

History of Computing

COMP 131
Computer Science I w/ Lab
Dickinson College


History of Computing

- When was the first computing device invented?
 - Depends what is meant by “Computing Device”
 - Abacus (2400 BC)
 - Napier’s Bones (1615)
 - Slide Rule (1630)
 - Automatic Computers


Computer Science

- What is Computer Science?
 - Algorithm Design and Analysis
 - Organization and Architecture
 - Artificial Intelligence
 - Databases
 - Operating Systems
 - Programming Languages
 - Theory of Computation
 - Networking


History of Computing

- The history of computing is usually divided into generations:
 - Mechanical Era / Generation 0 (1623-1945)
 - First Generation (1937-1953)
 - Second Generation (1954-1962)
 - Third Generation (1963-1972)
 - Fourth Generation (1972-1984)
 - Fifth Generation (1984-1990)
 - Sixth Generation (1990-????)


Mechanical Era (1623-1945)

- Analog Machines
- Digital Machines


Mechanical Era (1623-1945)

- Digital Machines
 - Electromechanical Relays
 - Computing based on switches turning on and off.
 - Eliminates accumulation of error.
 - Basis for all modern computing.
 - [Harvard Mark I](#) (1944)
 - Programming:
 - [Punch Cards and Paper Tapes](#)


Mechanical Era (1623-1945)

- Analog machines
 - Shafts and Gears
 - [Pascaline](#) (1642)
 - [Analytical Engine](#) (1842)
 - First programmable machine
 - Shafts and gears lead to *accumulation of error*.


Pascaline


Blaise
Pascal


Analytical Engine (1842)


Harvard Mark I


Howard Aiken


Grace Hopper


Punch Cards and Paper Tape


First Generation (1937-1953)

- Vacuum Tubes
 - Exactly the same functionality as a relay
 - Fully electronic
 - No moving parts
 - Faster than relays
 - EDVAC (1948)
 - Stored Program


EDVAC


John
von Neumann


First Transistor (1947)


John Bardeen
Walter Brattain
William Shockley


Second Generation (1954-1962)

- Discrete transistors

- Same functionality as a vacuum tube
 - Smaller, faster, cheaper, more reliable

- First commercial computers
 - IBM (1954)

- High Level Programming Languages
 - Fortran (1955) / Cobol (1959)


More Generations

- Third Generation (1963-1972)

- Integrated Circuits (10-1000 transistors / chip)

- Fourth Generation (1972-1984)

- Very Large Scale Integration (VLSI = 1k to 100k transistors / chip)
 - Personal Computing

- Fifth Generation (1984-1990)

- Improved VLSI (100k to 1M transistors / chip)
 - Parallel processing / Networking

- Sixth Generation (1990-????)

- Ultra LSI (10M to 100M transistors / chip)
 - Multiprocessors / Internet


Apple I Computer (1976)


Steve Jobs
Steve Wozniak


Moore's Law

- “the density of silicon chips doubles every 18 months.”
 - Intel Founder, Gordon Moore (1965)

