

A hardver eszközök csoportosítása:
1. A számítógép teljesítményét alapvetően a CPU és a belső busz (belső kommunikáció) sebessége, a RAM

mérete, a merevlemes mérete és sebessége határozza meg. A gyakorlatban a CPU és a memória az
alaplapon helyezkedik el. A számítógép „agya” a központi vezérlőegység (CPU). Két fő része a
vezérlőegység (CU), ami a memóriában tárolt program dekódolását és végrehajtását végzi, valamint az
aritmetikai és logikai egység (ALU), ami a számítási és logikai műveletek elvágzéséért felelős. A CPU-t
processzornak is nevezzük. Feladata a gép irányítása, a feldolgozási folyamatok vezérlése, az adatok
feldolgozása, számítások elvégzése, a memóriában tárolt parancsok kiolvasása és végrehajtása, illetve az
adatforgalom vezérlése.
A számítógép elektronikus elemei az alaplapra vagy alapkártyára vannak építve. Az alaplap egy többrétegű
nyomtatott áramköri lap, amelyen az egyes elemek fogadására több, különböző méretű és alakú csatlakozó,
illetve néhány előre beépített eszköz helyezkedik el. Ezek az elemek, illetve a kialakított csatalakozók eleve
meghatározzák, hogy az alaplap milyen processzort tud fogadni, milyen frekvencián dolgozik, mekkora a
gyorsító memória, hány és milyen fajtájú bővítőkártyahely található rajta, milyen a felhasználható memória

Bemeneti egységek Központi vezérlő egység (CPU)

Vezérlő
egység (CU)

Aritmetikai
és logikai

egység
(ALU)

Kimeneti egys.

Memória

Be-és kimeneti egys .háttértárak

típusa és maximális mérete stb. Az alaplapon olyan csatlakozók is találhatók, amelyek a „külső”
kapcsolatokra szolgálnak: tápfeszültség és a billentyűzet csatlakozó, külső tápfeszültség a CMOS RAM
számára. Ugyancsak ide kapcsolódnak a számítógép előlapján található jelzőfények érintkezői, a hardver
reset kapcsoló stb. Egy tipikus számítógépben a mikroprocesszor, a fő memória és egyéb alapvető
összetevők az alaplapra vannak építve. A számítógép többi komponense, például a külső tárolók,
vezérlőáramkörök a videomegjelenítéshez és a hanghoz, valamint a perifériák általában valamilyen kábellel
vagy csatlakozóval vannak az alaplaphoz kötve.
Az alaplapokon általában megtalálható elemek:
 processzor foglalat (általában egy, néha több processzor számára),

 memóriahelyek,
 ROM BIOS (csak olvasható memória, amely tápfeszültség nélkül is megőrzi tartalmát),
 lapkakészlet (a memóriavezérlőt, a háttértárak illesztését és kezelését végző vezérlőt, a PCI-hidat, a

valós idejű órát, a közvetlen memória-hozzáférést irányító DMA-vezérlőt, az infravörös átvitelre
szolgáló kapu vezérlőjét, a billentyűzetvezérlőt, az egérvezérlőt stb. tartalmazza),

 akkumulátor (a gép kikapcsolt állapotában is működő órát és a CMOS RAM-ot látja el energiával),
 CMOS RAM (statikus memória),
 bővítőkártya foglalatok,
 belső és külső csatolók,
 áthidaló kapcsolók (jumperek) stb.

2. Órajel: a processzor ütemezéséhez használt jelforrás. Az egyes utasítások végrehajtására előre
meghatározott számú óraütés áll rendelkezésre. A CPU sebességét megahertzben (ma már gigahertzben is)
mérik. Az áramköröket vezérlő órajel frekvenciája a processzor sebességének mérőszáma. Ha az órajel 300
MHz, akkor a processzor 300 millió műveleti ciklust végez el másodpercenként.

3. Buszrendszer: A számítógép egyes részei párbeszédet folytatnak egymással. Az üzeneteket az alaplapon
található buszok (sínek, vezetékcsoportok) szállítják. A processzor buszokon keresztül csatlakozik
környezetéhez. A buszrendszer előnye, hogy lehetővé teszi a CPU és a perifériák, valamint a memória és a
perifériák közti közvetlen kapcsolatot. A buszrendszer minősége nagymértékben meghatározza a
számítógép gyorsaságát, azaz, hiába van egy gyors processzorunk, ha a buszrendszerünk lassú. A
buszrendszer sebességét MHz-ben adják meg.
Tartalmilag három fő vezetékcsoport létezik:
- adatbusz: adatok küldésére és fogadására
- címbusz: a processzor ezeken közli, hogy hova küldi az adatot
- vezérlőbusz: itt haladnak a vezérlőjelek: megszakítás-vezérlés, órajel, adatátvitel-vezérlés stb.

Belső és külső buszrendszer:
- belső buszrendszer: a processzoron belüli adatátvitelt bonyolítja
- külső buszrendszer: a processzor és a perifériák közti adatátvitelt végzi (ez rendszerint lassúbb)

4. A memória a számítógép központi tára. Feladata, hogy egy probléma megoldása során mindazokat az
információkat tárolja, amelyekre a megoldás adott pillanatában szükség lehet. Így a memória két fontos
feladatot lát el: egyrészt tárolja a számítógép működéséhez, a feladatok elvégzéséhez szükséges adatokat,
másrészt pedig tárolja magát a működést, az egyes műveleteket megadó utasítások sorozatát, a programot!
RAM: A RAM véletlen elérésű írható és olvasható memória. A RAM az a memóriaterület, ahol a
processzor a számítógéppel végzett munka során dolgozik. A RAM-ot más néven operatív tárnak is
nevezzük. A RAM azonban nem alkalmas adataink huzamosabb ideig való tárolására, mert működésére
folyamatos áramellátásra van szükség, különben azonnal elveszti a tartalmát.

A különböző típusú memóriák jellemzői
5. Beviteli eszközök

Beviteli eszköz (input periféria) minden olyan eszköz, amellyel az emberi gondolat a rögzítés
hagyományos formái elektronikus jellé alakíthatók. Beviteli perifériák feladata: a külső
adathordozón lévő információk gépbe juttatása.

Leggyakoribb beviteli perifériák: lyukkártyák, lyukszalagok, botkormány, egér, fényceruza,
billentyűzet, Scanner, Mikrofon, Digitalizáló tábla, Érintő képernyő, vonalkódolvasó

6. A kimeneti eszközök
láthatóvá teszik az ember számára az információ számítógépes feldolgozásának eredményét.
A számítógép kiviteli perifériái: a monitor, nyomtató és a rajzgép (plotter).

7. A háttértárolókra is szükség van a számítógépben. Feladatuk az olyan adatok és programok tárolása,
amelyeket a rendszeres feldolgozás felhasználás céljából újra vissza kell juttatni, a működés közben
használt belső memóriába, illetve a feldolgozó egységekbe.

