

The History of Computers

What is a computer?

A computer is an electronic machine that accepts information (Data), processes it according to specific instructions, and provides the results as new information.

I- Ancient Counting Machines

1- The Abacus (base 5)
(in ancient Babylon,
China, Europe)

2- The Roman Numerals

I II III IV V VI VII VIII IX X

3- The Arabic Numerals (base 10)

0 1 2 3 4 5 6 7 8 9 10

1642

4- The Pascaline is a mechanical calculating device invented by the French philosopher and mathematician Blaise Pascal in 1642. (+)

1673

5- The Leibniz Wheel was invented by the famous mathematician Leibniz in 1673.

$$(+,-,*,/)$$

1810

6- Punched Cards were used by the French weaver Joseph Jacquard in 1810. The cards carried weaving instructions for the looms, later this idea offered a great use for storing info.

7- Babbage's Difference
Engines were
calculating machines
made by Charles
Babbage to produce
tables of numbers
that would be used
by ship's navigators.

1832

1852

This device had mechanical problems similar to those that plagued Pascal and Leibniz.

The Invention of the Vacuum Tube

8- Initially discovered by Thomas Edison, the vacuum tube formed the building block for the entire electronics industry.

*Vacuum tubes were later used as electron valves in the 20th century to build the first electronic computers.

III- Electrical Counting Machines

9- The US census of the 1880 took 9 years to compile and led to inaccurate figures. To solve the problem, Herman Hollerith invented a calculating machine that used electricity

along with punched cards instead of mechanical gears.

III- Electrical Counting Machines

Hollerith's machine was immensely successful.
 The general count of the population, then 63 million, took only 6 weeks to calculate!

1888

 Based on the success of his invention, Herman Hollerith and some friends formed a company that sold his invention all over the world. The company eventually became known as:

International Business Machines

IBM

10- A partial working model of Babbage's **Analytical Engine was** completed in 1910 by his son... used punched cards to store numbers. The design was no more successful than its predecessors.

III- Electrical Counting Machines

1943

11- MARK I was built by a team from IBM and Harvard University. Mark I used mechanical telephone switches to store information. It accepted data on punched cards, processed it and then output the new data.

1946

12- The ENIAC was the first US-built allelectronic computer built to perform ballistics calculations. (Away from IBM)

* It was 1000X faster than Mark I, but it drew a lot of power that dimmed the lights of Philadelphia when it was switched on due to the use of Vacuum Tubes.

- * Mark I: 5 Additions / sec.
- * ENIAC: 5,000 Additions / sec.
- * ENIAC was made of 18,000 vacuum tubes.

ENIAC's Problems:

- 1- short life of vacuum tubes
- 2- It runs a single program, which means rewiring by a group of technicians is needed to change the program!!!

Solution: the same group of researchers worked on another version of ENIAC that can store programs on punched cards that are much easier to manage and they came up with:

EDVAC (electronic Discrete Variable Automatic Computer)
(was never completed!)

13- UNIVAC (Universal Automatic Calculator)

1951

forty of these computers were sold to businesses. General Electric was the first company to acquire a UNIVAC.

* The first UNIVACs were used in the <u>US Army</u>, <u>Air Force</u>, <u>Navy</u>, and <u>Atomic Energy</u> <u>Commission</u>.

The Effect of World War II

Back in time to the days of war...

* During WWII, the German Navy developed a cipher machine named Enigma. The Enigma machine could automatically encode a message in such a way that only another Enigma machine could read decode it.

The Effect of World War II

* In 1938 the Polish Secret Service managed to steal an Enigma machine that was smuggled to England.

1938

* Secretly the British developed a computer named Colossus that could decipher as many as 2,000 messages per day. That computer used Vacuum tubes and was the world's first entirely digital computer. Surprisingly, though Colossus presented a similar technology to that of ENIAC, it had only 2,400 compared to 18,000 in ENIAC!!!

Two Inventions that changed the way computers are built!!

1- The Transistor

The most significant single invention of the modern era. It was invented by 3 scsientists at At&T's Bell Labs.

1946

One of the first overseas companies was a Japanese company called Tokyo Telecommunications Laboratory. The company had troubles paying the license fee (\$25,000) that company became in 1956 what's called now Sony! it replaced the Vacuum tube.

- * Transistors are smaller (sometimes microscopic)
- * Fast and don't need to warm up

Transistors on a circuit board

Capacitor

Two Inventions that changed the way computers are built!!

2- The (IC) Integrated Circuit

1961

The IC revolutionized the entire electronic technology. Ex: The Pentium Processor contains 3.1 Million Transistors in 1.5 inch square!

How the processor (CPU) is placed on the Motherboard

1975 - 1981

1981 - 1993

The IBM PC

The Compaq portable Computer

The Apple Macintosh

MS-Windows 3.0

The Pentium Chip

Intel Pentium Processors

PENTIUM

PENTIUM Pro

PENTIUM II