The ENIAC: The Grandfather of all Computers

Brian L. Stuart Drexel University

The ENIAC

What Is ENIAC?

- Large-scale computing system
- Built during WWII
- Dedicated February 15, 1946
- Converted to sequential instruction execution in 1948
- Retired 1955
- Used for:
 - Atomic bomb development
 - Ballistics trajectories
 - Number theory
 - Supersonic air flow
 - Weather prediction
 - and more

Common Statistics

- 40 racks, each 8' by 2'
- About 18,000 tubes
- 100KHz basic clock
- ullet 200 μ S addition time
- About 150KW of power

Herman Goldstine

Arthur Burks

Harry Huskey

- Kay Mauchly (Kathleen McNulty Mauchly Antonelli)
- Fran Bilas (Frances Bilas Spence)
- Jean Bartik (Betty Jean Jennings Bartik)
- Betty Holberton (Frances Elizabeth Snyder Holberton)
- Ruth Lichterman (Ruth Lichterman Teitelbaum)
- Marlyn Wescoff (Marlyn Wescoff Meltzer)
- Adele Goldstine (Adele Katz Goldstine)

Kay Mauchly

Fran Bilas

Jean Bartik

Betty Holberton

Ruth Lichterman Marlyn Wescoff

Basic Architecture

- Initiating unit
- Cycling unit
- Two-panel master programmer
- 20 Accumulator units
- Multiplying unit
- Divider/Square rooter unit
- 3 Function table units
- Constant transmitter/card reader unit
- Card punch unit

Moore School Layout

Unusual Characteristics

- No bulk writeable memory
- No separation between storage and computation
- Divider/square rooter not always exact
- Initially programmed with wires and switches
- Feels like a dataflow architecture

Accumulator

- 10 digits + sign (P or M)
- ullet Negative numbers stores as M + 10s complement
- 5 inputs: α , β , γ , δ , and ϵ
- 2 outputs: A and S
- 12 programs:
 - Operation: α , β , γ , δ , ϵ , 0, A, AS, or S
 - Clear/correct
 - Repeat count (on programs 5–12)

Accumulator

How it Works

- Add Accumulator 1 to Accumulator 2
- Accumulator 1 has 15 and Accumulator 2 has 27
- Control signal sent to both accumulators
- Accumulator 1 program sends 1 pulse on 10s line and 5 pulses on 1s line
- Accumulator 2 program receives pulses from Accumulator 1:
 - 10s digit advances to 3
 - 1s digit advances to 2 with carry flipflop set
- Carry gate propagates carry, advancing 10s digit to 4
- Accumulators emit control pulse to trigger next operation

Decade Counter Module

Decade Counter Schematic

Initiating Unit

- Controls power sequencing
- Provides initiating pulse
- Provides card reader interlock
- Provides card punch interlock
- Meters for checking power supply levels
- Oscilloscope for checking power supply ripple/noise

Initiating Unit

Cycling Unit

- Distributes multi-phase clock throughout system
- Oscilloscope for monitoring individual clock signals
- 100 KHz design rate
- 60 KHz for stability for sometime after move to Aberdeen
- Three clock modes:
 - Continuous
 - One add time
 - One pulse

Cycling Unit

Clock Signals

Master Programmer

- 10 6-stage counters
- 20 decade counters
- Complex nested loop structures
- Negative/non-negative conditional branching:
 - Run accumulator output sign into dummy program
 - Run program output of dummy program into stage direct input
 - Two stage program outputs trigger negative and nonnegative actions

Master Programmer

- "Computed goto:"
 - Run selected digit output into stage direct input
 - Stages 1–6 program outputs trigger actions based on values 0–5 of accumulator digit

Master Programmer

Constant Transmitter

- 8 10-digit numbers read from punched card
- 2 10-digit numbers specified on rotary switches
- Each 10-digit number can be treated as 2 5-digit numbers
- 30 programs select which constant to transmit
- Relationships between card columns and constant values set on plugboard

Constant Transmitter

Constant Transmitter

- 5 master programmer counter digits + 8 accumulators connected directly to printer/punch unit
- Relationship between accumultor digits and punch columns set on plugboard
- 5-digit groups enabled/disabled by control switches
- Approximately 600mS/card

Function Table

- Optimized for interpolation
- Each table supports two outputs (A and B)
- Each table stores 104 entries f(-2)...f(101)
- Argument value 0-100 sent from accumulator
- FT programs output select $\pm f(n-2)$, $\pm f(n-1)$, $\pm f(n)$, $\pm f(n+1)$ or $\pm f(n+2)$
- FT programs include repeat selection
- Where instructions were stored in sequential instruction mode

Function Table

Multiplier

- 3 racks
- p-digit multiplier
- Computes in p+4 addition times
- Uses digit multiplication table
- Fixed connections to accumulators:
 - Multiplier
 - Multiplicand
 - Product

Multiplier

Divider/Square Rooter

- Approximate division and square roots
- Division in 14 + 2(p-2) + 2 addition times
- Square roots in 15 + 2(p-2) + 2 addition times
- Assoiated accumulators:
 - Numerator (dividend/radicand)
 - Denominator (divisor/root)
 - Shift accumulator
 - Quotient

Divider/Square Rooter

Programming (pre April 1948)

- Unit operations selected by panel switches
- Sequencing:
 - Switch settings on master programmer
 - Cables carrying programming pulses

Programming (post April 1948)

- Machine configuration to implement instruction set processor
- Instructions stored on portable function tables
- Multiple instruction set proposals:
 - 51-code design: uses only original ENIAC hardware
 - 60-code design: uses new converter unit
 - 94-code design: uses new converter unit

Memory Enhancement

- Early suggestion of accumulators without arithmetic
- Proposal for delay line register to be supplied by EMCC
- 100 word core memory module in 1953 supplied by Burroughs

Questions?