ENSIMAG-2


Éléments d'histoire de l'informatique


Sacha Krakowiak

Université Grenoble Alpes & Aconit

2. De Turing à von Neumann

CC-BY-NC-SA 3.0 FR


Repenser la notion d'algorithme

Le problème de la décision

Posé par Hilbert en 1928

Peut-on déterminer de façon mécanique (par un algorithme) si un énoncé est un théorème dans une théorie donnée (logique égalitaire du premier ordre, arithmétique de Peano, ...)

* Résultat (obtenu indépendamment, 1936) par Church et Turing


La réponse est négative

La démonstration amène à préciser la notion d'algorithme

Church : le lambda-calcul Turing : sa machine (abstraite)

La thèse de Church-Turing

Un algorithme est ce que peut exprimer la machine de Turing (ou le lambda-calcul, ou tout système équivalent)
Indémontrable par nature, mais non contredite à ce jour


Alan Turing (1912-1954)

National Portrait Gallery

On définit un nombre fini d'états et un nombre fini de symboles

On définit un état initial, des données inscrites sur le ruban, et une position initiale de la tête

Actions possibles après lecture d'un symbole (selon table de transition):

Changer d'état

Écrire un symbole sur le ruban

Déplacer la tête vers la droite ou la gauche

La machine peut

s'arrêter (état final)

se bloquer (opération impossible)

tourner indéfiniment

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 5

La machine de Turing : résultats fondamentaux

La machine universelle

Il existe une machine de Turing universelle (en fait une infinité), capable d'émuler le comportement de toute machine de Turing (dont on lui fournit la table de transition)

En filigrane : un programme comme donnée d'un autre programme Un système de calcul (machine, langage) est dit Turing-équivalent, ou Turing-complet, s'il a la même puissance expressive que la machine de Turing universelle

Le problème de l'arrêt

Il n'existe pas d'algorithme général permettant de déterminer si une machine de Turing va ou non s'arrêter

Une limite intrinsèque pour les preuves de validité des programmes


Une expérience originale...

Une machine de Turing en Lego®

Réalisée en 2012 par des étudiants de l'ENS de Lyon

Programme: inverser un mot de 3 lettres

temps d'exécution : 15 minutes


Énergie : pneumatique Environ 30 000 pièces 50 mètres de tuyaux


Crédit : ENS Lyon

Détail

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 7

La machine de Turing en perspective

Un modèle pour l'ordinateur ?

Une interprétation a posteriori

D'abord une définition précise de l'algorithme...

... mais sans doute une inspiration pour la machine ACE de Turing

De la calculabilité à la complexité algorithmique

Les extensions de la machine de Turing (non-déterministes, multi-rubans) comme outil de la théorie de la complexité

Les premiers calculateurs

	Date	Technique	Numération	Programme	Turing complet
Atanasoff-Berry Computer (ABC)	1937-41	électronique	binaire	non	non
Bell Labs (Stibitz) Model 1	1937-39	electromécanique	binaire	non	non
Zuse Z3 Zuse Z4	1939-41 1942-45	electromécanique	binaire	externe (film perforé)	oui
Harvard Mark1 (IBM ASCC)	1938-44	electromécanique	décimal	externe (ruban perforé)	?
Colossus	1943-44	électronique	binaire	externe (tableau de connexion)	non
ENIAC	1942-46	électronique	décimal	externe (tableau de connexion)	oui

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17


Histoire de l'informatique

2 - 9

Les premiers calculateurs

* Atanasoff-Berry Computer (Iowa State Univ.), 1939-41


Spécialisée (systèmes linéaires), non programmable Machine à tubes, arithmétique binaire, non Turing-complète


Wikimedia Commons CC BY-SA 3.0 by Manopp

Stibitz Model-I 1939

Model-K, 1937 Model-I à Model V, 1939-1946


order sunbers - Front Ylev - Relay and Switch Frame per RS-524023 has 20078 - 9/3/20

> Courtesy of Computer History Museum

Bell Labs (George Stibitz)

Électro-mécanique (relais), non programmable Spécialisée (calculs sur nombres complexes), 5 versions

Konrad Zuse (1910-1995)

Carrière

1935-39, ingénieur chez Henschel (avions)

Z1 et Z2, calculateurs électromécaniques

1939, au front 6 mois, puis retour à Henschel

1941 : Z3, électromécanique, Turing complet

1942, crée son entreprise

Zuse Ingenieurbüro und Apparatebau, Berlin Contrat pour le Z4

1944-45, raids alliés

Destruction du Z3, évacuation du Z4 à Göttingen

Apprend l'existence du Harvard Mark1 et de l'ENIAC

Commence à travailler sur le langage Plankalkül

Après la guerre : recrée Zuse KG (plus de 1000 employés vers 1960)

Z4 loué à ETH Zürich jusqu'en 1954, puis à Saint-Louis (recherche)

Série de machines : Z5 (relais), Z22 (tubes), Z23 (transistors), ...

Zuse KG vendu à Brown Boveri (1964) puis Siemens (1967)

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 11

Les premières machines de Zuse

- Z1, Z2 : l'apprentissage
- Z3 : le premier calculateur programmable (expérimental)

Machine à relais

600 : unité arithmétique flottante binaire 1400 : mémoire de 64 mots de 22 bits

Programme externe sur film perforé Multiplication ou division en 3 secondes Reconstruit en 1960

Z4 : Version opérationnelle de Z3

Machine à relais
Jeu d'instructions étendu
Mémoire électromécanique


Wolfgang Hunscher, 1992


Zuse Z3, Deutsches Museum CC-BY-SA-3.0, Venusianer


Zuse Z4, Deutsches Museum CC-BY-2.5, Andreas Pfeiffer

Du Z1 au Z3

Le Z1 vers 1938


Credit : Raúl Rojas Freie Universität Berlin

Mémoire mécanique

Z2 : expérimentations avec relais électromécaniques

Mémoire à relais

Architecture du Z3


© 2017, IEEE Annals of the History of Computing

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 13

Howard Aiken (1900-1973)


L'héritage de Babbage

1936 : Aiken à Harvard, l'idée initiale intégrer des équations différentielles

1937 : approche des industriels Monroe (échec), IBM (accord)

1938-43 : Construction de la machine chez IBM (IBM ASCC, Harvard Mark 1)

1944 : Machine livrée à Harvard Divorce d'avec IBM


Wikimedia Commons, public domain

La suite...

IBM : Selective Sequence Electronic Calculator (SSEC)

Aiken: Harvard Mark II, Mark III, Mark IV

Création à Harvard du premier département d'informatique

Harvard Mark 1

Caractéristiques

Décimal, mots de 23 chiffres

72 registres additionneurs

60 constantes

Unités séparées : multiplication, division, interpolation

Fiable, mais lent (~3 op./s)


CC-BY-SA 3.0, Uploaded by Topory

Programmation

Entrée sur ruban perforé, séparation programmes-données

Format d'instruction élémentaire : 3 champs de 8 bits

source, destination, code opération pas de branchement conditionnel (opération manuelle)

Apport

Image, formation de nombreux programmeurs, premier département d'informatique


CC-BY-SA 3.0 ArnoldReinhold

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 15

La machine de Harvard, fragments d'histoire

Aiken, héritier de Babbage

Howard Aiken en compagnie de Richard Babbage, arrière-petit-fils de Charles Babbage, en 1947


Paul Donaldson, Croft Laboratory, Harvard U.

Grace Hopper


L'une des principales figures du laboratoire de Harvard, et de l'histoire de l'informatique.

Nous la retrouverons.

Le premier bug...


Harvard Mark II, 1947

L'informatique à Bletchley Park (1940-44)

Machine

Enigma (2)


électromécanique

Bletchley Park (UK)

centre dédié au décryptage des messages de l'armée allemande Jusqu'à 7500 personnes

Chronologie

1930


décrypté Rejewski, Rozycki, Zygalski

Bombe 1

Machine

Enigma

décrypté (Turing-Welchman)

Colossus (Flowers)

Heath électronique Robinson

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

calculateurs

Histoire de l'informatique

2 - 14

Le Colossus

Un tour de force technique

Construction en 11 mois

V1: 1600 tubes, lecteur 5000 car/s V2: 2400 tubes, 5 fois plus rapide

Direction: Max Newman Réalisation: Tommy Flowers

Le premier calculateur électronique programmable


Programme sur tableau de connexion (comme tabulatrices) Calculateur spécialisé (décryptage) 10 exemplaires construits


Max Newman London Mathematical Society


Tommy Flowers Wikimedia Commons


National Archives, UK

Le Colossus

Après la guerre ...

L'existence et les plans du Colossus sont déclarés secret militaire Les 10 exemplaires sont détruits

La résurrection

Le secret est (partiellement) levé en 1975

La machine est reconstituée d'après des plans (illégalement) conservés (Tony Sale, 1994)

Des questions ouvertes...

Le rôle de Turing

apparemment marginal

Turing complète?

non, mais il manquait peu


CC-BY-SA-3.0, by MaltaGC, Wikipedia

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 19

L'ENIAC

(Electronic Numerical Integrator and Computer)

L'origine

Le calcul des tables d'artillerie (Ballistics Research Laboratory, BRL)

Réalisé à la main, avec l'aide d'un analyseur différentiel

Un problème devenu critique au début de la guerre

1942 : plan pour un calculateur électronique (Eckert-Mauchly,

Moore School, U. Pennsylvania)

1943: Herman Goldstine, officier de liaison et mathématicien. donne le feu vert (contrat BRL)

La réalisation

1944 : plan pour l'EDVAC (successeur) arrivée de von Neumann

1945 : le rapport EDVAC

1946: l'ENIAC entre en service


(1919-1995)technique électronique

J. Presper Eckert John W. Mauchly (1907-1980)mathématiques programmation

Images courtesy of the Computer History Museum

L'ENIAC

Caractéristiques

27 tonnes, salle de 18m X 9m 42 modules disposés en U

18 000 tubes, 1 500 relais, 7 500 diodes 70 000 résistances, 10 000 capacités


150 KW, refroidi par air

Performances

Par seconde:

5 000 additions, 385 multiplications, 40 divisions, 3 racines carrées

Nombres décimaux, 10 chiffres + signe Possibilité de calcul en double précision Possibilité de parallélisme (géré à la main)


Wikimedia Commons

Fiabilité

Au début

MTBF: qq heures

Après 1948

MTBF: 2 jours

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 21

L'ENIAC

Architecture

20 accumulateurs (capables de faire addition/soustraction avec_un autre accumulateur ou une constante)

La multiplication, la division et la racine carrée utilisent 4 accus Les constantes sont lues sur des cartes

Les accumulateurs sont connectés via des «bus de données» Représentation des nombres : compteurs réalisés par flip-flops Entrées-sorties

entrée lecteur de cartes IBM (2 cartes/s) perforateur de cartes IBM (5 cartes/3 s)


Programmation

Un «plan de travail» définit la séquence des opérations à effectuer Il est réalisé par câblage des unités sur un tableau de connexion Le branchement conditionnel (initialement absent) est possible

Aperçu du fonctionnement de l'ENIAC

Chemins de données

Chemins de commande


J. Van der Spiegel, J. F. Tau, T. F. Ala'ilima, and L. P. Ang (2000). The ENIAC: History, Operation and Reconstruction in VLSI. In: R. Rojas, U Hashagen (eds.), *The First Computers - History and Architectures*, MIT Press, Cambridge, 2000.

Si a, b, c sont les contenus initiaux des accumulateurs ACC4, ACC5 et ACC6, ce schéma calcule en parallèle : a - b, b + 359, c + 2b + 359 et place ces résultats dans ces 3 accumulateurs

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 23

Bilan de l'FNIAC

A résolu le problème initialement posé

Calculs balistiques

Opérateurs humains, avec calculatrices : 20 heures

Analyseur différentiel: 15 minutes

ENIAC: 30 secondes

Des défauts inhérents à la technique et à la conception

Fiabilité réduite (grand nombre de tubes, à faible durée de vie) Ne peut traiter que des problèmes de taille limitée

Et surtout

Programmation complexe, très longue, sujette aux erreurs

Ouvre la voie aux ordinateurs modernes

Via la conception de son successeur, l'EDVAC

John von Neumann

Un esprit universel

1926-30 : enseigne les mathématiques à Berlin 1930 : Institute of Advanced Studies, Princeton

prend la nationailté américaine

1942-45 : Projet Manhattan

1944-46 : consultant pour ENIAC et EDVAC

1946 : retour à l'IAS

Contributions en mathématiques, physique,

économie


John von Neumann (1903-1957) Wikimedia Commons

En informatique

Le rapport fondateur du «modèle de von Neumann» La conception de la machine IAS La théorie des automates cellulaires

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 25

Le rapport EDVAC

A First Draft of a Report on the EDVAC

par John von Neumann, diffusé le 30 juin 1945 par H. Goldstine

Principales contributions

La séparation mémoire-processeur

La séparation unité de commande-unité arithmétique

La mémoire unique, support des données et des programmes (la machine à programme enregistré)

Autres aspects

Indications sur

schéma logique des opérations technologie de mémoire

Orienté vers le calcul numérique

calcul en binaire tables de fonctions

Quelques ordres de grandeur Mémoire de 4 à 8K mots de 32 bits Multiplication : 1 à 1,5 ms Addition : 30 à 50 μ s

Un rapport inachevé...
peu de choses sur
les entrées-sorties
la programmation

Le rapport EDVAC

Une publication controversée...

Ne rend pas justice au travail d'Eckert et de Mauchly Met les résultats dans le domaine public, sans leur accord empêche le dépôt de brevets

Une influence déterminante

Une large diffusion, via notamment les *Moore School Lectures* Pratiquement tous les projets d'ordinateur post-1945 adoptent l'architecture proposée

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 27

Le modèle «de von Neumann»


- von Neumann (avec Eckert et Mauchly)
- Traits essentiels

Séparation mémoire-unité centrale Séparation calcul-séquencement La mémoire contient les données et les instructions


Wikimmedia Commons

Unité centrale (ou processeur)


CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 28

Le modèle «de von Neumann» (2)

Le modèle aujourd'hui


Le «goulot de von Neumann»

Des palliatifs : les caches multiniveaux, la mémoire distribuée

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 29

L'ENIAC, phase finale

Novembre 1945 : l'ENIAC entre en service

Programme enregistré à partir de 1948

Sera transférée dans un laboratoire de l'armée Servira aux calculs pour la bombe H

Printemps 1946 : dispersion de l'équipe

Eckert et Mauchly

en conflit avec l'université de Pennsylvanie (brevets)

refusent les offres d'IBM

créent leur entreprise, Electronic Control Company (ECC)

von Neumann (avec Goldstine et Burks)

revient à Princeton (Institute of Advanced Studies)

lance le projet de la machine IAS

L'équipe ENIAC de Moore School

une partie rejoint ECC

les autres continuent la réalisation de l'EDVAC

Histoire de l'informatique

Moore School Lectures

École d'été (juillet-août 1946)

Objectif: rendre publics les résultats du travail sur l'ENIAC et l'EDVAC

Financement : Département de la Défense des États-Unis

Participants: environ 30 personnes, sur invitation

Cours le matin, séminaire l'après-midi

Intervenants

Principalement Eckert, Mauchly, Goldstine.

Aussi : von Neumann, Aiken, Stibitz, membres de Moore School

Un seul européen, Douglas Hartree

Retombées

Quasiment tous les concepteurs des premiers ordinateurs étaient là Première conférence sur l'informatique, Harvard 1947 Création de l'ACM (Association for Computing Machinery) en 1947

CC-BY-NC-SA 3.0 FR - S. Krakowiak, 2016/17

Histoire de l'informatique

2 - 31

Les pistes ouvertes en 1946

von Neumann

IAS

Eckert-Mauchly

EMCC, UNIVAC

Retombées de Moore School

EDSAC

ENIAC

autres

EDVAC

prog. enregistré

Retombées de Bletchley Park

ACE

Manchester

Retombées de Harvard

Mark II, III, IV IBM SSEC

