

HISTORY OF COMPUTER

CC101 INTRODUCTION TO COMPUTING

KEZIA ABEGAIL VELASCO
Instructor I

Computer

- ✓ Computer is a programmable machine.
- ✓ Computer is a machine that manipulates data according to a list of instructions.
- ✓ Computer is any device which aids humans in performing various kinds of computations or calculations.

Three principles characteristic of computer:

- ✓ It responds to a specific set of instructions in a welldefined manner.
- ✓ It can execute a pre-recorded list of instructions.
- ✓ It can quickly store and retrieve large amounts of data.

- ✓ Originally calculations were computed by **humans**, whose job title was computers.
- ✓ These human computers were typically engaged in the calculat ion of a mathematical expression.
- ✓ The calculations of this period were specialized and expensive, requiring years of training in mathematics.
- The first use of the word "computer" was recorded in 1613, referring to a person who carried out calculations, or computations, and the word continued to be used in that sense until the middle of the 20th century.

Tally Sticks

✓ A tally stick was an ancient memory aid device to record and document numbers, quantities, or even messages.

Abacus

- An abacus is a mechanical device used to aid an individual in performing mathematical calculations.
- ✓ The abacus was invented in Babylonia in 2400 B.C.
- ✓ The abacus in the form we are most familiar with was first used in China in around 500 B.C.
- ✓ It used to perform basic arithmetic operations.

Napier's Bones

- ✓ Invented by John Napier in 1614.
- Allowed the operator to multiply, divide and calculate square and cube roots by moving the rods around and placing them in specially constructed boards.

Slide Rule

- ✓ Invented by William Oughtred in1622.
- ✓ Is based on Napier's ideas about logarithms.
- ✓ Used primarily for
 - multiplication
 - division
 - roots
 - logarithms
 - Trigonometry

Pascaline

- ✓ Invented by Blaise Pascal in 1642.
- ✓ It was its limitation to addition and subtraction.
- ✓ It is too expensive.

Stepped Reckoner

- ✓ Invented by **Gottfried Wilhelm Leibniz i**n 1672.
- ✓ The machine that can add, subtract, multiply and divide automatically.

Jacquard Ioom

- ✓ The Jacquard loom is a mechanical loom, invented by Joseph-Marie Jacquard in 1881.
- It an automatic loom controlled by punched cards.

Arithmometer

- ✓ A mechanical calculator invented by Thomas de Colmar in 1820,
- ✓ The first reliable, useful and commercially successful calculating machine.
- ✓ The machine could perform the four basic mathematic functions.
- ✓ The first mass-produced calculating machine

Difference Engine and Analytical Engine

- ✓ It is an automatic, mechanical calculator designed to tabulate polynomial functions.
- ✓ Invented by Charles Babbage in 1822 and 1834
- It is the first mechanical computer.

First Computer Programmer

- ✓ In **1840**, **Augusta Ada Byron** suggests to Babbage that he use the binary system.
- ✓ She writes programs for the Analytical Engine.

Scheutzian Calculation Engine

- ✓ Invented by **Per Georg Scheutz** in 1843.
- ✓ Based on Charles Babbage's difference engine.
- ✓ The first printing calculator.

Tabulating Machine

- ✓ Invented by Herman Hollerith in 1890.
- ✓ To assist in summarizing information and accounting.

Havard Mark 1

- ✓ Also known as IBM Automatic Sequence Controlled Calculator (ASCC).
- ✓ Invented by **Howard H. Aikenin** 1943
- ✓ The first electro-mechanical computer.

Z1

- ✓ The first programmable computer.
- Created by Konrad Zusein Germany from 1936 to 1938.
- ✓ To program the Z1 required that the user insert punch tape into a punch tape reader and all output was also generated through punch tape.

Atanasoff-Berry Computer(ABC)

- ✓ It was the first electronic digital computing device.
- ✓ Invented by Professor John Atanasoff and graduate student Clifford Berry at Iowa State University between 1939 and 1942.

ENIAC

- ✓ ENIAC stands for Electronic Numerical Integrator and Computer.
- ✓ It was the first electronic general-purpose computer.
- ✓ Completed in 1946.
- ✓ Developed by John Presper Eckert and John W. Mauchl.

UNIVAC 1

- The UNIVAC I(UNIVersal Automatic Computer 1) was the first commercial computer.
- Designed by J. Presper Eckert and John Mauchly.

EDVAC

- ✓ EDVAC stands for Electronic Discrete Variable Automatic C omputer
- ✓ The First Stored Program Computer
- ✓ Designed by **Von Neumann** in 1952.
- ✓ It has a memory to hold both a stored program as well as data.

Osborne 1

- ✓ the first portable computer.
- ✓ Released in 1981 by the Osborne Computer Corporation.

The First Computer Company

- ✓ The first computer company was the Electronic Controls Company.
- ✓ Founded in 1949 by **J. Presper Eckert** and **John Mauchly**.

Computer Generation

There are five generations of computer:

 First generation 	–	1946 -1958
--------------------------------------	----------	------------

- 2. Second generation 1959 -1964
- 3. Third generation 1965 -1970
- 4. Fourth generation 1971 -today
- 5. Fifth generation Today to future

Computer Generation

First Generation

- ✓ The first computers used vacuum tubes for circuitry and magnetic drums for memory, and were often enormous, taking up entire rooms.
- ✓ They were very expensive to operate and in addition to using a great deal of electricity, generated a lot of heat, which was often the cause of malfunctions.

The First Generation

- ✓ First generation computers relied on machine language, the lowest-level programming language understood by computers, to perform operations, and they could only solve one problem at a time.
- ✓ Input was based on punched cards and paper tape, and output was displayed on printouts.

Example of a punch card

ComputerHope.com

The Second Generation

- Transistors replaced vacuum tubes and ushered in the second generation of computers.
- ✓ One transistor replaced the equivalent of 40 vacuum tubes.
- ✓ Allowing computers to become smaller, faster, cheaper, more energy-efficient and more reliable.
- Still generated a great deal of heat that can damage the computer.

The Second Generation

- ✓ Second-generation computers moved from cryptic binary machine language to symbolic, or assembly languages, which allowed programmers to specify instructions in words.
- ✓ Second-generation computers still relied on punched cards for input and printouts for output.
- ✓ These were also the first computers that stored their instructions in their memory, which moved from a magnetic drum to magnetic core technology.

Assembly Language vs Machine Language

Assembly Language

ST 1,[801]

ST 0,[802]

TOP: BEQ [802],10,BOT

INCR [802]

MUL [801],2,[803]

ST [803],[801]

JMP TOP

BOT: LD A, [801]

CALL PRINT

Machine Language

00100101 11010011 00100100 11010100

10001010 01001001 11110000

01000100 01010100

01001000 10100111 10100011 11100101 10101011 00000010

00101001

11010101

11010100 10101000

10010001 01000100

The Third Generation

- ✓ The development of the integrated circuit was the hallmark of the third generation of computers.
- ✓ Transistors were miniaturized and placed on silicon chips, called semiconductors, which drastically increased the speed and efficiency of computers.
- ✓ Much smaller and cheaper compare to the second generation computers.
- ✓ It could carry out instructions in billionths of a second.

The Third Generation

The Third Generation

- ✓ Users interacted with third generation computers through keyboards and monitors and interfaced with an operating system, which allowed the device to run many different applications at one time with a central program that monitored the memory.
- ✓ Computers for the first time became accessible to a mass audience because they were smaller and cheaper than their predecessors.

The Fourth Generation

- The **microprocessor** brought the fourth generation of computer s, as thousands of integrated circuits were built onto a single silicon chip.
- As these small computers became more powerful, they could be linked together to form networks, which eventually led to the development of the Internet.
- ✓ Fourth generation computers also saw the development of GUIs, the mouse and handheld devices.

The Fourth Generation

Graphical User Interface (GUI)

The Fifth Generation

- ✓ Based on Artificial Intelligence (AI).
- ✓ Still in development.
- ✓ The use of parallel processing and superconductors is helping to make artificial intelligence a reality.
- ✓ The goal is to develop devices that respond to natural language input and are capable of learning and self-organization.
- ✓ There are some applications, such as voice recognition, that are being used today.

REFERENCE/S

√ https://ftms.edu.my/v2/current-student/foundation-student/csca
<a href="https://ftms.edu.my/v2/current-student/foundation-student/

