

Őstörténet

A kutatások szerint az ősemberek első számolóeszközei a kavicsok, fadarabok, zsinórra kötött csomók voltak. Ezek a primitív eszközök nemcsak kifejezték, hanem tárolták is a mennyiségeket. Az emberek kezdettől fogva törekedtek olyan eszközök előállítására, amelyek magát a számolást teszik könnyebbé. Az első számológép az abakusz volt.

- Az első ismert mechanikus számológép, az abakusz, kb. 5000 éves. Eszközöket egyébként kb. 300 000 éve használ az emberiség, míg a számfogalmat vélhetően körülbelül 30 000 éve ismeri. Az abakusz a bonyolultabb számításokhoz nem elegendő, mert túlságosan lassú.
- John Napier Murchiston (1550–1617) az úgynevezett Napiér-csontok segítségével gépesítette a szorzás műveletét.
- Edmund Gunter (1581–1626) – elődei ismereteit felhasználva – 1620-ban logaritmikussá számológépet szerkesztett (logarléc). E találmány időállóságát mi sem bizonyítja jobban, mint az a tény, hogy 20 évvel ezelőtt, az 1980-as évek elejéig, még középiskolai tananyag volt a logarléc használatának elsajátítása.

Mechanikus automaták

- 1623: Az első ismert mechanikus számológép megjelenése, megalkotója Wilhelm Schickard. Az átvitelt egy tízfogú és egy egyfogú fogaskerék segítségével valósítja meg. E gép mind a négy alpműveletet el tudta végezni.
- 1642: Blaise Pascal (1623–1662) egy mechanikus összeadó-kivonógépet szerkeszt, amelyben a főszerep szintén a fogaskerekeké volt. A tízes számrendszerre épül, 8 jegyű számokat tud maximálisan kezelni. Olyan nagy népszerűségnek örvendett a korban, hogy elkezdtek sorozatban gyártani. E géptípusból mára körülbelül 50 maradt fenn.
- 1673: Gottfried Wilhelm Leibniz (1646–1716) tökéletesíti Pascal gépét, így mind a négy alpművelet elvégezhető a géppel. Az összeadás-kivonás szintén fogaskerekek hajtogatásán alapul, a szorzás egy váltótárcsa segítségével valósulhat meg. Leibniz először fogalmazza meg azt az elvet, hogy célszerűbb lenne a kettes számrendszerben dolgozni, de a számok hossza miatt ezt nem tudja megvalósítani.
- 1820 Charles Xavier Thomas de Colmar (1785–1870) francia matematikus a francia hadseregben való szolgálata közben megépítette az első kereskedelmi forgalomba került, és széles körben elterjedt mechanikus számológépet. Ez képes volt mind a négy alpművelet elvégzésére. A gép terjesztése jelentős üzleti sikert hozott a forgalmazóinak, és egészen az I. világháborús évekig használták. Colmar egy automata, programvezérelt gép (számítógép) építésének gondolatát is felvetette.

A programozás feltalálása

A Jacquard-féle szövőgép

- 1786: Johann Müller német hadmérnök megfogalmazza, hogy szükség van a részeredmények tárolására. Ezen tárolót regiszternek nevezi el, és feladatának az adatok ideiglenes elhelyezését jelöli meg.
Az adatok és részeredmények tárolása egyrészt alapfeltétele a programozhatóságnak, másrészt tényleges lépés afelé.
- 1820-ban Joseph Marie Jacquard olyan mechanikus szövőgépet épített, mely automatikusan, külső programozás révén szőtt mintákat: a gépet kartonból készült lyukkártya vezérelte, amely a mintákat tárolta. A gép széles körben elterjedt, alkalmazták is a szövőiparban, és létezése olyan tudósokat befolyásolt, mint Neumann János (tudjuk, hogy barátaival élénk eszmecseréket folytatott erről és hasonló gépekről).

Babbage programozható számológépei

Sok gépet tervezett Charles Babbage (1792–1871) is. 1812-ben rájött a gépek és matematika közötti összhangra. Ő fogalmazta meg először azokat a követelményeket, amelyeknek minden programozható számológépnek meg kell felelnie:

- ne kelljen mindig beállítani a számokat, meg lehessen adni egyszerre az összes számot és műveletet (ez például a lyukkártya segítségével oldható meg);
- legyen utasítás (a művelet a lyukkártyán);
- legyen külső programvezérlés (a lyukkártyákon tárolt utasítássorozat, a program);
- legyen *bemeneti egység* (ez a lyukkártyát olvasó berendezés);
- legyen olyan egység, amely a kiindulási és a keletkezett számokat tárolja (*memória*);
- legyen *aritmetikai egység*, amely számológépen belül a műveleteket végzi el;
- legyen *kimeneti egység* (a gép nyomtassa ki az eredményt).

Babbage differenciálgépe

Babbage elvben konstruált ilyen gépet, az „Analytical engine”-t (1834), amely 20 jegyű számokkal végzett műveleteket. Nem tudta azonban megépíteni, mert a kor technikája nem tette még lehetővé (például a súrlódást nem tudta lecsökkenteni). Csak száz év múlva építették meg valójában a Babbage által megálmodott gépet. **Ada Lovelace** asszony (1816–1851) ugyanakkor Babbage képzeletbeli gépéhez leírta azon módszereket, ahogyan programot lehet rá készíteni. Megjelennek nála az algoritmusok egyes lépései (GOTO, STOP). Ily módon tehát Ada az első ismert programozó. (Az Ada programozási nyelvet később róla nevezik el.)

Még 1822-ben Babbage épített egy másik, gőzzel hajtott gépet, amely differenciálni is tud, a függvények differenciálhányados-függvényét közelítő módszerekkel számolja. Ez volt a differenciálgép (*Difference Engine*).

A 19. század második felének fejlődése

1887 Herman Hollerith (1860–1929) nagy tömegű adat statisztikai feldolgozására alkalmas gépet épít. A kifejlesztését az tette szükségsszerűvé, hogy az USA-ban a népszámlálás (1890) feldolgozása hagyományos módszerekkel mintegy 3 évet (mások szerint 10 évet) vett (volna) igénybe, a végül szükségesnek bizonyult 6 hét helyett. A gép lyukkártyákat tudott rendezni és szétválogatni, amit mechanikusan tudott megoldani, tűk segítségével. A (papír) lyukkártyák egydolláros nagyságúak voltak. Hollerith 1924-ben alapított cégéből fejlődött ki a későbbi IBM.

Az elektronikus számítógép története

1939-ben Vincent Atanasoff és asszisztense, Clifford Berry megterveztek egy csak elektronikus egységekből álló digitális alapú számológépet, az Atanasoff–Berry Computer-t (ABC). Ezt tekintjük egyben a világ első számítógépének.

Elektromechanikus számítógépek

Az I. világháború végével bevonult az elektrotechnika a számítógép konstrukciókba. 1938-ban Konrad Zuse szerkesztett először jelfogós számítógépet Z1 néven. A számokat és a műveleti utasításokat binárisan ábrázolta bistabil kapcsolóelemek alkalmazásával: lebegőpontos aritmetikát használt. 1941-ben készült el a világ első, jól működő számítógépe, a Z3, amely kb. 2600 jelfogóból állt. Programja még merev volt, nem tartalmazott feltételes utasításokat, és egy 8 sávós mozifilmszalagra lyukasztották. 15-20 aritmetikai műveletet tudott elvégezni egy másodperc alatt.

Németországban Zuse szintén továbbfejlesztette korábbi programozható számológépét 1939-ben Z2, majd 1941-ben Z3 néven. Ez utóbbi tekinthető az első szabadon programozható, teljesen programvezérelt számítógépnek. 24 bites szavakkal dolgozott, memóriájában 16 adatot tudott tárolni. Felépítése hasonló a mai gépekhez: processzort (ALU), vezérlőegységet (CU), memóriát, bemeneti egységet (szalag) és kimeneti egységet tartalmaz. Az elektromechanikus szerkezet egy tonna súlyú volt, néhány ezer elektromágneses reléből állt, repülő és rakéták tervezéséhez használták. Egy összeadást átlag 0,7 mp, szorzást 3 mp alatt végzett el, a tízes számrendszerbeli számokat már lebegőpontos bináris ábrázolás útján kezelte.

Az 1940-es években megjelentek az olyan analóg számítógépek, amelyek már numerikus egyenletek megoldásait is ki tudták számítani. 1943-ban az angol titkosszolgálat Alan Turing matematikus vezetésével megépíttette a Colossust. Ez szintén relés alapon épül fel, és a II. világháborús német katonai rejtjelezőkód megfejtését segítette.

Az első teljesen automatikusan működő számítógépet az Amerikai Egyesült Államokban, a Harvard Egyetemen, 1939-1944-ig tartó munkában készítették el Howard Aiken vezetésével az Automatic Sequence Controlled Calculator-t (ASCC), más néven Mark I-et. A találmány elődeivel ellentétben már tízes számrendszerben számolt.

Számítógép generációk

A nulladik generációba az elektromechanikus (relés) gépek tartoznak (XVIII.-XX. század). **Az első generációt** alkotják azok a gépek, amelyben az aritmetikai és logikai egységében a műveletvégzéshez elektroncsövet használnak fel. A programozás kizárólag gépi nyelven történik. Néhány ezer művelet/mp a teljesítményképesség, nagy az energia-felhasználás, a gyakori hibák miatt magas a karbantartási költség.

A második generációs számítógépekben megjelentek a diszkrét félvezetők, melyek következményeképp a kapcsolási idő, a gépi méretek, az energiaigény csökkent. A belső tárolók kapacitása, illetve a számítási sebesség növekedett (1 millió művelet másodpercenként), a gép megbízhatósága javult. Megjelentek az első szoftvertermékek, programozási nyelvek (1958-1965).

A harmadik generációs gépekben nagy integráltságú félvezetőket (integrált áramköröket) használtak, műveletvégzési sebességük 10-15 millió művelet másodpercenként. Ezek a gépek általában félvezető memóriát használnak. Jellemző a szoftver súlyának növekedése, megjelennek a korszerű operációs rendszerek (1965-1972).

A negyedik generációt a mikroprocesszor megjelenésétől számítjuk. A számítógép alapelemeit (processzor, tár) néhány integrált áramkör tartalmazza. Méretcsökkenés, nagy megbízhatóság jellemzi ezeket a gépeket (1970-es évektől). Ezek a ma számítógépei. Találhatunk feljegyzéseket az ötödik generációs számítógépekről is. Ezek pontos jellemzőit a tervezők még nem teszik közzé, hiszen ezek a holnap gépei.

Első generációs számítógépek

1943-1946 között készült el az ABC után a második teljesen elektronikus számítógép, az ENIAC (*Electronic Numerical Integrator and Calculator*) a Pennsylvania Egyetemen. Ez még nem Neumann-elvű gép volt, csak a számításhoz szükséges adatokat tárolta, a programot kapcsolótáblán kellett beállítani. Jellemzői: elektroncsővel működött, a programozása kizárólag gépi nyelven történt, sok energiát használt fel, gyakori volt a meghibásodás (átlagosan 15 percenként), a sebessége mindössze 1 000 – 5 000 művelet/másodperc volt. A gép súlya 30 tonna volt, és 18 ezer rádiócsövet tartalmazott. A rádiócsövek nagy hőt termeltek. A programozáshoz 6000 kapcsolót kellett átállítani.

Ennek alapján dolgozta ki Neumann János a tárolt programú digitális számítógépek felépítésének elveit, melyek lényegében véve ma is érvényesek.

Neumann elvek: Neumann János 1903-ban született Budapesten, a 20. század egyik legnagyobb matematikusa és az elektromos számítógép egyik alkotója volt. 1945-ben írta meg azt a művét, melyben a Neumann elvekként ismert megállapításait, ezenkívül a számítástechnika és a számítógépek általa elképzelt világáról olvashatott a világ.

1. **A számítógép legyen soros és automatikus** az egyes utasításokat egymás után, egyenként hajtja végre.
2. **A számítógép a kettes számrendszert használja, és legyen teljesen elektronikus:** a kettes számrendszert és a rajta értelmezett aritmetikai ill. logikai műveleteket könnyű

megvalósítani kétállapotú áramkörökkel (pl.: 1- magasabb feszültség, 0 - alacsonyabb feszültség).

3. **A számítógépnek legyen belső memóriája:** a számítógép gyors működése miatt nincs lehetőség arra, hogy minden egyes lépés után a kezelő beavatkozzon a számítás menetébe. A belső memóriában tárolhatók az adatok és az egyes számítások részeredményei, így a gép bizonyos műveletsorokat automatikusan el tud végezni.
4. **A tárolt program elve:** a programot alkotó utasítások kifejezhetők számokkal, azaz adatként kezelhetők. ezek a belső memóriában tárolhatók, mint bármelyik más adat. Ezáltal a számítógép önállóan képes működni, hiszen az adatokat és az utasításokat egyaránt a memóriából veszi elő.
5. **A számítógép legyen univerzális:** a számítógép különféle feladatainak elvégzéséhez nem kell speciális berendezéseket készíteni. Ugyanis, Turing angol matematikus bebizonyította, hogy az olyan gép, amely el tud végezni néhány alapvető műveletet, akkor az elvileg bármilyen számítás elvégzésére is alkalmas.

Neumann János irányította az EDVAC megépítését is 1944-ben, amelyet 1952-ben helyeztek üzembe. Ez volt az első olyan számítógép, amely a memóriában tárolja a programot is. Ennek a számítógépnek a terve és a továbbfejlesztett Neumann-elvek alapján készülnek a mai számítógépek is.

A számítógépek nagy része ekkor még hadi célokat szolgált. Az 1950-es évek elejéig a számítógépeket elsősorban a lőpályaelemzésben, a modern haditechnikai eszközök kutatásában használták.

A számítástechnika korszaka hivatalosan 1951. június 5-én kezdődött, amikor az első UNIVAC-ot (*Universal Automatic Computer*) leszállították az Egyesült Államok Népszámlálási Hivatala számára. Az UNIVAC már szöveges információt is tudott kezelni. Az UNIVAC volt az első, kereskedelmi forgalomban elérhető számítógép. Az Egyesült Államokban 1955-ben már 46 UNIVAC számítógépet helyeztek üzembe.

1951-ben Neumann az Institute for Advanced Study (IAS) kutatóintézetnél megépítette az IAS-komputert, amely a nagy amerikai tudományos intézetek digitális elektronikus számítógépeinek mintájául szolgált a következő években.

Második generációs számítógépek

1958 – 1965: A második generációs számítógépek már tranzisztorokat tartalmaztak – ami lecsökkentette a méretüket –, valamint ferritgyűrűs tárrakkal látták el őket. Ezeknél a gépeknél jelenik meg a megszakítás-rendszer, amelyekkel a hardveres jelzéseket a számítógépek kezelni tudják. Ekkor jelentek meg az operációs rendszerek, valamint a magas szintű programozási nyelvek pl.: FORTRAN. A népszerű gépek közé tartoztak, például az IBM7090, 7070 és 1410. Memóriaként mágnes tárat használtak, a háttértár mágnesszalag, majd mágneslemez. Ezek a gépek 50 000-100 000 művelet/másodperc sebességet értek el.

Harmadik generációs számítógépek

A harmadik generációs számítógépek abban tértek el legfőképpen az előzőektől, hogy már integrált áramköröket használnak, amiket 1958-ban találtak fel. Ezek képesek voltak arra, hogy egy időben több feladatot is használjanak, a multiprogramozásnak és a párhuzamos működtetésnek köszönhetően. Megjelent a grafikus monitor, és a programozási nyelv is közérthetőbbé vált (BASIC). Fejlődésnek indult az adatátvitel is.

Az 1960-as évektől kezdve párhuzamos események sorozata idézi elő a fejlődéssel járó változásokat egészen napjainkig. Ez a generáció az úgynevezett miniszámítógépek gyártásának tömegessé válásával indul.

1961-ben az IBM bemutatja a Stretch nevű számítógépet, ami egy tranzisztoros számítógép, 64 bites adatátvitellel, és multiprogramozott üzemmódban fut. 1962-ben Ken Iverson megalkotja az APL programnyelvet (*A Programming Language*). Ugyanebben az évben az IBM piacra dobja az 1311-es hordozható lemezt, és a Rand Corporationnal létrehozza az első általános szimulációs nyelvet a SIMSCRIPT-tet, amiből később a GPSS fejlődik ki.

1963-ban a General Motors és a MIT Lincoln Laboratories kifejleszti a párbeszédés grafikus felületet (DAC-1, Sketchpad). Ezt használták CAD-es tervezésnél. A Sketchpad használta először a fényceruzát, amelyet Ivan Sutherland fejlesztett ki. Szintén 1963-ban a DEC már forgalmazza az első PDP-5-ös minikomputert.

1964 is termékeny év, az IBM bejelenti a 360-as rendszert, ami az első kompatibilis számítógépcsalád. Ennek részeként az IBM kifejleszti a PL/1 általános célú programozási nyelvet (az ezt megelőző nyelveket általában specifikusan egy-egy feladatsoporra szánták). A Control Data Corporation (CDC) bemutatja a CDC 6000-est, amely 60-bites szavakat használ, és párhuzamos műveleteket végez, majd később árulni kezdi a 6600-ast, amit Seymour Cray tervezett, és ami az akkori évek leggyorsabb számítógépe volt. Ekkor Tom Kurtz és Kemény János (*John Kemeny*) megalkotja az első time-sharing programnyelvet, ez volt a BASIC. Eközben M. R. Davis és T. D. Ellis kifejlesztik a grafikus felületet (*Graphic tablet*) a Rand Corporation-nél.

A számítástechnika fejlődésének következtében a CDC megalapítja 1965-ben a Control Data Institute-ot, amely biztosítja a számítógépes képzéseket. Ekkortájt a Digital Equipment árulni kezdi a PDP-8-at, ami az első minikomputer. Az IBM szállítani kezdi az első 360-as rendszert, ami az első integrált alaplapú számítógép, vagy más néven harmadik generációs komputer.

1967-ben DEC bemutatja a PDP-10-es számítógépet. A rákövetkező évben az Univac bemutatja a 9400-as számítógépet.

1969-ben Edson deCastro bemutatja a Nova nevezetű 16 bites miniszámítógépet. De nem csak ezért érdekes ez az év, ekkor rendezik az első nemzetközi MI (mesterséges intelligencia) konferenciát valamint az IBM szétválasztja a hardvert és a szoftvert és bevezetik a minikomputer-vonalat, a System/3-at. Nicklaus Wirth megírja a PASCAL fordítóprogramot és telepíti a CDC 6400-asra. 1970-ben a DEC legyártja az első 16-bites minikomputert, a PDP-11/20-ast, a Data General legyártja SuperNova nevű számítógépét, végül az IBM legyártja az első 370-es rendszert, a negyedik generációs számítógépet.

1971 hozza a nagy fordulatot: John Blankenbaker megépíti az első személyi számítógépet a Kenbak I-t.

Negyedik generációs számítógépek

A 4. generáció kezdetének a világ első mikroprocesszorának megjelenését tekintjük.

- 1974: IBM CLIP4.
- 1975: Az Altair számítógépre az első magas szintű programozási nyelvet Bill Gates és Paul Allen fejlesztette ki, így megalapítják a Microsoft céget.
- 1976: Texas Instruments 16 bites TMS 9000 mikroprocesszor.
- 1980: Sinclair Zx 80-as Z80 CPU, 1kb RAM, 4kb ROM.
- 1981: a Xerox Star rendszer, az első Wimp rendszer.
- 1981: Hewlett Packard superchip.
- 1982: Commodore 64.
- 1982: Intel 80286 mikroprocesszor.
- 1983: IBM PC/XT Intel 8088 CPU, 10Mb merevlemez tároló.
- 1984: IBM PC/AT Intel 286-os CPU.
- 1985: humos cég T414 transputer.
- 1986: Intel 80386.
- 1987: IBM PS/2 termékcsalád.
- 1988: CompaqDesk pro AT 386-as.
- 1989: Wafer-skálájú szilícium memória chip.
- 1990: Microsoft Windows 3.1.
- 1993: Personal Digital Assistant: kézírás-felismerő gép.

Ezt a generációt már átlagemberek is használták.

A processzor a számítógép és a számítógép alapú berendezések központi modulja, a gépi → A számítógépek negyedik generációját 1971-től 1991-ig számíthatjuk. Nincsenek alapvető változások a számítógépek szervezésében, csupán a korábbi megoldásokat tökéletesítik. Ezek már nagy integráltságú integrált áramköröket használnak. Erre a generációra jellemző, hogy a szoftvergyártás óriási méretűvé válik. A szoftverek árai eléri, egyes esetekben meg is haladhatják a hardverét.

1973-ra megjelent a merevlemez, a „winchester”, amit az IBM a 3340-es modelljében használt.

1974: Az Intel bemutatja a 8080-as, 8 bites mikroprocesszort, amelyet számos személyi számítógépben használnak.

1975-re a MITS bemutatja az Altair-t. A készlet 397 dollárba kerül, amelyben egy 256 bájtos komputer van. A kivitel és bevitel kapcsolókból és lámpákból áll. Altair-re az első Basic értelmezőt Ed Roberts és Bill Gates készítette.

1976-1981-ig számos cég rukkolt elő fejlesztéseivel, például a NEC, a Zilog, az Apple, a DEC, a Datapoint, a CDC, a Next stb.

1981-ben a Commodore bemutatja a VIC-20-as házi számítógépet (home computer), amelyet több mint egymillió példányban adnak el. A személyi számítógép piacra betör az IBM.

Szintén ekkor az Osborne Computer bemutatja az Osborne 1-et, ami az első hordozható számítógép.

Nemcsak a méret és a technikai megoldások fejlődtek, a sebesség is változott: 1987-re a Cray kutatói bemutatják a Cray 2S-t, amely 40%-kal gyorsabb a Cray 2-nél. Nagyon meghatározó év az 1987-es, mert ekkor a Texas Instruments bemutatja az első mikroprocesszor chip-et.

1988-ban a háromdimenziós grafikus alkalmazások céljaira létrehozták az Apollo nevű első grafikus szuperszámítógépet. A Next felavatja azt az újító jellegű munkaállomást, amely az első törölhető optikai lemezt használja elsődleges háttértárolónak.

1989-ben az Apple bemutatja a régóta várt hordozható Macintosh-t. A Poqet pedig az első zsebben hordozható MS-DOS operációs rendszerrel rendelkező számítógépet. A Grid létrehozza a laptop számítógépet, mely úgynevezett érintőpaddal rendelkezik, ami felismeri a kézírást. Ezt nevezik GridPad-nek. Az elemmel is működő notebook számítógépet, amelyben merev- és hajlékonylemez is van, Compaq's LTE és LTE/286 néven forgalmazzák. Megérkezik az első EISA-adatbusszal rendelkező személyi számítógép.

1990 az az év, amikor az IBM piacra dobja a PS/1-et, amelyet otthoni és munkahelyi irodák számítógépjeként reklámoz. A Microsoft az IBM, Tandy, AT&T és más cégekkel együtt kidolgozza a szoftverek multimédiás alkalmazhatóságát.

1991: Bemutatkozik az első általános célú toll-vezérlésű számítógép, a Go Corp. elkészíti operációs rendszerét, a PenPoint-ot.

1992-ben az Intel egy új mikroprocesszort készít Pentium néven, mely az 586-os nevet váltja fel.

1993-ban a Pentium alapú rendszerek árusítása beindul és az Apple piacra dobja a Newton MessagePad-et, ami az első Newton számítógép, személyi asszisztensként működik. Végül a Compaq bemutatja a Presario-t. A PC-család célja az otthoni piac.

Ötödik generáció 1991-től napjainkig

Egyik jellemzőjük, hogy párhuzamos és asszociatív működésű mikroprocesszorokat alkalmaznak. A problémaorientált nyelveket próbálják tökéletesíteni, erre egy kezdeti kísérlet a PROLOG programozási nyelv. A számítógépeket úgy tervezik, hogy minél több áramköri elemet szűkítsenek bele egyre kisebb méretű mikrochipekbe, azonban ennek hamarosan elérjük a fizikai határait, ezért új gyártási módszerekre és működési elvekre van szükség.

Napjaikban már fejlesztik az optikai számítógépet, aminek lényege az, hogy nem elektromos, hanem sokkal gyorsabb fényimpulzusok hordozzák az információt. Zajlik a kvantumszámítógép kutatása is.