

Historie výpočetní techniky

vybraná data, osoby, pojmy

Sestavil: Ing. Jiří Franc

Abakus

- ◆ **abakus**, jedna z prvních pomůcek pro počítání
- ◆ vznik někdy před pěti tisíci lety v Malé Asii
- ◆ slovo označovalo **desku, která byla rozdělena na několik sloupců, ve kterých byly různé předměty** (*obrázky, mince, kuličky ap.*).
- ◆ jejich **přeskupování** představovalo základní matematické operace
- ◆ v Číně je abakus znám od 13. století pod jménem **"suan - p'ana"** - je tvořen třinácti sloupci se dvěma korálky nahoře (*ty znamenají nebe*) a pěti korálky dole (*reprezentujícími zemi*)
- ◆ Existují ještě **další modifikace** - japonská a ruská
- ◆ *Abakus je na Dálném Východě stále populární - učí se s ním počítat děti ve školách v rámci povinné školní výuky a na mnoha místech se ještě zcela běžně používá v praxi. Jen pro zajímavost v roce 1946 se utkal Japonec Kiyoshu Matzukai, používající abakus, s elektronickým počítačem a po dvou dnech přesvědčivě vyhrál.*

John Napier (1550 – 1617)

- ◆ v roce **1614** **logaritmické tabulky**
- ◆ tento objev umožňoval **převést násobení a dělení,** které bylo v té době velice komplikované, **na sčítání a odčítání**
- ◆ Napier se nejvíce proslavil úplně jiným vynálezem, pro který se vžil název "**Napierovy kosti,, (Napierovy kostičky)**"
- ◆ těmito "**kostmi**" bylo vlastně **deset hůlek,** na kterých byla vyryta tabulka
- ◆ s její pomocí bylo možno velice **rychle násobit,** za předpokladu, že alespoň jedno z násobených čísel bylo jednociferné

Unique Canes & Replicas

Cut out the bones,
and stick them
together!

Hint : use the right
mouse menu to
change the bone
number!

- Place down 4 Bones
in the order
4 - 5 - 8 - 2

To multiply
4,582 x 6

1	4	5	8	2
2	8	0	6	4
3	1	1	2	4
4	1	2	3	8
5	2	2	4	1
6	2	3	4	1
7	2	3	5	1
8	3	4	6	1
9	3	4	7	1
10	4	5	8	2

- Read the 6th Row
Adding any numbers
on the diagonals:

2
4+3=7
0+4=4
8+1=9
2

- The answer is thus:
27, 492

Mechanické kalkulátory – I.

- ◆ **Leonardo da Vinci** - podle jeho poznámek a náčrtků byl dokonce před třiceti lety jeden takový přístroj sestaven
- ◆ **Wilhelm Schickard (1592-1635)** – mechanická kalkulačka z roku 1623
- ◆ vyrobeny dva prototypy
- ◆ zachovala se pouze dokumentace a náčrtky

Mechanické kalkulátory – II.

- ◆ **Blaise Pascal** (1623-1662) - mechanická kalkulačka – rok 1642, prý kvůli svému otci, který byl výběřčím daní a obchodníkem a trávil celé dny úmorným sčítáním
- ◆ *Pascal svou kalkulačku o rozměrech přibližně 51x10x7,5 cm zhotovil z kovu. S osmi číselníky se pohybovalo pomocí jakési jehly. Byla schopna pouze sčítat a odčítat, jakékoli další operace nezvládala. Roku 1649 dostal Pascal královské privilegium na výrobu. Bylo vyrobeno asi padesát různých exemplářů, které dnes většinou slouží coby exponáty významných muzeích (např. 1 exemplář se nachází v Zwingeru)*

Mechanické kalkulátory – III.

- ◆ **Gottfried Wilhelm von Leibniz** (1646-1716) německý matematik a filozof
- ◆ v roce **1694 tzv. krokový kalkulátor** umožňoval sčítání, odčítání, násobení, dělení a druhou odmocninu
- ◆ nahradil Pascalovo ozubené kolo **ozubeným válcem**. Tento válec, na kterém byly umístěny kovové kolíčky - stejným způsobem jako např. u flašinetu, reprezentoval jakýsi **pevný program**, který se měnil s výměnou tohoto válce
- ◆ systém nebyl překonán téměř do druhé poloviny 19. století

Mechanické kalkulátory – IV.

- ◆ první hromadně používanou kalkulačku vynalezl v roce 1820 **Thomas de Colmar**
- ◆ nazývala se **Aritmometr**, umožňovala - sčítání, odčítání, násobení a dělení
- ◆ vyráběl se v mnoha variantách a díky své všestrannosti byl používán až do první světové války
- ◆ mechanické kalkulátory (např. kalkulátory značky **Merchant**, které používaly za druhé světové války američtí vědci pracující na vývoji atomové pumy) se udržely jak ve výrobě, tak i v praxi **až do šedesátých let 20.století ...** nahrazeny nejdříve elektrickými kalkulačkami a posléze elektronickými počítači

Analytický stroj - I.

- ◆ **Charles Babbage** (1792-1871) - profesor matematiky v Oxfordu
- ◆ pod vlivem **množství chyb ve výpočtech**, které prováděl pro Královskou astronomickou společnost, rozhodl se počítat pomocí **automatických strojů poháněných parou**
- ◆ v roce **1812** si všiml, že přístroje nejlépe a v podstatě bezchybně plní **opakující se stereotypní operace** - a matematika je často na takových opakovaných jednoduchých krocích založena
- ◆ v roce **1822** se tedy začal zabývat konstrukcemi parních počítacích strojů a v roce **1833** předvedl švédské akademii návrh stroje na řešení diferenciálních rovnic
- ◆ deset let věnoval tomuto vynálezu - **nerealizován**
- ◆ potom jeho pozornost zaujala myšlenka, vytvořit stroj, který by měl **univerzální uplatnění !!!!**

◆ Charles Babbage (1792-1871)

Analytický stroj - II.

- ◆ roku **1848** začal vznikat všeobecně použitelný počítač pracující na mechanické bázi
- ◆ nejbližším **spolupracovníkem** přitom byla kupodivu žena - dcera anglického básníka lorda Gordona Byrona **Augusta Ada, kněžna z Lovelace**
- ◆ pomáhala s kontrolou a přepracováním plánů analytického stroje, správou finančních prostředků poskytnutých britskou vládou a snažila se veřejnosti přiblížit možnosti a význam *Babbageova stroje*
- ◆ Sestavila seznamy instrukcí, čímž se de facto stala první ženou – **programátorkou**
- ◆ *Na počest této výjimečné ženy pojmenovalo americké ministerstvo obrany **programovací jazyk ADA***

Analytický stroj - III.

- ◆ tento grandiózní stroj **nebyl nikdy plně realizován**, nedokončil ho ani **Babbageův syn**, který se o to pokoušel v letech 1880-1910. Kdyby k tomu přece došlo, sestával by se z více než padesáti tisíc součástí. Mezi ně patřilo i **čtecí zařízení** pro zadávání pracovních instrukcí zakódovaných na děrových štítcích, **„sklad“** (paměť) o kapacitě jednoho tisíce až padesátimístných čísel, **„mlýn“** (řídící procesor) umožňující skládání instrukcí v jakémkoliv pořadí a **výstupní zařízení** zajišťující **tisk** výsledků
- ◆ *nápad s děrnými štítky nepocházel z Babbageovy hlavy. Této metody se již nějakou dobu předtím užívalo na Jacquardových tkalcovských stavech*

Využití děrných štítků – I.

- ◆ již v roce 1801 použil děrné štítky francouzský tkadlec hedvábí **Joseph-Marie Jacquard** - řídil jimi chod tkacího stavu
- ◆ **Herman Hollerith (1860 – 1929)** rozšířil využitelnost děrného štítku i do oblasti **paměti**, jejíž záznam je možno číst
- ◆ *tento způsob komunikace s počítačem použil v roce **1890** – problém sčítání lidu v USA - zpracování výsledků sčítání, které proběhlo v roce 1880, zabralo 7 let - kvůli přírůstku obyvatelstva se uvažovalo o 10 letech nového sčítání*

Využití děrných štítků – II.

- ♦ v roce 1909 probíhaly přípravy na zavádění Hollerithových počítačích zařízení pro německé sčítání lidu **r.1910**
- ♦ navíc **nebylo** použití děrných štítků **jednorázové**. Kromě zpracovaných dat sloužily i k jejich **uchovávání** a napomáhaly k **redukci početních chyb**
- ♦ Hollerith uvedl svoji čtečku děrných štítků na trh a **tento systém se používal v podstatě na celém světě i ve druhé polovině 20. století !!!!!**

Vývoj počítačů - generace

- ◆ **28. květen 1936** - čtyřadvacetiletý anglický matematik dr. **Alan Mathison Turing** uveřejnil článek O vyčíslitelnosti (*On Computable Numbers, with an Application to ...*) Tento zprvu nenápadný příspěvek, zasunutý na stranách 230 - 265 v Proceedings of London Mathematical Society (Serie 2, 42, 1936), byl **informačním počátkem „computer science“**
- ◆ **28.5.** – mezinárodní den počítačů

Alan Mathison Turing (1912 – 1954)

- ◆ byl průměrným žákem. Jediné, co poutalo jeho zájem, byly šachy
- ◆ kariéru v matematice zahájil na Cambridge University v roce 1931
- ◆ v článku O vyčíslitelnosti - popsal svůj hypotetický stroj, pro který se vžil název univerzální Turingův stroj (Turing machine). Jde o model abstraktního stroje, který by byl na základě logiky schopen odpovědět na jakoukoli otázku
- ◆ k jeho nesmrtelnému odkazu patří i zásadní podíl na rozluštění Enigmy
- ◆ byl homosexuálem, musel čelit obvinění ze sexuálních přestupků, nedostal vízum do Ameriky, aby mohl spolupracovat s von Neumannem
- ◆ jednačtyřicetiletý Alan Turing pozřel několik soust jablka, které předtím namočil do kyanidu

I. Generace počítačů – I.

- ◆ **Znaky I. generace – USA, GB, Německo**
- ◆ operační instrukce "šity" vždy **přesně na míru**
- ◆ neexistoval žádný, ani **minimálně sjednocený software**
- ◆ jednotlivý počítač měl svůj vlastní **strojový kód**
- ◆ počítač mohla používat vždy **jedna osoba**
- ◆ v dnešním měřítku méně než **1 000 B** operační paměti a **40 až 50 kB** umístěných na pevném (nevyměnitelném) otáčivém válci
- ◆ vstupy a výstupy byly prováděny pouze pomocí **děrných štítků** a papírové pásky rychlostí několika set znaků za sek. na vstupu a rychlostí do třiceti znaků na výstupu
- ◆ používání **specifických součástek**, které se už u dnešní výpočetní techniky nenacházejí. Jsou jimi například magnetické bubny sloužící pro uchování dat a elektronky
- ◆ **ohromující rozměry a energetická spotřeba**
- ◆ **relativně nespolehlivé**
- ◆ **rozsáhlý tým obsluhy** (měnili elektronky, čistili a seřizovali zařízení na papírovou pásku a děrné štítky ap.)

I. Generace počítačů – II.

- ◆ zvláštní skupinou výpočetních systémů té doby byly **šifrovací a dešifrovací stroje**, které si vynutily válečné okolnosti

ENIGMA

I. Generace počítačů – III.

- ◆ **Konrad Zuse a Helmut Schreyer (Německo)**
- ◆ **Z1 a Z2 - 1938** - prototyp mechanického binárního programovatelného kalkulátoru
- ◆ **Z3 - 12. května 1941**, *s částečnou podporou Německého výzkumného ústavu pro letectví a námořnictvo* - první fungující programovatelný kalkulátor na světě
- ◆ program byl naděrován na filmovém pásku
- ◆ *tři až čtyři součty za sekundu, na násobení, dělení a určení kořenů kvadratické rovnice potřebuje tři až pět vteřin*
- ◆ **Z4 - 1944** (vývoj německých počítačů kopíroval vývoj válečného konfliktu, tedy vyšel naprázdno)

Konrad Zuse (1910-1995)

- ◆ letecký inženýr sestrojil postupně několik počítačů
- ◆ díky II. světové válce izolován od zbytku vědeckého světa
- ◆ počítač Z3, který uvedl do provozu v prosinci 1941, byl velmi utajovaný, a používal se pro balistické výpočty drah raket "V"
- ◆ při jednom z náletů na Berlín v roce 1944 dostala budova s počítačem Z3 plný zásah

I. Generace počítačů – IV.

- ◆ **Model 1 Relay Calculator**
- ◆ **Samuel Williams a George Stibitz** v Bellových laboratořích
- ◆ **1940** vybaven třemi "dálkovými" klávesnicemi

- ◆ **ABC**
- ◆ **John V. Atanasoff a Clifford Berry** speciální kalkulátor na řešení souběžných lineárních rovnic
- ◆ **1941**
- ◆ *množství chyb v tomto systému se nikdy nepodařilo snížit pod 0,001%*

I. Generace počítačů – V.

- ◆ **MARK I – 1944** (IBM + Harvardská univerzita – projekt vedl **Howard H. Aiken**)
- ◆ základním stavebním prvkem relé
- ◆ **první fungující počítač**
- ◆ použit při výpočtu velikosti nálože první atomové pumy

MARK I

délka: 18 metrů, výška: 2,5 metru, hmotnost: 5 tun - prováděl hlavní matematické operace, logaritmy a trigonometrické funkce - tvořen 765 tisíci součástkami (včetně 3300 elektromagnetických relé, která byla základním stavebním prvkem)

Howard H. Aiken (1900-1973)

- ◆ působil nejprve v elektrotechnickém průmyslu
- ◆ na Harvard University, se více než dvacet let věnoval aplikované matematice a zejména vývoji samočinných počítačích strojů
- ◆ **Mark I.** byl dokončen v únoru 1944, byl určen k výpočtům balistických drah střel pro námořní děla a při konstrukci válečných plavidel a také v americkém jaderném programu
- ◆ ačkoliv Aiken patřil k průkopníkům počítačů, sám jejich rozšíření ve větší míře, nepředpokládal. Svědčí o tom jeho výrok, který pronesl v roce 1947: "V celých Spojených státech je potřeba pouze šest počítačů."

I. Generace počítačů – VI.

- ◆ **ENIAC** (Electronic Numeral Integrator And Computer)
- ◆ **1946**
- ◆ **Elektronky**
- ◆ první čistě elektronková konstrukce s možností **univerzálního programového řízení**
- ◆ na koncepci počítače se významně podílel **John von Neumann, americký matematik maďarského původu**
- ◆ viz von Neumannovo schéma

von Neumannovo schéma

ENIAC

1 800 elektronek, 10 000 kondenzátorů, 70 000 odporů, 1300 relé, pro chlazení 2 letecké motory, 150 m², 40 tun, příkon 174 kW, výpočetní výkon na úrovni procesoru 100 kHz

John von Neumann (1903 – 1957)

- ◆ studoval chemii na Universitě v Berlíně
- ◆ v Zurichu dokončil studium na technické vysoké škole v roce 1926 jako chemický inženýr
- ◆ doktorát z matematiky získal v Budapešti
- ◆ ve dvaceti letech publikoval definici přirozených čísel, tak, jak ji používáme dodnes
- ◆ jeden z jeho učitelů řekl: „*Johnny byl jediný student, kterého jsem se obával. Vždy když jsem v průběhu přednášky vysvětlil nějaký dosud nevyřešený problém, byla možnost, že ke mně po jejím skončení přijde a na nějakém kousíčku papíru bude mít načmáráno úplné řešení.*“

I. Generace počítačů – VII.

UNIVAC 1951- první počítač ve pojených státech, který si mohl **kdokoli** (kdo na to měl) **zakoupit**

paměť měla kapacitu tisíc dvanácticiferných slov a umožňovala provádění 8 333 součtů či 555 součinů za sekundu

jako sekundární paměť byly použity **magnetické pásky** z poniklovaného bronzu o šířce 1,27 centimetru, které na každých 2,5 centimetrech délky uchovávaly 128 znaků

UNIVAC 1951

II. Generace počítačů – I.

- ◆ **Znaky 2. generace**
- ◆ v období před nástupem mikroprocesorů existovaly **tři nejnaléhavější problémy**: - *zvýšení rychlosti provádění operací, zvýšení kapacity paměti a zvýšení rychlosti přenosu dat na vstupu a výstup*
- ◆ řešení se objevilo zároveň s nástupem polovodičů - použitím **polovodičové technologie** při navrhování procesorů se snižovala i spotřeba energie a zvyšovala spolehlivost a rychlost počítačů
- ◆ **využití tranzistorů a diod** (*vynález tranz. roku 1948*)
- ◆ tranzistory se záhy začaly používat místo velkých a neohrabaných elektronek v televizích, rádiích a **od roku 1956 i v počítačích**
- ◆ **největší změny však v této době prodělala paměť**, a to jak vnitřní, tak i vnější - postupně přešla od nespolehlivých a náročných elektronek přes pokusy magnetickými páskami až po systém diskové paměti

II. Generace počítačů – II.

- ♦ éru skutečných **vyšších programovacích jazyků** zahájil až **Fortran** (1954, tým IBM)
- ♦ **Algol** (první verze publikována 1958, dnes známý pod názvem *Algol 60*) přinesl kromě jiného i **bloky** (skupiny příkazů) považované za jeden celek
- ♦ díky ministerstvu obrany USA (vojáci se v dobách míru pochopitelně nudí) vznikl v roce 1960 jazyk **Cobol** zaměřený **na oblast zpracování hromadných dat** (byl vytlačen až moderními databázovými programy v 80. letech)

III. Generace počítačů – I.

- ◆ **Znaky 3. generace**
- ◆ ačkoli byly tranzistory oproti elektronkám fantastickým skokem vpřed, stále při provozu vydávaly velké **množství tepla**, které poškozovalo citlivé součástky
- ◆ vědci dál pilně bádali a vynalézali. Výsledkem byl vynález **integrovaného obvodu (IO)**. Použitím IO se rychlost opět zvýšila a rozměry se změnily - ovšem opačným směrem - již se objevují **modely relativně malých osobních počítačů**
- ◆ úplně se upouští od používání děrných štítků a postupně i od magnetických bubnů. Jako hlavní externí paměť teď tedy slouží **paměťové disky**
- ◆ používáním **LED diod a obrazovek** se zlepšuje i výstup dat z počítače

III. Generace počítačů – II.

- ◆ v červenci **1958** přišel **Jack St. Clair Kilby** z Texas Instruments s nápadem vyrobit jednolitou součástku z kousku křemíku - tzv. **integrováný obvod (IO)**
- ◆ v **říjnu 1958** zhotovil **první čip** - na germaniové destičce dlouhé jeden centimetr a tenčí než párátka obsahoval pět součástí
- ◆ Kilbyho ochranné právo bylo zpochybněno, neboť mezitím vynalezl Američan **Robert Noyce**, pracující pro společnost Fairchild Semiconductor, ještě mnohem **jednodušší způsob konstrukce** čipu
- ◆ odpověď na otázku kdo z nich vynalezl integrováný obvod zůstává dodnes otevřená. Nejvyšší soud USA však **přiznal ochranné právo na tento výrobek Noycemu (nakonec vzájemný smír)**
- ◆ **Nobelova cena** nakonec **Kilby** (Noyce zatím zemřel)

Robert Noyce
1927 - 1990

Copyright Intel Corporation

Jack St. Clair Kilby
1923 - 2005

III. Generace počítačů – III.

- ◆ po vynálezu **integrovaných obvodů** se počítače vyvíjely po určitou dobu **poněkud jednostranně** - všichni se snažili, aby právě jejich počítač byl nejmenší na celém světě
- ◆ hlavní podíl na tomto trendu měla technologie výroby **křemíkových čipů** - vezmete-li kousek křemíku a **laserem** odříznete přebytečné části, můžete do takto získaného "polotovaru" stejným způsobem vyrýt elektrický obvod
- ◆ jak se zvyšovala jemnost a přesnost práce s laserem, **zmenšovala** se i velikost obvodů a tím se zase **zvyšoval** jejich počet na omezené ploše čipu
- ◆ **integrace pokročila** tak, že se na jeden čip postupně **místo původních pěti součástí** vešlo několik set komponent (**LSI** - Large Scale Integration), potom stovky tisíc (**VLSI** - Very Large Scale Integration) a nakonec se počet součástí dostal na **několik milionů** (**ULSI** - Ultra Large Scale Integration)

III. Generace počítačů – IV.

- ◆ v roce 1964 **Gordon Moore** formuloval domněnku, že **kapacita (hustota) integrovaných obvodů (počet tranzistorů na ploše čipu) se každých 12 až 18 měsíců zdvojnásobí**
- ◆ tento postulát vešel později ve známost jako tzv. **Mooreův zákon** a skutečně platil asi 30 let
- ◆ zákon však Moore v roce **1995 upravil** - od tohoto data předpokládá, že se hustota tranzistorových obvodů zdvojnásobí za 24 měsíců
- ◆ Robert Noyce a Gordon Moore se v roce **1968** pustili do společného podnikání a **založili Intel Corporation**

v roce 2005 sdělil **Gordon Moore (1929 -)**, že nevěří v budoucí platnost jím vysloveného zákona:

„Velikost tranzistorů se rychle přibližuje velikosti atomů, což je bariéra, za kterou se nedostaneme zbývá 10 až 20 let“

III. Generace počítačů – V.

- ♦ objevil i pojem **strukturované programování** - na základě dodržování určitých pravidel by měl umět přečíst a upravit počítačový program i kdokoli jiný, nejen jeho původní autor (tzv. **univerzální prog. jazyky**)
- ♦ spojením vlastností Fortranu, Algolu a Cobolu vznikl v roce 1964 u IBM nepříliš podařený jazyk **PL/1**

III. Generace počítačů – VI.

- ◆ od roku **1965 nové oblasti pro použití počítačů**
- ◆ v Berlíně byl do provozu uveden první evropský **počítač k řízení dopravy** (optimalizaci dopravního toku, počítač zapíná a vypíná světelné fáze semaforu)
- ◆ u voleb do Spolkového sněmu v bývalé NSR stanovil počítač před sčítáním hlasů **prognózu výsledků** a počítače byly též nasazeny při konečném **sčítání hlasů**

Období vysoké integrace po 1970 - I.

- ◆ v období **1968 – 1971** zavedly americké firmy **Texas Instruments** a **Intel** poprvé **výrobu mikroprocesorů (procesorů)** – miniaturizovaných integrovaných obvodů - v počítači plní funkci centrální jednotky (**CPU - Central Processing Unit**)
- ◆ od tohoto okamžiku se zpravidla **upouští od dělení na generace** a následující období (dodnes) se označuje jako **období vysoké integrace**
- ◆ roku **1972** inženýr Bushnell v USA vynalezl **první počítačovou hru**

Období vysoké integrace po 1970 - II.

- ◆ **1971** - 4bitový procesor pro kalkulačky, vyráběn pod názvem **Intel 4004** (obsahoval pouhých 2 300 tranzistorů, jeho taktovací kmitočet byl 740 kHz a prováděl asi 60 tisíc výpočtů za sekundu)
- ◆ **byl schopen přijímat instrukce a provádět na základě dat jednoduché operace**, předtím musel být každý čip ke svému specifickému poslání **již vyroben**, teď mohl být vyroben a později k příslušnému účelu **naprogramován**
- ◆ **bouřlivá invaze mikroprocesorů do všedního života** ohromného množství lidí - mikrovlnné trouby, televize i automobily s elektronickým vstřikováním paliva

Intel 4004

Období vysoké integrace po 1970 - III.

- ◆ **1972 Intel 8008** první 8bitový mikroprocesor
- ◆ **1974 Intel 8080** 8bitový procesor druhé generace (5000 tranzistorů) - byl použit v prvním obecně známém osobním počítači **Altair 8800** (cena pod 400\$)

Altair 8800 – ispirace Billa Gatese

HOW TO "READ" FM TUNER SPECIFICATIONS

Popular Electronics

WORLD'S LARGEST-SELLING ELECTRONICS MAGAZINE JANUARY 1975/75¢

PROJECT BREAKTHROUGH!

World's First Minicomputer Kit to Rival Commercial Models...

"ALTAIR 8800" **SAVE OVER \$1000**

ALSO IN THIS ISSUE:

- An Under-\$90 Scientific Calculator Project
- CCD's—TV Camera Tube Successor?
- Thyristor-Controlled Photoflashers

TEST REPORTS:

Technics 200 Speaker System
 Pioneer RT-1011 Open-Reel Recorder
 Tram Diamond-40 CB AM Transceiver
 Edmund Scientific "Kirlan" Photo Kit
 Hewlett-Packard 5381 Frequency Counter

18101

Popular Electronics

JANUARY, 1975

EXCLUSIVE!

ALTAIR 8800

The most powerful minicomputer project ever presented—can be built for under \$400

BY H. EDWARD ROBERTS AND WILLIAM YATES

THE era of the computer in every home—a favorite topic among science-fiction writers—has arrived! It's made possible by the POPULAR ELECTRONICS/MITS Altair 8800, a full-blown computer that can hold its own against sophisticated minicomputers now on the market. And it doesn't cost several thousand dollars. In fact, it's in a color TV-receiver's price class—under \$400 for a complete kit.

The Altair 8800 is not a "demonstrator" or souped-up calculator. It is the most powerful computer ever presented as a construction project in any electronics magazine. In many ways, it represents a revolutionary development in electronic design and thinking.

The Altair 8800 is a parallel 8-bit word/16-bit address computer with an instruction cycle time of 2 μ s. Its cen-

tral processing unit is a new LSI chip that is many times more powerful than previous IC processors. It can accommodate 256 inputs and 256 outputs, all directly addressable, and has 78 basic machine instructions (as compared with 40 in the usual minicomputer). This means that you can write an extensive and detailed program. The basic computer has 256 words of memory, but it can be economically expanded for 65,000 words. Thus, with full expansion, up to 65,000 subroutines can all be going at the same time.

The basic computer is a complete system. The program can be entered via switches located on the front panel, providing a LED readout in binary format. The very-low-cost terminal presented in POPULAR ELECTRONICS last month can also be used.

PROCESSOR DESCRIPTION

Processor: 8 bit parallel
 Max. memory: 65,000 words (all directly addressable)
 Instruction cycle time: 2 μ s (min.)
 Inputs and outputs: 256 (all directly addressable)
 Number of basic machine instructions: 78 (181 with variants)
 Add/subtract time: 2 μ s
 Number of subroutine levels: 65,000
 Interrupt structure: 8 hardware vectored levels plus software levels
 Number of auxiliary registers: 8 plus stack pointer, program counter and accumulator
 Memory type: semiconductor (dynamic or static RAM, ROM, PROM)
 Memory access time: 850 ns static RAM; 420 or 150 ns dynamic Ram

JANUARY 1975

33

Období vysoké integrace po 1970 - IV.

- ◆ studentský život **Billa Gatese** skončil v roce **1974** – kolegovi **Paulovi Allenovi** se tehdy do ruky dostalo nové číslo časopisu "**Popular Electronics**", ve kterém byl představen minipočítač **Altair 8800**
- ◆ tím, co Gatese a Allena tolik ohromilo, byl na tehdejší dobu výkonný mikroprocesor. Oba dva mladí programátoři si během okamžiku uvědomili, že počítač se na trhu může prosadit jen pokud bude jeho **součástí programovací jazyk**. Bez softwaru bude Altair neprogramovatelný a stane se pouhou senzací pro několik technických nadšenců
- ◆ Gatese se v tu chvíli doslova zmocnila panika. Věděl, že když software pro Altair **nenapíšou oni**, napíše ho jiní a revoluce ve světě počítačů se odehraje bez nich
- ◆ v průběhu roku **1975** nejprve napsali tvůrci Altairu **Edu Robertsovi**, že pro Altair vytvořili programovací jazyk **BASIC** (což nebyla pravda) - tento jazyk během pěti týdnů skutečně napsali a nakonec se společností MITS (vlastníkem Altairu) uzavřeli **smlouvu** (za každý prodaný Altair s nainstalovaným BASICem plynula "licenční" odměna ve výši 30 dolarů za jednu kopii)
- ◆ společně založili společnost Micro-soft - později přejmenovanou na **Microsoft** (Bill Gates přerušil natrvalo studium na Harvardu a Paul Allen dal výpověď ze svého zaměstnání)

Bill Gates (1955 -)
Paul Allen (1953 -)

Ed Roberts

Období vysoké integrace po 1970 - V.

- ◆ Programovací jazyky:
- ◆ **1971** jazyk **Pascal** - velmi obecný a vhodný pro výuku programování (na osobních počítačích rozšířen zejména díky systému Turbo Pascal)
- ◆ **1974** jazyk **C** - původně navržen jako jazyk pro vývoj operačního systému UNIX
- ◆ **1979** jazyk **Ada** - obecný jazyk pro většinu aplikací včetně řízení procesů v reálném čase. Navržen na základě požadavků Ministerstva obrany USA a pojmenován proč zrovna Ada ?
- ◆ **1986** jazyk **C++** - plně podporující objektově orientované programování
- ◆ **1996** jazyk **Java** - obecný objektový jazyk umožňující vytvářet bezpečné a přenositelné programy

Období vysoké integrace po 1970 - VI.

- ◆ další společnosti vyrábějí mikroprocesory - National Semiconductor, Motorola, Texas Instruments, Toshiba
- ◆ vývoj dále směřuje k revolučnímu rozšíření **osobních počítačů...**

Období vysoké integrace po 1970 - VII.

- ◆ firma Apple Computer, Inc. :
- ◆ **Steven Wozniak** a **Steven Jobs** byli přátelé ze střední školy se zájmem o elektroniku, předčasně ukončili další studia a začali pracovat pro společnosti v **Silicon Valley** (Wozniak pro Hewlett-Packard, Jobs pro Atari)
- ◆ **1976** na Homebrew Computer Club (výstava počítačového kutilského klubu) v Palo Alto, ale jen několik málo lidí (včetně tvůrců) bralo počítač **Apple I** vážně (cena 666,66 \$)
- ◆ fa Apple skutečně "**začala**" působit až v roce **1977**, kdy byl uveden **Apple II** - první osobní počítač v plastové krabici a s barevnou grafikou

Období vysoké integrace po 1970 - VIII.

- ◆ technologicky, jak v hardware, tak v software, byl dlouho nedostižný počítač **Apple Macintosh (1984)**
- ◆ z obchodního hlediska bylo rozhodnutí Jobse, dát Macu posici exkluzivity **chybné** (vše originál od Applu)
- ◆ schopný obchodník **Bill Gates zahltí expandující trh** softwarem, který byl ve srovnání s Apple "předpotopní" (DOS), později Windows 1.0
- ◆ na rozdíl od Jobse ale Gates, který pochází ze zámožnějších kruhů a tak se brzy dostal do styku s "big businesssem", **hledal obchodní spojení** s jedním z tehdejších gigantů – IBM
- ◆ **Gatesův odhad, že jinak by neměl na trhu šanci.** A dobře věděl, že rozhodující je vždy cena (počítače Apple vždy dražší)

Období vysoké integrace po 1970 - IX.

- ◆ firma Apple je jednou z těch, které svět počítačů posunují **technicky stále vpřed**
- ◆ často se to dělo **na úkor jejího obchodního úspěchu** (na rozdíl od komerčně bezproblémového Microsoftu)
- ◆ v poslední době jsme svědky **přibližování počítačů platformy Apple a IBM PC** (Apple bude používat procesory Intel, soubory v univerzálním formátu .xls pro Windows i MacOS)
- ◆ v poslední době je největším úspěchem Applu přehrávač mp3 **iPod**

Logo Apple v minulosti a dnes

Silicon Valley (USA, CA) není oficiální geografické označení a na mapě místo pod tímto názvem nenajdete - protože je zde soustředěn počítačový průmysl, dostalo toto místo označení Silicon Valley. Silicon podle křemíku používaného při výrobě čipů a Valley protože je to opravdu v údolí.

Apple I - 1976

Steven Wozniak a Steven Jobs

Apple II - 1977

Apple Macintosh – 1984 (název podle oblíbené odrůdy jablka MacIntosh)

Macintosh Portable

Fotografiert von: Boris Jakubasch

HOMECOMPUTERMUSEUM.DE

Macintosh Portable – 1989 - neúspěšný první „notebook“ vážil 7 kg

PowerBook 100 – 1991 – první notebook v dnešním pojetí - 2,3 kg

Newton - 1993 – první PDA opět od firmy Apple

Období vysoké integrace po 1970 - X.

- ◆ firma IBM
- ◆ vznik **IBM 1914**, kdy byla v New Yorku založena společnost s názvem CTR (Computing – Tabulating – Recording Company), její původ lze hledat již v r. **1890**
- ◆ americký Úřad pro sčítání lidu v té době vypsali grant na nové metody **sčítání lidu**, protože bylo zřejmé, že tradiční metody si neporadí s přílivem přistěhovalců
- ◆ vítězem se stal **Herman Hollerith**, původem německý přistěhovalec
- ◆ svůj úspěch využil a založil v roce 1896 Tabulating Machine Company (TMC), později nazvaná CTR, neboli Computing – Tabulating – Recording Company

Období vysoké integrace po 1970 - XI.

- ◆ v roce **1914** se stal generálním ředitelem 40letého **Thomas J. Watson**
- ◆ Watson zdvojnásobil obrat firmy a rozšířil působení firmy na Evropu, Jižní Ameriku, Asii a Afriku - firma reagovala přejmenováním na **International Business Machines Corp.**
- ◆ znakem Watsonova vedení je dodnes kvalitní firemní filosofie ve vztahu k **zákazníkům** i **zaměstnancům** a velké **investice do výzkumu**, velkorysý **pobídkový systém** pro obchodníky, **dokonalá příprava** a **solidní vzhled** (včetně kvalitního tmavého obleku), pěstování **hrdosti a věrnosti k firmě**, **pozitivní přístup k práci i životu** a oblíbené Watsonovo heslo **THINK** (mysli)

Období vysoké integrace po 1970 - XII.

- ◆ během velké **krize** 1929 – 33, kdy ekonomiku celosvětově postihl totální rozvrat, **IBM dokázala posílit**
- ◆ Watson riskoval, když během krize **udržoval výrobu v plném rozsahu**. IBM byla v té době živa z pronájmů uzavřených před krizí a prodeje děrných štítků, zatímco všechny vyráběné stroje šly na sklad. Díky tomu si ale **udržel kvalifikované zaměstnance**, často velmi draze školené
- ◆ IBM si dokonce dovolila v této těžké době jako první společnost na světě zavést pro své zaměstnance **životní pojištění (1934), věrnostní příplatky (1935) a placenou dovolenou (1936)**
- ◆ odvaha riskovat se bohatě vyplatila. V roce 1935 se vláda USA rozhodla zavést nový systém pojištění pro 26 miliónů osob a **od IBM vykoupila kompletně vše, co bylo v předchozích letech vyrobeno na sklad**

Období vysoké integrace po 1970 - XIII.

- ◆ **1981 IBM PC (Personal Computer)** znamenal dosud zásadní přelom v dějinách výpočetní techniky
- ◆ při výrobě PC byly poprvé v dějinách IBM použity **produkty od jiných výrobců** (srovnej s originalitou Applu)
- ◆ procesor byl dodáván Intelem a operační systém zvaný DOS (Disk Operating System) pocházel od firmičky, která v té době měla 32 zaměstnanců a jmenovala se Microsoft
- ◆ naprosto revoluční bylo, že **IBM zveřejnila technickou dokumentaci** a odstartovala expanzi výrobců tzv. **klonů IBM PC**. Proto je dnes počítač v podstatě každému dostupným zařízením!!!
- ◆ **většina počítačů je tedy IBM PC kompatibilní** (samozřejmě se softwarem Microsoftu)

1981 IBM PC (Personal Computer)

PC and Pixel

BY: THACH BUI
& GEOFF JOHNSON

STONE AGE

BRONZE AGE

IRON AGE

DARK AGE

MODERN AGE

COMPUTER AGE

Pixelandpc@aol.com

www.pccomix.com

Distributed by the Washington Post Writers Group

©2000 Thach Bui

By: T. Bui & G. Johnson

TAK
7-25

EVOLUTION

