ARCOS Group

uc3m Universidad Carlos III de Madrid

Lesson 1 Introduction to computers

Computer Structure
Bachelor in Computer Science and Engineering

Content

- What is a computer?
- 2. Computer structure and computer architecture
- 3. Building blocks for a computer
- 4. Von Neumann architecture
- 5. Machine instructions and assembly programming
- 6. Execution steps of an instruction
- 7. Main characteristic parameters of a computer
- Types of computers
- Historic evolution

What is a computer?

- ▶ Computer: machine designed to process data.
 - Instructions are applied to data and then results (data/information) are obtained.

What is a computer?

- ▶ Computer: machine designed to process data.
 - Digital computer: data and instructions in binary format.

What does a computer look like?

Semiconductor industry

2019F Semiconductor Unit Shipments (1,142.68)

Processors:3% of the industry

Source: IC Insights

Content

- I. What is a computer?
- 2. Computer structure and computer architecture
- 3. Building blocks for a computer
- 4. Von Neumann architecture
- 5. Machine instructions and assembly programming
- 6. Execution steps of an instruction
- 7. Main characteristic parameters of a computer
- 8. Types of computers
- 9. Historic evolution

What aspects of a computer do I need to know?

What aspects of a computer do I need to know?

Structure:

▶ Components and their organization

- **▶ Technology:**
 - ▶ How components are built

What aspects of a computer do I need to know?

Architecture:

Attributes visible to a programmer

Structure:

Components and their organization

- **▶ Technology:**
 - ▶ How components are built

Structure and Architecture

Structure

- Components of a computer
- Organization of the components
- Architecture: visible attributes for programmers
 - Instruction set offered by the computer (ISA, Instruction Set Architecture)
 - Type and format of data that the computer is capable of using.
 - Number and size of registers
 - Input/Output (I/O) techniques and mechanisms
 - Addressing and memory access techniques
- ▶ Technology: how the components are built

Content

- I. What is a computer?
- 2. Computer structure and computer architecture
- 3. Building blocks for a computer
- 4. Von Neumann architecture
- 5. Machine instructions and assembly programming
- 6. Execution steps of an instruction
- 7. Main characteristic parameters of a computer
- 8. Types of computers
- 9. Historic evolution

Review

- Binary system based on: 0 y I
- ▶ Building blocks: transistors, logic gates, ...:

Binary system

Value =
$$d_{31} \times 2^{31} + d_{30} \times 2^{30} + ... + d_{1} \times 2^{1} + d_{0} \times 2^{0}$$

Binary system

Value =
$$d_{31} \times 2^{31} + d_{30} \times 2^{30} + ... + d_{1} \times 2^{1} + d_{0} \times 2^{0}$$

- ▶ How many values can be represented with n bits?
- ▶ How many bits are necessary to represent m 'values'?
- With n bits, if the values to be represented are numbers and start at 0, what is the maximum representable value?

Binary system

Binary
$$X = 1 \quad 0 \quad 1 \quad 0 \quad 0 \quad 1 \quad 0 \quad 1$$

$$... 2^{7} \quad 2^{6} \quad 2^{5} \quad 2^{4} \quad 2^{3} \quad 2^{2} \quad 2^{1} \quad 2^{0}$$
Binary digit d_{i}
Weight p_{i}

Value =
$$d_{31} \times 2^{31} + d_{30} \times 2^{30} + ... + d_{1} \times 2^{1} + d_{0} \times 2^{0}$$

- How many values can be represented with n bits?
- ▶ How many bits are necessary to represent m 'values'?
- With n bits, if the values to be represented are numbers and start at 0, what is the maximum representable value?

Log₂(m) rounded up

2ⁿ-1

2n

Question?

- ▶ How many different codes can be coded with 8 bits?
- How many bits are needed to represent 512 codes?

Review

Binary system based on: 0 y I

▶ Building blocks: transistors, logic gates, ...: **Transistors** Logic gates Sequential Combinational Registers

Transistor

		IA		
E	$\exists \llbracket$	-		

P-I	MO	S
-----	----	---

Е	Behavior
1	Connects A to B (open circuit)
0	Does not connect A to B (closed circuit)

Е	Behavior
1	Connects A to B (open circuit)
0	Does not connect A to B (closed circuit)

- A transistor acts as a switch
- The p-type and n-type transistors are MOSFET (Metal-Oxide-Semiconductor-Field-Effect Transistor) transistors.
- Origin of CMOS family in the combination of p-type and n-type transistors.

Logic gates

Combinational and sequential circuits

- Combinational circuits: the output depends only on the input values
 - Examples:
 - Decoders
 - Multiplexers
 - Arithmetic and logical operators
- Sequential circuits: Output depends on input and current state. Store information.
 - Examples:
 - Flip-flops
 - Registers

Register

▶ Element that stores n bits (at the same time)

Content

- I. What is a computer?
- Computer structure and computer architecture
- Building blocks for a computer
- Von Neumann architecture
- Machine instructions and assembly programming
- Execution steps of an instruction
- Main characteristic parameters of a computer
- Types of computers
- 9. Historic evolution

Von Neumann computer

Machine capable of executing a series of elementary instructions (machine instructions) that are stored in memory (read and executed).

Von Neumann architecture

Von Neumann architecture (1/4)

Von Neumann architecture (1/4)

Example of I/O module + devices storage

CD-ROM/ **DVD-ROM/** BluRay/...

Hard disk

http://www.videojug.com/film/what-components-are-inside-my-computer

Example of I/O module + devices

communication

Von Neumann architecture (2/4)

Example: main memory

http://www.videojug.com/film/what-components-are-inside-my-computer

Main memory

Main memory elements

Address space vs. word size

Address Space:

Number of locations

Size of each location:

Number of bits per location

Address space vs. word size

Address Space:

Number of locations

- Address with n bits
- 2ⁿ locations

Size of each location: Number of bits per location

Von Neumann architecture (3/4)

Example of buses

http://www.videojug.com/film/what-components-are-inside-my-computer

Buses

- ▶ A bus is a communication path between two or more elements (CPU, memory, ...) for the transmission of information between them.
- A bus usually consists of several communication lines, each transmitting one bit.
 - The width of the bus represents the size at which the computer works (example: a 32-bit computer has 32 buses).
- ▶ Three main types: data, address and control.

Bus interconnection diagram

- ▶ Control bus: control and timing signals.
- ▶ Address bus: designates the source or destination of a data.
 - Its width determines the maximum memory capacity of the system.
- Data bus: data movement between components.

Von Neumann architecture (4/4)

Von Neumann architecture (4/4)

Example of CPU

http://www.videojug.com/film/what-components-are-inside-my-computer

Processor: registers

Processor: arithmetic-logic unit

Processor: control unit

Content

- I. What is a computer?
- 2. Computer structure and computer architecture
- 3. Building blocks for a computer
- 4. Von Neumann architecture
- 5. Machine instructions and assembly programming
- 6. Execution steps of an instruction
- 7. Main characteristic parameters of a computer
- 8. Types of computers
- 9. Historic evolution

Program

Consecutive sequence of machine instructions

 $\begin{array}{c} 000010011110001101010111101011000 \\ 10101111010110000000100111000110 \\ 110001101010111110101100000001001 \\ 01011000000010011100011010101111 \end{array}$

Program

- Consecutive sequence of machine instructions
- Machine instruction: elementary operation that can be executed directly by a processor.
 - Binary coding

Format of a machine instruction

Example

- Instructions set with the following features:
 - Memory address location: 16 bits
 - Instruction size: 16 bits
 - Operation code: 3 bits
 - How many different instructions can execute this computer?
 - Number of general purpose registers: 4
 - Symbolic labels:
 - □ R0
 - \square RI
 - □ R2
 - □ R3
 - ▶ How many bits are needed to represent 4 registers?

Example

- Instructions set with the following features:
 - Memory address location: 16 bits
 - Instruction size: 16 bits
 - Operation code: 3 bits
 - ▶ How many different instructions can execute this computer? (8)
 - Number of general-purpose registers: 4
 - Symbolic labels:
 - □ R0 (00)
 - □ RI (01)
 - □ R2 (10)
 - □ R3 (II)
 - ▶ How many bits are needed to represent 4 registers? (2 bits)

Example. Instructions set

Instruction	Description
000EFABCDXXXXXXX	Adds the register AB to CD and stores the result in EF
001AB0000000101	Stores in register AB the value 0000000101
010AB0000001001	Stores in register AB the value stored in the memory address 0000001001
011AB0000001001	Stores in the memory address 0000001001 the content of the register AB
100000000001001	Jump to execute the instruction stored in the memory address 000000001001
101ABCD00001001	Jump to execute the instruction sorted in memory address 000001001 if AB is equal to CD

With A,B, C, D, E, F = 0 o 1

Examples

- Instruction that stores the value 5 in register 00
- Instruction that stores the value 7 in register 01
- Instructions that adds the register 00 to 01 and store the result in register 10
- Instruction that stores the above result in the memory address 1027 (in decimal)

Examples

Instruction	Description
000EFABCDXXXXXXX	Adds the register AB to CD and stores the result result in EF
001AB0000000101	Stores in register AB the value 0000000101
010AB00000001001	Stores in register AB the value stored in the memory address 0000001001
011AB00000001001	Stores in the memory address 0000001001 the content of the register AB
100000000001001	Jump to execute the instruction stored in the memory address 000000001001
101ABCD00001001	Jump to execute the instruction sorted in memory address 000001001 if AB is equal to CD

- Instruction that stores the value 5 in register 00
- Instruction that stores the value 7 in register 01
- Instructions that adds the register 00 to 01 and store the result in register 10
- Instruction that stores the above result in the memory address 1027 (in decimal)

Examples (solution)

- Instruction that stores the value 5 in register 00
 - > 0010000000000101
- Instruction that stores the value 7 in register 01
 - > 0010100000000111
- Instructions that adds the register 00 to 01 and store the result in register 10
 - > 000100001XXXXXXX
- Instruction that stores the above result in the memory address 1027 (in decimal)
 - > 0111010000000011

Example of program loaded in memory

Address	Content
000100	0010000000000000
000101	001010000000100
000110	0011000000000001
000111	0011100000000000
001000	1010001000001100
001001	0001111100000000
001010	000000100000000
001011	100000000001000
001100	0111100000100000

Program generation and loading

```
i=0;
s = 0;
while (i < 4)
{
 s = s + 1;
 i = i + 1;
}</pre>
```


```
li R0, 0
li R1, 4
li R2, 1
li R3, 0
lo1: beq R0, R1, en1
add R3, R3, R2
add R0, R0, R2
beq R0, R0, lo1
en1: sw R3, 100000
```


Content

- I. What is a computer?
- 2. Computer structure and computer architecture
- 3. Building blocks for a computer
- 4. Von Neumann architecture
- 5. Machine instructions and assembly programming
- 6. Execution steps of an instruction
- 7. Main characteristic parameters of a computer
- 8. Types of computers
- 9. Historic evolution

Steps to execute instructions

Execution stages: Instruction fetch

- Read from Main memory the instruction pointed by the PC
 - The PC contains the memory address where the instruction to be executed is stored.
 - The instruction read from M.M. is stored in IR.
- Increment PC
 - Increment the address stored in the PC so that it points to the next instruction
- Decode instruction
- Execute instruction

Execution stages: Decode

- Registers: store a sequence of bits.
- Two special registers:
 - The PC register (program counter) contains the address of the next instruction to be executed.
 - The RI register (instruction register) stores the instruction being executed.

- Read from Main memory the instruction pointed by the PC
 - The PC contains the memory address where the instruction to be executed is stored.
 - The instruction read from M.M. is stored in IR.
- Increment PC
 - Increment the address stored in the PC so that it points to the next instruction
- Decode instruction
- Execute instruction

Execution stages: Execution

- Read from Main memory the instruction pointed by the PC
 - The PC contains the memory address where the instruction to be executed is stored.
 - The instruction read from M.M. is stored in IR.
- Increment PC
 - Increment the address stored in the PC so that it points to the next instruction
- Decode instruction
- Execute instruction

Example: instruction execution

Store in R0 the value 0

Example: instruction execution

Store in R1 the content of the memory address

Example: instruction execution

Modify PC with the memory 000000001000 to execute the instruction stored in the memory address 0000000001000

Processor

PC	000100
RI	?
00	?
01	3
10	3.
11	3.

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Dirección	Content
000100	0010000000000000
000101	0010100000000100
000110	0011000000000001
000111	0011100000000000
001000	1010001000001100
001001	0001111100000000
001010	000000100000000
001011	100000000001000
001100	0111100000100000

Processor

PC	000100
DI	
RI	00100000000000000
00	?
01	3
10	3
11	?

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

0000000000
0000000100
0000000001
0000000000
1000001100
.1100000000
110000000
C

Processor

PC	000101
RI	00100000000000000
00	?
01	?
10	?
11	?

- Instruction fetch
- Point to the next instruction

- Instruction decoding
- Instruction execution
- Jump to fetch

Dirección	Content	
000100	0010000000000000	
000101	0010100000000100	
000110	0011000000000001	
000111	0011100000000000	
001000	1010001000001100	
001001	0001111100000000	
001010	000000100000000	
001011	100000000001000	
001100	0111100000100000	

Processor

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Dirección	Content
000100	0010000000000000
000101	0010100000000100
000110	0011000000000001
000111	0011100000000000
001000	1010001000001100
001001	0001111100000000
001010	000000100000000
001011	100000000001000
001100	0111100000100000

Processor

- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Processor

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Store in R0 the value of 0

Processor

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Dirección	Content	
000100	0010000000000000	
000101	0010100000000100	
000110	0011000000000001	
000111	0011100000000000	
001000	1010001000001100	
001001	0001111100000000	
001010	000000100000000	
001011	100000000001000	
001100	0111100000100000	

Processor

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Content	
0010000000000000	
0010100000000100	
0011000000000001	
0011100000000000	
1010001000001100	
0001111100000000	
000000100000000	
100000000001000	
0111100000100000	
	00100000000000000000000000000000000000

Processor

PC	000110
DI	0010100000000100
RI	0010100000000100
00	0000000000
01	3.
10	?
11	?

- Instruction fetch
- Point to the next instruction

- Instruction decoding
- Instruction execution
- Jump to fetch

Dirección	Content	
000100	0010000000000000	
000101	0010100000000100	
000110	0011000000000001	
000111	0011100000000000	
001000	1010001000001100	
001001	0001111100000000	
001010	000000100000000	
001011	100000000001000	
001100	0111100000100000	

Processor

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Content	
0010000000000000	
0010100000000100	
0011000000000001	
0011100000000000	
1010001000001100	
0001111100000000	
000000100000000	
100000000001000	
0111100000100000	
	00100000000000000000000000000000000000

Processor

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Processor

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

Store in R1 the value of 4

Processor

- Instruction fetch
- Point to the next instruction
- Instruction decoding
- Instruction execution
- Jump to fetch

0010000000000000
0010100000000100
0011000000000001
0011100000000000
1010001000001100
0001111100000000
000000100000000
100000000001000
0111100000100000

Processor

And so on...

Dirección	Content
000100	0010000000000000
000101	0010100000000100
000110	0011000000000001
000111	0011100000000000
001000	1010001000001100
001001	0001111100000000
001010	000000100000000
001011	100000000001000
001100	0111100000100000

Algorithm of the previous program

```
i=0;
s = 0;
while (i < 4)
{
 s = s + 1;
 i = i + 1;
}</pre>
```

The program stores in the memory address 00000100000 the value : 1 + 1 + 1 + 1

Assembly languaje

Uses symbolic and mnemonic codes to represent the machine instructions executed by a computer.

Assembly instructions	Machine instructions
li R0, 0	0010000000000000
li R1, 4 ←	<pre>0010100000000100</pre>
li R2, 1	0011000000000001
li R3, 0	0011100000000000
loop1: beq R0, R1, end1	1010001000001100
add R3, R3, R2	0001111100000000
add R0, R0, R2	000000100000000
beq R0, R0, loop1	100000000001000
end1: sw R3, 100000	0111100000100000

Content

- I. What is a computer?
- 2. Computer structure and computer architecture
- 3. Building blocks for a computer
- 4. Von Neumann architecture
- 5. Machine instructions and assembly programming
- 6. Execution steps of an instruction
- 7. Main characteristic parameters of a computer
- 8. Types of computers
- 9. Historic evolution

Characteristic parameters of a computer

- Regarding its architecture
 - Word and word size
- Storage
 - Size
 - Storage units
- Communications
 - Bandwidth
 - Latency
- Computer power
 - **▶ MIPS**
 - MFLOPS

Word Width

- Number of bits handled in parallel inside the computer.
 - Influences the size of the registers (BR).
 - Therefore, also in the ALU
 - Two 32-bit sums are not the same as one 64-bit sum.
 - Therefore also on the width of the buses.
 - A 32-bit address bus 'only' addresses 4 GB
- ▶ A computer with a word width of n bits:
 - n-bit memory addresses
 - Registers store n bits
 - n-bit integers
- ▶ Typical sizes → 32 bits, 64 bits

Privileged sizes

- Word
 - Information handled in parallel inside the processor.
 - Typically 32/64 bits
- Half word
- Double word
- Octet, character or byte
 - Representation of a character
 - Typically 8 bits

Exercise

Consider a hypothetical computer with a word width of
 20 bits with 60 registers that addresses memory by bytes.

Please answer the following questions:

- a) How many bits are used for memory addresses?
- b) What is the size of the registers?
- c) How many bits are stored in each memory location?
- d) How many memory locations can be addressed? Express the result in KB.
- e) How many bits are needed to identify the registers?

Memory size

- Main memory size (RAM)
 - Usual capacity: 512MB 4 GB
 - Expressed in bytes
- Auxiliary memory size (storage capacity of secondary memory device)
 - Paper: a few bytes
 - Diskette: I,44 KB
 - CD-ROM: 600 MB
 - DVD: 4.7GB
 - ▶ Blu-ray: 50 GB
 - ▶ Hard disk: I0 GB 2 TB

Size units

Usually in bytes:

Name	Abr	Factor	IS
Kilo	K	$2^{10} = 1,024$	$10^3 = 1,000$
Mega	M	$2^{20} = 1,048,576$	$10^6 = 1,000,000$
Giga	G	$2^{30} = 1,073,741,824$	$10^9 = 1,000,000,000$
Tera	Т	$2^{40} = 1,099,511,627,776$	$10^{12} = 1,000,000,000,000$
Peta	P	$2^{50} = 1,125,899,906,842,624$	$10^{15} = 1,000,000,000,000,000$
Exa	Е	$2^{60} = 1,152,921,504,606,846,976$	$10^{18} = 1,000,000,000,000,000,000$
Zetta	Z	$2^{70} = 1,180,591,620,717,411,303,424$	$10^{21} = 1,000,000,000,000,000,000,000$
Yotta	Y	$2^{80} = 1,208,925,819,614,629,174,706,176$	$10^{24} = 1,000,000,000,000,000,000,000,000$

Units for size

▶ In communication, powers of 10 are used:

```
▶ I Kb = 1000 bits
```

- ▶ I KB = 1000 bytes
- In storage, some manufacturers do not use powers of two, but powers of 10:

```
kilobyte | KB = 1.000 bytes | 10^3 bytes
```

- megabyte I MB = 1.000 KB 10^6 bytes
- gigabyte I GB = I.000 MB $I O^9$ bytes
- terabyte ITB = 1.000 GB $I0^{12}$ bytes
-

Exercice

▶ How many bytes does a 200 GB hard disk have?

How many bytes per second does my 20 Mb ADSL transmit?

Exercice (solution)

- How many bytes does a 200 GB hard disk have?
 - \triangleright 200 GB = 200 * 10⁹ bytes = 186.26 Gigabytes
- How many bytes per second does my 20 Mb ADSL transmit?
 - ightharpoonup Byte
 - \rightarrow b \rightarrow bit.
 - ▶ 20 Mb = 20 * 10⁶ bits = 20 * 10⁶ / 8 bytes = 2.38 Megabytes per second

Bandwidth

Several interpretations:

- Information throughput transmitted by a bus.
- Information throughput transmitted by an I/O unit.
- Information throughput that can be processed by a unit.
- Number of bits transferred per unit of time.

Unit:

- ▶ Kb/s (Kilobits per second, not to be confused with KB/s)
- Mb/s (Megabits per second, not megabytes per second)

Latency

Various interpretations:

- Elapsed time in issuing a request in a reliable messaging system.
- Elapsed time between the issuance of a request and the performance of the associated action.
- ▶ Elapsed time between the issuance of a request and the receipt of the response.

Unit:

s. (seconds)

Computing power

- Measurement of computing power.
- Factors involved:
 - Instruction set.
 - CPU clock (I GHz vs 2 GHz vs 4 GHz...)
 - Number of 'cores' (quadcore vs dualcore vs...)
 - Word width (32 bits vs 64 bits vs...)
- ▶ Typical ways of expressing computational power:
 - MIPS
 - MFLOPS
 - **...**

MIPS

Millions of Instructions Per Second.

- ▶ Typical range: 10-100 MIPS
- Not all instructions take the same amount of time to execute Depends on which instructions are executed.
- ▶ Not 100% reliable as a measure of performance.

MFLOPS

- Millions of Floating Point Operations per Second.
- Scientific computing power.
- MFLOPS < MIPS</p>
 - Floating operation more complex than normal operation
- Vector Computers: MFLOPS > MIPS
- Example: Itanium 2 → 3,5 GFLOPS

Vectors per second

- Computing power in graphics generation.
- Applicable to graphics processors.
- Can be measured in:
 - ▶ 2D vectors.
 - ▶ 3D vectors.
- ► Example: ATI Radeon 8500 → 3 Million.

Content

- I. What is a computer?
- 2. Computer structure and computer architecture
- 3. Building blocks for a computer
- 4. Von Neumann architecture
- 5. Machine instructions and assembly programming
- 6. Execution steps of an instruction
- 7. Main characteristic parameters of a computer
- 8. Types of computers
- 9. Historic evolution

- Desktop
- Personal mobile devices
- Servers
- Clusters
- Embedded

Desktop

- Designed to deliver good performance to users
- Currently, most of them are portable
- Design aspects:
 - ▶ Price-performance ratio
 - Power
 - Graphics performance

Personal mobile devices

- Wireless devices with multimedia user interface
- Smartphones, tablets,...
- Design aspects:
 - Price
 - Energy
 - Performance
 - Response time

Servers

- Used to run high performance or scale applications
- Serve multiple users simultaneously
- Design aspects:
 - Throughput (Processing rate)
 - Availability
 - ▶ Reliability
 - Energy
 - Scalability

Clusters

- A set of computers connected by a network that acts as a single, higher performance computer.
- Used in supercomputers and large data centers.
- Design aspects:
 - Price-performance
 - Throughput (Processing rate)
 - Availability
 - Reliability
 - Energy
 - Scalability

Embedded

- Computer inside another system to control its operation.
 - Washing machines, TVs, MP3 players, video game consoles, etc.
- Design aspects:
 - Price
 - Energy
 - Application specific performance

Content

- I. What is a computer?
- Computer structure and computer architecture
- Building blocks for a computer
- Von Neumann architecture
- Machine instructions and assembly programming
- Execution steps of an instruction
- Main characteristic parameters of a computer
- Types of computers
- 9. Historic evolution

Microprocessor

 A microprocessor incorporates the functions of a computer's central processing unit (CPU) on a single integrated circuit

Moore's law

Moore's law

Double the density implies to reduce the dimensions the 30%

- In 1971 the 4004 Intel had 2300 transistors of I0 micrometers
- Nowadays there are microprocessors with less than 30 nanometers
- Moore's law need technology with a price that double every 4.4 years

Technology improvements

Memory

DRAM capacity: 2x / 2 years (since 96);
 64x in the last decade.

Processor

Speed: 2x / 1.5 years (since 85); 100X in the last decade.

Disks

Capacity: 2x / I year (since 97)250X in the last decade.

Historic evolution

- http://history.sandiego.edu/GEN/recording/computer I.ht
 ml
- http://www.computerhope.com/history/
- http://www.computerhistory.org/
- http://www.computersciencelab.com/ComputerHistory/H istory.htm
- Museos de informática
- In Google/Bing, look for: "Computer history"