HISTORIE POČÍTAČE

A. Předchůdci počítačů:

Za nejstarší dochovanou početní pomůcku je považován abakus. Tato pomůcka je založen na systému korálků, které na tyčkách nebo ve žlábcích koužou nahoru a dolů. Při pohledu na abakus si leckdo vzpomene na své mládí a na své první počítadlo.

Vznik abakusu je pravděpodobně připisován někam do dávnověku. Před pěti tisíci lety se objevil v Malé Asii, odkud se postupně rozšířil na výchov. Od 13. století je abakus znám i z Číny, kde mu přezdívali Soroban. Byl tvořen třinácti sloupci se dvěma korálky nahoře - nebesa a pěti korálky dole - země. Existují ještě dvě jeho modifikace a to ruská a japonská. Japonci abakus převzali v 17. století a mírně si ho přizpůsobili - má jednadvacet sloupců s jedním korálkem nahoře a čtyřmi dole. Ruská verze abakusu pracuje se systémem deseti korálků v deseti rovnoběžných řadách). Abakus je na dálném východě stále populární - učí se s ním počítat děti ve školách v rámci povinné výuky a na mnoha místech se zcela běžně používá v praxi. Zde se mu říká "Sčot".

Kupodivu abakus nebyl první počítací pomůckou. Ještě dříve byla používána pro počítání speciální pomůcka, z ruky Dinosaurů (Tetrapodů), jež měli 8 prstů a pomocí nich se zřejmě pravěcí lidé dostávali k výsledkům jejich matematického tvoření. Později však bylo využíváno pouze jedné velké kosti, na kterou se prováděly zářezy.

[image: image1.png]

Klíčovou roli sehrál v počítačové historii anglický matematik a filozof John Napier, který v roce 1614 zveřejnil své logaritmické tabulky. Tento objev umožňoval převést násobení a dělení, které bylo v té době velice komplikované, na jednoduché sčítání a odčítání.

John Napier se však proslavil především objevem tzv. Napierových kostek, což bylo deset hůlek, na kterých byla vyryta multiplikační tabulka. S její pomocí bylo možno velice rychle násobit za předpokladu, že alespoň jedno z násobených čísel bylo jednociferné.

Mezi první počítací stroj (pomůcku) je právem považováno logaritmické pravítko, jehož přesnost závisela na jeho délce.

Kupodivu i Leonardo da Vinci byl jedním z těch, kteří zasáhli do historie počítačů a to tím, že se pokoušel přijít na kloub mechanické kalkulačce. To je doloženo několika jeho náčrtky.

[image: image2.png]

Mezi průkopníky mechanických kalkulaček patřil zejména Wilhelm Schickard, který v roce 1623 mechanickou kalkulačku vynalezl. Pracovala již se systémem plovoucí řádové čárky. Z jeho práce je dochována pouze dokumentace, jelikož dva sestavené prototypy se poděly neznámo kam.

Úspěšnějším byl Francouz Blaise Pascal, který v roce 1642 vyrobil vlastní mechanickou kalkulačku (Pascaline). V té době mu bylo pouhých 19 let. Učinil tak prý kvůli svému otci, jež byl výběrčím daní a celé dni trávil úmorným počítáním dlouhatánských sloupců čísel. Pascalova kalkulačka měla rozměry 51 × 10 × 7,5 cm a byla zhotovena z kovu. Její součástí bylo osm číselníků, kterými se pohybovalo jakousi jehlou. Byla schopna provádět pouze operace sčítání a odčítání. Do dnešního dne se zachovalo pouze 50 kusů této kalkulačky, které slouží především jako exponáty na výstavách.

[image: image3.png]

[image: image4.png]

Po B. Pascalovi následoval německý filozof Gottfried Wilhelm von Leibniz, který v roce 1694 sestrojil tzv. krokový kalkulátor, který uměl navíc také násobit, dělit a provádět druhou odmocninu. Leibniz toho dosáhl tím, že nahradil původní jednoduché ploché ozubené kolo, které bylo srdcem mechanizmu, ozubeným válcem. Tento válec, na němž byly umístěny kovové kolíčky v podstatě stejným způsobem jako např. u flašinetu, reprezentoval jakýsi pevný program, který se měnil s výměnou tohoto válce. Tento systém nebyl překonán téměř do druhé poloviny 19. století.

První opravdu sériově vyráběnou a používanou kalkulačku vynalezl v roce 1820 Thomas de Colmar. Tento přístroj zvaný aritmometr uměl čtyři základní matematické operace - sčítání, odčítání, násobení a dělení. Těchto kalkulaček se používalo zejména v první světové válce. Později se též používaly i za druhé světové války pro výpočty vědců pracujících na atomové pumě. Kalkulačky založené na tomto principu se používaly až do šedesátých let našeho století, kdy byly nahrazeny nejprve elektronickými kalkulačkami, posléze pak elektronickými počítači.

[image: image5.png]

Značným průkopníkem v oblasti počítačů byl automatický stroj poháněný parou jehož konstruktérem byl Charles Babbage, profesor matematiky v Oxfordu. Prováděl spoustu výpočtů pro Královskou astronomickou společnost. Tento stroj sestrojil v letech 1812-1833, kdy prováděl spoustu teoretických prací, až se mu nakonec počítací stroj podařilo sestrojit, a právě roku 1833 předvedl švédské akademii návrh stroje pro řešení diferenciálních rovnic. Pokud by došlo k sestrojení tohoto stroje, měl by jistě velikost lokomotivy využívající mechanických převodů, čepů, ozubených válců, hřídelí apod.

Naprostý převrat byl zaznamenán roku 1848, kdy začal vznikat pod názvem analytický stroj, všeobecně použitelný počítač pracující na mechanické bázi. S ním pomáhala Babbageovi dcera anglického básníka lorda Gordona Byrona Augusta Ada, kněžna z Lovelace, která se starala především o správu financí jeho výzkumu, kterou poskytovala britská vláda, ale také se podílela na přepracování plánů analytického stroje. Zároveň byla i jakýmsi tiskovým mluvčím. Jelikož znala konstrukci a funkčnost stoje, mohla sestavit seznam instrukcí, čímž se vlastně stala první programátorkou. Na její počest pak v 80. letech americké ministerstvo obrany pojmenovalo nový programovací jazyk po ní - ADA.

[image: image6.png]

Tento stroj se ovšem nepodařilo sestrojit ani jeho synovi, který se o to pokoušel v letech 1880-1910. Kdyby náhodou došlo k jeho sestrojení, sestával by z více než padesáti tisíc součástek mezi něž by patřilo i čtecí zařízení pro zadávání pracovních instrukcí zakódovaných na děrných štítcích, "sklad" (paměť) o kapacitě jednoho tisíce až padesátimístných čísel, "mlýn" (řídící procesor) umožňující skládání instrukcí v jakémkoli pořadí a výstupní zařízení umožňující tisk výsledků.

[image: image7.png]

[image: image8.png]

[image: image9.png]

Nápad s děrnými štítky nebyl ovšem nápadem Babbageovým nýbrž Joseph-Maria Jacquardovým, který jej použil pří řízení tkalcovského stavu, právě s použitím děrných štítků.

Děrné pásky se staly základním komunikačním prostředkem člověka s počítačem. V roce 1889 jej použil americký vynálezce Herman Hollerith při sčítání obyvatelstva. Sčítání lidí totiž zabralo sedm let a to se zdálo velmi zdlouhavé vzhledem k přírůstku obyvatelstva. Hollerith tyto děrné pásky využil jako nosiče dat, které byly potřeba zpracovat - každá vyražená dírka představovala jednu číslici, kombinace dvou dírek pak jedno písmeno. Touto metodou se veškeré sčítání zkrátilo na šest týdnů. Tento systém se používal až do druhé poloviny 20. století.

V roce 1905 sestrojil Willgodt Odhner počítací stroj, který pracoval se systémem ozubených koleček. Tento stroj se stal velmi populární a jeho prototyp se dostal až do Ruska, kde byl sestrojen roku 1972 pod názvem Felix.

B. Generace počítačů

Základem počítače je technologie založena dvojkové soustavě, kterou již 3000 let př. n.l. objevil čínský císař Fou-Hi. Počítače se rozdělují do tzv. generací, kde každá generace je charakteristická svou konfigurací, rychlostí počítače a základním stavebním prvkem.

	Generace
	Rok
	Konfigurace
	Rychlost (operací/s)
	Součástky

	0.
	1940
	Velký počet skříní
	Jednotky
	Relé

	1.
	1950
	Desítky skříní
	100 - 1000
	Elektronky

	2.
	1958
	do 10 skříní
	Tisíce
	Tranzistory

	3.
	1964
	do 5 skříní
	Desetitisíce
	Integrované obvody

	3.1/2
	1972
	1 skříň
	Statisíce
	Integrované obvody (LSI)

	4.
	1981
	1 skříň
	desítky milionů
	Integrované obvody (VLSI)

	5.
	
	1 skříň
	stovky milionů
	umělá intelignece

0.generace- prototypy

Historie vývoje samočinných počítačů se začíná odvíjet počátekem 40. let 20. století. V roce 1941 konstruuje v Německu Konrad Zuse malý reléový samočinný počítač Zuse Z4. Nedaří se mu však vzbudit pozornost armády, proto tento počítač upadá v zapomnění a je později při jednom z náletů zničen.

Rovněž ve Spojených státech se pracovalo na takovémto zařízení. V roce 1943 uvedl Howard Aiken z harwardské univerzity do provozu svůj reléový počítač Mark 1 sestrojený za podpory firmy IBM. Tento počítač byl pravděpodobně použit k výpočtům první atomové bomby.

[image: image10.png]

 [image: image11.png]

1. generace:

První generace počítačů přichází s objevem elektronky, jejímž vynálezcem byl Lee De Forest a která dovoluje odstranění pomalých a nespolehlivých mechanických relé. Tyto počítače jsou vybudovány prakticky podle von Neumannova schématu a je pro ně charakteristický diskrétní režim práce. Při tomto zpracování je do paměti počítače zaveden vždy jeden program a data, s kterými pracuje. Poté je spuštěn výpočet, v jehož průběhu již není možné s počítačem interaktivně komunikovat. Po skončení výpočtu musí operátor do počítače zavést další program a jeho data. Diskrétní režim práce se v budoucnu ukazuje jako nevhodný, protože velmi plýtvá strojovým časem. Důvodem tohoto jevu je "pomalý" operátor, který zavádí do počítače zpracovávané programy a data. V tomto okamžiku počítač nepracuje a čeká na operátora.

V této době neexistují vyšší programovací jazyky, z čehož vyplývá vysoká náročnost při vytváření nových programů. Neexistují ani operační systémy.

 Univac

V roce 1944 byl na univerzitě v Pensylvánii uveden do provozu první elektronkový počítač ENIAC (z angl. Electronic Numerical Integrator And Computer). Eniac byl obrovské monstrum, jeho rozměry byl asi takovéto: 18 000 elektronek, 10 000 kondenzátorů, 7000 odporů, 1300 relé, byl chlazen dvěma leteckými motory, zabíral plochu asi 150m2 a vážil okolo 40 tun. Byl neskutečně pomalý.

O rok později v roce 1945 sestavil a uvedl do provozu John von Neumann do provozu počítač MANIAC (z angl. Mathematical Analyser Numerical Iintegrator And Computer). Tento počítač byl mimo jiné použit k vývoji vodíkové bomby. První sériovým počítačem byl v roce 1951 elektronkový Univac firmy Remington.

 [image: image12.png]

2. generace:

Druhá generace počítačů nastupuje s tranzistorem, jehož objevitelem byl John Barden a který dovolil díky svým vlastnostem zmenšení rozměrů celého počítače, zvýšení jeho rychlosti a spolehlivosti a snížení energetických nároků počítače. Pro tuto generaci je charakteristický dávkový režim práce. Při dávkovém režimu práce je snaha nahradit pomalého operátora tím, že jednotlivé programy a data, která se budou zpracovávat, jsou umístěna do tzv. dávky a celá tato dávka je dána počítači na zpracování. Počítač po skončení jednoho programu okamžitě z dávky zavádí program další a pokračuje v práci.

V této generaci počítačů také začínají vznikat operační systémy a první programovací jazyky, jako jsou COBOL a FORTRAN.

3. generace:

Počítače třetí a vyšších generací jsou vybudovány na integrovaných obvodech, které na svých čipech integrují velké množství tranzistorů. U této generace se začíná objevovat paralelní zpracování více programů, které má opět za úkol zvýšit využití strojového času počítače. Je totiž charakteristické, že jeden program při své práci buď intenzivně využívá CPU (provádí složitý výpočet), nebo např. spíše využívá V/V zařízení (zavádí data do operační paměti, popř. provádí tisk výstupních dat). Takové programy pak mohou pracovat na počítači společně, čímž se lépe využije kapacit počítače.

S postupným vývojem integrovaných obvodů se neustále zvyšuje stupeň integrace (počet integrovaných členů na čipu integrovaného obvodu). Podle počtu takto integrovaných součástek je možné rozlišit následující stupně integrace:

	Označení
	Anglický název
	Český název
	Počet logických členů

	SSI
	Small Scale Integration
	Malá integrace
	10

	MSI
	Middle Sclae Integration
	Střední integrace
	10 - 100

	LSI
	Large Scale Integration
	Vysoká integrace
	1000 - 10000

	VLSI
	Very Large Scale Integration
	Velmi vysoká integrace
	10000 a více

 4.generace

Začala v roce 1981. Používá 1018 tranzistorů na čip. Počítače obsahují integrované obvody střední a velké integrace, mají malé rozměry, velkou rychlost a velkou kapacitu paměti. Poprvé se setkáváme s názvem mikroprocesor.

5. generace

Počítače 5. generace mají kvalitnější prostředky komunikace s uživatelem, operační rychlost a prvky umělé inteligence (schopnost učit se).

C. Další prvenství

r. 1963 Douglas Engelbart patentuje princip počítačové myši.

r. 1966 se začíná vydávat první počítačový časopis a vydává ho Steven Gray. Časopis se jmenuje Amateur Computer Society. Tento okamžik se považuje za pravý vývoj osobních počítačů.

r. 1969 Americká firmy IBM vydává první Floppy disk (což je disketová mechanika).

r. 1969 firma Intel zahajuje výrobu 1 kb RAM.

r. 1970 firma začíná vyrábět první mikroprocesor 4004, který je čtyřbytový, má kmitočet 108 KHz a jeho rychlost je 60 000 operací za sekundu. Čip se skládá z 2300 tranzistorů a může adresovat až 640 byte paměti. Firma Kenback Corporative vyvíjí první počítač Kenbeck – 1, který se prodává s cenou pod 750 USD a má 1 kb paměti.

r. 1972 objevuje se první 5.25“ palcová mechanika.

r. 1975 Bill Gates a Paul Allen licencují interpret BASICu MITSu svému prvnímu zákazníkovi a později zakládají společnost Microsoft.

r. 1977 firma uvádí na trh první konzoly určenou na hry pro domácí použití, která slaví dost velké úspěchy.

r. 1980 je vydána jedna z nejúspěšnějších her Pacman, která později vydělá miliardy dolarů. Intel uvádí na trh svůj počítač 80386DX, který je tvořen 275,000 tranzistory a muže mít až 2 GB paměti.

r. 1985 objevuje se mechanika CR-ROM a je určená především pro hráče počítačových her.

r. 1990 vychází první časopis věnující se počítačovým hrám u nás a jmenuje se Excalibur.

r. 1993 objevuje se procesor Pentium od firmy Intel a má 3,100,000 tranzistorů a jeho 60 Mhz verze dosahuje až rychlosti 100MIPS. Windows 95 napomáhají, aby se internet WWW mohl hodně rozvíjet.

r. 1997 se objevuje procesor Intel Pentium 200 Mhz a umožňuje celkem plynulý běh složitých programů a her.

Dnes se již počítače vyvinuly tak rychle, že se to skoro ani nedá postřehnout.

