

A SZÁMÍTÓGÉP TÖRTÉNETE

Deme Nándor

-

- ✦ A számolást segítő eszközök története egyidős az emberiség történetével.
 - ✦ Az ősember az ujjait használta a számoláshoz.
 - ✦ Később a számoláshoz köveket, fonalakat használtak, az eredményt a barlang falába, csontba vagy falapokba bevésve rögzítették.

☀ rovásfa

Az abakusz

- ✦ első eszközként az **abakusz** tette lehetővé az egyszerűbb műveletvégzést.
- ✦ Az abakusz sínekbe helyezett apró kövekből áll.
- ✦ Az ősi formája valószínűleg 6000 éve jelent meg.

Az abakusz

Az abakusz

✦ A maják abakusza "zsinóros" volt.

Különböző számú csomó különböző értéket képviselt.

Lehet, hogy innen ered:

"Csomót kötök a zsebkendőmre...."?

Az abakusz

Az abakusz

✦ Hasonló eszközt használnak még ma is a kínaiak és a japánok.

Az abakusz

abacus @ lns

Az abakusz

Az abakusz

A XVII. században a **hajózási és a csillagászati térképek készítése**, az ehhez szükséges számítások elvégzése hosszadalmas és idegőrlő munkát jelent. A munka könnyebbé válását elsőként **logaritmus** feltalálása segítette.

William Oughtred (1574-1660)

William Oughtred angol lelkész az 1600-as évek legelején megalkotta a **logarléce**t.

Wilhelm Schickard (1592 - 1635)

Wilhelm Schickard német csillagász professzor 1623-ban egy olyan számológépet tervezett, amelyben egymáshoz illeszkedő tíz- és egyfogú fogaskerekek vannak.

Ezen elvégezhető volt mind a négy alapművelet.

Wilhelm Schickard (1592 - 1635)

- ✦ Saját korában készült példány nem ismert, az IBM 1960 körül elkészítette a gép modelljét.

Blaise Pascal (1623-1662)

- ✦ Az első "szériában gyártott" számológépet 1642-1644 között a fizikusként és filozófusként is ismert Blaise Pascal készítette el, összesen hét példányban.
- ✦ A gépet királyi adószedő apja számítási munkájának megkönnyítésére tervezte.
- ✦ A gép csak az összeadást és a kivonást ismerte, a szorzást és az osztást nem.

Charles Babbage (1792-1871)

✦ A XIX. században Charles Babbage (1792-1871) brit matematikus és feltaláló kidolgozta a modern digitális számítógép alapelveit.

✦ „Akármilyen” matematikai műveletet elvégzett.

✦ Ez volt az első olyan számológép, amely nyomtatásban is kiadta az eredményt.

Charles Babbage (1792-1871)

- ✦ Az alapötletet valószínűleg **Joseph Marie Jacquard lyukkártya vezérelte szövőgépe** adhatta. (1805)
- ✦ A készülék - bonyolultsága miatt - nem valósulhatott meg saját korában, a fia készítette el később a malomrészt, amely a számítások elvégzésére szolgált.
- ✦ A másik fő részt, a tárolót, ahová az adatokat kellett volna bevinni, ez ideig senki sem alkotta meg.
- ✦ **Babbage ismerte fel először, hogy a számolásokban a részeredmények tárolására is szükség van.**

Joseph-Marie Jacquard (1752 - 1834)

- ✦ A **programvezérlés elve** Joseph-Marie Jacquard nevéhez fűződik.
- ✦ 1805-ben a műveleti kártyák bevezetésével automatizálta a szövőgépet és ezzel forradalmasította a textilipart.

Augusta Ada Byron (1815-1852)

- ✦ Rendkívül tehetséges és csinos ifjú hölgy volt, jelentékeny szellemi és művészi képességekkel rendelkezett, már tizenöt éves korában tanújelét adta matematikai érettségének.
- ✦ Ada olaszról angolra fordította **Baggage** olaszországi előadássorozatáról készült beszámolókat.
- ✦ A soha el nem készült gépre *Ada Byron*, Lord Byron költő leánya, a későbbi Lady Lovelace írt programokat.
- ✦ Így őt tekinthetjük az első programozónak. Róla nevezték el az Ada programnyelvet.

Hermann Hollerith (1860-1929)

- ✦ A lyukkártya alkalmazásának amerikai úttörője **Herman Hollerith**.
- ✦ Statisztikai táblázatok feldolgozására alkalmas gépet készített, amelyet az 1890-es amerikai népszámlálásban fel is használtak.
- ✦ 63 millió személy és 150 ezer polgári körzet adatait dolgozta fel a rendezőgép.

-

- ✦ Hollerith gondolatát vitte tovább az 1911-ben létrejött az első számítógép-felhasználó társaság, a Computer-Tabulator-Recording Company, vagy ismertebb nevén a CTR, amely nevét 1924-ben International Business Machines-re (**IBM**) változtatta.
 - ✦ Az elektromosság terjedésével motorok kerültek a számológépekbe, a hadiipar sürgetésére elkezdtek a feldolgozási sebességet növelni, a mechanikus alkatrészeket elektromos jelfogókkal felváltani.

Konrad Zuse (1910-1995)

- ✦ Az első jelentős sikerű, jelfogókkal működő, mechanikus rendszerű számológépet *Konrad Zuse* berlini mérnök alkotta meg.
- ✦ A csupán mechanikus Z1, majd a már jelfogókkal is ellátott Z2 után megépítette a **Z3-at, a világ első jól működő, programvezérlésű, kettes számrendszerben dolgozó, ELEKTROMECHANIKUS számológépét.**

Konrad Zuse (1910-1995)

Howard Hathaway Aiken (1900–1973)

- ✦ Howard Hathaway Aiken (1900–1973) és társai **1937**-ben olyan elektromechanikus számológépet építenek, amelyek tartalmazzák a Babbage-elveket.
- ✦ Ez a **MARK1**, mely 100 szám tárolására, két 24 jegyű szám 6 másodperc alatti összeszorzására volt alkalmas.
- ✦ 16 méter hosszú, 35 tonna
- ✦ 400.000 dollárba került

MARK-1

ENIAC (Electronic Numerical Integrator And Computer)

✦ 1946 megépül John Presper Eckert, John W. Masuchly tervei alapján az **első digitális elektronikus gép**, az **ENIAC**.

✦ 30 tonnás, 160 kW-ot fogyaszt, 5 000 összeadást vagy 400 szorzást tud végezni percenként, 10 jegyig számol.

-

- ✦ 1945-ben építették a hasonló EDVAC gépet **NEUMANN JÁNOS** (1903-1957) vezetésével.
 - ✦ Ez már központi vezérlő egységet tartalmaz, van benne lehetőség feltételes vezérlésátadásra, memória tárolja a programokat és az adatokat is.
 - ✦ 1951 Megjelenik az első kereskedelemben kapható számítógép, az UNIVAC1.
 - ✦ 1964 megjelenik az első általános célú kereskedelmi gép, az IBM360.

Neumann János (1903–1957)

- ✦ **Neumann János** 1945-ben kapcsolódott be az ENIAC építésébe. Akkoriban ő volt a világ egyik legnagyobb matematikusa és az egyik legzseniálisabb tudósa.
- ✦ Segítségét Szilárd Leó, az atombomba és Albert Einstein, a relativitás atyja is igen sokra értékelte.

A Neumann-elvű gépek felépítése

- ✦ Tartalmazzák a számítógép önvezérlését végző CPU-t, azaz **központi (feldolgozó) egységet**, vagy **processzort**, az adatokat és programokat ideiglenesen tároló **operatív memóriát**, az egységek közti adatforgalmat lebonyolító vezetékek rendszerét (**sínrendszer**), a felhasználókkal történő kommunikációt végző **I/O rendszert**, és tartalmazhatnak egyéb járulékos egységeket, melyek a működés fizikai feltételeit biztosítják (hűtőrendszer, energiaellátás stb.).

NEUMANN ELVEK

Neumann János elsőként foglalta össze a modern számítógép technikai és elvi követelményeit:

- ✚ A számítógép legyen teljesen elektronikus!
- ✚ Legyen soros működésű!
- ✚ Külön vezérlő és végrehajtó egysége legyen!
- ✚ Kettes számrendszert használjon!
- ✚ Az adatok és a programok ugyanabban a belső tárban, a memóriában legyenek!
- ✚ Legyen univerzális!

Vége

 Köszönöm a
figyelmet!