

A Balanced Introduction to Computer Science, 3/E

David Reed, Creighton University

©2011 Pearson Prentice Hall ISBN 978-0-13-216675-1

Chapter 6
The History of Computers

calculating devices have been around for millennia (e.g., abacus ~3,000 B.C.)

modern "computing technology" traces its roots to the 16-17th centuries

- as part of the "Scientific Revolution", people like Kepler, Galileo, and Newton viewed the natural world as mechanistic and understandable
- this led to technological advances & innovation

from simple mechanical calculating devices to powerful modern computers, computing technology has evolved through technological breakthroughs

	Time Period Defining Technology		
Generation 0	1642–1945	Mechanical devices (e.g., gears, relays)	
Generation 1	1945–1954	Vacuum tubes	
Generation 2	1954–1963	Transistors	
Generation 3	1963–1973	Integrated circuits	
Generation 4	1973–1985	Very large scale integration (VLSI)	
Generation 5	1985–????	Parallel processing and networking	

Generation 0: Mechanical Computers

1642 - Pascal built a mechanical calculating machine

- used mechanical gears, a hand-crank, dials and knobs
- other similar machines followed

1805 – the first programmable device was Jacquard's loom

- the loom wove tapestries with elaborate, programmable patterns
- a pattern was represented by metal punch-cards, fed into the loom
- using the loom, it became possible to mass-produce tapestries, and even reprogram it to produce different patterns simply by changing the cards

mid 1800's – Babbage designed his "analytical engine"

- its design expanded upon mechanical calculators, but was programmable via punch-cards (similar to Jacquard's loom)
- Babbage's vision described the general layout of modern computers
- he never completed a functional machine his design was beyond the technology of the day

Generation 0 (cont.)

1930's – several engineers independently built "computers" using electromagnetic relays

- an electromagnetic relay is physical switch, which can be opened/closed via electrical current
- relays were used extensively in early telephone exchanges
- Zuse (Nazi Germany) his machines were destroyed in WWII
- Atanasoff (Iowa State) built a partially-working machine with his grad student
- Stibitz (Bell Labs) built the MARK I computer that followed the designs of Babbage
 - limited capabilities by modern standards: could store only 72 numbers, required 1/10 sec to add, 6 sec to multiply
 - still, 100 times faster than previous technology

Generation 1: Vacuum Tubes

mid 1940's – vacuum tubes replaced relays

- a vacuum tube is a light bulb containing a partial vacuum to speed electron flow
- vacuum tubes could control the flow of electricity faster than relays since they had no moving parts
- invented by Lee de Forest in 1906

COLOSSUS (1943)

- first "electronic computer", built by the British govt. (based on designs by Alan Turing)
- used to decode Nazi communications during the war
- the computer was top-secret, so did not influence other researchers

ENIAC (1946)

- first publicly-acknowledged "electronic computer", built by Eckert & Mauchly (UPenn)
- contained 18,000 vacuum tubes and 1,500 relays
- weighed 30 tons, consumed 140 kwatts

Generation 1 (cont.)

COLOSSUS and ENIAC were not general purpose computers

- could enter input using dials & knobs, paper tape
- but to perform a different computation, needed to reconfigure

von Neumann popularized the idea of a "stored program" computer

- Memory stores both data and programs
- Central Processing Unit (CPU) executes by loading program instructions from memory and executing them in sequence
- Input/Output devices allow for interaction with the user

virtually all modern machines follow this von Neumann Architecture (note: same basic design as Babbage)

programming was still difficult and tedious

- each machine had its own machine language, 0's & 1's corresponding to the settings of physical components
- in 1950's, assembly languages replaced 0's & 1's with mnemonic names
 e.g., ADD instead of 00101110

Generation 2: Transistors

mid 1950's – transistors began to replace tubes

- a transistor is a piece of silicon whose conductivity can be turned on and off using an electric current
- they performed the same switching function of vacuum tubes, but were smaller, faster, more reliable, and cheaper to mass produce
- invented by Bardeen, Brattain, & Shockley in 1948 (earning them the 1956 Nobel Prize in physics)

some historians claim the transistor was the most important invention of the 20th century

computers became commercial as cost dropped high-level languages were designed to make programming more natural

- FORTRAN (1957, Backus at IBM)
- LISP (1959, McCarthy at MIT)
- BASIC (1959, Kemeny at Dartmouth)
- COBOL (1960, Murray-Hopper at DOD)

the computer industry grew as businesses could afford to buy and use computers

Eckert-Mauchly (1951), DEC (1957) IBM became market force in 1960's

mid 1960's - integrated circuits (IC) were produced

- Noyce and Kilby independently developed techniques for packaging transistors and circuitry on a silicon chip (Kilby won the 2000 Nobel Prize in physics)
- this advance was made possible by miniaturization & improved manufacturing
- allowed for mass-producing useful circuitry

1971 – Intel marketed the first *microprocessor*, the 4004, a chip with all the circuitry for a calculator

1960's saw the rise of Operating Systems

- recall: an operating system is a collection of programs that manage peripheral devices and other resources
- in the 60's, operating systems enabled time-sharing, where users share a computer by swapping jobs in and out
- as computers became affordable to small businesses, specialized programming languages were developed

Pascal (1971, Wirth), C (1972, Ritchie)

late 1970's - Very Large Scale Integration (VLSI)

- by the late 1970's, manufacturing advances allowed placing hundreds of thousands of transistors w/ circuitry on a chip
- this "very large scale integration" resulted in mass-produced microprocessors and other useful IC's
- since computers could be constructed by simply connecting powerful IC's and peripheral devices, they were easier to make and more affordable

Year	Intel Processor	Number of Transistors ⁴
2009	Quad Core Itanium	2,000,000,000
2006	Core 2 Duo	291,000,000
2000	Pentium 4	42,000,000
1999	Pentium III	9,500,000
1997	Pentium II	7,500,000
1993	Pentium	3,100,000
1989	80486	1,200,000
1985	80386	275,000
1982	80286	134,000
1978	8088	29,000
1974	8080	6,000
1972	8008	3,500
1971	4004	2,300

Generation 4: VLSI (cont.)

with VLSI came the rise of personal computing

- 1975 Bill Gates & Paul Allen founded Microsoft Gates wrote a BASIC interpreter for the first PC (Altair)
- 1977 Steve Wozniak & Steve Jobs founded Apple went from Jobs' garage to \$120 million in sales by 1980
- 1980 IBM introduced PC
 Microsoft licensed the DOS operating system to IBM
- 1984 Apple countered with Macintosh introduced the modern GUI-based OS (which was mostly developed at Xerox)
- 1985 Microsoft countered with Windows

1980's - object-oriented programming began

- represented a new approach to program design which views a program as a collection of interacting software objects that model real-world entities
- Smalltalk (Kay, 1980), C++ (Stroustrup, 1985),
 Java (Sun, 1995)

Generation 5: Parallelism/Networks

the latest generation of computers is still hotly debated

no new switching technologies, but changes in usage have occurred

parallel processing has become widespread

- multi-core processors provide simple parallelism, can spread jobs across cores
- similarly, high-end machines (e.g. Web servers) can have multiple CPU's
- in 1997, highly parallel Deep Blue beat Kasparov in a chess match

Year	Computers on the Internet ⁵	Web Servers on on the Internet ⁶
2010	758,081,484	205,368,103
2008	570,937,778	175,480,931
2006	439,286,364	88,166,395
2004	285,139,107	52,131,889
2002	162,128,493	33,082,657
2000	93,047,785	18,169,498
1998	36,739,000	4,279,000
1996	12,881,000	300,000
1994	3,212,000	3,000
1992	992,000	50

most computers today are networked

- the Internet traces its roots to the 1969 ARPANet mainly used by government & universities until the late 80s/early 90s
- the Web was invented by Tim Berners-Lee in 1989, to allow physics researchers to share data 1993: Marc Andreessen & Eric Bina developed Mosaic

1994: Andreesen & Netscape released Navigator

1995: Microsoft released Internet Explorer

in 2009, 55% of American adults connected to Internet wirelessly, >30% using a smart phone

Computing entrepreneurs

Richest People in the World (Forbes, 3/10/10)				
1. Carlos Slim Helu	\$53.5 billion	Age: 70		
2. Bill Gates	\$53.0 billion	Age: 54		
3. Warren Buffet	\$47.0 billion	Age: 79		
4. Mukesh Ambani	\$29.0 billion	Age: 52		
5. Lakshmi Mittal	\$28.7 billion	Age: 59		
6. Larry Ellison	\$28.0 billion	Age: 65		
24. Sergey Brin	\$17.5 billion	Age: 36		
24. Larry Page	\$17.5 billion	Age: 37		
33. Steve Ballmer	\$14.5 billion	Age: 54		
37. Paul Allen	\$13.5 billion	Age: 57		
37. Michael Dell	\$13.5 billion	Age: 45		
43. Jeff Bezos	\$12.3 billion	Age: 46		