更多原创论文请访问论文同学网(www.lwtxw.com)

略谈计算机软件的开发与贡献
在我们现实社会中常常有人认为，电子计算机就是光拿来上网、查找资料、娱乐的，运用的软件除了搜索、写作等感觉别无事处，连一点贡献价值都还没体现出来，如果是这样的人这样子认为的话，那你就错了，那只说明你根本还不了解真正的软件，真正的软件所带来的巨大贡献。

一、电子计算机

1、 现实社会中对计算机的认识
关于电子计算机这是一个有着历史的话题。世界第一台电子计算机出自1946年宾西法尼亚大学，它的名字叫ENIAC，作用用于每秒能进行5000次加法运算，以及每秒即次乘法运算。它还能进行平方和立方运算，计算正弦和余弦等三角函数的值及其它一些更复杂的运算。现在社会科技发展迅猛，电子计算机发展的空间也大，技术含量也挺高，足以比原来的实用，什么上网查阅、娱乐游戏、看电影、聊天、处理文本文档等等...但真正了解电子计算机的能有几个呢？他们所谓的了解不就是上网游戏、查资料、看电影嘛。这样的认为错了，真正的不止这些，电子计算机的贡献比这些大多了，只是我们还不够了解而已。

二、软件介绍

 软件开发技术

软件编程分为三种 低级语言 高级语言 专用语言

 1、低级语言

 机器语言、汇编语言和符号语言。

汇编语言源程序必须经过汇编，生成目标文件，然后执行。

 2、高级语言

 BASIC、C、PASCAL、FORTRAN、智能化语言等等。

高级语言源程序可以用解释、编译两种方式执行。

 3、专用语言

 CAD系统中的绘图语言和DBMS的数据库查询语言。

 1.1.机器语言

 电子计算机所使用的是由"0"和"1"组成的二进制数，二进制是计算机的语言的基础。计算机发明之初，人们只能降贵纡尊，用计算机的语言去命令计算机干这干那，一句话，就是写出一串串由"0"和"1"组成的指令序列交由计算机执行，这种计算机能够认识的语言，就是机器语言。使用机器语言是十分痛苦的，特别是在程序有错需要修改时，更是如此。

 因此程序就是一个个的二进制文件。一条机器语言成为一条指令。指令是不可分割的最小功能单元。而且，由于每台计算机的指令系统往往各不相同，所以，在一台计算机上执行的程序，要想在另一台计算机上执行，必须另编程序，造成了重复工作。但由于使用的是针对特定型号计算机的语言，故而运算效率是所有语言中最高的。机器语言，是第一代计算机语言。

 1.2.汇编语言

 为了减轻使用机器语言编程的痛苦，人们进行了一种有益的改进：用一些简洁的英文字母、符号串来替代一个特定的指令的二进制串，比如，用"ADD"代表加法，"MOV"代表数据传递等等，这样一来，人们很容易读懂并理解程序在干什么，纠错及维护都变得方便了，这种程序设计语言就称为汇编语言，即第二代计算机语言。然而计算机是不认识这些符号的，这就需要一个专门的程序，专门负责将这些符号翻译成二进制数的机器语言，这种翻译程序被称为汇编程序。

 汇编语言同样十分依赖于机器硬件，移植性不好，但效率仍十分高，针对计算机特定硬件而编制的汇编语言程序，能准确发挥计算机硬件的功能和特长，程序精炼而质量高，所以至今仍是一种常用而强有力的软件开发工具。

 1.3.高级语言

 1.3.1.高级语言的发展

 从最初与计算机交流的痛苦经历中，人们意识到，应该设计一种这样的语言，这种语言接近于数学语言或人的自然语言，同时又不依赖于计算机硬件，编出的程序能在所有机器上通用。经过努力，1954年，第一个完全脱离机器硬件的高级语言--FORTRAN问世了，40 多年来，共有几百种高级语言出现，有重要意义的有几十种，影响较大、使用较普遍的有FORTRAN、ALGOL、COBOL、BASIC、LISP、SNOBOL、PL/1、Pascal、C、PROLOG、Ada、C++、VC、VB、Delphi、JAVA等。

 在C语言诞生以前，系统软件主要是用汇编语言编写的。由于汇编语言程序依赖于计算机硬件，其可读性和可移植性都很差；但一般的高级语言又难以实现对计算机硬件的直接操作，于是人们盼望有一种兼有汇编语言和高级语言特性的新语言—C语言。

 高级语言的发展也经历了从早期语言到结构化程序设计语言，从面向过程到非过程化程序语言的过程。相应地，软件的开发也由最初的个体手工作坊式的封闭式生产，发展为产业化、流水线式的工业化生产。

 60年代中后期，软件越来越多，规模越来越大，而软件的生产基本上是个自为战，缺乏科学规范的系统规划与测试、评估标准，其恶果是大批耗费巨资建立起来的软件系统，由于含有错误而无法使用，甚至带来巨大损失，软件给人的感觉是越来越不可靠，以致几乎没有不出错的软件。这一切，极大地震动了计算机界，史称"软件危机"。人们认识到：大型程序的编制不同于写小程序，它应该是一项新的技术，应该像处理工程一样处理软件研制的全过程。程序的设计应易于保证正确性，也便于验证正确性。1969年，提出了结构化程序设计方法，1970年，第一个结构化程序设计语言--Pascal语言出现，标志着结构化程序设计时期的开始。

 80年代初开始，在软件设计思想上，又产生了一次革命，其成果就是面向对象的程序设计。在此之前的高级语言，几乎都是面向过程的，程序的执行是流水线似的，在一个模块被执行完成前，人们不能干别的事，也无法动态地改变程序的执行方向。这和人们日常处理事物的方式是不一致的，对人而言是希望发生一件事就处理一件事，也就是说，不能面向过程，而应是面向具体的应用功能，也就是对象（Object）。其方法就是软件的集成化，如同硬件的集成电路一样，生产一些通用的、封装紧密的功能模块，称之为软件集成块，它与具体应用无关，但能相互组合，完成具体的应用功能，同时又能重复使用。对使用者来说，只关心它的接口（输入量、输出量）及能实现的功能，至于如何实现的，那是它内部的事，使用者完全不用关心，C++、Virtual Basic、Delphi就是典型代表。

 高级语言的下一个发展目标是面向应用，也就是说：只需要告诉程序你要干什么，程序就能自动生成算法，自动进行处理，这就是非过程化的程序语言。

 三、软件技术的贡献

 1、软件行业的贡献度

 软件在现实社会中作出的贡献很多很多，具体的例举一个。

 C#是一门计算机语言，C#相关的技术有很多，当下最流行的是asp.net，是用来做网站开发，还有C#.net 是用来做窗体程序开发，这是两个大的分支 web 和 windows，C#也可以用来编写像 webService wcf，这种的服务接口，以供其它程序调用，概括来说，C#是用来做软件的，而重点是，软件是用来做什么的? 信息管理，数学计算，物理实现，游戏开发...C#可以做任何事。

 C#.XNA是专门用来开发游戏的

 C#的优点有很多，但也有劣势，C#可以适应当下很有市场前景的企业级应用程序的快速开发，高的友好度的客户体验，这是C++所不能比拟的，重点是:快速开发,高的友好度。

 C#是基于win系统的开发语言，而win系统是世界上最为普及的应用系统，所以C#的前景很被看好。

 最新的技术应用如WPF SilverLight也是颇有前途的，使C#开发项目的客户体验难以被超越。

 XNA的异军突起也使得被众人耻笑，为"不可能开发出游戏"的C#语言，在游戏开发中表现足为优秀。

 总之 C#能做什么? 很多，而C#最被认可的能力就是，在短期内开发高的用户体验度的应用软件和网站。

 四、总结

 过去，我们总认为，电子计算机根本就是无用功，别无事处的大家伙，但现在科技的发展，让我们重新认识到了，计算机的巨大贡献，写作、翻阅、复制剪切...有了计算机的突破，软件才得以开发，运用多种编写程序语言，让我们的网络才会更加的添彩。虽然编程辛苦，但开发的东西足以让我们欣慰，给社会带来了巨大的贡献，让我们更好的工作、更好的查阅，甚至更好的方便与管理。
本文版权归原作者，内容仅供参考，如需原创论文和发表职称论文请联系QQ17304545 微信：17304545 微信：LUNWEN668

