História da Computação

ACH2001 EACH – USP


Material baseado nos slides do prof. Marcos L. Chaim EACH – USP

Quais as novidades desta aula?

- A história da computação.
- Evolução da arquitetura do computador.
- Evolução das linguagens de programação.

História da computação e arquitetura do computador

- Ábaco (soroban no Japão) (criado – 2000 anos atrás).
- Blaise Pascal, 1642 (pai da calculadora)
 - Primeiro computador (calculadora) digital;
 - Capaz de realizar somas;
 - Entrada através de discos giratórios;
 - Ajudou seu pai, coletor de impostos.


História da computação e arquitetura do computador

- Leibnitz (inventou em 1671; construiu em 1694):
 - Computador capaz de somar e multiplicar;
 - Criou o mecanismo de engrenagens do "vai-um" usado até hoje;
 - Avanços nas calculadoras de mesas:
 - Em1890, as máquinas podiam:
 - Acumular resultados parciais;
 - Armazenamento e reentrada automática de resultados passados (memória).
 - Imprimir resultados em papel.

- Prof. Matemática em Cambridge, Inglaterra.
- 1812: notou que muito do que se fazia em matemática poderia ser automatizado.
- Iniciou projeto da máquina de diferenças (*Difference Engine*).
- 1822: terminou um protótipo de máquina e obteve financiamento do governo inglês para construí-la.

- 1823: iniciou construção (usaria motor a vapor, seria totalmente automático, imprimiria o resultado e teria um programa fixo).
- 1833: depois de 10 anos teve uma idéia melhor e abandonou tudo.
- Nova idéia: máquina *programável*, de propósito geral: máquina analítica (*Analytical Engine*).

- Máquina analítica (Analytical Engine):
 - Manipularia números de 50 dígitos;
 - Memória de 1000 dígitos;
 - Estações de leitura leriam cartões perfurados similares ao tear (Jacquard).

- Não conseguiu construir a máquina analítica:
 - Tecnologia mecânica da época era insuficiente;
 - Pouca gente via a necessidade para tal máquina.
- Ada Lovelace (mãe da programação) escreveu programas para a máquina analítica; inventou a palavra algoritmo em homenagem ao matemático Al-Khawarizmi (820 D.C.).
- A máquina foi construída nos anos 1990 pelo governo inglês, e funciona!

Herman Hollerith

- Criou cartões perfurados para uso no censo americano.
- Os dados do censo de 1880, manualmente processados, levaram 7 anos e meio para serem compilados.
- Os do censo de 1890 foram processados em 2 anos e meio, com a ajuda de uma máquina de perfurar cartões e máquinas de tabular e ordenar, criadas por Hollerith e sua equipe.

Herman Hollerith

- As informações sobre os indivíduos eram armazenadas por meio de perfurações em locais específicos do cartão.
- Nas máquinas de tabular, um pino passava pelo furo e chegava a uma jarra de mercúrio, fechando um circuito elétrico e causando um incremento de 1 em um contador mecânico.

Herman Hollerith

- Mais tarde, Hollerith fundou uma companhia para produzir máquinas de tabulação.
- Anos depois, em 1924, essa companhia veio a se chamar IBM.

MARK I

- Criado em 1937 por Howard Aiken, professor de matemática aplicada da Universidade Harvard:
 - Calculadora eletromecânica com motor elétrico;
 - Pesava 5 toneladas, usava toneladas de gelo para refrigeração;
 - Multiplicava dois números de 23 dígitos em 3 segundos.

John Atanasoff

- Criou em 1939 calculadora com válvulas a vácuo (240 válvulas).
- Resolvia equações lineares, diferenciais e de balísticas.
- Manipulava números binários.
- Rumo à programabilidade...

- Trabalhou para o exército inglês ajudando a quebrar o código criptográfico da máquina Enigma criada pelos alemães.
- Realizou importantes contribuições práticas e teóricas à Ciência da Computação.
- ▶ 1912: nasce em Londres.
- ▶ 1935: ganha bolsa para realizar pesquisas no King's College, Cambridge.

- ▶ 1936: elabora a *máquina de Turing*; pesquisas em computabilidade.
- 1936: Universidade Princeton. Ph.D. Lógica, Álgebra, Teoria dos Números.
- ▶ 1938-1939: Cambridge. É apresentado à máquina Enigma dos alemães.
- ▶ 1939-40: *The Bombe*, máquina para decodificação do Enigma criada em Bletchley Park.

- ▶ 1939-42: "quebra" Enigma do U-boat; aliados vencem a batalha do Atlântico.
- 1943-45: consultor-chefe anglo-americano para criptologia.
- 1947-48: programação, redes neurais, inteligência artificial.
- 1948: Manchester University.

- 1949: pesquisas sobre usos do computador em cálculos matemáticos avançados.
- 1950: propõe o teste de Turing para inteligência de máquinas.
- 1952: preso por homossexualidade; perde privilégios militares.
- ▶ 1953-54: sucida-se em Wilmslow, Cheshire, comendo metade de uma maçã envenenada.

- Qual é o símbolo da empresa Apple?
- Livro interessante:
 - Andrew Hodges, Alan Turing: The Enigma, 2000.
 - http://www.turing.org.uk/turing


ENIAC

- ENIAC Electronic Numerical Integrator And Computer.
- Criado em 1945, é considerado o primeiro computador eletrônico.
- Permitia números de 10 dígitos decimais.
- 300 multiplicações ou 5000 somas por segundo.
- 17486 válvulas; alguma sempre queimava quase que diariamente.
- 6000 comutadores manuais e centenas de cabos usados na programação;

ENIAC

- Programação era muito difícil.
- Programas codificados manualmente em "hardware" por meio de conexões semelhantes àquelas que as telefonistas utilizavam antigamente.
- Memória de dados separada do controle e do programa.
- Controle formado por circuitos eletro-eletrônicos.


ENIAC – arquitetura


John Von Neumann

- Matemático que desenvolveu modelos de computação que levou à arquitetura do computador moderno.
- O programa deve ser guardado no mesmo lugar que os dados: na memória.
- A arquitetura de Von Neumann é ainda dominante nas máquinas atuais, apesar dos esforços de desenvolvimento de novas arquiteturas.

Arquitetura de Von Neumann


- ▶ 1953: IBM vende 15 máquinas baseadas na arquitetura de Von Neumann.
- Transistores.
- Memória magnética (magnetic core memory).

- Circuitos impressos/circuitos integrados (chips).
- Crescimento segundo a lei de Moore: válida até hoje para circuitos VLSI – Very Large Scale Integrated:
 - O número de transístores dobra a cada 18 meses.
 - Já se fala em ULSI Ultra Large Scale Integrated
- Memória magnética (magnetic core memory).

- Indo contra o modelo centralizador da IBM, jovens computeiros exigem a democratização da informática.
- Revista esquerdista da Universidade da Califórnia em Berkeley *People's Computer Company* defende a criação de computadores pessoais e de cooperativas de informação.

- Steve Jobs cria a Apple por volta de 1975; investe lucros do Apple II em shows de rock (1982).
- Nasce a MicroSoft.
- Governo da Califórnia apóia a microinformática.

- ► IBM lança o PC (1981).
- Apple lança o MacIntosh (1984).
- Xerox inventa e Apple comercializa interface baseada em janelas.
- Microsoft cresce comercializando o sistema operacional MS-DOS para IBM-PCs:
 - Versão simplificada do CPM que, por sua vez, era uma versão simplificada do sistema UNIX.

- Começa o movimento do software livre:
 - Richard Stallman projeto GNU GNU's Not Unix:
 - Emacs;
 - GCC;
 - 🗓 GDB.

- Microsoft pega carona na explosão de vendas de PCs, utiliza técnicas de marketing agressivas e estabelece quase que o monopólio em certas áreas:
 - Sistema operacional para PCs;
 - Editor de textos;
 - Planilha eletrônica;
 - Editor de Apresentações; etc.

- Intensifica-se o movimento por software livre.
- Nasce o Linux e uma nova forma de desenvolvimento de software baseada em comunidades distribuídas através da internet:
 - Eric Raymond: Catedral e o Bazar.

- No final da década, governo americano percebe o perigo que a Microsoft representa e inicia batalha judicial contra a empresa.
- Em 2002, depois da eleição de George W. Bush, governo termina o processo judicial com sanções mínimas à empresa.

- Computadores de mão.
- Sistemas embutidos.
- Grid Computing.
- Computação Ubíqua.

- Paralelamente à evolução do hardware, ocorreu a evolução do software e das linguagens de programação.
- Inicialmente, as linguagens estavam bem próximas dos circuitos de hardware.
- Paulatinamente, foram se aproximando da linguagem natural utilizada pelos humanos no dia-a-dia.

- A máquina de Babbage só poderia ser programada com a troca física de engrenagens.
- 1945, no ENIAC, a programação era feita mudando chaves e trocando a posição de cabos.
- 1951, Grace Hooper cria o primeiro compilador, A0, programa que transforma comandos para zeros e uns e vice-versa.

- 1957, primeira linguagem de programação de alto nível: FORTRAN (Formula Translating) desenvolida por John Backus, da IBM.
- 1958, criação de um padrão universal de linguagem: ALGOL 58 (Algorithmic Language).
- Origem da maioria das linguagens modernas; primeira linguagem estruturada.

- 1958, John McCarthy do MIT cria o LISP (List Processing), inicialmente projetada para uso em inteligência artificial.
- Ainda usada: Stallman desenvolveu Emacs com LISP.
- 1959, FORTRAN era eficaz para manipulação de números; não para entrada e saída: foi criada a linguagem COBOL (Common Business Oriented Language).

- ▶ 1964, criação do Basic (Beginners All-purpose Symbolic Instruction Code).
- ▶ 1965, criação de uma linguagem específica para a simulação (SIMULA-1) por Ole-Johan Dahl e Kristen Nygaard.
- Considerada a precursora das linguagens orientadas a objetos.
- 1966, criação da linguagem Logo para desenhos gráficos (a linguagem da tartaruga).

- 1967, Simula-67, uma linguagem de uso geral incluindo todos os conceitos de orientação à objetos.
- 1968, criação da linguagem Pascal por Niklaus Wirth.
- Principal interesse: linguagem para ensino.
- Combinou as melhores características do COBOL, FORTRAN e ALGOL.

- 1970, PROLOG, linguagem para programação lógica.
- ▶ 1972, criação da linguagem C (Denis Ritchie).
- Criada para o desenvolvimento do sistema operacional UNIX.
- Supriu as deficiências da linguagem Pascal; teve sucesso quase que imediato.

- 1972, linguagem Smalltalk (desenvolvida por Alan Kay, da Xerox), OO ganha força.
- ▶ 1983, criadas extensões da linguagem C incluindo características OO: C++ e Objective-C.
- 1987, linguagens baseadas em scripts, e.g., Perl, desenvolvida por Larry Wall. Ferramentas de UNIX como sed e awk não eram suficientes.
- 1994, Java é divulgada como a linguagem para a Internet.

Referências

- Kon, F.; Goldman, A. E Silva e Silva, P. J. Introdução à Ciência da Computação com Java e Orientação a Objetos, IME-USP, 2004.
- Wikipedia: http://en.wikipedia.org (Inglês);
 http://pt.wikipedia.org (Português).
- Sítio IME sobre História do Computador: http://www.ime.usp.br/~macmulti/historico.
- Lista de agraciados com o prêmio Turing: http://www.acm.org/awards/taward.html.