

Grundbegriffe der Informatik

Einheit 2: Signale, Nachrichten, Informationen, Daten

Thomas Worsch

Karlsruher Institut für Technologie, Fakultät für Informatik

Wintersemester 2010/2011

Signale

Übertragung und Speicherung

Nachricht

Information

Datum

Man nehme

- ▶ das Präfix **Infor** mation und
- ▶ das Suffix Mathe **matik**

- ▶ Was ist Information?
 - ▶ Darüber sprechen wir gleich.
- ▶ Was ist Mathematik?
Was ist Informatik?
Was ist Elektrotechnik?
Wo sind die Grenzen?
 - ▶ Das werden Sie im Laufe der Jahre merken.
- ▶ Welches sind Grundbegriffe der Informatik?
 - ▶ Das werden Sie im Laufe dieser Vorlesung merken ...

Man nehme

- ▶ das Präfix **Infor** mation und
- ▶ das Suffix Mathe **matik**

- ▶ Was ist Information?
 - ▶ Darüber sprechen wir gleich.
- ▶ Was ist Mathematik?
Was ist Informatik?
Was ist Elektrotechnik?
Wo sind die Grenzen?
 - ▶ Das werden Sie im Laufe der Jahre merken.
- ▶ Welches sind Grundbegriffe der Informatik?
 - ▶ Das werden Sie im Laufe dieser Vorlesung merken ...

1 0 0 0 0 0 1

- ▶ schwarze und weiße Punkte?
- ▶ Eins Null Null Null Null Null Eins?
- ▶ Einemillioneneins?
- ▶ Siebenhundertdreißig?
- ▶ Fünfundsechzig?
- ▶ ein großes A?

1 0 0 0 0 0 1

- ▶ schwarze und weiße Punkte?
- ▶ Eins Null Null Null Null Null Eins?
- ▶ Einemillioneneins?
- ▶ Siebenhundertdreißig?
- ▶ Fünfundsechzig?
- ▶ ein großes A?

1 0 0 0 0 0 1

- ▶ schwarze und weiße Punkte?
- ▶ Eins Null Null Null Null Null Eins?
- ▶ Einemillioneneins?
- ▶ Siebenhundertdreißig?
- ▶ Fünfundsechzig?
- ▶ ein großes A?

1 0 0 0 0 0 1

- ▶ schwarze und weiße Punkte?
- ▶ Eins Null Null Null Null Null Eins?
- ▶ Einemillioneneins?
- ▶ Siebenhundertdreißig?
- ▶ Fünfundsechzig?
- ▶ ein großes A?

1 0 0 0 0 0 1

- ▶ schwarze und weiße Punkte?
- ▶ Eins Null Null Null Null Null Eins?
- ▶ Einemillioneneins?
- ▶ Siebenhundertdreißig?
- ▶ Fünfundsechzig?
- ▶ ein großes A?

1 0 0 0 0 0 1

- ▶ schwarze und weiße Punkte?
- ▶ Eins Null Null Null Null Null Eins?
- ▶ Einemillioneneins?
- ▶ Siebenhundertdreißig?
- ▶ Fünfundsechzig?
- ▶ ein großes A?

1 0 0 0 0 0 1

- ▶ schwarze und weiße Punkte?
- ▶ Eins Null Null Null Null Null Eins?
- ▶ Einemillioneneins?
- ▶ Siebenhundertdreißig?
- ▶ Fünfundsechzig?
- ▶ ein großes A?

Signale

Übertragung und Speicherung

Nachricht

Information

Datum

- ▶ Vorlesen: Schallwellen gelangen vom Vorleser zu Ihren Ohren.
- ▶ Lesen: Lichtwellen gelangen vom Papier in Ihr Auge.
- ▶ Ertasten: Braillezeile verformt die Haut Ihrer Finger.

Quelle: http://commons.wikimedia.org/wiki/Image:Refreshable_Braille_display.jpg

- ▶ Physikalische Vorgänge vermitteln im übertragenen oder wörtlichen Sinne einen „Eindruck“ von dem, was mitgeteilt werden soll.
- ▶ Die Veränderung physikalischer Größen um etwas mitzuteilen nennt man ein *Signal*.
- ▶ Manchmal werden bei der Übermittlung einer Mitteilung verschiedene Signale benutzt.
- ▶ Beispiel `1000001` von vorhin:
die Lichtwellen, die von der Leinwand zu Ihnen gerast sind

Signale

Übertragung und Speicherung

Nachricht

Information

Datum

- ▶ Wellen usw. bieten die Möglichkeit, eine Mitteilung von einem Ort zu einem anderen zu übertragen.
- ▶ Dabei vergeht (jedenfalls im Alltag) immer auch Zeit.
- ▶ andere „Transportmöglichkeit“:
Speicherung der Mitteilung als *Inschrift*
 - ▶ Papier und Stift
 - ▶ Höhle und Pinsel
 - ▶ magnetisierbare Scheibe und Magnet
- ▶ Aber was wird denn übertragen bzw. gespeichert?
 - ▶ keine Signale auf dem Papier
 - ▶ verschiedene Inschriften mit „den gleichen Zeichen“
- ▶ Was ist der Kern dessen, „was da steht“?
 - ▶ Um den zu finden, muss man abstrahieren.

Signale

Übertragung und Speicherung

Nachricht

Information

Datum

- ▶ Man kann etwas (immer Gleiches) auf verschiedene Arten, d.h.
 - ▶ mit Hilfe verschiedener Signale übertragen und
 - ▶ auf verschiedene Weisen speichern.
- ▶ Das Wesentliche, das übrig bleibt, wenn man z. B. von verschiedenen Medien für die Signalübertragung oder Speicherung absieht, nennt man eine *Nachricht*.
- ▶ Beispiel 1000001 von vorhin:

Eins Null Null Null Null Null Eins

Was kann man mit Nachrichten machen?

- ▶ übertragen
- ▶ speichern
- ▶ verarbeiten

Signale

Übertragung und Speicherung

Nachricht

Information

Datum

- ▶ Nachrichten überträgt man nicht um ihrer selbst willen (normalerweise)
- ▶ Üblicherweise kann man Nachrichten *interpretieren* und ihnen eine *Bedeutung* zuzuordnen.
- ▶ Das ist eine einer Nachricht zugeordnete sogenannte *Information*.
- ▶ **Achtung:**
 - ▶ Interpretation einer Nachricht ist nicht eindeutig festgelegt
 - ▶ hängt ab vom „Bezugssystem“ des Interpretierenden
 - ▶ Beispiel 1000001 von vorhin:
 - ▶ einemillioneins
 - ▶ fünfundsechzig
 - ▶ großes A

Information: im Rechner?

- ▶ Rechner haben „keine Ahnung“ von Interpretationen (?)
- ▶ verarbeiten also Nachrichten und keine Informationen
- ▶ trotzdem sind Rechneraktionen sinnvoll
- ▶ Die Transformation von Eingabe- zu Ausgabe-Nachrichten passt bei einer festgelegten Interpretation zur beabsichtigten Informationsverarbeitung:

Rechner:	42	17	$\xrightarrow{\text{Programm-ausführung}}$	59
	↓ Interpretation	↓		↓
Mensch:	zweiund- vierzig	siebzehn	$\xrightarrow{\text{RechnenAddition}}$	neunund- fünfzig

- ▶ Rechner haben „keine Ahnung“ von Interpretationen (?)
- ▶ verarbeiten also Nachrichten und keine Informationen
- ▶ trotzdem sind Rechneraktionen sinnvoll
- ▶ Die Transformation von Eingabe- zu Ausgabe-Nachrichten passt bei einer festgelegten Interpretation zur beabsichtigten Informationsverarbeitung:

Rechner:	101010	010001	$\xrightarrow{\text{Programm-ausführung}}$	111011
	↓ Interpretation	↓		↓
Mensch:	zweiund- vierzig	siebzehn	$\xrightarrow{\text{RechnenAddition}}$	neunund- fünfzig

Signale

Übertragung und Speicherung

Nachricht

Information

Datum

- ▶ umgangssprachlich: Angabe eines ganz bestimmten Tages, z. B. „2. Dezember 1958“.
- ▶ in der Informatik: Singular des Wortes „Daten“.
- ▶ *Datum*: ein Paar, das aus einer Nachricht und einer zugehörigen Information besteht.
- ▶ Das Bezugssystem für die Interpretation ist also relevant.
- ▶ „Trick“: wenn man
 - ▶ bestimmte Interpretationsmöglichkeiten von Nachrichten und
 - ▶ eine Repräsentation dieser Möglichkeiten als Nachrichten fixiert,
- ▶ dann kann man auch ein Datum als Nachricht repräsentieren (i. e. speichern oder übertragen).

Das sollten Sie mitnehmen:

- ▶ Rechner verarbeiten
 - ▶ Nachrichten
 - ▶ nicht Informationen

Das sollten Sie üben:

- ▶ immer unterscheiden zwischen
 - ▶ dem, was hingeschrieben ist, und
 - ▶ dem, was es bedeutet.