

ИСТОРИЯ ВЫЧИСЛИТЕЛЬНОЙ ТЕХНИКИ.

Работу выполнила ученица 11 класса
Штергер Оксана.

- Потребность в автоматизации обработки данных, в том числе вычислений, возникла очень давно. С развитием цивилизации появлялись новые направления деятельности человека, связанные с обработкой больших объёмов информации.

Докомпьютерная эпоха

- ▣ Абак- «Счётная доска», V век д.н.э. в Греции и Египте. Счёты (В России в 15-17вв)

- ▣

Портативный калькулятор

вычисление логарифмов, тригонометрических функций и другие операции. Логарифмическая линейка. Умножение $1,3 \times 2$ или деление $2,6 / 2$ (см. шкалы C и D).

- ▣ Принцип действия логарифмической линейки основан на том, что умножение и деление чисел заменяется соответственно сложением и вычитанием их логарифмов. Первый вариант линейки разработал английский математик-любитель Уильям Отред в 1622 году.

□ 1645
счёт
АРИ

ческую

□

- ▣ Француз Блез Паскаль начал создавать суммирующую машину «Паскалина» в 1642

г. В
сво
на
до

ТЬ

- Машина Паскаля представляла собой механическое устройство в виде ящичка с многочисленными связанными одна с другой шестерёнками. Складываемые числа вводились в машину при помощи соответствующего поворота наборных колёсиков. На каждое из этих колёсиков, соответствовавших одному десятичному разряду числа, были нанесены деления от 0 до 9. При вводе числа, колёсики прокручивались до соответствующей цифры. Совершив полный оборот избыток над цифрой 9 колёсико переносило на соседний разряд, сдвигая соседнее колесо на 1 позицию. Первые варианты «Паскалины» имели пять зубчатых колёс, позднее их число увеличилось до шести или даже восьми, что позволяло работать с большими числами, вплоть до 9999999. Ответ появлялся в верхней части металлического корпуса. Вращение колёс было возможно лишь в одном направлении, исключая возможность непосредственного оперирования отрицательными числами. Тем не менее, машина Паскаля позволяла выполнять не только сложение, но и другие операции, но требовала при этом применения довольно неудобной процедуры повторных сложений. Вычитание выполнялось при помощи дополнений до девятки, которые для помощи считавшему появлялись в окошке, размещённом над выставленным оригинальным значением.
- Несмотря на преимущества автоматических вычислений использование десятичной машины для финансовых расчётов в рамках действовавшей в то время во Франции денежной системы было затруднительным. Расчёты велись в ливрах, су и денье. Понятно что использование десятичной системы усложняло и без того нелёгкий процесс вычислений.
- Тем не менее, примерно за 10 лет Паскаль построил около 50 и даже сумел продать около дюжины вариантов своей машины. Несмотря на вызываемый ею всеобщий восторг машина не принесла богатства своему создателю. Сложность и высокая стоимость машины в сочетании с небольшими

1673г.-Г.В.Лейбниц, арифмометр с 4 действиями.

Работала такая машина на перфокартах

Бэббидж в 1834 году задумался о создании программируемой вычислительной машины, которую он назвал аналитической (пробораз современного компьютера). В отличие от разностной машины, аналитическая машина позволяла решать более широкий ряд задач. Именно эта машина стала делом его жизни и принесла посмертную славу. Он предполагал, что построение новой машины потребует меньше время и средств, чем доработка разностной машины, так как она должна была состоять из более простых механических элементов. С 1834 года Бэббидж начал проектировать аналитическую машину.

Архитектура современного компьютера во многом схожа с архитектурой аналитической машины. В аналитической машине Бэббидж предусмотрел следующие части: склад (store), фабрика или мельница (mill), управляющий элемент (control) и устройства ввода/вывода информации.

Склад предназначался для хранения как значений переменных, с которыми производятся операции, так и результатов операций. В современной терминологии это называется памятью.

Мельница (арифметико-логическое устройство, часть современного процессора) должна была производить операции над переменными, а так же хранить в регистрах значение переменных, с которыми в данный момент осуществляет операцию.

Третье устройство, которому Бэббидж не дал названия, осуществляло управление последовательностью операций, помещение переменных в склад и извлечение их из склада, а также выводом результатов. Оно считывало последовательность операций и переменные с перфокарт. Перфокарты были двух видов: операционные карты и карты переменных. Из операционных карт можно было составить библиотеку функций. Кроме того, по замыслу Бэббиджа, Аналитическая машина должна была содержать устройство печати и устройство вывода результатов на перфокарты для последующего использования.

Для создания компьютера в современном понимании оставалось лишь придумать схему с хранимой программой. что было сделано 100 лет спустя

- Архитектуру компьютера разработали в 1943

- Для того чтобы для перестройки компьютера ENIAC нужно было, фактически, перекоммутировать его заново.

Первое поколение (1945-1954) - компьютеры на электронных лампах

- Это доисторические времена, эпоха становления вычислительной техники. Большинство машин первого поколения были экспериментальными устройствами и строились с целью проверки тех или иных теоретических положений. Вес и размеры этих компьютерных динозавров, которые нередко требовали для себя отдельных зданий, давно стали легендой. Быстродействие - несколько тысяч операций в секунду.
- Основоположниками компьютерной науки по праву считаются Клод Шеннон - создатель теории информации, Алан Тьюринг - математик, разработавший теорию программ и алгоритмов, и Джон фон Нейман - автор конструкции вычислительных устройств, которая до сих пор лежит в основе большинства компьютеров. В те же годы возникла еще одна новая наука, связанная с информатикой, - кибернетика, наука об управлении как одном из основных информационных процессов. Основателем кибернетики является американский математик Норберт Винер.

оперативной памяти — 2048 ячеек по 43 разряда.
Компьютер состоял из 6200 ламп, 60 000
полупроводниковых диодов и потреблял 150 кВт
энергии.

Второе поколение: конец 50-х годов — конец 60-х годов:

- Следующая техника стала за компьютеры «втором начале» платам, размеры повыше транзисторы размер по колен поэтому правите
- Быстро (сравните несколько тысяч у ламповых компьютеров).

потерной
году. Они
и. О
как о
1950-х и
ТНЫМ
ление
также
на
пах, была
ы второго
и и
и,
нду!

- С появлением машин второго поколения

-

-

развертки то и т.д.

- Первой ЭВМ, в которой частично использовались

Третье поколение 1970 - 1980

можно наблюдать, используя широко известный закон Мура. Один из основателей компании Intel Гордон Мур в 1965 году открыл закон,

- В вычислительных машинах третьего поколения значительное внимание уделяется уменьшению трудоемкости программирования, эффективности исполнения программ в машинах и улучшению общения оператора с машиной. Это обеспечивается мощными операционными системами, развитой системой автоматизации программирования, эффективными системами прерывания программ, режимами работы с разделением машинного времени, режимами работы в реальном времени, мультипрограммными режимами работы и новыми интерактивными режимами общения. Появилось и эффективное видеотерминальное устройство общения оператора с машиной - видеомонитор, или дисплей.
- Но и это еще не все - поистине, рубеж 60-х и 70-х годов был судьбоносным временем. В 1969 г. зародилась первая глобальная компьютерная сеть - зародыш того, что мы сейчас называем Интернетом. И в том же 1969 г. одновременно появились операционная система Unix и язык программирования C («Си»), оказавшие огромное влияние на программный мир и до сих пор сохраняющие свое передовое положение.

Четвертое поколение 1980 - по нынешнее время

- Элементная база ЭВМ - большие интегральные схемы (БИС). Машины предназначались для резкого повышения производительности труда в науке, производстве, управлении, здравоохранении, обслуживании и быту. Высокая степень интеграции способствует увеличению плотности компоновки электронной аппаратуры, повышению ее надежности, что ведет к увеличению быстродействия ЭВМ и снижению ее стоимости.
- Большие интегральные схемы. Вы уже знаете, что электромеханические детали счетных машин уступили место электронным лампам, которые, в свою очередь, уступили место транзисторам, а последние - интегральным схемам. Могло создаться впечатление, что технические возможности ЭВМ исчерпаны. В самом деле, что же можно еще придумать?
- Чтобы получить ответ на этот вопрос, давайте вернемся к началу 70-х годов. Именно в это время была предпринята попытка выяснить, можно ли на одном кристалле разместить больше одной интегральной схемы. Оказалось, можно! Развитие микроэлектроники привело к созданию возможности размещать на одном-единственном кристалле тысячи интегральных схем. Так, уже в 1980 году, центральный процессор небольшого компьютера оказалось возможным разместить на кристалле площадью всего в четверть квадратного дюйма (1,61 см²). Началась эпоха микрокомпьютеров.

года была зарегистрирована Apple Сотр., и началось производство первого в мире персонального компьютера